

CENTENARY COLLEGE
GRADUATE STUDIES

Every effort has been made to ensure that the information contained in the

Program & Policy section of the Centenary College Catalog is accurate.
 Nevertheless, it is the students’ responsibility to independently verify

 the accuracy and completeness of the information contained in this catalog,
 and to remain current with changes that occur. Since expected changes may occur

during the academic year, the listings, descriptions, course offerings and information on
costs in this catalog do not constitute a guarantee on behalf of the College.

The College reserves the right to correct clerical and /or typographical errors.

Centenary College admits students without regard to race, color,
handicap and national or ethnic origin.

2011 - 2012

Student-Centered Learning…Unparalleled Service

Please check the College Website (www.centenarycollege.edu) for the most up-to-date Catalog
information.

Published July 2011

http://www.centenarycollege.edu/

2

TABLE OF CONTENTS

ACADEMIC CALENDAR…….. 5
CENTENARY COLLEGE……… 7
 CENTENARY COLLEGE TODAY……………………………………………………………………………………… 7
 AN HISTORICAL NOTE………………………………………………………………………………………………… 7
 CENTENARY COLLEGE’S SETTING………………………………………………………………………………….. 8
 VISION STATEMENT…………………………………………………………………………………………………... 8
 MISSION STATEMENT…………………………………………………………………………………………………. 8
 CAMPUS MINISTRY…………………………………………………………………………………………………….. 8
 CENTENARY COLLEGE’S FACULTY…………………………………………………………………………………. 8
 LIBRARY/LEARNING RESOURCE CENTER………………………………………………………………………… 8
 COUNSELING CENTER…………………………………………………………………………………………………. 9
 FOOD SERVICE…….. 9
 HEALTH SERVICES……………………………………………………………………………………………………... 9
 SECURITY……… 9
 WOMEN’S CENTER……………………………………………………………………………………………………... 9
 CAREER CENTER……………………………………………………………………………………………………….. 10
 SERVICES FOR STUDENTS WITH DISABILITIES………………………………………………………………….. 10
 OFFICE OF INTERNATIONAL PROGRAMS………………………………………………………………………….. 11
 ACCREDITATION………………………………………………………………………………………………………. 11

GRADUATE STUDIES PROGRAMS………….…………………………………………………………………………………… 12
 BUSINESS……… 12
 COUNSELING AND PSYCHOLOGY…………………………………………………………………………………….. 12
 EDUCATION…… 12
 LEADERSHIP AND PUBLIC ADMINISTRATION……………………………………………………………………. 14

GENERAL GRADUATE STUDIES POLICIES……………………………………………………………………………………. 14
 ADMISSIONS……….. 14
 FINANCIAL INFORMATION…………………………………………………………………………………………… 15

 FINANCIAL AID……………………………………………………………………………………………… 15
 VETERAN’S BENEFITS……………………………………………………………………………………… 15
 REFUND POLICIES…………………………………………………………………………………………... 15
 INSTITUTIONAL REFUND POLICY – FALL AND SPRING……………………………………………… 15
 INSTITUTIONAL REFUND POLICY – SUMMER SESSIONS……………………………………………. 16
 INSTITUTIONAL REFUND POLICY FOR ON-GROUND AND ONLINE ACCELERATED

GRADUATE PROGRAMS……………………………………………………………………………………. 16
 PAYMENT OF BILLS………………………………………………………………………………………… 16

GRADUATE ACADEMIC POLICIES AND PROCEDURES…………………………………………………………………….. 17
 CATALOG……… 17
 ACADEMIC ADVISING…………………………………………………………………………………………………. 17
 REGISTRATION……. 17
 COURSE CHANGES AND WITHDRAWALS FROM A COURSE…………………………………………………….. 17
 SEMESTER COURSE LOADS…………………………………………………………………………………………… 17
 ACADEMIC STANDING………………………………………………………………………………………………… 18
 GRADING POLICY FOR GRADUATE STUDIES………………………………………………………………………. 18
 GRADUATE COURSE LISTING AND GRADUATE GPA……………………………………………………………… 18
 DEGREE COMPLETION………………………………………………………………………………………………… 18
 GRADUATE GRADING SYSTEM……………………………………………………………………………………….. 18
 DETERMINATION OF GRADES……………………………………………………………………………………….. 19
 CALCULATION OF GRADE POINT AVERAGE……………………………………………………………………….. 19
 INCOMPLETE………. 19

3

 INDEPENDENT STUDY………………………………………………………………………………………………… 19
 ATTENDANCE POLICY………………………………………………………………………………………………… 19
 GRIEVANCE OF A GRADE……………………………………………………………………………………………… 20
 DISMISSAL FROM THE COLLEGE…………………………………………………………………………………….. 20
 APPEAL OF DISMISSAL………………………………………………………………………………………………… 20
 READMISSION……… 20
 ACADEMIC CODE OF CONDUCT……………………………………………………………………………………….21
 LEAVES OF ABSENCE…………………………………………………………………………………………………... 21
 WITHDRAWAL FROM THE COLLEGE……………………………………………………………………………….. 22
 TRANSCRIPTS……… 22
 FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA)………………………………………………….. 22
 DEGREE APPLICATIONS……………………………………………………………………………………………….. 26
 DEGREE REQUIREMENTS……………………………………………………………………………………………... 26
 COMMENCEMENT……………………………………………………………………………………………………….26

PROGRAM SPECIFIC GRADUATE STUDIES POLICIES………………………………………………………………………... 27
 MASTER OF BUSINESS ADMINISTRATION (MBA)………………………………………………………………. 27-28

 PURPOSE
 ADMISSION REQUIREMENTS
 PROGRAM REQUIREMENTS
 GRADING POLICY

 COUNSELING AND PSYCHOLOGY…………………………………………………………………………………….. 29
 GRADING POLICY FOR COUNSELING AND PSYCHOLOGY PROGRAMS

 MASTER OF ARTS IN COUNSELING………………………………………………………………………………….. 29-30
 PURPOSE
 PROGRAM GOALS
 ADMISSION REQUIREMENTS
 PROGRAM REQUIREMENTS
 COURSE REQUIREMENTS

 MASTER OF ARTS IN COUNSELING PSYCHOLOGY……………………………………………………………….. 31-32
 PURPOSE
 PROGRAM GOALS
 ADMISSION REQUIREMENTS
 PROGRAM REQUIREMENTS
 COURSE REQUIREMENTS

 MASTER OF ARTS IN SCHOOL COUNSELING………………………………………………………………………. 33-34
 PURPOSE
 PROGRAM GOALS
 ADMISSION REQUIREMENTS
 PROGRAM REQUIREMENTS
 COURSE REQUIREMENTS

 GRADUATE EDUCATION………………………………………………………………………………………………. 35
 GRADING POLICY

 MASTER OF ARTS IN EDUCATION: EDUCATIONAL LEADERSHIP……………………………………………… 35-36
 ADMISSION REQUIREMENTS
 PROGRAM GOALS
 PROGRAM REQUIREMENTS
 COURSE REQUIREMENTS

 MASTER OF EDUCATION IN EDUCATIONAL PRACTICES (ONLINE)…………………………………………… 37-38
 ADMISSION REQUIREMENTS
 PURPOSE
 PROGRAM FEATURES
 PROGRAM ADVANTAGES

4

 PROGRAM REQUIREMENTS
 MASTER OF ARTS IN EDUCATION: INSTRUCTIONAL LEADERSHIP…………………………………………. 39-40

 ADMISSION REQUIREMENTS
 PROGRAM GOALS
 PROGRAM REQUIREMENTS

 MASTER OF ARTS IN SPECIAL EDUCATION……………………………………………………………………….. 41-42
 ADMISSION REQUIREMENTS
 PURPOSE
 PROGRAM GOALS
 PROGRAM REQUIREMENTS

 LICENSURES……….. 43
 SUPERVISOR
 TEACHER OF STUDENTS WITH DISABILITIES

 MASTER OF ARTS IN LEADERSHIP AND PUBLIC ADMINISTRATION………………………………………….. 44-45
 PURPOSE
 GRADING POLICY
 PROGRAM GOALS
 BENEFICIAL TO
 LAW ENFORCEMENT BENEFITS
 ADMISSION REQUIREMENTS
 COURSE REQUIREMENTS – TRADITIONAL, ON-GROUND
 ONLINE PROGRAM

GRADUATE COURSE DESCRIPTIONS ………………………………………………………………………………………….. 46
 GRADUATE BUSINESS………………………………………………………………………………………………… 46
 GRADUATE EDUCATION………………………………………………………………………………………………. 47
 GRADUATE LEADERSHIP AND PUBLIC ADMINISTRATION……………………………………………………... 56
 GRADUATE PSYCHOLOGY…………………………………………………………………………………………….. 57

BOARD OF TRUSTEES……….. 61
EXECUTIVE STAFF AND ADMINISTRATION………………………………………………………………………………….. 61
SENIOR ADMINISTRATION………………………………………………………………………………………………………..62
FACULTY…………………………………….………………………………………………………………………………………. 62
FACULTY EMERITUS……….…64
ADJUNCT FACULTY……… 64
DIRECTORY OF OFFICES……………………………………………………………………………………………………….… 66

5

2011 – 2012 Academic Calendar

Fall 2011 Semester
August 27 Sat New students arrive; orientation begins
 28 Sun Fall OL-1 and OL online classes begin
 29 Mon Returning students arrive
 30 Tues Morning Faculty workshops; Department meetings; student
 advising day
 31 Wed Day and evening classes begin; add/drop and late registration
 period begins; tuition refund policy in effect
September 5 Mon Labor Day – no classes; offices closed
 8 Thu Last day for add/drop and late registration
 13 Tue Fall 2010 Convocation – Founders’ Day
 16 Fri *Last day for incomplete grades from the Spring and Summer
 2010 sessions to be posted in the Registrar’s Office
 29 Thu Last day to file an application with the Registrar’s Office for
 January 2011 graduation
October 18 Tue Mid-semester progress reports due in the Academic Success
 Center
 18 Tue *Last day to withdraw from a traditional semester-based class
 without incurring an automatic “F”
October- 10/31 Mon-Fri Early registration for the Spring 2012 Semester
November 11/11
November 23-26 Wed-Sat Thanksgiving Day Break – no classes; offices closed
December 19 Mon Last day of classes – Fall 2011 Semester ends
 21 Wed Final grades must be posted by the faculty in the Registrar’s
 Office on or before but no later than 11:00 A.M.
 23-30 Fri-Fri Holiday Break – offices closed
January 2-3 Mon-Tue Holiday Break – offices closed

*The last day to withdraw from any other class-delivery format without incurring an
automatic “F” is 50% into the course duration.

Spring 2012 Semester
January 4 Wed College reopens
 12 Thu A.M. Faculty workshops; P.M. Department meetings/advising
 14 Sat January Commencement (Snow date is January 15, 2012)
 15 Sun New and returning students arrive; Spring OL-1 and OL online
 classes begin
 16 Mon Orientation and advising of new students
 17 Tue Day and evening classes begin; add/drop and late registration
 period begins; tuition refund policy in effect

6

 21 Sat Saturday classes begin
 25 Wed Last day for add/drop and late registration
February 3 Fri Last day for incomplete grades from the Fall 2010 Semester to
 be posted in the Registrar’s Office
March 7 Wed Mid-semester progress reports due in the Academic Success
 Center
 7 Wed *Last day to withdraw from a traditional semester-based class
 without incurring an automatic “F”
 9 Fri Last day to file an application with the Registrar’s Office for
 May 2012 graduation
 12-17 Mon-Sat Spring Break – no classes; offices open
April 2-13 Mon-Fri Early registration for the Fall 2013 Semester
 6-7 Fri-Sat Good Friday/Easter Weekend – no classes; offices closed
May 7 Mon Last day of classes – Spring 2012 Semester ends
 8 Tues Rehearsal for Commencement 5:30-7:00 P.M.
 9 Wed Final grades must be posted by the faculty in the Registrar’s
 Office on or before but no later than 11:00 A.M.
 12 Sat Commencement Ceremony

Summer I, 2012
May 14 Mon Summer I classes begin; tuition refund policy in effect
 16 Wed Last day for add/drop and late registration for Summer I
 classes
 25-28 Fri-Mon Memorial Day weekend – no classes; offices closed
June 1 Fri *Last day to withdraw from a traditional Summer I class
 without incurring an automatic “F”
 23 Sat Last day of Summer I classes

Summer II, 2012
June 25 Mon Summer II classes begin; tuition refund policy in effect
 27 Wed Last day for add/drop and late registration for Summer II
 classes
July 4 Wed Fourth of July Holiday – no classes; offices closed
 20 Fri *Last day to withdraw from a traditional Summer II class
 without incurring an automatic “F”
 30 Mon Last day to file an application with the Registrar’s Office for
 September 2011 graduation
August 4 Sat Last day of Summer II classes

Summer 2012 Online Calendar
June 3 Sun Online classes begin
 30 Sat Last day to withdraw from an online class without incurring an
 automatic “F”
July 28 Sat Online courses end

*The last day to withdraw from any other class-delivery format without incurring an
automatic “F” is 50% into the course duration.

7

CENTENARY COLLEGE

Centenary College Today
Centenary is a true college in the sense that liberal learning is an integral part of its academic philosophy
for both its undergraduate and graduate programs. Centenary's programs, especially at the undergraduate
level, are designed to provide students with an ideal blend of career preparation options and a solid liberal
arts foundation. Centenary is an independent college offering bachelor degree programs and associate
degree programs in the liberal arts and career areas; and master degree programs in business
administration, counseling, counseling psychology, school counseling, education, leadership and public
administration, and special education. Complementing the academic program at the undergraduate level is
an advising program that matches students with faculty members on a one-on-one basis, career planning
and placement, and internship opportunities related to a student's major. The total growth of the student,
both undergraduate and graduate, is taken into account in planning the Centenary College experience.
Specifically, for the undergraduate, the offerings of WNTI, Centenary TV, and the Centenary Performing
Arts Guild and other arts organizations add an important cultural dimension to student life. Centenary
College offers a variety of extracurricular activities including intercollegiate and intramural sports, clubs
and organizations to meet many interests, and social activities round out the undergraduate student life.
Centenary College adheres to the values of Student-Centered Learning and Unparalleled Service.

An Historical Note
Centenary College has been related since its founding to the Methodist Church. The name chosen for the
College in 1867 commemorated the centennial of the beginning of Methodism in the United States. Today,
Centenary, as an independent, baccalaureate and masters level institution, proudly continues its
relationship with the United Methodist Church and enjoys a student body rich in diversity in religious and
ethnic backgrounds.

Centenary College throughout its history has always been ready to adapt to meet the changing needs of its
students. Founded in 1867 as the Centenary Collegiate Institute, a coeducational preparatory school, in
1910 it became a preparatory school for girls. Later, junior college courses were offered and in 1940
Centenary Junior College was formed. Centenary College became a four-year institution for women,
granting associate and baccalaureate degrees, in 1976. In the same year, Centenary’s coeducational
Continuing Studies Department was created, offering men the opportunity to pursue degrees at Centenary
in the evening and significantly expanding the ability of the College to serve the citizens of Northwest New
Jersey. This growth in adult education led to the College’s creation of the Center for Adult and Professional
Studies (CAPS), and accelerated degree program for the working adult whose schedule prevents him/her
from attending a more traditional schedule.

In 1988 Centenary admitted men and women to all full-time and part-time programs, returning to its
original role as a coeducational institution. Originally men were only admitted as commuter students. By
the fall of 1989, residence facilities for men became available, allowing men to participate in the College’s
full residential programs. In 1992, the College established the Office of International Programs to
coordinate recruitment of international students for study at Centenary, and to develop opportunities for
our students to study abroad. These efforts have greatly enhanced diversity at the College.

By the fall of 1995, Centenary College introduced its first master degree program – Master of Arts (MA) in
Education: Instructional Leadership. Since then Centenary has added a Master of Arts (MA) in Special
Education, a Master of Arts (MA) in Counseling, Counseling Psychology, or School Counseling, a Master of
Business Administration (MBA), a Master of Arts(MA) in English Literature (deactivated effective July
2011), a Master of Arts (MA) in Leadership and Public Administration, a Master of Arts (MA) in Education:
Educational Leadership, and an online Master of Education (M.Ed.) in Educational Practice. All of the
graduate programs are coeducational.

8

Centenary College's Setting
Centenary's attractive 42-acre campus is located in a pleasant, residential area of Hackettstown, a
community of 16,000 people in Northwest New Jersey. The College's 65-acre equestrian center is located
eight miles from the main campus on scenic Schooley’s Mountain. Nearby, in town or at shopping malls, are
most of the shops, services, and conveniences to meet students' personal needs. Hackettstown is also close
to interstate highways, providing access to major metropolitan areas such as New York City, which is just
an hour away. For recreation such as skiing or boating, the scenic Pocono Mountains are less than 30
minutes from campus, and the New Jersey Shore and its many beaches are within an easy drive.

Vision Statement
Working with area businesses, institutions, and school systems, Centenary College and its graduates are,
and will continue to be, key resources for regional economic and educational development, and for
recreational and artistic initiatives to enrich the surrounding communities. Centenary College is
committed to enlarging its presence in the immediate and expanded geographic region through its quality
undergraduate and graduate programs, and by becoming:

1. A model for personalized, individually focused education;
2. An innovator in the integration of a quality liberal arts education with career preparation;
3. A standard-bearer in internationalizing its campus and its programs;
4. A pioneer in developing and implementing community service initiatives;
5. An acknowledged leader with its contemporary Career, Business, and Education technology
 centers and with an Equestrian Studies program second to none.

Mission Statement
Centenary College is a community of learners distinguished by a diverse student body, a dedicated faculty
and staff, and stimulating educational opportunities. Centenary College is committed to a quality liberal
arts and career studies education with a substantial international dimension to engage students in learning
and prepare them for satisfying careers, successful lives, community service and lifelong intellectual
pursuits. As the primary educational and cultural resource for Northwest New Jersey, Centenary offers a
range of undergraduate, graduate, and professional programs as well as non-degree courses for
professional and personal development.

Campus Ministry
The Campus Ministry program at Centenary is designed to work with all students regardless of their
religious background. The program emphasizes cultural pluralism in an interfaith context. This program
coordinates all Centenary ministry activities as well as provides students with off-campus activity
information, including information on local places of worship.

Centenary College's Faculty
Students discover that Centenary professors are, above all, dedicated teachers. Full professors, department
chairpersons, as well as newer faculty members, all teach classes and advise students on an individual
basis. Classes are small (the average size is 17 students) and the student-to-faculty ratio is a very desirable
17:1. Although Centenary faculty members are accomplished professionals in their fields, it is their skill as
teachers which is paramount and which plays an important role in the success of their students. They have
come to Centenary because they want to teach, and they enjoy direct contact with students on a day-to-day
basis.

Library/Learning Resource Center
The Taylor Memorial Learning Resource Center houses significant print and audiovisual collections which
are searchable using the library’s online catalog. A wide range of databases as well as e-books, audio books,
and video material can be accessed on the library’s website. The library also has a number of public access

9

computers and provides loaner laptops for students. Materials not currently available from the college’s
library can be borrowed through inter-library loan. The library provides 24 hours/day, 7 days/week
reference service via Q&ANJ. The library staff is trained in research techniques and is always available to
assist students.

Counseling Center
Centenary College offers all students the opportunity to participate in individual counseling with a
professional counselor. Group counseling is also offered as needed. Whether students are having difficulty
adjusting to college or experiencing uncertainty or lack of direction in certain aspects of their life,
counseling can help them develop decision making skills that can be helpful. The Counseling Center is
actively involved in many facets of campus life, including the Residence Life Program, the Fresh Start
Program, New Student Orientation, and faculty and staff and student education in the area of mental health
issues. Educational programs dealing with such topics as Wellness, Eating Disorders, Issues of Diversity,
Substance Abuse, and Dating Violence are sponsored by the counseling department on an ongoing basis.
Counseling services are available without charge and all sessions are strictly confidential. Referrals may be
made to professionals or agencies in the community for long-term counseling. Ethical standards of the
American Psychological Association and the National Association of Social Workers are strictly maintained.

Food Service
Centenary's food services are contracted out to Chartwells, Inc. Chartwells runs the cafeteria service, a
coffee bar that is located on the west side of the Seay Building overlooking the Quad, and on-campus
catering. The Dining Hall is located in the David and Carol Lackland Center. Resident students are required
to participate in the meal plan. Guests will be admitted only with a meal ticket. Traditional full-time
undergraduate commuter students are welcome to eat five meals per week in the Dining Hall. Please check
the “Student Handbook” for hours and rules for the College’s dining services.

Health Services
Good health, which includes physical, emotional, and social well-being, is an essential ingredient for the
academic success of all students. Maintenance of good health through prevention, education, and
treatment of illness is the primary goal of the Health Services Office. To accomplish this goal, the Health
Services Office must have an accurate and complete set of health forms on file prior to admission. In
addition, the Health Services Office prepares students to be informed health care consumers. The Health
Services Office is located on the third floor of the Seay Building. It is staffed by two Registered Nurses
certified in college health, one full-time and one part-time. The College physician is on campus twice a
week and referral to outside resources and agencies is provided when necessary. All services are
confidential.

Security
Centenary strives to ensure a safe, secure campus environment. Information regarding campus crime
statistics is available through the Student Affairs Office. Centenary security personnel are on duty twenty-
four hours, seven days per week. Security officers conduct safety tours and routine checks. An escort
service is available by calling Security through the operator with your name and location. The Campus Life
on-duty staff may be reached for assistance at any time by dialing 0. Please check the “Student Handbook”
for additional information and policies regarding safety and security on- and off-campus.

Women's Center
The Northwest New Jersey Regional Women's Center at Centenary College was established by the N.J. State
Legislature in 1987 to provide educational and counseling services to women and their families in
Northwest New Jersey. The goal of the Women's Center is to furnish students, staff and community with a
variety of well-informed assistance to enhance decision-making skills. Our legal, counseling, career and
financial clinics provide short-term, one-on-one guidance with area and campus professionals. We also

10

offer a range of educational programs and services, featuring an extensive Women's History Month
celebration and the sponsorship of Centenary student applicants to the National Women as Leaders
seminar in Washington, D.C. Our workshops, programs and services are usually free to Centenary students.

Career Center
The goal of the Career Center is to assist students in connecting academic, co-curricular, and vocational
experiences in a meaningful way, leading to successful career employment following graduation. Students
should begin using the Career Center in their freshman year. Exploration of personal and work values,
interests, skills and personality can be done through a variety of methods. This helps students confirm a
major, select a career field, or develop employability skills throughout their time at Centenary. There are
assessment tools and an extensive career library for investigation. Professional career counselors are
available for individual appointments, to interpret career assessment results, assist with job search
correspondence, and do mock interviews. The Center maintains a wide variety of job listings (full-time,
part-time, summer positions) from throughout the local and regional area. Also campus Work-Study
assignments are obtained here. There are numerous workshops during the academic year to help students
fine tune their job search and on-the-job maintenance skills. The Career Center also helps students obtain
Internship assignments. These semester-long work experiences are for academic credit. Sophomores,
juniors and seniors with a minimum GPA of 2.5 who have completed a minimum of 40 college credits may
explore a career field, gain valuable work experience, and often receive a salary. Students can build a
valuable network of information and contacts to use in their first job search, a career change, or pursuing
graduate school information. Career and life planning are a part of every student's experience at Centenary
College.

Services for Students with Disabilities
Centenary College is committed to full academic participation for persons with disabilities. It is the policy
that no qualified person will be excluded from participating in any college program or activity or otherwise
be subjected to discrimination with regard to any college program or activity. This policy derives from the
commitment to non-discrimination for all persons in employment, access to facilities, student programs,
activities, and services. Achieving full participation and integration of people with disabilities requires
 the cooperative efforts of all departments, offices and personnel. To this end, Centenary College continues
to strive to achieve excellence in its services and to assure that its services are delivered equitably and
efficiently to all members of its campus community. Assurance of equal academic participation rests upon
legal foundations established by federal law, specifically the Rehabilitation Act of 1973 including Section
504, and the Americans with Disabilities Act of 1990. By federal law, a person with a disability is any
person who: 1. has a physical or mental impairment; 2. has a record of such impairment; 3. is regarded as
having such an impairment which substantially limits one or more major life activities such as self-care,
walking, seeing, hearing, speaking, breathing, or learning. Any student who has a disability is encouraged
to identify him/herself and seek assistance through the Disabilities Services Office.

 The Disabilities Services Office
 In accordance with federal mandates, Centenary College provides reasonable accommodations and
 ensures accessibility for all students with disabilities through its Disabilities Services Office (DSO),
 located in the Harris and Betts Smith Learning Center. We recognize and challenge the potential of
 every student. Therefore, the mission of our Disabilities Services Office is to provide students with
 disabilities the necessary tools, reasonable accommodations and support services to participate
 fully in the academic environment. The staff assists each student to help maximize their potential
 for success while promoting self-awareness, independence and self-advocacy. Our staff works
 closely with eligible students to afford each individual equal access to employment, educational
 opportunities, activities and programs.

11

 What Services are Available?
Services are determined on an individual basis and may include, among others, arranging for
academic accommodations such as access to classrooms or extended time testing, provision of note-
takers, academic counseling, and/or arranging for auxiliary aides such as books in audio format and
specialized computer equipment and software.

 Determining Eligibility for Services
 Prior to the provision of accommodations and related services, students must self-identify and
 provide appropriate documentation to the Director of Disability Services. Depending on the nature
 of the disability and the accommodation requested, the amount of advanced notice may impact
 upon the college’s ability to provide reasonable accommodations in a timely fashion. For this
 reason, students are encouraged to arrange for accommodations at the beginning of each semester.

Office of International Programs
The Office of International Programs, located in the Engelhard Corporation International Center in Smith
Hall, serves as a connecting point to meet the needs of international students who enroll in the graduate
programs at Centenary College. The Office of International Programs assists students in establishing and
maintaining their legal status as international students in the United States in compliance with the
regulations of the United States Citizenship and Immigration Services (formerly Immigration and
Naturalization Services); organizes free professional and peer tutoring for international students in all
subjects; offers cross-cultural counseling and support in academic and social matters for individuals and
small groups; assists students in making arrangements for banking, driver’s licenses, and Social Security
identification; coordinates the College-wide voluntary Conversation Partners Program; guides students to
internships and community service opportunities; provides academic advising and registration assistance
to all international students; serves as a liaison, as needed, between international students and
administrative and academic departments of the College; and supports and promotes the activities of
Centenary Alumni Association chapters abroad.

Accreditation
Centenary College is accredited by the Middle States Association of Colleges and Secondary Schools, the
International Assembly for Collegiate Business Education (IACBE), and the Teacher Education
Accreditation Council (TEAC). Centenary College’s Department of Business Administration has the
following degree programs accredited by IACBE: Master of Business Administration, Bachelor of Science
degree in Accounting, and the Bachelor of Science degree in Business Administration with concentrations
in Finance, Management, Marketing, and Sports Management. Centenary College’s Education Department
has the following programs accredited by TEAC: the Undergraduate Teacher Certification Programs and the
Master of Arts in Special Education. The Bachelor of Social Work Degree is accredited by the Council on
Social Work Education (CSWE). To inquire about the accreditation status of Centenary College's programs,
you may contact the above agencies as follows:

Commission on Higher Education, Middle States Association of Colleges and Schools
3462 Market Street
Philadelphia, PA 19101-2680
Telephone: (215) 662-5606

International Assembly for Collegiate Business Education
PO Box 25217
Overland Park, Kansas 66225
Telephone: (913) 631-3009

12

Teacher Education Accreditation Council
Willard Hall Education Building, Suite 101
Newark, DE 19716
Telephone: (302) 831-0400

Council on Social Work Education
1725 Duke Street, Suite 500
Alexandria, VA 22314-3457

Graduate Studies Programs

Business Administration (M.B.A.) Traditional, Online, Accelerated, Online Accelerated
Counseling (M.A.) Traditional
Counseling Psychology (M.A.) Traditional
Educational Leadership (M.A.) Traditional
Educational Practice (M.Ed.) Online
Instructional Leadership (M.A.) Traditional
Leadership & Public Administration (M.A.) Traditional, Online
School Counseling (M.A.) Traditional
Special Education (M.A.) Traditional
Supervisor Licensure (Licensure) Traditional
Teacher of Students with Disabilities (Special Education Certification) Traditional

Business

The Master of Business Administration is designed to provide graduates with the skills needed to
function in upper-management positions, critically analyze an organization's performance, use technology
in problem solving and communication, understand and appreciate the legal and cultural realm of the
workplace, and understand and appreciate the global business environment.

Counseling and Psychology

The Master of Arts in Counseling is designed to provide graduates with fundamental competencies in the
theory and practice of counseling.

The Master of Arts in Counseling Psychology is designed to promote student appreciation for the role of
the professional counselor, develop a thorough understanding of the theory and practice of counseling, and
acquire mastery of the skills inherent to the profession. Students completing this program acquire the
academic preparation that is prerequisite for completion of the National Counselor Examination and the
academic qualifying criteria for the New Jersey Professional Counselor licensure.

The Master of Arts in School Counseling is designed to provide students with the knowledge and skills
commonly used by school counselors. This program certifies the student to be a New Jersey School
Counselor.

Education

The Master of Arts in Education: Educational Leadership is designed to prepare educators for
leadership roles in the public schools. The program will assist students in developing a thorough
understanding of the theory and practice of educational leadership, developing the skills necessary to

13

function as an educational leader and to support effective teaching and learning, acquiring the necessary
evaluative skills to critically analyze a learning organization's performance, understanding the uses of
technology in education and the skills to use educational technology effectively, developing an appreciation
of the legal, cultural and ethical issues that influence the nation's educational institutions, and developing
educational leaders at the K-12 level who are qualified for certification as school building administrators
(principals).

Supervisor Licensure prepares students for department supervision. To receive the supervisor’s
licensure, the State of New Jersey requires that an individual earns a master’s degree and incorporate the
following courses into, or take them in addition to, that master’s degree. Therefore, students without a
master’s degree, who would like to earn their supervisor’s licensure, can complete the Master of Arts in
Education: Instructional Leadership and incorporate these courses into their course of study. Students
already holding a masters degree and teaching certification can decide to take the four required courses to
obtain their supervisor licensure.

The Master of Arts in Education: Instructional Leadership is designed to enhance the competencies,
knowledge, and skills of educational professionals in the areas of design, implementation, practice, and
assessment of instructional programs. Furthermore, the program is designed to equip professional
educators with the skills necessary to become master teachers and instructional leaders in their
institutions and/or organizations, thus enabling them to return to their institutions and/or organizations
as master classroom instructors as well as facilitators, advocates, and evaluators of instructional programs.

Master of Education in Educational Practice is a unique and innovative online graduate program,
specifically designed to meet the distinctive needs of the K-12 school teacher – preparing them to address
the challenges of the 21st century classroom. The M. Ed. in Educational Practice program is comprised of
twelve courses, totaling 36 credits. Understanding the busy lives of professional educators, the courses are
scheduled to coordinate with the public school calendar. Technology will be effectively integrated within
the program experience through Internet-based discussion forums, e-mail, video conferencing and other
appropriate online applications. Ultimately, this experience will serve to provide instruction and
educational leadership that will best align to the critical needs of the 21st century learner. The program is
based on a cohort of students that progress through the program together. As a member of a cohort,
students will work with teachers in a collaborative way. All classes are online, asynchronous, and
accelerated, providing the flexibility to juggle the demands of teaching, extra-curricular responsibilities,
mandated professional development, and family life. The learning outcomes are achieved through course
work and learning experiences that are cohort based. Courses are designed around authentic project based
activities, action research, and reflective practices. Each course has activities, strategies, and techniques
that are immediately applicable to your classroom. As a result, you will be able to comfortably achieve your
personal professional goals in a flexible, convenient, and practical online environment.

The Master of Arts in Special Education is designed to provide its students with the ability to understand
and embrace diversity and to become leaders who guide others toward change in creating a learning
environment in which all individuals are allowed and encouraged to maximize their potential.

Teacher of Students with Disabilities Certification is designed to comply with the New Jersey State Code
and the Council for Exceptional Children Standards. Students seeking Teacher of Students with Disabilities
Certification on the graduate level must already poses a B.A. in an academic area and hold a general
education certification in either: Elementary, Middle or Subject Area Certification. The program consists of
seven three-credit courses.

14

Leadership and Public Administration

The Master of Arts in Leadership and Public Administration is designed to provide baccalaureate-level
students with a means to continue to develop their careers in public service. The program will assist the
student in developing the advanced management and administrative skills necessary to function in
managerial positions in the public sector, acquiring the necessary skills to perform as leaders and
managers in the public sector, developing an understanding of current personnel administration
methodologies, and acquiring an understanding of the processes of and the need for organizational change.

GENERAL GRADUATE STUDIES POLICIES

ADMISSIONS INFORMATION

Admission Requirements
Centenary College seeks to provide students with the ability to demonstrate True Learning, Global
Citizenship, Service Leadership & Team Building and a Values-Centered Life. Therefore, the College
considers students for admission on the basis of their ability to successfully complete the academic
curriculum while upholding the above core values and contributing positively to the broader academic
community.

All candidates for admission must have successfully completed an undergraduate degree in the appropriate
discipline or completed course work providing appropriate preparation for graduate studies in their
chosen field. The specific admission requirements for each graduate program of study are delineated
under the respective program’s description.

International Student Admissions
International students must meet the admission requirements for the specific program of study to which
they are applying, and must additionally provide:

1. Certification of English proficiency – official TOEFL, IELTS, or PTE examination results.
2. English translations of all college transcripts through the World Education Services (WES).
3. Certification of Finances Form.
4. Documentation of appropriate health and accident insurance.

(Note: For more complete information, international students should contact the Office of
International Programs.

No admission decision will be made until all steps in the application procedure have been completed.
Applications and all associated information should be addressed to: The Office of Graduate Programs,
Centenary College, 400 Jefferson Street, Hackettstown, NJ 07840.

Transfer Admissions
Upon application and before admission to the graduate programs, students may request transfer of up to
six credits for the MA in Education: Instructional Leadership, MA in Education: Educational Leadership, MA
in Special Education, M.Ed. in Educational Practice, MA in Leadership and Public Administration, and
Master of Business Administration, and up to twelve credits for the MA in Counseling, MA in Counseling
Psychology, and MA in School Counseling. All credits eligible for transfer must come from a regionally
accredited graduate program and have been earned with six years of the date of credit transfer approval.
All credits in transfer must be approved by the Director of the graduate program in which the student is
enrolling and must be determined at the time of the student’s initial enrollment. Courses accepted in
transfer must be similar to required or elective courses offered by Centenary College.

15

FINANCIAL INFORMATION

Financial Aid
Various departments and agencies of the federal government offer programs of aid for graduate students.
Centenary College provides information and confidential counseling related to financial aid programs.
Anyone seeking financial assistance must submit the "Free Application for Federal Student Tuition Aid"
(FAFSA). Priority is given to graduate students who have filed by the priority deadline of April 15th. By
appointment, the staff of the Financial Aid Office will assist students and provide counseling to students
and families. When completing the FAFSA, enter the Centenary College Title IV number, 002599.
Centenary College administers Federal, State, and institutional financial aid to all eligible students without
regard to gender, race, color, handicap, age, and national or ethnic origin.

The Financial Aid Office measures academic progress at the end of each academic year for aid eligibility the
following academic year. Students who are denied eligibility for financial aid based on their failure to
maintain satisfactory academic progress have the right to an appeal. All appeals must be submitted in
writing to the Director for Financial Aid. Should a student withdraw from all courses (officially or
unofficially) in a semester, their aid will be adjusted according to Federal and State regulations. Tuition
and charges will be adjusted according to the institution's refund policy posted in the Centenary College
Catalog. Withdrawal could impact aid that has been awarded for tuition and living expenses. To initiate a
withdrawal, a "Withdrawal Form" must be completed in the Office of Student Engagement.

Veterans Benefits
Educational benefits may be available to eligible veterans and children or spouses of deceased or
permanently disabled veterans. Students who believe that they are eligible for such benefits should contact
the Coordinator of Veterans Benefits in the College’s Academic Success Center.

Refund Policies
The following is a summary of Centenary College's refund policies with regards to tuition, room and board,
and fees. This policy is used to determine the adjusted costs the student is obligated to pay the College
after the percentage to be refunded has been applied. This policy is not to be confused with Federal and
State regulations regarding the return of Federal and state aid funds when a student receiving Federal and
state financial aid withdraws. (Federal and State aid includes all aid identified on a student's financial aid
award as a Federal or state scholarship, grant and/or loan.) A separate calculation, to determine the aid
that must be returned, if any, is done according to Federal and state regulations. However, the percentage
of funds that must be returned, as prescribed by the regulations, may not match the percentage used to
determine costs. This may then create a balance owed by the student to the college above any prior unpaid
balance or a balance due on federal grants that must be repaid directly to the federal government. For
detailed information or examples of the application of these policies, please contact the Business Office.

Institutional Refund Policy for Graduate Program Students for the Fall and Spring
Semesters*
Refunds of semester charges will be made in accordance with the following schedule:
 Withdrawal prior to the 1st day of semester classes … 100%
 Withdrawal during the 1st week of classes … 75%
 Withdrawal during the 2nd week of classes … 50%
 Withdrawal during the 3rd week of classes … 25%
 Withdrawal after the 3rd week of classes … 0%

The date used to calculate the specific period of enrollment shall be the date on which the student notifies
the Registrar's Office, in writing on an Add/Drop Form, of his/her intent to withdraw or take a leave of
absence from the College. The written notification date, not class attendance, is used to determine refund

16

percentage. Refunds will be made in accordance with any federal and/or state loan or grant program
regulations.

Institutional Refund Policy - Summer Sessions - All Students*
Refund of Summer Session charges will be made in accordance with the following schedule:
 Withdrawal prior to the 1st day of summer session classes … 100%
 Withdrawal during the 1st week of classes … 75%
 Withdrawal during the 2nd week of classes … 50%
 Withdrawal after the 2nd week of classes … 0%

The date used to calculate the specific period of enrollment shall be the date on which the student notifies
the Registrar's Office, in writing on an Add/Drop Form, of his/her intent to withdraw or take a leave of
absence from the College. The written notification date, not class attendance, is used to determine refund
percentage. Refunds will be made in accordance with any federal and/or state loan or grant program
regulations.

Institutional Refund Policy for On-ground and Online Accelerated Graduate Programs
Refund of a course’s charges will be made in accordance with the following schedule:
 Withdrawal prior to the start date of the course/session … 100%
 Withdrawal during the first week of the course/session … 75%
 Withdrawal during the second week of the course/session … 50%
 Withdrawal after the end of the second week of the course/session … 0%

The date used to calculate the specific period of enrollment shall be the date on which the student notifies
the Registrar’s Office or the Online/Graduate Office, in writing on a Drop Form, of his/her intent to
withdraw or take a leave of absence from the college or the course. Refunds will be made in accordance
with any federal and/or state loan or grant program regulations as applicable.

Note: *Due to new regulations regarding the return of Federal and State funds, any student receiving
Federal/State grants or loans should contact the Financial Aid Office (extension 2350) before withdrawing
or taking a leave of absence.

Payment of Bills
All financial obligations to the College must be paid at the beginning of each semester. Payment must be
made in full, with monthly payments through Tuition Management Services (TMS), and/or Financial Aid
sufficient to cover the cost of the semester. Any account not meeting the mentioned payment criteria will
be considered Past Due and be charged a Late Payment Fee. Past due accounts will prevent a student from
registering for the next semester. Also, no grade report or transcript will be issued to any student, and no
person may participate in Commencement or receive a degree if all financial obligations owed the College
have not been met. A student whose grade report is withheld due to an unmet financial obligation may
view his/her grades, in person, in the Registrar’s Office. The financial obligations include: tuition, room and
board, and all other forms of indebtedness to the College such as special course fees, parking fines, library
fines, and return of library books. Any financial obligations outstanding the semester after the one for
which a student was billed may be submitted to an outside collection agency. The student will then be
responsible for any collection costs and/or attorney’s fees (30%-50% of the amount placed for collection).
All checks should be made payable to Centenary College and not to any individual officer. Returned checks
and ACH payments are subject to a service fee.

For the latest and most up-to-date information on tuition and fees, please contact the Business
Office or visit www.centenarycollege.edu

http://www.centenarycollege.edu/

17

GRADUATE ACADEMIC POLICIES AND PROCEDURES

Catalog
Students are governed by the catalog under which they were admitted. This applies to first-time students
and readmitted students (the readmit date will determine the catalog). If a student feels that a subsequent
catalog would provide them with an advantage, they may request of the Vice President for Academic Affairs
to be moved under a more recent catalog. A student may not request to be governed by a previous, or
older, catalog.

Academic Advising
Although Centenary College believes that all students are responsible for their own education, academic
programs, and successful completion of program degree requirements, the Graduate Director of each
specific graduate program is the designated academic advisor responsible for assisting students in making
appropriate decisions about their academic programs and courses. Throughout their course of study,
students are encouraged to meet often with their advisors, who monitor the student's academic progress,
help the students clarify career goals and relate these to their academic goals, share and disseminate
information, and advise students on college policies and degree requirements.

Registration
Students are expected to register for courses in the first semester following their acceptance. Requests to
defer an acceptance date must be made in writing to the Office of Graduate Admissions. Centenary will not
retain applications and supporting documents of those who do not register within a two-year period.

Students are expected to register for all courses by the published registration date. Registration forms may
be obtained from the Registrar’s Office, or graduate students may register online. Students who plan to
continue their studies in the following semester are encouraged to register for courses during the early
registration period specified in the academic calendar.

Course Changes and Withdrawals from a Course(s)
Adjustments (add/drop) to a graduate student’s semester schedule of courses will be permitted through
the second week of the semester, or by the day of the second class meeting for summer courses. To
add/drop a course, students must complete an Add/Drop Form available in the Office of the Registrar. It is
the responsibility of a student to submit this form with all requisite signatures on or before but no later
than the deadline for schedule adjustments. A student will not be permitted to add a course after the end of
the Add/Drop period.

If a graduate student just drops or withdraws from a course after the first day of the semester, the College’s
Official Refund Policy will be applied (see page XX for the Official Refund Policy). Graduate students who
withdraw from a course or courses after the course(s) have met will have a grade of “W” (withdrew)
posted on their transcripts. If a graduate student withdraws from a class or classes after the date posted on
the Academic Calendars allowing for withdrawals, an automatic grade of “F” will be recorded. Remember,
failure to attend any class or verbal notification to the instructor, faculty advisor, and/or Student Services
does not constitute an official withdrawal. Failure to withdraw officially by following the above procedures
may result in a permanent grade of "F" for the course(s).

Semester Course Loads
By definition, a graduate student registered for 9 credit hours is considered a full-time graduate student.
No more than 12 Graduate Studies credit hours may be taken in a given semester. Graduate students who
carry less than 9 semester credit hours per term are classified as part-time. The normal course load for a
part-time graduate students is 3 to 6 credit hours per semester.

18

Academic Standing
For more details on a specific program’s definition of good academic standing students are asked to refer to
each programs specific policies.

Grading Policy for Graduate Studies
Graduate students enrolled in a master degree program must maintain good academic standing to continue
in their respective program of study. Graduate students are required to have a GPA of 3.0 in order to
receive a degree. The academic standing and grading policy for each graduate program is listed
under that department. A graduate student who has received a grade of C may appeal to the Academic
Review Board to request a determination of eligibility to repeat the course. (The student is not required to
make such an appeal; however, in some cases, it will be necessary for a student to raise the grade for
certification or licensure requirements, or to obtain the 3.0 GPA necessary for graduation.) Decisions will
be made on a case-by-case basis. No grades of D will be given (anything lower than a C- is an F). A grade of
F will result in dismissal from the program. A minimum GPA of 3.0 is necessary for graduation.

If a student repeats a course in which a grade of C has been received, both the original grade and the
repeated grade will count in the GPA. Both grades will also be used to determine eligibility to stay in or to
be removed from the program.

Graduate Course Listing and Graduate GPA
All graduate courses for which a student registers (including repeated courses) are listed on the transcript
and are used to calculate the student's grade point average whether or not they are taken to fulfill degree
requirements.

Degree Completion
Graduate students must complete the degree within 7 years. If a student does not complete the degree
within 7 years, s/he will need to reapply. Upon readmission, the student will be responsible for completing
the program currently in effect. Where applicable, such as in the Education Department, state regulations
must also be met.

Students who do not take courses for one year or more must also reapply. Upon readmission, the student
will be responsible for completing the program currently in effect. Where applicable, such as in the
Education Department, state regulations must also be met.

Graduate Grading System
The value of grades may generally be described as follows:

 Letter Grade Quality Point Value

 A Excellent 4.0
A- 3.7
B+ 3.3

 B Good 3.0
 B- 2.7
 C+ 2.3
 C Average 2.0
 C- 1.7
 F Failure 0.0
 I Incomplete 0.0
 MD Medical Withdrawal 0.0
 W Withdrawal 0.0

19

Pluses and minuses may be used in reporting grades and they are computed in the grade average. Their
use is optional with the instructor.

Determination of Grades
Each instructor is responsible for determining the grading and examination policy for his/her class. This
policy includes how the instructor arrives at the semester grade for each student, the proportion of grade
given for papers, tests, hourly exams, semester examinations, or other requirements of his/her course. The
instructor must provide a written copy of his/her policy, along with a course syllabus, to his/her class and
he/she must file a copy of the policy with his/her Department Director of the Graduate Program, the
Faculty Office, and the Academic Affairs Office. Once grades are posted in the Registrar's Office, they are
considered final and cannot be changed by the instructor unless there was an error in the posting or
calculation of a specific grade.

Calculation of Grade Point Average
Averages for all students are determined by the point scale as follows:

A = 4.0 B- = 2.7
A– = 3.7 C+ = 2.3
B+ = 3.3 C = 2.0
B = 3.0 F = 0.0

The average is computed by dividing the total number of credit hours attempted into the total number of
quality points earned. Pass/Fail grades are not used in determining grade point averages.

Incomplete
An incomplete is not computed in the grade point average. When the course is completed, the cumulative
average will be recalculated, replacing the "I" with the value for the grade received. A grade of "I" must be
completed within two weeks of the start of the next semester; otherwise a permanent grade of "F" will be
recorded for the course(s).

Independent Study
Graduate students may apply for independent study credit. A maximum of six graduate credits in
independent study may be applied to a student’s program. Independent study requests should be made to
the Director of the Graduate Program under which the student is studying. Approval of requests for
independent study will be determined by the rationale for the request, the student’s academic standing,
and the availability of faculty to conduct the independent study.

Attendance Policy
Students are expected to attend all scheduled classes. It is especially important for students to attend
classes during the first week of each semester and to attend the scheduled class preceding or following a
holiday (Thanksgiving, Christmas, Spring Holiday, etc.). A student who finds it necessary to be absent from
class should, as a matter of courtesy, inform the instructor in advance of the absence. If absences occur, it is
the student's responsibility to make up the work missed and to contact the instructor in regard to the
missed work. Permission to make up any type of course assignments may be granted at the discretion of
the instructor. Each faculty member is required to establish and monitor the attendance policy for each of
the assigned courses he or she teaches. The attendance policy must be stated in the syllabus and
distributed the first day of class, or stated on a separate attendance policy sheet and distributed the first
day of class. An instructor may lower a student's grade due to excessive absences, because in many classes
the student's presence and participation are important in completing the work of the class and achieving
success in the course. In many instances, excessive absences will result in poor grades or failure.

20

Before withdrawing a student from a class due to absences, it is advisable for the instructor to notify the
student. However, attending classes and monitoring the number of absences accumulated are the
responsibility of the student.

Note: Online – In order to be considered present in an online classroom, students must log into and
participate in the Learning Management System classroom a minimum of three days per week.

Grievance of a Grade
If a student has a grievance in regard to the misapplication of an instructor's grading policy for a course,
he/she must comply with the following procedures: (1) the student first must make an appointment with
the instructor in question to discuss the manner in which the grading policy was administered; (2) if still
dissatisfied, the student must then make an appointment with the Department Chair to discuss the issue in
an attempt to resolve the conflict; if the instructor in question is the Department Chairperson, then the
student must make an appointment with the Vice President for Academic Affairs to discuss his/her
concerns. 3) If still dissatisfied, the student then must file an appeal in writing with the Academic Review
Board (ARB). The student must send a written explanation of his/her situation to the Dean of Students for
Academic Support and request a hearing with the ARB, clearly stating the reason for the request, and
provide, when appropriate, supporting documentation. Grade appeals will not be heard by the ARB unless
they are based on misapplication or arbitrary application of an instructor's grading policy or unusual
extenuating circumstances. All appeals must be filed no later than the last day of the tenth week of the
semester immediately following the one in which the grievance occurred. Both the student and the
instructor are required to attend the grievance hearing, if one is called. If the instructor is unable to attend,
the department chair at his/her discretion may choose to attend instead. The department chair may also
attend with the instructor if he/she chooses to do so.

Dismissal from the College
Any student who displays a systematic pattern of failure to maintain proper academic progress in one or
more semesters, who is on probation for an academic semester, or who violates the College's “Academic
Code of Conduct” may be academically dismissed from the College by the Academic Review Board.
Dismissals from the College for academic reasons are noted on a student's transcript: “Academic
Dismissal.” Students who violate the College rules and regulations regarding social conduct may be
suspended or dismissed by the Judicial Committee in accordance with procedures set forth in the College's
Student Handbook.

Appeals of Dismissal
Any student who has been dismissed by the ARB may appeal in writing to the ARB. Letters requesting an
appeal must be postmarked or received by the College on or before, but no later than, fifteen calendar days
of the date on the letter of dismissal. Grounds for appeal may include technical error, changes in temporary
grades, extenuating circumstances, and/or additional information not previously available to the
committee. Letters of appeal must state the reason for appeal and, where possible, should be accompanied
by appropriate documentation. The decision of the ARB is final. Students will be notified in writing within
three weeks of the action taken. A second dismissal is final.

Readmission
After a one-year absence, students seeking readmission from a leave-of-absence or dismissal for academic
reasons must reapply through the Graduate Admissions Office. The Graduate Admissions Office and the
appropriate Graduate Director will review each application on a case-by-case basis. Readmission is not
automatic and the decision is final.

21

Academic Code of Conduct
As an academic community, Centenary College endorses the pursuit of knowledge through open and honest
discourse. Therefore, the College expects students to conduct themselves honestly in all academic
activities. Any action which compromises this integrity or otherwise attempts to discredit the knowledge a
student has acquired is inappropriate and unacceptable. Through continued participation in the academic
code of conduct, students demonstrate respect for Centenary's commitment to academic excellence. It is
the intent of the College faculty and trustees that each student acknowledges and adheres to the code. The
following definitions of academic code violations encompass misrepresentations of fact and falsification of
any portion of the academic process:

1. Plagiarism is knowingly copying published or unpublished material without acknowledging the
source.

2. Duplicate course assignment is submitting the same assignment without the instructor's
approval for more than one course, or submitting an assignment based on another student's
work.

3. Collusion is working with one or more students without the approval of the instructor to
complete a project that is expected to be the result of individual effort.

4. Unacceptable classroom conduct includes (a) disruptive and disrespectful behavior; (b)
cheating during examinations and laboratory projects by sharing material, looking at another's
work, use of unauthorized books, sources, or memory aids, and/or communicating verbally or
non-verbally in order to attain assistance; (c) other types of inappropriate actions that impede
the learning process.

5. Falsifying information is intentionally giving fraudulent information for the purpose of (a)
avoiding negative sanctions; (b) seeking special privileges; (c) assisting another in these
purposes.

6. Computer interference is causing damage to or disruption of on-line databases housed on
campus, including piracy of copyrighted material and inappropriate duplication of computer
disk information. Sanctions for the violation of the “Academic Code of Conduct” are determined
by the instructor, but they are limited to academic sanctions pertaining to the course in
question – e.g., resubmitting the assignment; grade reduction; failure of the course; etc.
Recommendations for more severe sanctions are to be forwarded to the Academic Review
Board. Students have the right to appeal sanctions to the Academic Review Board in
compliance with the policies of Centenary College and the “Academic Code of Conduct.” Copies
of the “Academic Code of Conduct,” in its entirety and with appeal procedures, may be secured
from the Registrar's Office.

All students are expected to adhere to Centenary College’s policy concerning Academic Honesty. Any
student found cheating, plagiarizing, submitting non-original work, etc., will receive a grade of zero (0) for
that work. Flagrant cases of academic dishonesty may result in the student’s being dismissed from the
class and referred to the Academic Review Board for further action or sanction as deemed appropriate, up
to and including dismissal from Centenary College.

Individual instructors or departments may impose additional penalties. Check the syllabus for the
policy that applies to each class.

Leaves of Absence
Leaves of absence are permitted under special circumstances with the permission of the Vice President for
Student Engagement and the Chief Academic Officer. Please refer to the “Student Handbook” on the
college’s web site www.centenarycollege.edu for further details, or see the Vice President for Student
Engagement.

http://www.centenarycollege.edu/

22

Withdrawal from the College
Full-time students who deem it necessary to withdraw from the College at any time must go to the Office of
Student Engagement for an exit interview and to complete the required documentation. A student who
fails to complete this process and who does not report to the College will be administratively withdrawn
from Centenary 45 days after the first day of classes of the semester for which the student was expected or
when it is determined that the student will not be at the College, whichever is earlier. Proper reporting to
the College requires check-in at the Student Billing Office to make sure satisfactory arrangements have
been made to pay your term bill and the processing of official registration materials through the Registrar's
Office. Failure to complete this process within seven days of the first day of classes of the semester for
which a student is expected could result in automatic deregistration from classes for that semester and
removal from the residence halls. The student may also be administratively withdrawn from the College if
check-in procedures are not completed.

Transcripts
The College issues two types of transcripts – unofficial (given to the student) and official (issued directly to
a college or an employer) upon written request of the student or alumni. The official transcript bears the
College Seal. Requests for transcripts should be directed to the Registrar's Office. No transcript will be
issued unless a student's final account has been paid in full. Students who request transcripts must pay a
fee for each transcript requested.

Family Educational Rights and Privacy (FERPA) Statement (Fall 2008)
(While gender-neutral language is employed in this statement whenever possible, “she or “her”
occasionally appear. They are used to avoid awkward locutions and are not intended to perpetuate gender
stereotypes.)

I. Scope of the Act
(a) General.
The Family Educational Rights and Privacy Act (FERPA) is federal legislation that establishes guidelines
governing the way educational institutions maintain and supervise student records. The Act requires the
College to notify parents and students annually how it complies with the Act’s requirements. The Act is
intended to assure a student that he or she can:

1. Inspect and review her educational records
2. Request an amendment to her education records
3. Participate in a hearing if the request for an amendment is unsatisfactory.
4. Request that Centenary College does not disclose directory information about him or her.
5. File a complaint with the U.S. Department of Education.

The Act permits the release of records without the prior consent of the student to appropriate College
personnel and to parents of a student who have established the student’s status as a dependent. There are
also other circumstances as set forth in the Act in which student information would be disclosed without
the student’s prior consent.

A student who wishes to allow another person access to her records should complete a ‘FERPA Waiver’ in
the Office of the Vice President for Student Engagement. The Waiver will be in effect for the duration of a
student’s study at Centenary or until permission to disclose is revoked in writing by the student.

A parent wishing access to student records should have their son or daughter complete the ‘FERPA Waiver.’

(b) Records Covered.
"Educational records" of a student include records, files, documents, and other materials regularly
maintained by the College that contain information directly related to a student and that are maintained in

23

connection with the student's attendance at the College.
There are a number of types of records that are specifically excluded from the scope of the Act. For
example, a student is not entitled to examine the following:

1. Records maintained personally by faculty members that are not available to others.
2. Records maintained by Campus Safety that are not available to others outside that department.
3. Records that are created or maintained by a physician, psychologist, or other recognized

professional or paraprofessional that are created, maintained, or used only in connection with the
provision of treatment to the student and are not available to anyone other than persons providing
such treatment. Thus, for example, a student does not have the right under FERPA to inspect
records maintained by the College Health Service or the Counseling Center. Such records, however,
can be personally reviewed by a physician or other appropriate professional of the student's choice,
and a student may have a right to inspect such records under other laws.

4. Records, such as those that might be maintained by the College's legal counsel, the confidentiality of
which is protected by law.

5. Records containing financial information about her parents, such as information submitted in
connection with an application for financial aid.

II. Access Rights of Students
(a) Procedure.
A student may obtain access to her education records by making application to the Office of the Registrar.
The College is required to grant the request within 45 days. The Registrar will forward copies of the
student's request to the appropriate offices holding the requested files. These offices will contact the
student and invite her to inspect them at either the Parsippany or Hackettstown campus.

(b) Confidential Letters of Recommendation.
In general, a student may have access to confidential letters and statements of recommendation that are
part of the student's education records. This right, however, does not apply to such letters and statements
placed in the student's education records prior to January 1, 1975, if such letters and statements are not
used for purposes other than those for which they were specifically intended.

A student may, by signing a written waiver, relinquish her right to inspect confidential recommendations
placed in the student's education records on or after January 1, 1975, respecting

1. admission to any educational institution;
2. an application for employment; or
3. the receipt of an honor or honorary recognition.

In no case will any student be required by the College to waive her rights to access of confidential
recommendations. A student may find it appropriate to do so for a number of reasons. For example, the
student may feel that her professors will write more candid and helpful letters of recommendation if the
letters are not available to the student. A number of schools and departments have waiver forms available.
A school or department desiring to formulate a waiver form should consult the General Counsel of the
College.

(c) Copying.
A student will ordinarily not be provided with copies of any part of her record other than her transcript,
unless the inability to obtain copies would effectively prevent her from exercising her right to inspect and
review her education records. In cases where copies will be provided, the Office of the Registrar may
impose a charge for making such copies at such uniform rates as it shall determine. In general, the charges
imposed will not exceed $.10 per page. An exception is the case of transcripts, which are $4.

(d) Other Rights.

24

1. A student also has the right to be provided with a list of the types of educational records maintained
by the College that relate to students. The College Registrar has compiled such a list and will, on
request, make copies of this list available to any student to assist the student in determining those
records to which she may want access. Generally, educational records of a current student will be
maintained by the Office of Registrar, the Office of the Vice President for Student Engagement, the
student’s advisor or Learner Services Specialist and the Department of the student’s major.

Academic Records of current students are also kept by the following offices if the student is
currently a participant in that program:

Educational Opportunity Fund Program
Any program with students who have Declared Disabilities
Athletics
First-Year Program

In addition, the College Health Service and the Counseling Center maintain records relating to
students who have utilized the services offered by those two departments. If a student has utilized
the Career Development Office at the College, that office may also maintain records relating to the
student.

2. A student may request that her records be amended to eliminate any information contained therein
that she believes is inaccurate, misleading, or violates her privacy or other rights.

3. If the College decides to refuse to amend a student's records, she or she is entitled to a hearing to
challenge the content of her educational records in order to insure that the records are not
inaccurate, misleading, or otherwise in violation of her privacy or other rights. Normally, an
informal hearing will suffice with an officer of the College who has authority to make changes in a
student's records. If a student is dissatisfied with the results of such a hearing, the student should
be referred to the Vice President for Academic Affairs.

4. If, after a hearing, the College decides that the student's records are not inaccurate, misleading, or
otherwise in violation of her privacy or other rights, the student has the right to place in her
records a statement commenting upon the information and/or setting forth any reasons for
disagreeing with the decision of the College

III. Access by or Release to Others
(a) General.
The College will not generally permit access to, or release of, educational records or personally identifiable
information contained therein to any party without the written consent of the student. The College may,
however, as provided in the Act, release such data to certain persons including:

1. Officials of the College who have a legitimate educational interest (including persons with whom
the College has contracted) in obtaining access to the records. Such access will be granted if the
official needs to review an educational record in order to fulfill her or her professional
responsibility.

2. Persons who require access in connection with the student’s application for, or receipt of, financial
aid.

3. Parents of a student, provided the student is a “dependent” of the parents for federal income tax
purposes. In general, the College does not initiate communication with a student’s parents. Where
the College believes that it is in a dependent student’s interest, information from the student’s
educational records may be released to the parents of such a dependent student.

4. The College may release such information in compliance with a judicial order or pursuant to any
lawfully issued subpoena. As a general policy, before any information is so released the College will
first notify the student at the student’s most recent address as shown in the records maintained by
the Office of the Registrar. However, in compliance with the Act, some judicial orders and
subpoenas issued for law enforcement purposes specify that the College cannot disclose to any
person the existence or contents of the order or subpoena or the information furnished in

25

compliance with it.
5. In connection with an emergency, the College may release information from educational records to

appropriate persons if the knowledge of such information is necessary to protect the health or
safety of a student or other persons.

ɉÂɊ 2ÅÌÅÁÓÅ ×ÉÔÈ ÔÈÅ 3ÔÕÄÅÎÔȭÓ #ÏÎÓÅÎÔȢ
Upon written consent or request by a student, the College will release information from the student’s
educational records to third parties. The student should make a request for a one-time release through the
Office of the Registrar. The College may impose a charge for copying a student’s records in connection with
such release.

(c) Transfer of Information to Third Parties.
It shall be a condition of the release by the College of any personal information on a student to a third party
that the party to which the information is released will not permit any other party to have access to such
information without the written consent of the student. An institution to which such information is
released may permit its officers, employees, and agents to use such information but only for the purposes
for which the disclosure was made. These restrictions do not apply to certain subpoenas and court orders.

(d) Directory Information.
The College may release “Directory Information” with respect to a student without the student’s consent.
The College is required to give notice of the categories of information that it will treat as “Directory
Information.”

Accordingly, the College hereby gives notice that it has designated the following categories of information
as directory information with respect to each student:
¶ name,
¶ local and permanent address,
¶ electronic mail address,
¶ telephone listing;
¶ date and place of birth;
¶ major field of study; minor field(s) of study and concentrations (if any)
¶ campus at which a student is studying,
¶ learner status (Part-time, Full-time, Matriculated, Non-matriculated)
¶ participation in officially recognized activities and sports;
¶ weight and height of members in athletic teams;
¶ dates of attendance at Centenary and campus and department attended;
¶ degrees conferred, awards received, and their dates;
¶ other educational institutions attended

A student in attendance at the College who does not want to have directory information relating to himself
or herself released should inquire at the Office of the Vice President for Student Engagement as to the
procedures to be followed.

IV. General

1. You may view the Federal Family Educational Rights and Privacy Act on the U.S. Department of
Education Web site at www.ed.gov/offices/OII/fpco/ferpa.

2. Other than the Office of the Registrar, each office of the College that maintains educational records
may offer access only to officials of the College who have a legitimate educational interest. The
Office of the Registrar will keep with each student's file a permanent record of all parties who have
requested access to the student's records, other than:
¶ custodians of such files,

http://www.ed.gov/offices/OII/fpco/ferpa

26

¶ College officials normally dealing with such files in performance of their duties,
¶ College officials who have been determined to have a legitimate educational interest in

obtaining access to the records,
¶ parents of a "dependent" student,
¶ parties who have received "directory information,"
¶ parties who have received records or information pursuant to the student's written

consent,
¶ recipients of records or information pursuant to certain subpoenas and court orders.

 Such records of access should indicate specifically the legitimate interest that each such party had
 in obtaining access to the student's records and whether or not the request was granted. A student
 may inspect such records relating to her education records.

3. Questions about the interpretation of the Guidelines should be referred to the Vice President for
Student Engagement who will gain an interpretation from Counsel.

4. Complaints regarding violations of a student's rights under the Act may be filed with:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, S.W.
Washington, DC 20202-4605
Telephone: 202-260-3887
Fax: 202-260-9001

Degree Applications
All students who plan to graduate with a degree from Centenary are required to complete a Candidate for
Degree Application Form in the Registrar's Office. This form must be completed a minimum of one
semester prior to their anticipated graduation. Students should check the Academic Calendar for the exact
deadline dates for filing.

Degree Requirements
Centenary College offers programs leading to the degrees of Bachelor of Science, Bachelor of Arts, Bachelor
of Fine Arts, Bachelor of Social Work, Associate in Science, and Associate in Arts, Master of Arts, Master of
Education, and Master of Business Administration. For specific program outlines, refer to the section
outlining course offerings by degree program. While Centenary provides quality advising and keeps
accurate records to assist the student, it is ultimately the student's responsibility to make certain that all
degree requirements have been successfully met. Master’s degree candidates must complete the
requirements outlined in their respective program with a cumulative grade point average of 3.0 or better.

Commencement
Centenary College awards degrees three times during the year: May, September, and January. There are
two Commencement ceremonies, during the months of January and May as designated in the Academic
Calendar. September and January graduates must participate in the January Commencement ceremony.
Candidates for any degree (Associate, Bachelor or Master) must have completed all of their degree
requirements in order to participate in either the January or May Commencement ceremony.

To be eligible to participate in the Commencement ceremony all students must be in good academic
standing. Any student who has not met his/her financial obligations to Centenary College in full, or
who have not made satisfactory arrangements with the Business Office for payment, will be denied
the privilege of participating in the Commencement ceremony.

Graduation applications must be completed and delivered to the Registrar’s Office by the date specified in
the Academic Calendar along with the graduation fee. Graduation applicants who do not meet the

27

specified application date will be moved to the next graduation date following completion of the
application and payment of the graduation fee.

Program Specific Graduate Studies Policies

Master of Business Administration ɀ
Traditional, Online, Accelerated, Online Accelerated

Purpose
The Master in Business Administration is designed to prepare students to successfully pursue leadership
positions in business. The program builds on the strong reputation of Centenary’s undergraduate degree
program, focusing on the development and enhancement of the perspectives, knowledge, and skills
required for a career in business. Students who complete the MBA program will develop the advanced
skills necessary to function in an upper managerial position; acquire the necessary evaluative skills to
critically analyze an organization’s performance, utilize technology skills in problem solving and
communication, develop an appreciation of the legal and cultural realm of the workplace, and demonstrate
an understanding of the global business environment.

These areas of concentration emphasize the understanding and utilization of the latest technology as a way
to evaluate performance and create management solutions. Critical thinking is vital to today’s manager,
and Centenary’s MBA program strives to provide this to each student so that all graduates have the
necessary evaluative skills to critically analyze an organization and understand the legal and cultural
marketplace in which that organization functions.

The Centenary MBA Program is conscious of the unique learning experience that Master’s level students
undergo. Learning is truly a shared experience, and case courses worked in groups are a primary teaching
methodology. That is why we strive to have a diverse body of business students, domestic and
international, drawn from various industries such as Pharmaceutical, Financial, Consumer Products,
Technical, Medical and Education. This diverse group not only allows for cross-fertilization of ideas and
practices across various industries, but also provides students with a wonderful opportunity for
networking future career moves.

Admission Requirements
¶ Completed application
¶ Bachelor’s Degree
¶ Original transcripts from all colleges and universities attended
¶ Minimum GPA 2.5
¶ No GRE/GMAT required

In order to be successful in the MBA program, students should be capable of good oral and written
communication skills as well as the ability to succeed in quantitatively oriented programs.

Program Requirements
Students are required to complete the six foundation courses, before moving on to the next five courses,
which can be taken in any order. Upon successful completion of the following foundation courses, with a
grade of B- or better in each course, students enrolled in the program will attain the status of “Candidate

28

for the Degree of Master of Business Administration.” Students who fail to successfully complete these
courses with a grade of B- or better will be dismissed from the program.

Required Master in Business Administration Foundation Courses ɀ 18 credits
These six courses (18 credits) must be taken before moving on to the final six courses (18 credits)
 GAC 515 Financial Accounting
 GBA 500 Leadership
 GBA 510 Managerial Economics
 GBA 530 Management Information Systems
 GMK 540 Marketing Management
 GBA 504 Legal and Social Environment of Business

Five additional courses must be taken (in any order) before proceeding to the Capstone course.

Capstone Course (3 credits) Requirement (Final Course)
GBA 690 Seminar: Business Strategy and Policy

Grading policy for the MBA Program
Graduate students must have a GPA of 3.0 in order to receive a degree. Any graduate student who receives
more than one grade of C (to include C+, C, and C-) will be dismissed from the program. A graduate student
who has received a grade of C may appeal to the Academic Review Board to request a determination of
eligibility to repeat the course.* Decisions will be made on a case-by-case basis. No grades of D will be
given (anything lower than a C- is an F). A grade of F will result in dismissal from the program.

If a student repeats a course in which a grade of C has been received, both the original grade and the
repeated grade will count in the GPA. The original grade of C will be used to determine eligibility to stay in
or to be removed from the program.

29

Counseling and Psychology

Grading Policy for Counseling and Psychology Programs
Graduate students must have a GPA of 3.0 in order to receive a degree. Any graduate student who receives
more than one grade of C (to include C+, C, and C-) will be dismissed from the program. No grades of D will
be given (anything lower than a C- is an F). A grade of F will result in dismissal from the program.

Master of Arts in Counseling ɀ 45 Credits

Purpose
The Master of Arts in Counseling program is designed to provide graduates with fundamental
competencies in the theory and practice of counseling. Opportunities are provided for acquiring skills and
experience specific to counseling and consultation in organizations and environments such as business,
education, criminal justice, and community service.

Program Goals
•Demonstrate a thorough understanding of and competence in the practice of individual
 and group counseling
•Acquire an appreciation for the role of the counselor in society and an understanding of
 the ethical and legal responsibilities associated with that role
•Acquire a comprehensive understanding of the theories of adaptive and maladaptive
 human behavior and their applicability to assessment and promotion of improved
 human functioning
•Develop competency in the design, conduct, and evaluation of counseling research
•Acquire professional skills and practical experience in the provision of counseling
 services in settings relevant to the student’s career focus

Admission Requirements
•Completed application
•Bachelors Degree in Psychology
•Applicants with an undergraduate degree in another discipline will be required to take a series of
prerequisite undergraduate psychology courses
•Original transcripts from all colleges and universities attended
•Personal Statement
•Minimum GPA 2.5
•No GRE required

Program Requirements
•Comply with the academic policies and procedures of Centenary College
•Complete 45 program prescribed graduate credit hours
•Maintain a cumulative grade point average of “B” (3.0) or better for courses completed for the degree
•Complete a residency requirement consisting of minimally 33 credit hours at Centenary College
•Complete the program within 7 years from the date of initial enrollment
•After completing a total of 24 credits and as a prerequisite for engaging further graduate study,
successfully pass the comprehensive assessment consisting of a review and evaluation of student academic,
performance, clinical competencies, and demonstrate professionalism.
•Demonstrate throughout the program course of study behavior consistent with the American
Psychological Association Code of Ethical Principles and Code of Conduct, and the National Board for
Certified Counselors Code of Ethics.

30

Course Requirements:

Counseling Theory and Practice ɀ 9 credits
GPY 501 Counseling: The Profession
GPY 505 Counseling Theory & Practice I
GPY 510 Clinical Interviewing

Counseling Groups ɀ 6 credits
GPY 520 Group Dynamics I
GPY 525 Counseling Consultation

Research, Evaluation and Assessment ɀ 9 credits
GPY 541 Statistical Analysis
GPY 544 Research Methods in Counseling
GPY 546 Diagnostic Assessment

Development, Behavior and Diversity ɀ 12 credits
GPY 561 Human Growth & Development
GPY 566 Personality Theory
GPY 562 Social & Cultural Foundations of Behavior
GPY 568 Maladaptive Behavior I

Field Experience ɀ 3 credits
GPY 601 Field Experience I

Selected Electives ɀ 6 credits
GPY 530 Marriage and Family Counseling
GPY 550 Program Evaluation
GPY582 Crisis Intervention
GPY 584 Life Span Counseling
GPY586 Career Counseling
GPY590 Substance Abuse Counseling
GPY592 Psychopharmacology

31

Master of Arts in Counseling Psychology ɀ 60 Credits

Purpose
The Counseling Psychology course is a 60-credit program structured to promote student appreciation for
the role of the professional counselor, to develop a thorough understanding of the theory and practice of
counseling, and to acquire mastery of the skills inherent to the program. This program meets the
prerequisites for completion of the National Counselor Examination and the criteria for the New Jersey
Professional Counselor Licensure.

Program Goals
•Demonstrate a thorough understanding of and competence in the practice of individual and group
counseling
•Acquire an appreciation for the role of the counselor in society and an understanding of the ethical and
legal responsibilities associated with that role
•Acquire a comprehensive understanding of the theories of adaptive and maladaptive human behavior and
their applicability to assessment and promotion of improved human functioning
•Develop competency in the design, conduct, and evaluation of counseling research; and acquire
professional skills
•Acquire extensive practical experience in counseling under supervision in appropriate field settings

Admission Requirements
•Bachelors Degree in Psychology
•Applicants with an undergraduate degree in another discipline will be required to take a series of
prerequisite undergraduate psychology courses.
•Completed application
•Personal Statement
•Original transcripts from all colleges and universities attended
•Minimum GPA 2.5
•No GRE required

Program Requirements
•Comply with the academic policies and procedures of Centenary College
•Complete 60 program prescribed graduate credit hours
•Maintain a cumulative grade point average of “B” (3.0) or better in courses completed for the degree
•Complete a residency requirement consisting of minimally 45 credit hours at Centenary College
•Complete the program within 8 years from the date of initial enrollment
•After completing a total of 24 credits and as a prerequisite for engaging further graduate study,
successfully pass the comprehensive assessment consisting of a review and evaluation of student academic
performance, clinical competencies, and demonstrated professionalism
•Demonstrate throughout the program course of study behavior consistent with the American
Psychological Association Code of Ethical Principles and Code of Conduct, and the National Board for
Certified Counselors Code of Ethics

Course Requirements:

Counseling Theory and Practice ɀ 12 credits
GPY 501 Counseling: The Profession
GPY 506 Counseling Theory & Practice II
GPY 505 Counseling Theory & Practice I
GPY 510 Clinical Interviewing

32

Counseling Groups ɀ 6 credits
GPY 520 Group Dynamics I
GPY 525 Counseling Consultation

Research, Evaluation and Assessment ɀ 9 credits
GPY 541 Statistical Analysis
GPY 546 Diagnostic Assessment
GPY 544 Research Methods in Counseling

Development, Behavior and Diversity ɀ 12 credits
GPY 561 Human Growth & Development
GPY 566 Personality Theory
GPY 562 Social & Cultural Foundations of Behavior
GPY 568 Maladaptive Behavior I

Counseling Specialization ɀ 9 credits
GPY 502 Ethics for the Counseling Profession
GPY 584 Life Span Counseling
GPY 586 Career Counseling

Field Experience ɀ 6 credits
GPY 601 Field Experience I
GPY 602 Field Experience II

Selected Electives ɀ 6 credits
GPY 530 Marriage and Family Counseling
GPY 582 Crisis Intervention
GPY 590 Substance Abuse Counseling
GPY 592 Psychopharmacology

33

Master of Arts in School Counseling ɀ 48 Credits

Purpose
The Master of Arts in School Counseling program trains individuals to perform school counseling services
such as the study and assessment of individual pupils with respect to their status, abilities, interest and
needs. It trains students to counsel with administrators, teachers, students and parents regarding personal,
social, educational, and vocational plans and programs. This degree also trains students to develop
cooperative relationships with community agencies in assisting children and families. This program has
been approved by the New Jersey State Department of Education for certification as a New Jersey School
Counselor.

Program Goals
•Develop a thorough understanding of and competence in the practice of individual and group counseling
•To acquire an appreciation for the role of the counselor in society and an understanding of the ethical and
legal responsibilities associated with that role
•To acquire a comprehensive understanding of human growth and development
•Develop competency in understanding of psychological testing and evaluation
•To acquire professional skills and practical experience in the provision of counseling services in a school
setting

Admission Requirements
•Bachelors Degree in Psychology
– OR –
•Applicants with an undergraduate degree in another discipline will be required to take a series of
prerequisite undergraduate psychology courses
•Completed application
•Original transcripts from all colleges and universities attended
•Personal Statement
•Minimum cumulative GPA 2.75
•No GRE required

Program Requirements
•Comply with the academic policies and procedures of Centenary College
•Complete 48 program prescribed graduate credit hours
•Maintain a cumulative grade point average of “B” (3.0) or better for courses completed for the degree
•Complete a residency requirement consisting of minimally 36 credit hours at Centenary College
•Complete the program within 7 years from the date of initial enrollment
•After completing a total of 24 credits and as a prerequisite for engaging further graduate study,
successfully pass the comprehensive assessment consisting of a review and evaluation of student academic
performance, clinical competencies, and demonstrated professionalism
•Demonstrate throughout the program course of study behavior consistent with the American
Psychological Association Code of Ethical Principles and Code of Conduct, and the National Board for
Certified Counselors Code of Ethics
•Complete a supervised counseling in a school setting

Course Requirements:

Guidance and Counseling ɀ 18 credits (Required)
GPY 501 Counseling The Profession
GPY 505 Counseling Theory & Practice I
GPY 506 Counseling Theory & Practice II

34

GPY 520 Group Dynamics I
GPY 510 Clinical Interviewing
GPY 586 Career Counseling

Psychology - 6 credits
GED 601 Nature & Needs of Individuals with Disabilities (Required)
GPY 561 Human Growth & Development (Required)

Sociological Foundations ɀ minimum 6 credits
GED 608 Family Society and Children with Special Needs (Required)
GPY 562 Social & Cultural Foundation of Behavior

Testing and Evaluation- minimum 3 credits
GPY 546 Diagnostic Assessment (Required)

Statistical and Research Methods ɀ 6 credits
GPY 541 Statistical Analysis (Required)
GPY 544 Research Methods (Required)

Field Experience ɀ 6 credits
Requires students to participate in a supervised counseling in a school setting
GPY 603 School Counseling Practicum (Required)
GPY 604 School Counseling Practicum (Required)

Selected Electives ɀ 3 credits
GPY 530 Marriage and Family Counseling
GPY 568 Maladaptive Behavior I
GPY 582 Crisis Intervention
GPY 584 Life Span Counseling
GPY 590 Substance Abuse Counseling
GPY 592 Psychopharmacology

35

Graduate Education (All Programs)

Graduate Grading Policy for Education Degrees
Graduate students must achieve a grade of "B" or higher in each course and must have a GPA of 3.0 in order
to receive a degree. Any graduate student who receives more than one grade of C (to include C+, C, and C-)
will be dismissed from the program. A graduate student who has received a grade of C must repeat the
course.* No grades of D will be given (anything lower than a C- is an F). A grade of F will result in
dismissal from the program.

*If a student repeats a course in which a grade of C has been received, both the original grade and the
repeated grade will count in the GPA. The original grade of C will be used to determine eligibility to stay in
or to be removed from the program.

Master of Arts in Education: Educational Leadership ɀ 39 Credits

Admissions Requirements
¶ Completed application.
¶ Bachelors Degree.
¶ Teaching Certification - Please send a copy of your standard certificate or your Certificate of

Eligibility with Advanced Standing with your application. (If you do not have a teaching certificate
please contact Lisa Parry at extension 2162.)

¶ Original transcripts from all colleges and universities attended.
¶ Minimum cumulative undergraduate GPA 2.8.
¶ No GRE/GMAT required.
¶ Two professional or educational letters of recommendation.

Program Goals
¶ Develop a thorough understanding of the theory and practice of educational leadership.
¶ Learn the skills necessary to function as an educational leader and to support effective teaching and

learning.
¶ Acquire the necessary evaluative skills to critically analyze a learning organization’s performance.
¶ Develop an appreciation of the legal, cultural and ethical issues that influence the nation’s

educational institutions.

Program Requirements
¶ Students must achieve a grade of “B” or higher in each course. Students who do not achieve a “B” or

higher in each course shall be dropped from the program. (See Centenary College Catalog for further
explanation.)

¶ Students are required to take 30 credits in Educational Leadership and 9 other elective credits.
¶ Please note: The NJ Department of Education now requires that individuals working towards their

Principal Licensure complete 300 mandatory hours of field experience. To be sure all students
accomplish this and to ensure a thorough educational experience Centenary College has built this
requirement directly into the program to obtain your degree in Educational Leadership.

¶ It is strongly suggested that students who are working full time do not take another course while they
are taking GED 698. If due to extenuating circumstances, a student feels it is necessary to take GED
618 or GED 698 and another course in the same semester, he/she has to obtain a signed waiver from
the appropriate graduate director.

Educational Leadership Core Requirements (30 credits) - Traditional

36

Course Number Title Credits
GED 510 Educational Administrative Theory 3
GED 550 Seminar in Evaluation and Assessment Strategies 3
GED 619 * Students, Teachers, Social Policy, and the Law 3
GED 651 * Curriculum Development and Evaluation 3
GED 660 The Principalship 3
GED 670 Field Supervision Internship 3
GED 671 Field Supervision Internship II 3
GED 680 * Finance and Facilities 3
GED 697 Educational Research 3
GED 698 ** Special Topics: Research in School and Instructional Leadership 3

Graduate Electives (9 credits from the following)
GED 552 Development and Supervision of Special Education Programs 3
GED 560 Seminar in Instructional Leadership 3
GED 632 Educational Technology 3
GED 637 Critical Thinking, Moral Education, and Ethics 3
GED 642 Case Studies in Supervision 3
GED 643 Conflict Resolution 3
GED 650 * Principles and Practices of Supervision 3
GED 661 Managing Educational Change and Innovation 3
Total Credits 36

*Required for Principal Licensure
**Recommended: GED697 should be taken in the semester prior to taking GED698. The thesis proposal
should be approved in GED697 and completed in GED698.

37

Master of Education in Educational Practice ɀ 36 Credits (Online)

Admissions Requirements
¶ Completed application.
¶ Bachelors Degree.
¶ Original transcripts from all colleges and universities attended.
¶ Minimum cumulative undergraduate GPA 2.8.
¶ No GRE/GMAT required.
¶ Must be a certified, currently employed teacher in an Elementary, Middle, or High School setting.

Teaching Certification - Please send a copy of your standard certificate or your Certificate of
Eligibility with Advanced Standing with your application. (If you do not have a teaching certificate
please contact Lisa Parry at extension 2162.)

Purpose
The program is specifically designed to meet the distinctive needs of the contemporary K-12 school teacher
– preparing them to address the challenges of the 21st century classroom. The M.Ed in Educational Practice
program is comprised of twelve courses, totaling 36 credits. Understanding the busy lives of professional
educators, Centenary College has scheduled the M.Ed in Educational Practice to coordinate with the public
school calendar. Your learning outcomes are achieved through course work and learning experiences that
are cohort based. As a member of a cohort, you will work with teachers in a collaborative way. Courses are
designed around authentic project based activities, action research, and reflective practices. Each course
has activities, strategies, and techniques that are immediately applicable to your classroom. As a result, you
will be able to comfortably achieve your personal professional goals in a flexible, convenient, and practical
online environment. You will join in a cohort of students and progress through the program together. All
classes are online, asynchronous and accelerated, providing you with the flexibility to juggle the demands
of teaching, extra-curricular responsibilities, mandated professional development, and family life. You will
also be provided with a friendly introduction to online learning, your fellow cohort members, and your
instructor prior to the beginning of the first course. You may be surprised to learn how easy and how much
fun it is to learn online.

Program Features
• Designed using best practices in online adult education for practicing teachers.
• Online classes which allow you to work at times and places convenient to your schedule.
• Cohort model, where the same group of students progress through the entire program together.
• Accelerated, eight-week courses, scheduled to fit within the K-12 school calendar.

Program Advantages
• Project-based activities, techniques, and strategies that you can immediately use in your classroom
• Small classes that strongly emphasize participation, interaction, and practical application in your
classroom
• Highly relevant, accessible, and efficient program
• Highly qualified faculty
• Unsurpassed student service
• Opportunity to complete your degree no matter where you live, whatever hours you work, how often you
travel or relocate
• Complete 100% of your education via the Internet, including all administration, registration, and book
purchasing
• Tuition costs may be partially tax-deductible
• New Jersey Education Association (NJEA) members are entitled to a 25% reduced tuition for this program
(discount programs cannot be combined).

38

Program Requirements
Students are required to successfully complete the following program of study comprised of twelve
courses, totaling 36 credits:

Note: Students must achieve a grade of “B” or higher in each course. Students who do not achieve a
“B” or higher in each course shall be dropped from the program. (See Centenary College Catalog for
further explanation.)

GED 621 A Prologue to Contemporary Educational Practice 3 credits
GED 622 Collaborative Teaching Concepts 3 credits
GED 623 Assessment and Evaluation: Relevant Instructional Design Models 3 credits
GED 624 Teachers as Change Agents and Educational Researchers 3 credits
GED 625 Contemporary Curriculum Design and Development 3 credits
GED 626 Educational Technology Integration Strategies 3 credits
GED 627 Action Research Based Thesis Proposal 3 credits
GED 629 Applications of Contemporary Educational Practice 3 credits
GED 633 The Art and Science of Teaching & Learning: Brain Compatible Practices
for the Elementary Classroom 3 credits
GED 634 Innovative Approaches to Literacy Instruction 3 credits
GED 636 Inquiry Instruction in the Classroom 3 credits
GED 638 Action Research Based Thesis Implementation 3 credits

39

Master of Arts in Education: Instructional Leadership ɀ 36 Credits

The Master of Arts in Education: Instructional Leadership is designed to enhance the competencies,
knowledge and skills of educational professionals in the areas of design, implementation, practice and
assessment of instructional programs. The MA is designed to equip professional educators with the skills
necessary to become master teachers and instructional leaders in public and private schools as well as
corporate and non-profit organizations. This program is designed to be utilized by public and private
school teachers, as well as by corporate and nonprofit institution educational personnel.

Admissions Requirements
¶ Completed application.
¶ Bachelors Degree.
¶ Original transcripts from all colleges and universities attended.
¶ Minimum cumulative undergraduate GPA 2.8.
¶ No GRE/GMAT required.
¶ Teaching Certification - Please send a copy of your standard certificate or your Certificate of

Eligibility with Advanced Standing with your application. (If you do not have a teaching certificate
please contact the Graduate Admissions Office.)

Program Goals
 •To develop master teachers and instructional leaders
 •To enhance the instructional competencies and knowledge of members of the education
 profession
 •To provide educational institutions and/or organizations with master teachers skilled in the art of
 designing, implementing, delivering, and assessing instructional programs
 •To enrich and foster an understanding of individual differences and how they can be addressed
 •To foster collaboration among instructional professionals from educational institutions and
 corporate organizations
 •To develop an understanding of outcome and performance based assessment
 •To enable individuals to understand, interpret and extend research in the field of educational
 psychology, instructional leadership, staff development and curriculum development

Program Requirements

¶ Students are required to take 24 credits in Instructional Leadership and 12 elective credits.
¶ Students must achieve a grade of “B” or higher in each course. Students who do not achieve a “B” or

higher in each course shall be dropped from the program. (See Centenary College Catalog for further
explanation.)

¶ It is strongly suggested that students who are working full time do not take another course while they
are taking GED 698. If due to extenuating circumstances, a student feels it is necessary to take GED
618 or GED 698 and another course in the same semester, he/she has to obtain a signed waiver from
the appropriate graduate director.

Instructional Leadership Core Requirements ɀ 24 Credits
GED 550 * Seminar in Curriculum Evaluation and Assessment Strategies
GED 560 Seminar in Instructional Leadership
GED 619 Students, Teachers, Social Policy, and the Law
GED 632 Educational Technology
GED 651 * Curriculum Development and Evaluation
GED 680 Finance and Facilities
GED 697 ** Educational Research

40

GED 698 ** Special Topics: Research in Instructional Leadership

Graduate Electives ɀ 12 Credits
GED 552 Development and Supervision of Special Education Programs
GED 637 Critical Thinking, Moral Education, and Ethics
GED 642 * Case Studies in Supervision
GED 643 Conflict Resolution
GED 650 * Principles and Practices of Supervision
GED 661 Managing Educational Change and Innovation

* These courses are required in order to obtain your NJ Supervisor Licensure with the Master degree.
**Recommended: GED697 should be taken in the semester prior to taking GED698. The thesis proposal
should be approved in GED697 and completed in GED698.

Please note that if you have already been admitted to the program please contact Professor Robert Cavo at
908-852-1400 ext. 2285 for clarification as to how to progress towards earning your degree.

41

Masters of Arts in Special Education
39 Credits for Students working towards Teacher of Students with Disabilities Certification

36 Credits for Students who enter the program with Teacher of the Handicapped Certification

Admissions Requirements
¶ Completed application.
¶ Bachelors Degree.
¶ Original transcripts from all colleges and universities attended.
¶ Personal statement
¶ Minimum cumulative undergraduate GPA 2.8 is required for admission to the Master of Arts and

Certification program.
¶ No GRE/GMAT required.
¶ Teaching Certification - Please send a copy of your standard certificate or your Certificate of

Eligibility with Advanced Standing with your application. (If you do not have a teaching certificate
please contact Lisa Parry at extension 2162.)

Purpose
The Master of Arts in Special Education is designed to provide students with the ability to understand and
embrace diversity, the ability to meet the needs of exceptional learners and the ability to guide individuals
to maximize their educational potential. They will be able to lead others toward change in creating a
learning environment in which all individuals are allowed and encouraged to maximize their potential.
This degree reflects upon the commitment of Centenary College to produce “broadly educated” graduates
who are committed to personal values, to their communities, and to their profession and its standards of
excellence.

Program Goals
•Provide up-to-the-minute training in the midst of major changes in the field of special education
•Prepare students so that they will act as role models/change agents in the field
•Prepare students who can accommodate diversity

 •Offer a broad-based program of study that will allow graduates to understand the needs of diverse
 learners from multiple perspectives

Program Requirements
Students are required to take core courses in Fundamentals of Special Education, Teaching Strategies,
Techniques and Interactions, Psychological Aspects, Research, Evaluation and Assessment, Concentration
Courses in Special Education, and the Special Education Capstone Course. Students must achieve a grade of
“B” or higher in each course. Students who do not achieve a “B” or higher in each course shall be dropped
from the program. (See Centenary College Catalog for further explanation.)

Courses specifically for students who enter the program with Special Education
Certification (36 Credits)
 GED 602 Ethical Issues
 GED 607 Assessment for Instruction in Special Education
 GED 615 Collaborative Practices
 GED 617 Alternative Assessment Practices
 GED 620 * Inclusive Practices
 GED 652 Current Issues in Special Education
 GED 656 Communication and Literacy in Special Education
 GED 658 Social Issues for Children with Special Needs
 GED 659 Children at Crossroads: Life Issues that Affect Young Lives
 GED 697 Educational Research

42

 GED 699 Special Topics in Special Education

Capstone Course
 GED 618 ** Seminar in Research and Application in Special Education

M.A. Courses for students who enter the program without Special Education Certification
(39 Credits)

Certification Courses:
 GED 601 Nature & Needs of Individuals with Disabilities
 GED 604 Behavior Management
 GED 605 Characteristics of Diverse Learners
 GED 606 Approaches to Instruction for Special Education
 GED 607 Assessment for Instruction in Special Education
 GED 608 Family, Society and Children with Special Needs
 GED 620 * Inclusive Practices

Master in Special Education Courses:
 GED 615 Collaborative Practices
 GED 617 Alternative Assessment Practices
 GED 658 Social Issues for Children with Special Needs
 GED 659 Children at Crossroads: Life Issues that Affect Young Lives
 GED 697 Educational Research

Capstone Course:
 GED 618 ** Seminar in Research and Application in Special Education

*Student following this program can substitute a second semester of GED 699, with a different special topic,
for GED 620 if they so choose.
**It is strongly recommended that students who are working full-time do not take another course while
they are taking GED 618 Seminar in Research and Application in Special Education. If due to extenuating
circumstances a student feels it is necessary to take GED 618 and another course in the same semester,
s/he must obtain a signed waiver from the Graduate Director for Special Education.

43

Licensures

Supervisor Licensure ɀ 12 Credits

The Supervisor’s Licensure prepares students for department supervision. To receive the supervisor’s
licensure, the State of New Jersey requires an individual to earn a Master’s degree and incorporate the
following courses into, or take them in addition to, that Master’s degree.

Therefore, students without a Master’s degree, who would like to earn a supervisor’s licensure, can
complete the Master’s in Instructional Leadership and incorporate these courses into their course of study.

Students already holding a Master’s degree, and a teaching certificate, can decide to take the following
additional four courses to obtain their supervisor’s licensure.

Required Courses:
 GED 550 Seminar in Curricular Evaluation and Assessment Strategies
 GED 642 Case Studies in Supervision
 GED 650 Principles and Practices in Supervision
 GED 651 Curriculum Development and Evaluation

Teacher of Students with Disabilities Certification Requirements ɀ 21 Credits

Students seeking Teacher of Students with Disabilities Certification on the graduate level must already
possess a Bachelor’s degree in an academic area and hold a general education certification. The program
consists of seven 3 credit-courses, designed to comply with the New Jersey State Code and the Council for
Exceptional Children Standards. It is designed for graduate students currently certified in another area
seeking special education certification.

Required Courses
 GED 601 Nature and Needs of Individuals with Disabilities
 GED 604 Behavior Management - Prerequisite: completion of GED 601 or GED 601 taken
 concurrently
 GED 605 Characteristics of Diverse Learners - Prerequisite: completion of GED 601
 GED 606 Approaches to Instruction for Special Education - Prerequisite: completion of both
 GED 601 and GED 605
 GED 607 Assessment for Instruction in Special Education - Prerequisite: completion of
 GED 601 or special education certification
 GED 608 Family, Society, and Children with Special Needs (corresponds to the former GED
 628) - Prerequisite: completion of GED 601 or GED 601 taken concurrently
 GED 620 Inclusive Practices

44

Master of Arts in Leadership and Public Administration ɀ
30 Credits

Purpose
The Master of Arts in Leadership and Public Administration is designed to prepare participating students
for successful advancement into supervisory and management positions, and is offered in a traditional and
online (accelerated) format. This program is designed to meet the needs of the public and private sectors
to enhance their leadership and management skills. Emphasis is placed on the understanding of quality
leadership skills, the interaction of public offices and agencies, and individual development of actual
leadership abilities. Through course work and associated research, students explore and gain an
understanding of public sector management while mastering the skills necessary for exceptional leaders of
the future.

Students develop an understanding of the concepts of and differences between management and
leadership; requisite skills for effective personnel management and administration; the ability to perform
effective employee evaluations; hands on strategies to design an employee development program; acquire
a true understanding of the importance of quality leadership and embrace a desire to become a true leader
of people.

Graduate Grading Policy for Leadership and Public Administration
Graduate students must have a final GPA of 3.0 or higher in order to receive a degree
¶ Any graduate student who receives more than one grade of C (to include C+, C, and C-) will be

dismissed from the program. A graduate student who has received one grade of C may appeal to
the Academic Review Board to request a determination of eligibility to repeat the course. Academic
Review Board decisions will be made on a case-by-case basis.

¶ Any graduate student who receives a second grade of C (to include C+, C, and C-) will be dismissed
from the program; regardless of repeating a course.

¶ No grades of D will be given (anything lower than a C- is an F).
¶ A grade of F will result in immediate dismissal from the program.

Program Goals
 •Understanding of the concepts of and differences between management and leadership
 •Develop requisite skills for effective personnel management and administration
 •Develop the ability to perform effective employee evaluations
 •Learn hands-on strategies to design an employee development program
 •Develop a true understanding of the importance of quality leadership and embrace a desire to
 become a true leader of people

Beneficial to
 •Healthcare, Hospital, Counseling Services
 •Police Middle & Upper Level Managers
 •Municipal, County, State, and Federal Government Managers
 •Private Sector Managers
 •All interested in developing quality leadership and management skills

Law Enforcement Benefits

•30% Tuition Discount for Sworn Law Enforcement Personnel (discount programs cannot be
 combined)
 •Up to six graduate credits may be transferred into this program for appropriate educational
 programs, i.e., NJ CPM, FBI NA, and West Point Leadership Program.

45

Admissions Requirements
¶ Completed Application
¶ Bachelors Degree in Social Sciences or Related Fields (e.g., Criminal Justice, Health Services,

Psychology, or Sociology)
¶ Original transcripts from all colleges and universities attended
¶ Minimum 2.5 required
¶ No GRE/GMAT required
¶ A 500 word essay on your reasons and thoughts as to taking this degree program
¶ All applicants to be reviewed by the Director of the program.

Traditional On-Ground Program

Course Requirements:

Primary Course (this course must be taken first).
 GLP 602 Advanced Written Communication

Required Core Courses ɀ 24 credits
 GLP 510 Introduction to Leadership
 GLP 520 Introduction to Public Administration
 GLP 530 Personnel Administration
 GLP 540 Effective Management Practices
 GLP 610 Professional Leadership Development
 GLP 620 Ethical Issues in the Public Sector
 GLP 623 Conflict Resolution
 GLP 630 Employee Evaluation and Development

Electives - 3 credits
 GLP 603 Organizational Behavior
 GLP 640 Organizational Communication & Decision-Making
 GLP 650 Topical Issues in Leadership

Online Program

The Master of Arts in Leadership and Public Administration program is offered in an online format where
the courses are delivered in the following sequence:

¶ Two 15-week simultaneous fall/spring courses, which introduce learners to the online course

format, followed by
¶ two 8-week consecutive courses in the following fall/spring, and
¶ two 8-week summer courses.

Learners complete the program in less than 24 months, depending on their particular fall or spring start
dates. There is no elective in the online format and courses are taken in this sequence: GLP-602 and GLP-
510 (simultaneously), followed consecutively by GLP-520, GLP-530, GLP-540, GLP-620, GLP-630, GLP-623,
GLP-603, and GLP-610.

46

GRADUATE PROGRAMS COURSE DESCRIPTIONS

GRADUATE BUSINESS (MBA)

GAC 515 Financial Accounting 3 Credits
This course addresses accounting as a business tool that assists management in communicating
information to stockholders. The course deals with analysis of the various components of the financial
reporting process, and the preparation and understanding of financial statements.

GBA 500 Leadership 3 Credits
This course explores the catalytic function of leadership in the 21st century. Leadership is viewed as the
capacity for individuals and groups to bring about organizational change. Issues are explored from both a
theoretical and practical standpoint with an emphasis on the formation of personal leadership styles.

GBA 504 Legal and Social Environment of Business 3 Credits
This course examines the interrelations between the business sector and other societal institutions with
the view of clarifying to whom and for what the corporation is responsible. Prerequisite: MBA Core

GBA 510 Managerial Economics 3 Credits
This course explores the tools of microeconomics analysis with an emphasis on decision-making in
domestic and international management settings. Topics include demand theory, supply, the price system,
cost analysis, market structures, factor pricing, decision criteria, and international economics. The course
integrates economic reasoning with statistical techniques in order to facilitate decision-making conditions
of uncertainty.

GBA 530 Management Information Systems 3 Credits
This course examines the effective use of information systems in organizations. Topics include the use of
information systems to support strategies of the firm, using information technology for competitive
advantage, technical foundations of informative technology, information systems in a global environment,
issues of ethics and privacy, and future trends.

GBA 540 The Global Business Environment 3 Credits
This course focuses on understanding the global environment in terms of interrelated geopolitical, legal,
cultural, economic, and competitive issues. A team project is required. Prerequisite: MBA Core

GBA 603 Organizational Theory 3 Credits
This course examines the foundations, theories, and models of organizational configuration used to analyze
the structural and behavioral aspects of organizations. Topics encompass areas such as organizational life
cycle, communications, and planned change. Systems thinking and open systems theory are addressed,
along with measurements, technology, and cultural analysis. Students learn how to conduct meaningful
analysis for diagnosis and recommendations for appropriate organizational change. Prerequisite: MBA
Core

GBA 609 Quantitative Analysis 3 Credits
The principal focus of the course is to explore the use of quantitative analysis as a decision-making tool.
Topics include decision analysis, linear and integer programming, sensitivity analysis, inventory
management, time series analysis and forecasting and schedule control for project management.
Prerequisite: MBA Core

47

GBA 690 Seminar: Business Strategy and Policy 3 Credits
Capstone Course
This capstone course examines advanced management techniques and theories combining important
elements from organizational and strategic studies. The major focus of the course will be the development
of strategic actions in response to issues emanating in the external environment as well as those found
within the organization. Application of current and emerging strategic theory through case analysis and
computer simulations will be emphasized. Prerequisite: MBA Core and six courses in the concentration

GFN 610 Financial Management 3 Credits
This course is a study of the control of the resources of business enterprises in order to maximize the value
of the investment for the owners. Topics include the budgeting process, investment valuation and the cost
of capital inventory and cash management and global activities. Prerequisite: MBA Core

GMK 540 Marketing Management 3 Credits
This course examines the processes involved in the creation, distribution, and marketing of products and
services to the consumer. The focus is on the tasks and decision facing marketing managers. Topics include
market and competitive analysis, transition from product to product management, customer behavior, the
design and implementation of marketing strategies in domestic and international markets.

GMK 660 Problems in Marketing 3 Credits
This course involves the investigation, analysis, and discussion of selected emerging problems relevant to
strategic marketing decision-making in dynamic markets and environments. Through analysis of past
marketing mistakes and lost opportunities, insight is provided for strategic marketing planning.

GRADUATE EDUCATION (MA OR MEd)

GED 510 Educational Administrative Theory 3 Credits
This course treats both the external and internal issues related to educational administration. External
issues such as interactions among local, state and federal agencies are explored, as well as comparisons on
a state-to-state level. Internal issues such as how to set up administrative systems that optimize learning
are also explored. This course incorporates, where appropriate, the New Jersey Core Curriculum Content
Standards and the New Jersey Professional Standards for School Leaders

GED 550 Seminar in Curricular Evaluation and Assessment Strategies 3 Credits
This course includes the study of appropriate methods of evaluation and assessment of educational
programs with emphasis on evaluative/assessment procedures for developers and users, and
consideration of materials and effectiveness of programs.

GED 552 The Development and Supervision of Special Education Programs 3 Credits
Since the number of students with disabilities placed in general education classrooms with aides and
supports increases every year, this course is essential for any professional planning to be a school principal,
supervisor, or director of special education. This course will explore the federal and state rules and
regulations that govern special education, financial aspects of special education, and the need to establish
programs in the public school setting which include occupational therapy, physical therapy, speech-
language services, behavior plans, counseling, transportation responsibilities, nursing services,
paraprofessionals, and extended school year opportunities. Other topics will include writing the DIEA and
NCLB grants, English as a Second Language programs, and the supervision of this diverse group of
professionals.

48

GED 560 Seminar in Instructional Leadership 3 Credits
This course examines the philosophical and psychological attributes of leadership. The theoretical concepts
of leadership will then be applied to education by studying the major “formers and reformers” in America’s
educational history. Students will be called upon to identify their own leadership attributes and to develop
their philosophy of leadership through the application of conceptual and behavioral skills to the resolution
of instructional problems through the utilization of simulated situations, role playing, and case study
analysis.

GED 601 Nature and Needs of Individuals with Disabilities 3 Credits
This course takes an in-depth look at current state and federal legislation that impacts special education.
The characteristics and etiology of specific disabilities and placement options for diverse learners is
addressed. Field work may be required. Students who hold special education certification and have taken a
similar course within the last five years need not take this course, and should substitute a different course
in the same category for GED 601.

GED 602 Ethical Issues 3 Credits
This course will examine ethical issues that affect an individual with special needs throughout his/her life
span. Issues will include confidentiality, placement in the least restrictive environment, and the impact of
medical ethics on the child and the family. Students will grapple with questions of professional ethics.

GED 604 Behavior Management 3 Credits
Prerequisite: GED 601 (or taken concurrently)
This course examines a variety of models of behavior management for a diverse population. A study of
students who exhibit involved and/or disruptive behaviors is included. The purpose of GED 604 is to
provide graduate level students who have received teacher certification with a review of behavior
management models and research-based strategies for classroom management. The course provides
teachers with the knowledge and skills to create learning environments that motivate students through
learning and self-management skills along with a repertoire of responsible behaviors. The course considers
the role and importance of behavior management for effective teaching and learning.

GED 605 Characteristics of Diverse Learners 3 Credits
Prerequisite: GED 601
This course examines the learning characteristics of individuals with special needs, and how these are
manifested in a variety of environments, with a focus on the relationship between individual
characteristics, instructional deign, and teacher preparation.

GED 606 Approaches to Instruction for Special Education 3 Credits
Prerequisite: GED 601 and GED 605
This course explores specific educational techniques and strategies to meet the needs of diverse learners.
The focus is on students with mild to moderate disabilities. Students gain practice in assessing student
needs, and using this as a basis for choosing, planning, preparing and presenting content, and developing
supporting materials.

GED 607 Assessment for Instruction in Special Education 3 Credits
Prerequisite: GED 601 or Special Education Certification
The focus of this course is the evaluation of children with special needs. Evaluation is studied from a
historical perspective and extends to current issues and trends. Issues surrounding legislation, ethical
consideration, validity, reliability, and bias are reviewed and discussed throughout the course. Students
will examine standardized tests that measure potential, achievement, and how a student learns. The
purpose of this course is to familiarize students with the tests that are used in the classification process.

49

GED 608 Family, Society and Children with Special Needs 3 Credits
Prerequisite: GED 601 (or taken concurrently)
This course addresses the individual with disabilities within the context of the family and society. Lifespan
issues, including transition, work, adulthood and medical concerns, will be explored.

GED 615 Collaborative Practices 3 Credits
Prerequisite: GED601 or Special Education Certificate
This course covers the purpose and the nature of collaboration, and teaches collaborative skills. Students
must demonstrate effective collaborative interactions as evaluated by the instructor in order to pass this
course and progress further in the program.

GED 617 Alternative Assessment Practices 3 Credits
Prerequisite: GED601 or Special Education Certification
This course examines the role of authentic assessment in the education of the individual with special needs.
Students become familiar with current research on this topic and then create, administer, and evaluate
alternative assessments.

GED 618 Seminar in Research and Application in Special Education 3 Credits
Prerequisite: A minimum of 30 credits completed in the graduate program. GED 697 must be taken in the
semester prior to taking this course.
This course is the capstone for the MA in Special Education and is required for graduation.

GED 619 Students, Teachers, Social Policy and the Law 3 Credits
This course involves the study of the legal aspects of public education, including the influence of social
policy as evident in local, state, and federal legislation. Emphasis will be on the rights of students and the
rights/responsibilities of teachers in the schools. Case law will be examined as a regular part of the
classroom discussion.

GED 620 Inclusive Practices 3 Credits
This course examines the socio-cultural issues, problems, and trends affecting the educational
programming of exceptional children. Topics covered include legislation, least restrictive environment,
individualized educational programs, curriculum, assessment, and mainstreaming. Techniques and
strategies for curriculum selection, modification, adaptation, and implementation are examined. A major
focus of the course is on differentiation of instruction to meet the needs of all learners within the inclusion
classroom. Field work may be required.

GED 621 A Prologue to Contemporary Educational Practice 3 Credits
This course supports the constructivist philosophy of student-centered instruction and relevant,
meaningful learning. Students will further develop and apply their understanding of teaching strategies
that will serve to maximize the potential of each student through learning models that are specifically
organized around content, competencies, communication, collaboration, and connectivity.
Each student will be required to design a thematic, interdisciplinary instructional model organized around
a global issue that demonstrates how such issues can be used to define meaningful, worthwhile, and
effective learning contexts that address the achievement of core curriculum content standards and meet
the needs of a diverse group of learners in the classroom.

GED 622 Collaborative Teaching Concepts 3 Credits
The role of the professional educator is changing and collaboration is becoming an increasingly more
important component. The course addresses the purpose and scope of co-teaching situations, examines
several of the collaborative models that educators engage in, and explores the interpersonal and
communicative skills inherent in effective collaboration. This is about general education teachers, special
education teachers, and special education support personnel working together in a classroom to meet the

50

needs of diverse learners. Topics covered in this course include various collaboration models, inclusive
practices, technology support for students with special needs, working with paraprofessionals, and
administrative support for inclusion practices. This course prepares teachers to meet the challenges of the
current educational climate in which collaborative teaching is a common occurrence, as well as challenging
them to develop solutions to common collaborative teaching concerns.

GED 623 Assessment and Evaluation: Relevant Instructional Design Models 3 Credits
This course is designed to introduce the concepts of student assessment and evaluation, and their
importance in the field of education. The course provides a theoretical and practical foundation for
teachers with emphasis on the relationship among assessment, teaching, and learning, and the implications
for standards-based classroom instruction. Students will become knowledgeable as to current trends in
assessment, types of assessments and their characteristics and uses, the testing program in New Jersey,
analyzing and using assessment data, developing performance objectives outcomes and assessment plans
to evaluate lessons and student learning, and developing a classroom-based assessment program and
grading/record-keeping system. The course takes an in-depth look at authentic assessment in the context
of learning theory, effective educational practices, and the constructivist classroom. In addition, students
will be able to better understand and apply their knowledge of ISTE, NCTM, NCTE, NJCCCS and other
important standards of learning.

GED 624 Teachers as Change Agents 3 Credits
This course is designed to introduce the concepts of different types of research and their importance in the
field of education. The course will provide a theoretical and practical foundation for teachers with
emphasis on the relationship among leadership; action research; teaching and learning; and their
implications for classroom instruction. Students will gain further insight into characteristics of effective
instruction and further enhance their ability to serve as effective teacher leaders in the Information Age.
Course objectives will be organized within three specific areas of study: teacher leadership, action research,
and effective instruction in a standards-based model.

GED 625 Curriculum Design and Development 3 Credits
This course examines the nature and development of curriculum, assessment procedures and strategies
within a contemporary context. Models for curriculum design will include critical thinking, cooperative
learning, constructivist instructional strategies, and brain-based concepts. Performance based tasks and
assessments will be an additional focus. Issues relating to 21st century learning environments that include
relevance and rigor within the context of authentic intellectual work will be addressed. Students will
develop a personal view of how to develop curriculum in the twenty-first century using appropriate
research methods.

GED 626 Educational Technology Integration Strategies 3 Credits
This course serves to increase the individual awareness and competencies of teachers and educational
leaders as it relates to the seamless integration of technology. The essential characteristics of the 21st
century learner and learning environment provide the rationale of the need for effective technology
integration strategies. Students are provided the opportunity to use state of the art educational
technologies, such as online 3D MUVE (multi-user virtual environments) or simulations, and Web-based e-
learning technology applications within their professional practice. Specific functionalities of these
innovative technologies will be utilized within an authentic and practical instructional context.

GED 627 Action Research Based Thesis Proposal 3 Credits
This course serves as a pre-requisite to the school based research project and thesis. Students will examine
current research on educational change, qualitative, quantitative, and technological methodologies in
school-based action research, and various school improvement and change models. Students will learn how
to evaluate school programs for continuous improvement, including curricular and instructional practices,
professional development, athletics, co-curricular, technology, support services, and community

51

involvement. Students will extend and reinforce their knowledge, skills, and competencies related to
professional and educational practice through identification and preliminary research of an authentic
school-based problem, which will be developed and completed during the implementation and thesis
segment of the program.

GED 628 Special Education Services and Community 3 Credits
This course presents an overview of the special education services and community resources available to
the individual with special needs and his/her family. The resources of schools and the facilities of other
public and private agencies will be emphasized. Field observations are part of the course requirements
(and may be made on weekends and evenings).

GED 629 Applications of Contemporary Educational Practice 3 Credits
Prerequisite: A Prologue to Educational Practice This course supports the constructivist philosophy of
student-centered instruction and relevant, meaningful learning. Students will continue to develop and
apply their understanding of teaching strategies that will serve to maximize the potential of each child
through learning models that are specifically organized around elementary level content, competencies,
communication, collaboration, and connectivity. Each student will be required to design a thematic,
interdisciplinary instructional model organized around a global issue that demonstrates how such
important issues can be used to define meaningful, worthwhile, and effective learning contexts that address
the achievement of core curriculum content standards and meet the needs of a diverse group of learners in
the elementary classroom.

GED 630 Improving and Assessing Instructional Strategies 3 Credits
This course is designed for full-time professionals who will use job experience to plan and evaluate
teaching strategies and materials, develop teaching skills based on knowledge of sound learning theory,
and develop a “teaching model” or personal philosophy of teaching. Motivation, enrichment or resources,
varied pedagogical methods, deeper understandings, creativity, and accommodation for individual student
needs and aptitudes are emphasized.

GED 632 Technology in the Classroom 3 Credits
Examines the role of technology in the classroom, including computers, videotapes, television, and satellite
communications. Current and potential resources are covered. Special emphasis focuses on the computer
as a teaching-learning tool, with a study of commercially available computer software, and analysis and
evaluation of software design and documentation included. This course incorporates, where appropriate,
the New Jersey Core Curriculum Content Standards and the New Jersey Professional Standards for School
Leaders.

GED 633 The Art and Science of Teaching & Learning: Brain Compatible
 Practices For the Elementary Classroom 3 Credits
The art and science of teaching is addressed in this course within the context of brain compatible learning
environments and strategies at the elementary level. The recent research on learning and the human brain
is translated into effective classroom practices and strategies that will serve to meet the needs of all of our
young learners. This course provides students with information and practical applications that are
supported by extensive research on developmental learning. The biology of readiness, critical and sensitive
windows for learning, nutrition and the development of memory space will be addressed and linked to
effective instructional practices in the classroom.

GED 634 Innovative Approaches to Literacy Instruction 3 Credits
This course approaches literacy instruction by examining literacy from the cognitive, affective and
sociocultural perspectives. This course introduces participants to the latest research on reading and
writing instruction. Participants will discover answers to questions and issues relating to readiness,
phonological awareness, metacognition, comprehension and critical literacy skills. An in-depth review of

52

five critical factors (phonemic awareness, phonics instruction, vocabulary instruction, fluency instruction,
and comprehension strategies) will be provided. Strategies in reading instruction in elementary classrooms
and in content areas will be emphasized throughout this program. Students will also gain additional
knowledge and competencies in the critical area of information literacy. Specifically, they will discover
ways to help elementary age children locate relevant information in an efficient manner, understand and
evaluate information and use the information. Clear communication of that information will be
emphasized.

GED 635 Literacy as a Process in Integrated Learning 3 Credits
This course is designed to provide an introduction to the theories of literacy, to develop an understanding
of literacy instructional methods and strategies, and to assist teachers in individualizing instruction.
Literacy in this course is described as developing an integrative ability to use the modalities of reading,
writing, listening, viewing, and visually representing across age and grade levels. Emphasis is placed on
accommodating literacy assessment including standardized tests, performing assessment,
authentic/alternative assessment and portfolio assessment. The importance of interpretation of
assessment and the practice of diagnostic teaching to improve literacy is addressed.

GED 636 Inquiry Instruction in the Classroom 3 Credits
In science, inquiry refers to “the activities of students in which they develop knowledge and understanding
of scientific ideas, as well as an understanding of how scientists study the natural world.” (National
Research Council. 1996. National science education standards.) Once the domain of the science and
mathematics disciplines, inquiry-based instruction can also refer to the diverse ways that any discipline
can be explored. In this course, you investigate the use of inquiry-based techniques in many curricular and
instructional areas. You will explore ideas, issues, and practices in an inquiry-based classroom. As a result
of this course, you will be able to apply your knowledge to your own classroom activities by analyzing and
evaluating activities, and developing activities and assessments, describing inquiry-based methods to your
colleagues, investigating the use of inquiry-based techniques with special needs populations, and
recognizing that inquiry-based learning occurs outside as well as inside the classroom.

GED 637 Critical Thinking, Moral Education & Ethics in the Classroom 3 Credits
This course promotes the concepts of critical thinking through an historical and philosophical analyses of
the value questions that educators and their students confront. Using the constructs of critical thinking,
students will study the teaching of moral value systems, will analyze values clarification, and explore
various psychological developmental approaches to character education. Students will also provide critical
analysis of some of the contemporary value conflicts and moral dilemmas inherent in present-day
educational policies and practices.

GED 638 Action Research Based Thesis Implementation 3 Credits
This course is designed to introduce the concepts of research, specifically applied research/action research,
and their importance in the field of education. The course will provide a theoretical and practical
foundation for teachers with emphasis on the research; action research; teaching and learning; and their
implications for classroom instruction. Students will gain further insight into characteristics of effective
research, and further enhance their ability to serve as effective teacher researchers in the Information Age.
Models of research that best serve teacher practitioners will be examined and applied. Students will
complete a research project within the context of their professional working environment. The emphasis of
the project is the improvement of student achievement. The research projects will be supported with a
thesis that describes the various chapters of the specific research project.

GED 641 Strategies for Collaborative Teaching: Case Studies 3 Credits
This course is designed to be an interactive seminar using case studies developed by the students. The
course focuses on strategies for collaboration and on the skills required of a master teacher for mentoring
and/or peer coaching. The building of collaboration skills is the main objective of this class.

53

GED 642 Case Studies in Supervision 3 Credits
This course is designed to apply the theories of educational supervision to the application of educational
supervision to the through the use of case studies. Students are encouraged to develop “real-life” scenarios
or problems and then create strategies to handle the scenarios and/or solve the problems in order to
maximize teaching effectiveness.

GED 643 Conflict Resolution 3 Credits
This course will examine the nature of conflict and develop an understanding that conflict is often
necessary to the change process. Emphasis will be placed on the different ways that people deal with
conflict. In addition, this course will explore the methods and strategies of conflict resolution; the reasons
for conflict; the levels of conflict; and the types of conflict. The strategies for mediation and conflict
resolution will be understood, applied, and analyzed. This course will incorporate, where appropriate, the
New Jersey Core Curriculum Content Standards and the New Jersey Professional Standards for School
Leaders.

GED 650 Principles and Practices of Supervision 3 Credits
This course is designed to provide future school supervisors with the skills knowledge and experience to
observe, mentor, collaborate, counsel, and support teachers in the classroom. Several currently researched
theories of staff supervision will be used as models to maximize teacher learning and to optimize the
learning opportunity for their students. The national INTASC-based standards for beginning teachers,
national specialty organizational standards, the Highly Qualified Teacher Requirement of the No Child Left
Behind (NCLB) legislation, the P-12 New Jersey Core Curriculum Content Standards, and the New Jersey
Professional Standards for School Leaders will provide the foundation for supervisor’s training. Principles
and problems of supervision will be explored as well as the varied roles of the supervisor in school
districts.

GED 651 Curriculum Development and Evaluation 3 Credits
This course is designed to prepare students to become educational leaders and professional curriculum
developers. Students will develop an integrated view of curriculum and instruction at the preschool,
elementary, and secondary school levels from the perspective of the teacher and the learner. Students
acquire an understanding of the interrelationships between current issues in curriculum development,
socio-cultural and political influences, and the needs of each constituency in educational systems. The
course emphasizes analysis and evaluation of significant curriculum practices, reforms and innovations
including the P-12 New Jersey Core Curriculum Content Standards, the national INTASC standards and the
New Jersey Professional Standards for School Leaders. Emphasis is placed on connecting an understanding
of curriculum theory to effective supervision of curriculum development and practice.

GED 652 Current Issues in Special Education 3 Credits
This course assumes is designed for students who have special education certification and are familiar with
special education history, the laws, and characteristics of various disabilities. This course covers the
update in the laws and the changes in special education, and will examine those issues that are currently
affecting special education teachers in the schools. This course examines special education as an evolving
and changing discipline. Students will study current theories, philosophies and practices in the field of
special education today.

GED 653 Curriculum Development in Early Childhood and Elementary
Education 3 Credits
This course develops an integrated view of problems of curriculum and instruction at the early childhood
and elementary level including analysis and evaluation of significant curriculum practices. The
interrelationships between current issues in curriculum development, socio-cultural and political
influences, and the needs of the learner is examined and explored. Emphasis is placed on developing

54

curriculum for early childhood programs that are progressive, considerate of the developmental needs of
the younger learner, encourage preparation for academic learning and social communication, and
cognizant of the New Jersey Core Curriculum Content Standards. Alternative assessment and early
childhood readiness assessment is also examined.

GED 656 Communication and Literacy in Special Education 3 Credits
The focus of this course is on language development, communication and literacy as they relate to children
with special needs. Literacy instruction is examined, including the use of specialized reading programs.
The course also examines students who are nonverbal and emphasizes communication strategies,
including assistive technology, to engage these students in academic and nonacademic tasks. Students
study individualized strategies which special educators can use to enhance language development and
teach communication.

GED 657 Curriculum Development in Middle and Secondary Schools 3 Credits
The course develops an integrated view of problems of curriculum and instruction at the Middle and
Secondary levels including analysis and evaluation of significant curriculum practices. The
interrelationships between current issues in curriculum development, socio-cultural and political
influences, and the needs of the learner is examined and explored. Emphasis is placed on developing
curriculum for middle and secondary school learners that includes consideration of emotional and
academic developmental needs of the adolescent learner, encourages school to work transitions, includes
college preparatory curriculum development, and evaluates interdisciplinary, disciplinary, and problem
focused models. Assessment is addressed relevant to New Jersey Core Curriculum Content Standards,
standardized achievement tests, and alternative assessment.

GED 658 Social Issues for Children with Special Needs 3 Credits
Prerequisite: GED 601 or special education certification
This covers social issues for children with special needs. Topics include social skills training programs,
bullying, social interactive skills, peer buddies, and a study of best practices and programs that enhance
social interaction skills for children with special needs.

GED 659 Children at Crossroads: Life Issues that Affect Young Lives 3 Credits
Prerequisite: GED 601 or special education certification
This course examines issues that children may cope with as they grow up, from the more common issues of
childhood to some of the more intense events that can, and often do, touch young lives. The purpose is for
special education teachers to develop skills and strategies to cope effectively in a variety of circumstances
and with all students. Course topics include children who are experiencing issues within the family,
including death, divorce, and/or poverty as well as children who have been affected by a disaster, natural
or otherwise. Adoption and foster families are considered as well. Strategies and resources for educators
are emphasized. Service learning is a major component of this course. To this end, graduate students
develop and implement a one-shot service learning project for their students. This course meets two hours
per week in class. The final hour is designated for out-of-class work on the service learning project,
including meeting with course professor.

GED 660 The Principalship 3 Credits
This course deals with practices of educational leadership in K-12 settings. Instructional design leadership
and implementation, positioning of the school in the district, human resource issues such as motivation and
staff development, professional communication practices, and decision-making strategies, qualitative and
quantitative, are explored. This course incorporates, where appropriate, the New Jersey Core Curriculum
Content Standards and the New Jersey Professional Standards for School Leaders.

55

GED 661 Managing Educational Change and Innovation 3 Credits
This course develops an awareness and understanding of the dynamics of planned change. Theoretical
frameworks from social psychology are utilized to aid students in improving their ability to understand
leadership responsibility. Various concepts of managing change and the process of change are considered.
Managerial methods such as continuous quality management, site-based management, total quality
management, and strategies for adapting principles from them to the schools and the classroom are
discussed. In addition, an analysis is made of teacher and supervisory roles in creating instructional
change. Techniques for evaluating instructional change are discussed along with strategies for improving
human relations and communications in the change process. This course incorporates, where appropriate,
the New Jersey Core Curriculum Content Standards and the New Jersey Professional Standards for School
Leaders.

GED 670 Field Supervision Internship I 6 Credits
Prerequisites: Departmental application and approval
This course is designed to provide students with field-based learning opportunities. Students are assigned
to a public school administrator/mentor. Students assume administrative tasks and responsibilities within
the school district for the duration of the 15-week semester. College faculty conduct field site visits and
consultations with the assigned mentor.

GED 671 Field Supervision Internship II 3 Credits
Prerequisite: 24 graduate program credits, cumulative GPA of 2.8 or better and application approval
This seminar course is designed to provide students with field-based learning opportunities. Using the
clinical approach, students engage in studies of the theoretical context of supervisory practice,
methodological techniques, sociology of supervision, and supervision as leadership in curriculum
improvement. 150 hours of field experience are required for this course.

GED 680 Finance and Facilities 3 Credits
This course explores the financing of public education. Sources of re venue such as state funding and
taxation are dealt with, in addition to grant acquisition and district revenue generating projects. Emphasis
is placed on the construction of an average-size district budget and communicating the budget process to
stakeholders. This course incorporates, where appropriate, the New Jersey Core Curriculum Content
Standards and the New Jersey Professional Standards for School Leaders.

GED 697 Educational Research 3 Credits
This is a survey course of empirical and qualitative research design and research methodologies in
education as well as survey techniques, case study reports, and ethnography. Common and unique features
of philosophic, aesthetic inquiry and historical methods are also considered. This course incorporates,
where appropriate, the New Jersey Core Curriculum Content Standards and the New Jersey Professional
Standards for School Leaders. This course should be taken in the semester preceding GED 618.

GED 698 Research in Instructional Leadership (Capstone Research Course) 3 Credits
The primary focus of this course is research: theoretical, action research, empirical, historical or
ethnographic. The student develops a proposal for research under the guidance of the professor and
completes the approved research project during this course. Students who are pursuing a New Jersey’s
Department of Education Supervisor’s Licensure are required to develop a research topic within the areas
of educational supervision or curriculum development. Students who are pursuing a New Jersey
Department of Education Principal’s Licensure are required to develop a research topic within the areas of
educational leadership, and be cognizant of the New Jersey Professional Standards for School Leaders. This
is considered the capstone research course for the Education Department’s Master of Arts. To be admitted
to the course, students are required to complete GED 697 Educational Research and the Core requirements.

56

GED 699 Special Topics in Special Education 3 Credits
This course focuses, in depth, on one disability each semester. Each semester a different disability is
highlighted. Students have the opportunity to research an aspect of the particular disability that is studied.
Students may choose to take this course a second time, in lieu of GED 620, as long as the topic for GED 699
is different each time.

GRADUATE LEADERSHIP AND PUBLIC ADMINISTRATION (MA)

GLP 510 Introduction to Leadership 3 Credits
This course introduces the student to a working definition of leadership and methods necessary for
effective leadership. Learners will be equipped with individual and group leadership skills. Course content
includes the difference between “leader,” and “manager,” evaluation of leadership skills, vision, goals, and
the role of “followership.”

GLP 520 Introduction to Public Administration 3 Credits
This course examines the administrative branch of government and introduces learners to the concepts,
methods, skills, opportunities, and problems in contemporary public administration. Course content will
include management of resources, the role of politics in public administration, inter-and intra-
organizational operations, union and management relations, and public interaction.

GLP 530 Personnel Administration 3 Credits
This course provides an overview of the personnel functions of public employees. Course content includes
personnel administration, personnel policies and procedures, employee-management relations, and
employee selection and development.

GLP 540 Effective Management Practices 3 Credits
This course provides learners with an understanding of the principles of management including planning,
organizing, leading, and controlling within an organization. Course content includes the role of the
manager, management skills and techniques, strategic planning, developing and implementing plans, and
span of control.

 GLP 602 Advanced Written Communication 3 Credits
This course addresses special stylistic and organizational techniques involved in preparing clear and
understandable written information in today’s global business world. Specific emphasis is placed on APA
formatting requirements for academic, private, and public sector communications, while simultaneously
preparing learners to develop a comprehensive portfolio of their graduate education project material.

GLP 603 Organizational Behavior 3 Credits
This course explores human behavior and the overall functioning of organizational structures on three
levels: the individual, the group, and the organization. Issues are explored both from a theoretical and
practical standpoint. Topics include group dynamics and group process, organizational structure, conflict
management, and organizational change.

GLP 610 Professional Leadership Development 3 Credits
This course is designed to expand the learner’s leadership skills and abilities through the exploration of
proven leadership principles. Topics include innovative and creative thinking, team building, using
effective communication, problem-solving, supervising and training employees, power and influence, and
planning for the future.

57

GLP 620 Ethical Issues in the Public Sector 3 Credits
This course examines the ethical dimensions of personal and professional judgments in the public sector.
Learners will examine the principles, values, and ethical issues that directly impact employees in the public
sector. Case studies are used to demonstrate current issues common to public sector ethics.

GLP 623 Conflict Resolutions 3 Credits
This course examines the nature of conflict and the position that conflict is often necessary to the change
process. Emphasis is placed on the different ways that people deal with conflict. The course explores the
methods and strategies of conflict resolution, reasons for conflict, the levels of conflict, and the types of
conflict. The strategies for mediation and conflict resolution are also examined, applied, and analyzed.

GLP 630 Employee Evaluation and Development 3 Credits
This course provides learners with an understanding of the importance of effectively evaluating employees
and working with them toward their continual development. Course content includes evaluating jobs and
positions, matching people to vacancies, performance reviews, and career planning and development.

GLP 640 Organizational Communication and Decision-Making 3 Credits
This course introduces learners to theories and fundamental concepts of communication, feedback,
manager and group decision-making, and committing to a decision.

GLP 650 Topical Issues in Leadership 3 Credits
This course examines current issues in leadership. The specific issues covered will vary, and may include
effective approaches to leadership, situational approaches to leadership, contemporary perspectives of
leadership, and dynamics of power and politics. Current case studies will be examined to develop a clear
understanding of cutting edge leadership.

GRADUATE PSYCHOLOGY (MA)

GPY 501 Counseling: The Profession 3 Credits
This course introduces the student to counseling as a profession. Students will acquire an understanding of
the historical development of the counseling profession, the role of the counselor and human services in
society, and the legal, ethical and psychological implications associated with the practice of the profession.

GPY 502 Ethics for the Counseling Profession 3 Credits
This course covers the ethical guidelines and accepted practices of the counseling profession. Course
content will cover the current Ethical Code of the American Counseling Association as well as the ethical
codes for other counseling specialties such as school counseling and addictions counseling. Ethics and laws
relevant to New Jersey and Pennsylvania counselor licensure will also be covered. Emphasis will be on
application of the ethical codes through case studies and discussion.

GPY 505 Counseling: Theory and Practice I 3 Credits
This course introduces the student to the fundamentals of the individual counseling process. Students will
gain an appreciation for counseling as a process and acquire the skills necessary for planning,
implementing, and evaluating this process. A focus on the person-centered theory of counseling as a model
for the helping relationship is emphasized through an integration of theory with practice. An integration of
theory with practice is promoted through a 30-hour supervised practicum experience.

58

GPY 506 Counseling: Theory and Practice II 3 Credits
Prerequisite: GPY 501 and GPY 505
This course introduces the student to the cognitive behavioral theory of individual counseling. Students
will acquire an understanding of this counseling model and develop practical skills in its implementation.
An integration of theory with practice is promoted through a 30 hour supervised practicum experience.

GPY 510 Clinical Interviewing 3 Credits
Prerequisite: GPY 505
This course introduces students to the practice of clinical interviewing as an assessment process for initial
client contact. Students will develop skills in fostering client cooperation, addressing negative reactions,
taking a life history, making behavioral observations, setting interview parameters, and summarizing
findings.

GPY 520 Group Dynamics I 3 Credits
The student will be introduced to the historical development, fundamental concepts, and theories of small
group counseling. The development of basic group counseling skills is emphasized and acquired within a
supervised practicum experience.

GPY 525 Counseling Consultation 3 Credits
This course introduces the student to the role of the counselor as consultant. Students will develop
psychological self-awareness and an appreciation for their influence on the quality of professional
communication and relations, acquire an understanding of the principles of effective individual and group
communication, and develop the skills of effective interpersonal communication, problem definition,
interpretation, and consultation. An integration of theory with supervised practice is emphasized.

GPY 530 Marriage and Family Counseling 3 Credits
The student will be introduced to the major theoretical approaches to counseling couples and families. The
development of an appreciation of the family as an interdependent system and the acquisition of systemic
intervention strategies are emphasized.

GPY 541 Statistical Analysis 3 Credits
This course provides the student with a conceptual and practical understanding of the application of
statistics to the description and analysis of counseling-related research. Topics include the use of
descriptive statistics and such inferential statistics as t-test, correlation, analysis of variance and multiple
regression. Prerequisite: One undergraduate course in Statistics or permission of the instructor.

GPY 544 Research Methods in Counseling 3 Credits
Prerequisite: GPY 541
This course provides the student with an understanding of the application of basic research methodologies
in counseling research. Practical experience in the design, conduct and evaluation of research is
emphasized.

GPY 546 Diagnostic Assessment 3 Credits
Prerequisite: GPY 566
This course combines a focus on psychological measurement with a thorough examination of the use of
tests and measurement in counseling. The student will gain an understanding of psychometric theory
within the context of a survey of a variety of objective and projective methods for the assessment of
personality and clinical disorders.

59

GPY 561 Human Growth and Development 3 Credits
This course is designed to introduce the student to the principal theories of human development from the
prenatal to late adolescence stage. The relevance of developmental change in cognition, affect, and
behavior are explored with respect to their relevance to an understanding of client behavior.

GPY 562 Social and Cultural Foundations of Behavior 3 Credits
This course introduces the student to the fundamental concepts and theories of the effect of culture,
socialization, and context on the nature of human behavior. Topics include a central emphasis on
multicultural counseling with additional attention on the influence of client gender, disability, age and
sexual orientation on the practice of counseling.

GPY 566 Personality Theory 3 Credits
This course is designed to provide the student with an in-depth understanding of human behavior from the
perspective of major theories of personality. The application of such theories to the appreciation of client
behavior is emphasized. Topics include the cognitive, psychodynamic, humanistic, and trait and factor
theories.

GPY 568 Maladaptive Behavior I 3 Credits
This course is designed to introduce the student to the current classification of psychological disorders.
Students will acquire an understanding of the etiology and treatment of such disorders while developing
skills in their diagnosis and recognition.

GPY 582 Crisis Intervention 3 Credits
Prerequisites: GPY 505 and GPY 506
This course introduces the student to crisis counseling as a specialized form of brief counseling employed
in emergency situations for the purpose of reestablishing individual functioning. Students will become
acquainted with the concept of a crisis, a variety of frequently occurring crises and models of crisis
intervention. Practical application of theory under supervision is emphasized.

GPY 584 Life Span Counseling 3 Credits
This course introduces the student to the application of the counseling process to issues and problems
related to the developmental transitions from adolescence to late adulthood. The emphasis in this course is
to assist the student in acquiring an appreciation for the nature of the problems related to life span
transitions and developing a repertoire of relevant fundamental prevention and intervention counseling
strategies.

GPY 586 Career Counseling 3 Credits
Prerequisites: GPY 505 and GPY 506
This course is designed to acquaint the student with the theories of counseling related to career
development and occupational choice. Topics include theories of career and vocational development, use of
tests and interest inventories in career counseling, and the use of educational and occupational information
in career development and selection.

GPY 590 Substance Abuse Counseling 3 Credits
Prerequisites: GPY 505 and GPY 506
This course introduces the student to the theory and practice of counseling clients with substance-induced
and related disorders. Students will develop a familiarity with the diagnostic criteria for substance
dependence and the current theories and models of etiology and intervention.

60

GPY 592 Psychopharmacology 3 Credits
Prerequisite: GPY 505 and GPY 506
This course is designed to promote student familiarity with the principles and variety of
psychopharmacologic treatments for psychological disorders. Topics include a survey of the most
commonly prescribed medications including antidepressants, anti-psychotics, anti-anxiety, and mood
stabilizers.

GPY 593 Prevention Planning and Program Evaluation 3 Credits
This course introduces the student to the process of prevention planning and the evaluation of programs
and interventions designed to achieve a pre-planned purpose. Topics will include prevention planning in
both the K-12 school system and community, program goal and objective identification, process and
outcome evaluation design, data analysis, and reporting of results.

GPY 601 Field Experience I 3 Credits
Prerequisite: Completion of all required courses or permission of instructor. All students will be required
to obtain student liability insurance.
This course provides students with the opportunity to participate under supervision in the actual practice
of counseling in an appropriate community, institutional, or organizational setting. The field experience
component of this course will consist of a minimum of 500 hours during a maximum period of 15 weeks.
An integration of theory with experience will be examined in the academic component of this course.

GPY 602 Field Experience II 3 Credits
Prerequisite: GPY 601. All students will be required to obtain student liability insurance.
This course is designed to provide students with an additional opportunity to participate, under
supervision, in the practice of counseling in an appropriate community, institutional, or organizational
setting that may be similar or different from the ones utilized in GPY 601. The field experience component
of this course will consist of a minimum of 500 hours during a maximum period of 15 weeks. An integration
of theory with experience will be emphasized in the academic component of this course.

GPY 603 School Counseling Practicum I 3 Credits
Prerequisite: Completion of all required courses. All students will be required to obtain student liability
insurance.
This course is designed to provide students with the opportunity to participate, under supervision, in the
practice of counseling in an appropriate school setting. The field experience component of this course will
consist of a minimum of 300 hours during a maximum period of 15 weeks. An integration of theory with
experience will be emphasized in the academic component of this course.

GPY 604 School Counseling Practicum II 3 Credits
Prerequisite: GPY 603
All students will be required to obtain student liability insurance.
This course is designed to provide students with an additional opportunity to participate, under
supervision, in the practice of counseling in an appropriate school setting that may be similar or different
from the ones utilized in GPY 603. The field experience component of this course will consist of a minimum
of 300 hours during a maximum period of 15 weeks. An integration of theory with experience will be
emphasized in the academic component of this course.

61

BOARD OF TRUSTEES

OFFICERS

ArÄÅÎ $ÁÖÉÓ -ÅÌÉÃË ȭφπȟ .Å× 9ÏÒËȟ .9ȣȣȣȣȣȢChairman
+ÅÎÎÅÔÈ ,ÅÅ (ÁÈÎȟ .Å× "ÒÕÎÓ×ÉÃËȟ .*ȣȣȣȣȢȢȢȢ1st Vice Chairman
.ÏÒÍÁÎ 7ÏÒÔÈȟ (ÁÃËÅÔÔÓÔÏ×Îȟ .*ȣȣȣȣȣȣȣȢȢ2nd Vice Chairman
Christopher Treanor, New York, NY…………………….3rd Vice Chairman
Lucinda Thomas Embersits '59, -ÁÄÉÓÏÎȟ #4ȣȣȢȢȢSecretary
!ÌÁÎ *Ȣ 3ÈÁ×ȟ)ÓÅÌÉÎȟ .*ȣȣȣȣȣȣȣȣȣȣȣȣTreasurer

MEMBERS

Ellen Baars-Banks ’93, Vienna, NJ
Howard L. Burrell, Glenwood, NJ
Stanley Caine, Adrian, MI
-ÁÒÇÏÔ .ÅÌÓÏÎ #ÁÒÅÙ ȭυυȟ Rutherford, NJ
Sudarshana Devadhar, Ocean, NJ
Tilly-Jo Emerson, Morristown, NJ
Rochelle Makela-Goodman ’97, Annandale, NJ
Peter Gorry, Vero Beach, FL
Wolfgang Gstattenbauer ȭψτ, Augusta, NJ
Michael Halpin, Hackettstown, NJ
David W. Johnson, Cranford, NJ
David A. Lackland, Warren, NJ
George Muller, Flemington, NJ
Raymond Nisivoccia, Mt. Arlington, NJ
$ÅÎÉÓ (ÅÎÎÅÓÓÙ /ȭ2ÏÕÒËÅȟ Hackettstown, NJ
Wallace P. Parker, Jr., Westfield, NJ
Jim Salerno, Randolph, NJ
Alden Siegel, Morristown, NJ
Orin R. Smith, Brielle, NJ
Timothy L. Smith, Parsippany, NJ
James D. Stryker, Pittstown, NJ
,ÉÎÄÁ 6ÁÎ 7ÉÎËÌÅ 7ÁÔËÉÎÓ ȭφς, Mystic, CT

EMERITUS
Harris F. Smith, Califon, NJ
Earle T. Holsapple, Jr., Hackettstown, NJ
Bishop Hae-Jong Kim, Englewood, NJ

EXECUTIVE STAFF AND ADMINISTRATION
PRESIDENT
Barbara-Jayne Lewthwaite, President. B.A., Pace University; M.B.A., Ed.D., St. John’s University

EXECUTIVE STAFF
Roger L. Anderson, Chief Operating Officer. J.D., University of Chicago law School; A.B., Cornell University
College of Arts and Sciences

62

Diane P. Finnan, Senior Vice President for College Relations and Marketing. B.S., Northwestern University;
M.A., George Washington University
David L. Jones, Reverend, Vice President for Student Engagement and Service; and College Chaplain. B.A.,
Montclair State College; M.Div., Drew University
James Patterson, Provost and Chief Academic Officer. B.A., State University of New York (Oswego); M.A.,
Long Island University (C.W. Post); Ph.D., Fordham University

PRESIDENT EMERITA
Stephanie M. Bennett-Smith, B.A., M.A., University of New Mexico; Ph.D., University of Iowa

SENIOR ADMINISTRATION
Peter Albrecht, Dean of Adult and Online Enrollment
Thomas Brunner, Dean for Academic Affairs
Leonard Kunz, Assistant Dean for Campus Safety
Deirdre Letson, Associate Dean for Curriculum and Faculty Development
Joseph P. Linskey, Dean of International Programs
Robert Miller, Dean for Institutional Research
Sandra Moore, Dean of Students for Academic Support
Nancy E. Paffendorf, Dean for Community and College Affairs
Heather Pfleger-Dunham, Dean for Outcomes Assessment Research
Kathleen Ward, Assistant Vice President for Strategic Advancement
Glenna Warren, Dean of Admissions and Financial Aid

Use the following address to access the complete Centenary College Faculty/Staff Directory:
https://secure.centenarycollege.edu/staff_directory.php

FACULTY

FULL-TIME

Emily Anderson, Assistant Professor of Education. B.A., Centenary College; M.Ed., Lehigh University
Kenneth Autore, Assistant Professor of Business. B.S., M.B.A., University of Central Florida; Ph.D., Capella
University
Dean W. Bethea, Associate Professor in English. B.A., Berry College; M.A., Ph.D., University of Tennessee
Thomas A. Brunner, Associate Professor of Education and Dean of Academic Affairs. B.A., Wisconsin State
University-Eau Claire; M.A., Ph.D. (Educational Administration), Kent State University
Jeffrey Carter, Assistant Professor of Criminal Justice & Public Administration and Graduate Director for
Leadership and Public Administration. A.A., Raritan Valley Community College; B.A., Centenary College;
CPM NJ Department of Personnel/Rutgers University; M.A., Centenary College; Doctoral learner,
Northcentral University
Robert Cavo, Assistant Professor of Education and Graduate Director for Education. B.S., Glassboro State
College; M.Ed., JerseyCity State College
Norman Cetuk, Associate Professor of Criminal Justice. B.A., Lycoming College; MMH, DMH, Drew
University
Frances Congdon, Assistant Professor of Education. B.S., M.Ed., East Stroudsburg University
Sharon Decker, Assistant Professor of English; B.A., Univeristy of Scranton; M.A. and Ph.D., Fordham
University
Meredith Drew, Assistant Professor of Psychology. B.A., College of St. Elizabeth; M.S, Fordham University
Angela Elliott, Professor of English. B.A., SUNY Buffalo; M.A., Ph.D., Drew University

https://secure.centenarycollege.edu/staff_directory.php

63

Christine S. Floether, Associate Professor of Psychology. B.A., Centenary College; M.A., Fairleigh Dickinson
University; Ph.D, Capella University
James Ford, Assistant Professor of Business. B.S., MB.A. Fairleigh Dickinson University
Gary Friedland, Assistant Professor of Education. B.A., Windham College; M.Ed., University of Veronda;
Ed.D, Teachers College, Columbia University
Harriett Gaddy, Associate Professor of Psychology, Chair of the Behavioral and Historical Studies
Department, and Graduate Director for Psychology and Counseling. B.A., M.A., Montclair State College;
Ph.D., Seton Hall University
Sandra Genduso, Associate Professor of Education and Chair of the Education Department. B.A., St. John’s
University; M.Ed., Hofstra University
Linda Schwartz Green, Professor of Education and Graduate Program Director for Special Education. B.A.,
University of Bridgeport; M.Ed., Eastern New Mexico University; Ph.D., University of Nebraska
John R. Holt, Associate Professor of English. B.A., Bates College; M.A., University of Kansas (Lawrence);
Ph.D., University of Chicago
Natasha Kohl, Assistant Professor of English. B.A., University of New Mexico; M.A., University of
Wisconsin-Milwaukee; Ph.D., Fordham University
Barbara-Jayne Lewthwaite, Professor of Education and President of the College. A.A.S., Paralegal Studies
Nassau Community College; B.B.A., Pace University; M.B.A., Ed.D., St. John’s University
Christopher Linne, Associate Professor of Criminal Justice and Sociology. A.S., County College of Morris;
B.A., M.A. Centenary College
Joseph P. Linskey, Associate Professor of Criminal Justice and Sociology, and Dean of International
Programs. B.S., Thomas Edison State College; M.A., Seton Hall University; Ed.D, Nova Southeastern
University
Klara K. Lutsky, Assistant Professor of English. B.A., University of Komensky, Czechoslovakia; M.A., Ph.D.,
Rutgers University
Steven E. McHugh, Sr., Associate Professor of Business. A.A., Warren County Community College; B.S.,
West Virginia University; M.B.A., Fairleigh Dickinson University; Ph.D., Capella University
Keith Morgen, Assistant Professor of Psychology. B.A., Drew University; M.A., Fairleigh Dickinson
University; Ph.D., Lehigh University
Kathleen Naasz, Assistant Professor of Business and Director of Students in Free Enterprise (SIFE). B.S.
Electrical Engineering, Manhattan College; M.S., Management, Stanford University
Eric Nixon, Assistant Professor of Education. B.A., William Paterson College; M.A. , Montclair State College;
Ed.D., Seton Hall University
Heather Pelletier, Assistant Professor of Business. B.S., Salem State College; M.B.A., Johnson and Wales
University
David Perricone, Assistant Professor of Business/Sports Management. B.S., Robert Morris University;
M.B.A., Fairleigh Dickinson University
George Petersen, Assistant Professor of Criminal Justice. A.S., County College of Morris; B.A., Fairleigh
Dickinson University; M.A.S. Fairleigh Dickinson University
Heather Pfleger-Dunham, Professor of Education and Dean for Outcomes Assessment Research. B.A.,
Douglass College; M.B.A., Fairleigh Dickinson University; Ed.D., St. John's University
Lisa Plantamura, Assistant Professor of Business in Centenary Adult and Professional Studies (CAPS).
A.A., University of Bridgeport; B.S., Montclair State University; M.B.A., Fairleigh Dickinson University; D.M.,
University of Phoenix
Marianne Pratschler, Associate Professor of Education. B.S., Centenary College; M.A., Montclair State
University; Ed.D., Walden University
Robert Quade, Professor of Business Emeritus. B.A., The University of the Ozarks; M.B.A., State University
of Iowa
Simon Saba, Assistant Professor of Education. B.A., Lehigh University; M.Ed., Lehigh University; Ed.D.,
Lehigh University
Richard Sévère, Assistant Professor of English. B.A., M.S., Florida A&M University; Ph. D., Purdue
University

64

Cheryl J. Veronda, Associate Professor of Business, Business Department Chair, Graduate Director for
Business, and Director of Academic Transitions. B.S., Northeastern University; M.B.A., New York University
Robert A. Verry, Assistant Professor of Political & Governmental Affairs. A.A., B.A., M.L.P.A., Centenary
College

The Centenary College Faculty includes Fulbright Scholars

FACULTY EMERITUS

Erica Frank, Professor of Natural Science. B.Sc., Ph.D., University of South Wales
Charles Frederickson, Professor of Psychology. B.A., Lafayette College; L.L.B., LaSalle Extension
University; M.A., Montclair State College; Ph.D., New York University
William Hedges, Professor of Chemistry. B.S., University of Illinois; M.Ed., Rutgers University; M.S.,
Clarkson College of Technology
Robert Quade, Professor of Business. B.A., The University of the Ozarks; M.B.A., State University of Iowa;
Honorary Doctor of Humane Letters, Centenary College
Bette M. Rhoads, Professor of Physical Education. B.S., Posse College of Physical Education
Anthony Serafini, Professor of Philosophy. A.B., Cornell University; Ph.D., Syracuse University

ADJUNCT FACULTY*

Richard Brahm, Adjunct Instructor in Education. B.A., Kean College of New Jersey; M.A., Saint Peter’s
College
Patricia Carley, Adjunct Instructor in Business. B.A., Pennsylvania State University; J.D., Seton Hall
University School of Law
Nicholas Carros, Adjunct Instructor in Behavioral & Historical Studies. B.S.W., Sheperd College; M.S.W.,
University of Maryland; D.S.W., University of Pennsylvania
Sharon Craig, Adjunct Instructor in Psychology. B.A., Drew University; M.A., Montclair State University;
Ph.D., Seton Hall University
Gina Davey, Adjunct Instructor in Education. B.S., East Stroudsburg University; M.A., Gratz College; M.A.,
Centenary College
Stacey Davies, Adjunct Instructor in Education. B.A., Lock Haven University of Pennsylvania, M.Ed, West
Chester University of Pennsylvania
Diane DeCarolis, Adjunct Instructor in Business. B.S., M.B.A., Centenary College
Anjana Desai, Adjunct Instructor in Business. B.A., Calcutta University, India; M.B.A., Centenary College
Mark Francis, Adjunct Instructor in Criminal Justice. B.S., San Diego State University; J.D., Golden Gate
University
Timothy Fredericks, Adjunct Instructor in Education. B.S., Seton Hall University, M. A., Seton Hall
University
Robert Gaynor, Adjunct Instructor in Business. J.D., New York Law School
Samuel Greco, Adjunct Instructor in Mathematics and Education. B.A., SUNY (Buffalo); M.S., Walden
University
Gale Guerra, Adjunct Instructor in Business. B.S., M.B.A., Centenary College
Edward Hade, Adjunct Instructor in Education. B.S., Trenton State College; M.Ed., East Stroudsburg State
College
Alyce Hunter, Adjunct Instructor in Education. B.A., Douglass College; M.Ed., East Stroudsburg University;
M.B.A., Thomas Edison State College; Ed.D., Lehigh University;
Ronald N. Jackowitz, Adjunct Instructor in Business. B.B.A., Upsala College; M.B.A., Fairleigh Dickinson
University
Daniel Johnson, Adjunct Instructor in Education. B.A., Keene State College; M.A., Seton Hall University

65

Mary Helen Kellam, Adjunct Instructor in Behavioral and Historical Studies. B.A., William Paterson
University; M.A., Rider University
Sherry Koeppen, Adjunct Instructor in Education. B.A., Centenary College; M.A. Centenary College
Anthony Kozlowski, Adjunct Instructor in Criminal Justice. B.S., M.S., Fairleigh Dickinson University
Frank Logo, Adjunct instructor in Business. B.S., Wagner College; M.B.A., Pace University
Karen L. Maccaron, Adjunct Instructor in Business. B.A., CUNY (Hunter); M.B.A., St.John’s University
John McArdle, Adjunct Instructor in Business and Social Sciences. B.A., Thomas Edison State College;
M.G.A., M.S.Ed., University of Pennsylvania; J.D., Seton Hall University School of Law; L.L.M., Temple
University School of Law
Karen Newburgh, Adjunct Instructor in Business. B.S., M.S., Seton Hall University
Lance Palatini, Adjunct Instructor in Business. Bachelor of Engineering, Stevens Institute of
Technology; Masters of Engineering, Stevens Institute of Technology
Vicki Pede, Adjunct Instructor in Education. M.S., East Stroudsburg University; M.A., Rutgers University
Joseph Perricone, III, Adjunct Instructor in Business. B.S., M.B.A., Centenary College
Joseph Pizzo, Adjunct Instructor in Business. B.A., Trenton State College; M.Ed. Trenton State College
Kathleen M. Prystash, Adjunct Instructor in Education. B.A., M.Ed., William Paterson College; Ed.D., Seton
Hall University
Amy Sandlin, Adjunct Instructor in Psychology and Sociology. B.A., M.A., Centenary College
Dianne Saucyn, Adjunct Instructor in Business. B.A., James Madison University; M.B.A., Florida Institute of
Technology
Christopher Schumann, Adjunct Instructor in Education. B.A., Widener University; M.A., East Stroudsburg
University
Charles Speierl, Behavioral & Historical Studies. B.A., Adelphi Dowling College; M.A., Adelphi University;
Ed.D., Fairleigh Dickinson University
Jeffrey Swanson, Adjunct Instructor in Education. B.A., Muhlenberg College; M.A., East Stroudsburg State
University
Michael Van Houten, Adjunct Instructor in Business. B.A., West Virginia University; M.B.A., Centenary
College
Anthony Yacullo, Assistant Professor of Business and Director of Faculty Services for Centenary Adult and
Professional Studies (CAPS). B.A., Pennsylvania State University; J.D., Villanova University School of Law

66

DIRECTORY OF OFFICES

OFFICE LOCATION EXTENSION
Academic Affairs Seay Building 2420
Academic Support Center/Advising Harris & Betts Smith Learning Center 2353
Admissions Office Seay Building 2217, 2220
Alumni Office Seay Building 2250
Athletics Reeves Student Center, Floor 1 2297
Book Store Seay Building 2319
Business Office Seay Building 2245
Centenary Adult & Professional
 Studies Parsippany 1-973-257-5190
Career Center Seay Building 2388
Centenary Performing Arts Guild Lackland Center 2203, 2348
Chaplain Seay Building 2234
Chartwells Food Service Lackland Center 2205, 2339
College Relations Seay Building 2335
Community Service Ferry Building 2123, 2127
Computer Center Seay Building 2362
Counseling Services Seay Administration Building
 Floor 3, Room 304 2125, 2128
Disabilities Services Office Harris & Betts Smith Learning Center 2168
Education Department Secretary Brotherton Hall 2269
Educational Opportunity
 Fund Program Harris & Betts Smith Learning Center 2307, 2153
Equestrian Center Califon 1-908-832-7010
Faculty Administrative Assistant Brotherton Hall 2228
Financial Aid Office Seay Building 2350, 2207
Graduate Enrollment Seay Building 2073
Health Office Seay Building 2206
Human Resources Seay Building 2364
International Student Services Smith Hall 2221
Library Taylor Memorial Learning Resource Center 2345
Maintenance Office Maintenance Building 2301, 2302
Post Office Seay Building 2316
President's Office Seay Building 2300
Print Shop Seay Building 2222
Publications Seay Building 2328
Public Relations Seay Building 2238, 2075
Registrar's Office Seay Building 2213
Residence Life Seay Building 2291
Security Security Building 0, 2260
Special Events Coordinator Housekeeping 2310
Student Activities Seay Building 4291
Theatre Lackland Center 2203, 2348
TV Studio Lackland Center 2181
WNTI Radio Station Lackland Center 1-908-979-4355
Women's Center Brotherton Hall 2374

Main Telephone Number: (908) 852-1400

