Remember to note the Undergraduate Catalog year of your degree plan.

Catalogs specify degree requirements, policies, and procedures that govern your graduation. It is important that you discuss your degree requirements with your advisor and that you know your catalog year and communicate that to him/her. Failure to comply with the rules of your catalog can result in taking classes that will not count toward your degree.

Students have seven (7) years from the time of matriculation to complete their degree before the degree plan expires. In general, catalog eligibility is based on your first semester enrolled at Concordia University Texas or the year in which you petition to change catalog years.
Table of Contents

Greetings ... 5
Graduate Degrees ... 8
Tuition .. 8
Financial Aid for Graduate Programs ... 9
General Academic Information .. 10
Graduation and Commencement Information .. 11
 - Master of Business Administration .. 11
 - Master of Arts in Sports Administration ... 11
 - Master of Education ... 12
 - Master of Science in Nursing .. 12
 - Doctor of Education .. 12
 - Commencement Ceremonies ... 13
Academic Standing Progression .. 13
 - Master Degrees ... 13
 - Doctoral Program ... 16
Student Services ... 19
 - Library ... 19
Veterans Educational Benefits .. 20
Master Degrees ... 21
 - College of Business – Master of Business Administration (MBA) ... 21
 - Program Description .. 21
 - Admission ... 21
 - Non-Business Undergraduate Degree .. 21
 - Academic Information .. 22
 - Fees ... 24
 - MBA Degree Plan and Course Descriptions .. 24
 - Masters of Business Administration with Healthcare Administration concentration (MBA-HCA) ... 27
College of Education - Master of Education (MEd) ... 28
 - Program Description .. 28
 - Admission ... 28
 - MEd Attendance ... 30
<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>MEd Specialization Descriptions</td>
<td>33</td>
</tr>
<tr>
<td>Degree Plans</td>
<td>35</td>
</tr>
<tr>
<td>Course Information and Descriptions</td>
<td>38</td>
</tr>
<tr>
<td>Master of Arts Degree in Sports Administration</td>
<td>46</td>
</tr>
<tr>
<td>College of Science - Master of Science in Nursing- MSN/RN to MSN</td>
<td>47</td>
</tr>
<tr>
<td>Program Description</td>
<td>47</td>
</tr>
<tr>
<td>Program Goals and Outcomes</td>
<td>49</td>
</tr>
<tr>
<td>MSN Program Admission</td>
<td>50</td>
</tr>
<tr>
<td>Program Requirements</td>
<td>51</td>
</tr>
<tr>
<td>Academic Information</td>
<td>51</td>
</tr>
<tr>
<td>MSN Plan of Study</td>
<td>52</td>
</tr>
<tr>
<td>RN to MSN Track</td>
<td>53</td>
</tr>
<tr>
<td>Admission</td>
<td>53</td>
</tr>
<tr>
<td>RN to MSN Plan of Study</td>
<td>54</td>
</tr>
<tr>
<td>MSN Course Descriptions</td>
<td>56</td>
</tr>
<tr>
<td>College of Education - Doctor of Education</td>
<td>59</td>
</tr>
<tr>
<td>Course Descriptions</td>
<td>68</td>
</tr>
<tr>
<td>Ed.D. Program Faculty</td>
<td>72</td>
</tr>
<tr>
<td>University Governance</td>
<td>74</td>
</tr>
<tr>
<td>Faculty</td>
<td>77</td>
</tr>
<tr>
<td>CTX Alumni Association</td>
<td>84</td>
</tr>
</tbody>
</table>
Greetings!

Welcome to Concordia University Texas, where teaching and learning holds center court – and student success is the goal of what we do. There are many places for students to go to graduate school and continue their education – what makes Concordia different is that we have a purpose for that learning, a purpose which serves the neighbor and gives glory to God. Being an institution of Lutheran higher education, we believe that everyone has a vocation and calling – and how that vocation is lived out makes a difference in people’s lives. Students in graduate studies at Concordia are challenged to think deeply – to engage fully – to dialogue thoughtfully – and to bring their whole selves to the learning process…and that can make all the difference in the world.

This catalog is part of the tools you will need to successfully navigate the learning process at Concordia. It is the official document of the university which puts forth the requirements needed for graduation and provides the policies and guidelines in which we ensure quality and remain compliant with our regulatory bodies. If you have questions, please be sure to consult your student support coordinator or graduate program director to answer them and help you in your journey toward the completion of your graduate studies.

One of the unique aspects of our University is that we work hard to know our students as individuals – you will find this to be true in our classrooms, in co-curricular activities, and even among our alumni. I hope that you will find this to be a place of care and concern and a place that helps you take your gifts and talents to the next level. May God bless your journey in this place we call Concordia University Texas.

Christ’s Peace,

Dr. Donald Christian

Chief Executive Officer
Concordia University Texas
<table>
<thead>
<tr>
<th>Date</th>
<th>Event</th>
</tr>
</thead>
<tbody>
<tr>
<td>29-Aug</td>
<td>Fall Term Begins - all delivery methods start this week*</td>
</tr>
<tr>
<td>29-Aug</td>
<td>First Day of Classes</td>
</tr>
<tr>
<td>29-Aug</td>
<td>First day of 8 week Session I*</td>
</tr>
<tr>
<td>2-Sep</td>
<td>Last Day to add Graduation course - graduate and undergraduate</td>
</tr>
<tr>
<td>5-Sep</td>
<td>Labor Day Holiday</td>
</tr>
<tr>
<td>9-Sep</td>
<td>Census Day/ Official Date of Record - all courses and enrollment become part of permanent record</td>
</tr>
<tr>
<td>7-Oct</td>
<td>Last day to withdraw from 8 week Session I with W on transcript</td>
</tr>
<tr>
<td>21-Oct</td>
<td>Last day of 8 week Session I</td>
</tr>
<tr>
<td>21-Oct</td>
<td>Mid-Term</td>
</tr>
<tr>
<td>24-Oct</td>
<td>First day of 8 week Session II*</td>
</tr>
<tr>
<td>2-Nov</td>
<td>Last day to withdraw from 8 week Session II with W on transcript</td>
</tr>
<tr>
<td>8-Nov</td>
<td>Early registration for spring classes begins</td>
</tr>
<tr>
<td>24-Nov</td>
<td>Thanksgiving Day Observance</td>
</tr>
<tr>
<td>3-Dec</td>
<td>Fall Commencement Service</td>
</tr>
<tr>
<td>16-Dec</td>
<td>Last day of 8 week Session II</td>
</tr>
<tr>
<td>18-Dec</td>
<td>End of Fall Term</td>
</tr>
<tr>
<td>19-Dec</td>
<td>All Grades (all delivery methods) Due By Midnight</td>
</tr>
<tr>
<td>19-Dec</td>
<td>Christmas Break begins</td>
</tr>
<tr>
<td></td>
<td>* Students in the MBA graduate programs should check with their student support coordinator for the exact start date and official add/drop/withdrawal dates. All other 8-week programs follow this calendar.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Date</th>
<th>Event</th>
</tr>
</thead>
<tbody>
<tr>
<td>8-Jan</td>
<td>Christmas Break ends</td>
</tr>
<tr>
<td>9-Jan</td>
<td>Spring Term begins/classes may begin *</td>
</tr>
<tr>
<td>9-Jan</td>
<td>First day of 8 week Session I*</td>
</tr>
<tr>
<td>13-Jan</td>
<td>Last Day to add Graduation course</td>
</tr>
<tr>
<td>16-Jan</td>
<td>MLK Day observance</td>
</tr>
<tr>
<td>23-Jan</td>
<td>Census Day/ Official Date of Record - all courses and enrollment become part of permanent record</td>
</tr>
<tr>
<td>17-Feb</td>
<td>Last day to withdraw from 8 week Session I with W on transcript</td>
</tr>
<tr>
<td>3-Mar</td>
<td>Last day of 8 week Session I</td>
</tr>
<tr>
<td>3-Mar</td>
<td>Mid Term</td>
</tr>
<tr>
<td>6-Mar</td>
<td>First day of 8 week Session II</td>
</tr>
<tr>
<td>21-Mar</td>
<td>Early registration for spring classes begins</td>
</tr>
<tr>
<td>14-Apr</td>
<td>Last day to withdraw from 8 week Session II with W on transcript</td>
</tr>
<tr>
<td>14-Apr</td>
<td>Good Friday/Easter Break begins</td>
</tr>
</tbody>
</table>
17-Apr Easter Break ends
28-Apr Last day of 8 week Session II
29-Apr Spring Commencement Service
30-Apr Spring Term ends
1-May All Grades Due By Midnight

* Students in the MBA graduate programs should check with their student support coordinator for the exact start date and official add/drop/withdrawal dates. All other 8-week programs follow this calendar.

Summer 2017 Full Term: May 8 - Aug. 27

8-May Summer Term begins
8-May First day of 8 week Session I*
12-May Last Day to add Graduation course
22-May Census Day/ Official Date of Record - all courses and enrollment become part of permanent record
29-May Memorial Day Observance
16-Jun Last day to withdraw from 8 week Session I with W on transcript
30-Jun Last day of 8 week Session I
3-Jul First day of 8 week Session II*
4-Jul 4th of July Holiday Observance
11-Aug Last day to withdraw from 8 week Session II with W on transcript
25-Aug Last day of 8 week Session II
27-Aug last day of full Summer Term and Official Graduation Date

* Students in the MBA graduate programs should check with their student support coordinator for the exact start date and official add/drop/withdrawal dates. All other 8-week programs follow this calendar.
Graduate Degrees

Master’s Degrees

CTX offers advanced coursework designed to develop mastery in a specific discipline, field or area of professional practice. Completion of a designed curriculum and demonstration of the required mastery results in the awarding of a master degree. Mastery in the broad sense can be construed as demonstrated working advanced knowledge of the designated specialized discipline or field, be it as theoretical, experimental and/or applied; high order cognitive skills, such as in analysis, critical evaluation and/or professional applications; and the ability to solve complex problems and think rigorously and independently within the selected discipline or field or at its interface to other areas. As such, acceptable program outcomes may be those generally acceptable for the first graduate degree or for a first professional degree to be designated as a master degree at CTX.

Concordia University offers four masters degrees: the Master of Business Administration, the Master of Education, the Master of Art (Sports Administration), and the Master of Science in Nursing. Each program has unique characteristics and offers opportunities for advanced study, personal growth, and career enhancement.

Doctoral Degree

Concordia University Texas is approved to award doctoral degrees. The College of Education offers a Doctor of Education degree (EdD) with two areas of specialization: Educational Administration (with Texas superintendent certification option for qualified candidates) and Curriculum and Instruction.

The EdD program is a 61-credit hour plan of study. The first 24 credit hours will be made up of core classes, common to both specialties. The remaining 37 credit hours will be taken in one of the two specialties. Students in both specialties will complete 200 clock hours of field-based internship and five research-based courses that will culminate in at least 12 hours of proposal and dissertation work as the capstone activity of the program.

Tuition

GRADUATE DEGREES TUITION

MASTERS DEGREES - ON GROUND
MEd Tuition, fees per Cr. Hr. - AY14-15 start - LOCKED TUITION $590
MEd Tuition, fees per Cr. Hr. - AY15-16 start - LOCKED TUITION $540
MEd Tuition, fees per Cr. Hr. - AY16-17 start - LOCKED TUITION $560
MBA Tuition, fees per Cr. Hr. - AY 14-15 start - LOCKED TUITION $680
MBA Tuition, fees per Cr. Hr. - AY 15-16 start - LOCKED TUITION $710
MBA Tuition, fees per Cr. Hr. - AY 16-17 start - LOCKED TUITION $735

ONLINE PROGRAMS
RN-MSN Tuition per Cr. Hr. $430
GRAD - MEd Tuition per Cr. Hr. - AY 14-15 start - LOCKED TUITION $520
GRAD - MEd Tuition per Cr. Hr. - AY 15-16 start - LOCKED TUITION $540
GRAD - MEd Tuition per Cr. Hr. - AY 16-17 start - LOCKED TUITION $560
GRAD - MBA Tuition per Cr. Hr. - all $625
GRAD - EDD $700
GRAD - MA, Sports Admin – AY 16-17 start - LOCKED TUITION $560

Financial Aid for Graduate Programs

The graduate program serves working adults by allowing them to attend class in the evening. Financial aid is available to those who qualify. Students in the graduate programs may qualify for Federal Direct Loans and the Teacher Education Assistance for College and Higher Education Grant (TEACH). Students may also consider alternative loan programs to assist in covering the difference between financial aid awarded and the cost of attendance. The application dates for financial aid and the deadline for payment of tuition may be on different schedules. Check with your Student Support Coordinator for financial aid/payment deadlines each term.

Return of Title IV Funds

Financial aid is awarded to a student based on the assumption that the student will complete the period for which the aid has been awarded. When a student withdraws from the university and has federal aid, a Return of Title IV Funds calculation must be completed. Funds included in the Title IV return include: the Federal Pell Grant, the Federal Supplemental Educational Opportunity Grant (FSEOG), and Teacher Education Assistance for College and Higher Education Grant (TEACH); along with Federal Direct Loans such as subsidized, unsubsidized, and the PLUS loan (both Parent and Graduate). Federal Work-Study earned is not included in the calculation.

An overview of the Return of Title IV process is as follows:

- The student should contact their Student Support Coordinator for a Withdrawal Form. This form should be completed for all students wishing to withdraw from the university and not just for those with federal aid.
- The Withdrawal Form will require several signatures. Students should always consult with their advisor before requesting the Withdrawal Form.
- The withdrawal date is reported on the Withdrawal Form and is generally the last day of attendance. Should there be any question about the date, Student Financial Services will determine the date of withdrawal based on feedback from the student’s professors. Student Financial Services will be responsible for completing the return within 30 days of the date of withdrawal and will notify the student as to whether the school or the student will be responsible for repayment of Title IV funds, if applicable.
- Student Financial Services is responsible for tracking all notifications and deadlines and, in the event of an overpayment by the student, the office will notify the student within 30
days of the withdrawal date as to the student’s responsibility to repay the funds within 45
days of the date of the notice and the options for repayment.

- Should the student be eligible for a post-withdrawal payment of aid, a written notice to
the student will occur within 30 days of the date of withdrawal. The student will be
required to report to Student Financial Services within 14 days after the date of the notice
as to whether or not they wish to accept the post-withdrawal disbursement. In the case of
a loan creating the post-withdrawal disbursement, the student will be counseled as to the
nature of the funds. The school will disburse any accepted post-withdrawal disbursement
within 120 days after the date of withdrawal.

General Academic Information

Course-by-Arrangement (CBA)
Concordia University Texas offers the opportunity for students to receive instruction in an approved
course within its curriculum through personal arrangement between the student and instructor. To apply
for Course-by-Arrangement instruction, a valid scheduling conflict (see definition below) must exist.
Permission to take a Course-by-Arrangement must be approved by the instructor, the advisor, and the
Dean of the appropriate college. Course-by-Arrangement (CBA) is limited to three (3) credit hours.

Students may obtain the necessary form for Course-by-Arrangement from the Registrar's website
(www.concordia.edu), in Student Central, or from their Student Support Coordinator. In addition to
tuition, there is an extra fee for a Course-by-Arrangement.

Definition
A valid scheduling conflict exists when:
- Courses a student needs for graduation are offered at the same time; or
- Course a student needs for graduation is not offered in that given term, and there is a
valid reason the student did not take the course when last offered.
NOTE: Student's personal schedule or work schedule does not automatically constitute a valid
scheduling conflict.

Attendance
Participation is required in every course. In some programs, attendance is part of the grade in
every course and the student must be in class to participate; therefore, students who have
excessive absences are subject to dismissal from the program. Specific participation
requirements are outlined in each degree and course syllabus.

Census Date
The Census Date for all graduate courses is the first class meeting. As of that date all class
schedules are official, a matter of permanent record, and will appear on a student's transcript.
- Courses dropped before the Census Date will not appear on the student's transcript.
- Courses dropped after the Census Date and before the Withdrawal deadline will be
recorded on the student's transcript with the grade of "W".
- Certification of attendance for insurance purposes will be done as of Census Date for that
semester.
Incomplete
For graduate students, completed and signed Incomplete request forms are due in the Registrar’s office prior to the beginning of the last class session of the course for which an incomplete is sought. A student may request an Incomplete designation from the Program Director who must approve the appeal before final approval from the Dean of the College is requested. The student has the following session to fulfill the requirements of the course in which the Incomplete was received. If the student fails to complete the course in the following session, the student will receive the grade indicated by the professor on the incomplete form. **Failure to fulfill all requirements of an “Incomplete” where no agreed upon grade was specified should requirements not be completed will result in a grade of “F.”** An Incomplete designation is not allowed for thesis students.

Enrollment Status
A student in a graduate program is considered to be full time if the student is registered for six (6) academic hours per term (term equals 16 weeks). In some graduate programs, courses vary in length and run both concurrently and consecutively. A student is considered to be enrolled part-time if registered in less than six (6) academic hours per term.

Grades
Grades awarded in Concordia University Graduate programs are A, B, C, and F. No grades of D will be awarded or accepted.

Academic Standing Progression
To remain in good standing, graduate students must maintain a cumulative GPA of 3.0 or above. Students are automatically placed on academic probation for the following term at the end of any semester in which their cumulative GPA falls below 3.0. The student will be returned to good standing if a cumulative GPA of 3.0 or better is earned at the end of the probationary term. After a student has been placed on probation once, any subsequent cumulative GPA of less than 3.0 may result in dismissal from the program.

Any student who is concerned about his/her grade at any time is advised talk to the course professor immediately. If a student is concerned about overall progress in the program, s/he is advised to talk to the program director or student support coordinator.

Graduation and Commencement Information
Master of Business Administration degree-seeking students:
- Must satisfy all degree requirements
- Must attain a 3.0 cumulative GPA in all work completed at Concordia
- Must register for the appropriate graduation course during published registration times.

Master of Arts in Sports Administration
- Must satisfy all degree requirements
- Must attain a 3.0 cumulative GPA in all work completed at Concordia
- Must register for the appropriate graduation course during published registration times.
Master of Education degree-seeking students:
- Must satisfy all degree requirements
- Must attain a 3.0 cumulative GPA in all work completed at Concordia
- Must register for the appropriate graduation course during published registration times.

Master of Science in Nursing degree-seeking students:
- Must complete all program curriculum requirements.
- Must attain a cumulative GPA of 3.0 in all work completed at Concordia University Texas.
- Must register for the appropriate graduation course during published registration times.

Doctor of Education degree-seeking candidates:
- Must complete all program curriculum requirements.
- Must attain a cumulative GPA of 3.5 in all work completed at Concordia University Texas.
- Must successfully complete doctoral dissertation
- Must register for the appropriate doctoral graduation course during published registration times.

Diploma

Concordia University Texas provides diplomas to its graduates following certification of degree completion. Names and majors are placed on the diplomas according to the information provided in the University data system.

The name used on the diploma will be the one found in the university data system. Students will find the exact spelling and format of their name in the official email that they receive showing their graduation audit results. It is the student’s responsibility to verify that their name is correct. The only name changes allowed are those made to the student’s official records. A change of this type is done by filling out a Name Change Request Form and submitting it along with appropriate documentation to the Registrar’s Office no later than four (4) weeks prior to the graduation date for that term. If a diploma must be reprinted and resent because the student did not verify the spelling and format of their name, the student will be charged the replacement fee for a new diploma.

Diplomas are mailed at no cost to a student’s permanent address as shown in the student data management system. It is the student’s responsibility to verify the permanent address is correct at all times, but especially prior to the end of the term in which the student will graduate. Diploma mailing addresses are confirmed on the first business day after the term is completed. If a diploma is lost in the mail because the student did not provide our office an accurate address, the student will be charged the replacement fee for a new diploma. Average length of time for diploma delivery is one to two months from the point of certification following the end of the term. Any diplomas that are returned as undeliverable will be held in the Office of the Registrar at the Main Campus for pick up.

Only one diploma is issued per degree.

Please Note: If a student has an outstanding financial obligation to the university, the Registrar’s Office will be unable to release their diploma until the obligation is resolved.
Degree Certification

Degrees are awarded three times per year at Concordia University Texas. After the term is complete, final grades are due from faculty the following week (see Academic Calendar). Once grades are posted and finalized for the term, the process of degree certification begins in the Registrar’s Office. Once it is determined that a student has met all degree requirements, their degree will be awarded and posted to the student’s transcript.

As applicable:
- Diplomas will include Degree, Degree Date.
- Final transcripts will include Degree, Major, Concentration/Specialization, and Degree Date.

Any student that has not met graduation requirements will receive an email to their ctx.edu account as well as a letter to their permanent address as shown in MyInfo detailing which requirements are missing.

Commencement Ceremonies

Taking part in the commencement ceremony is a privilege, not a right. Students may participate in commencement only once per degree awarded.

The following conditions must be met before students are declared eligible to participate in the commencement service. Students must:
- register for the appropriate Graduation course
- have completed all of the requirements needed to graduate
- be at or above the minimum GPA requirement
- have a zero balance on their University account

Concordia offers graduation ceremonies twice a year. The fall term service takes place on the first Saturday in December. The spring term service takes place on the Saturday following the close of the term. Location, time, and other information can be found on the website at http://www.concordia.edu/commencement.

Academic Standing Progression

Master Degrees

Concordia University Texas (CTX) has established Academic Standing Progression as an integral part of its goal to promote student success and to comply with the Department of Education criteria for receiving Title IV funding. It is in neither the students’ nor Concordia’s best interest to have students remain in a program if satisfactory progress is not being achieved toward degree completion. For students who have difficulty meeting these standards, academic advisors are available to help set immediate goals and strategies for improvement. When indicated, permission for continued enrollment and eligibility for financial aid is withdrawn by Concordia in a timely and professional manner.
To remain in good standing, all master-level graduate students must maintain a cumulative GPA of 3.0 or above.

- Students are automatically placed on academic probation at the end of any semester in which their cumulative GPA falls below 3.0.
- The student will be returned to good standing after earning a cumulative GPA of 3.0 or better.
- If the student fails to earn a 3.0 GPA at the end of the next term in which the student is enrolled, the student is academically ineligible to continue studies at Concordia University Texas and will be academically dismissed.
- After a student has been placed on probation once, any subsequent cumulative GPA of less than 3.0 may result in dismissal from the program.
- Academic Probation is permanently noted on the student’s transcript and becomes part of the student’s permanent record.
- The first term of the first year, the term GPA and cumulative GPA will be the same and could result in being placed on Academic Probation at the end of the first term.

Note: Any change in academic standing could impact Financial Aid. Refer to Financial Aid policy.

Grade Point Evaluation Standard

Academic Standing Progression is assessed through Grade Point Average (GPA) evaluation. The calculation of the grade point average is done at the end of each term (spring, summer, fall). Only courses taken at Concordia are used to figure GPA. Calculation is done by dividing attempted hours by quality points (see Table 1 below). Only the highest grade earned on a repeated course is figured into the calculation to determine GPA; the lower grade no longer counts in the GPA calculation. For the purpose of GPA calculation, grades of "I", “NC”, or "W" will not be counted.

Table 1: Determining Quality Points

<table>
<thead>
<tr>
<th>Grade</th>
<th>Formula</th>
<th>Example</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>4 pts. X number of credit hrs</td>
<td>3-credit hr. course = 12 pts.</td>
</tr>
<tr>
<td>B</td>
<td>3 pts. X number of credit hrs</td>
<td>3-credit hr. course = 9 pts.</td>
</tr>
<tr>
<td>C</td>
<td>2 pts. X number of credit hrs</td>
<td>3-credit hr. course = 6 pts.</td>
</tr>
<tr>
<td>F</td>
<td>0 pt.</td>
<td>0 pts.</td>
</tr>
</tbody>
</table>

Academic Ineligibility Appeal Process

First Appeal

To obtain the necessary appeal forms for an Academic Dismissal due to academic ineligibility, the student should contact Student Central. Appeal forms along with instructions will be sent to the student. Academic Dismissal appeals for reinstatement must be submitted in writing to Student Central or a Student Support Coordinator. All Academic Dismissals must be successfully appealed prior to attempting to continue study at Concordia University Texas. The following requirements must be met for an appeal to be considered:

- All appeals must include the Dismissal Appeal Form and be submitted at least two (2) business days prior to the last day to add a course in the term or the intended enrollment period.
• All appeals must explain the cause of the mitigating circumstances that directly contributed to the poor performance, including any documentation necessary to validate issues of fact, and provide evidence that these circumstances have been remediated or are no longer a contributing factor towards the student’s ability to perform academically.
• Student must provide an attainable plan for meeting the requirements to be restored to good standing. The Academic Appeal Documentation form (obtained from Student Central or a Student Support Coordinator) should be used to properly prepare the required documentation and must be submitted with the Dismissal Appeal Form.

The Dean, or their designee, in consultation with student’s faculty advisor and Division Chair, as deemed necessary, will review the petition and decide on the outcome of the appeal including any conditions or requirements. The Dean may or may not choose to meet in person with student. If student has not yet declared a major, the petition should be submitted to the Registrar. A committee chaired by the Registrar, and including the Faculty Advisor, and one of the College Deans will review the petition and make the official ruling.

NOTE:
• Submitting the correctly completed forms does not automatically guarantee reinstatement.
• Student will be notified of the results of the appeal by letter and/or email to student’s CTX email account.
• Student may have to apply for re-admission to the university before trying to register for courses
• Financial Aid may be affected by any change in status; refer to Financial Aid policy.

Secondary Appeal
Denied petitions for reinstatement may be presented to the Provost’s Office with an additional written statement delineating the challenges to the prior ruling and providing any additional relevant information. The Provost or an appointed academic review committee (Deans or designees involved in the initial appeal decision will be excluded) will consider the challenge appeal. Challenges received after the start of the next term will not be granted reinstatement until the following term.

Reinstatement Following Successful Appeal
If the appeal is approved and the reinstatement takes place prior to the end of late registration deadline, the student will be able to register for classes. Readmitted students are automatically placed on Academic Probation status for the term in which he/she is reinstated and registered for courses. Failure to meet the requirements specified in the appeal approval or those required for the probationary term will result in a second academic dismissal from the University. **Reinstatement from such a second dismissal is not generally approved except in extreme situations.**

Once a student has been Academically Dismissed, if the appeal for reinstatement is not successfully completed prior to the end of the late registration period of the term immediately following the dismissal, the individual is required to complete the re-enrollment process for admission to Concordia University Texas. A successful appeal process as outlined previously in this section must be completed prior to or as
part of the re-enrollment process. **In order to register for courses, the student must be fully admitted to Concordia University Texas.**

NOTE: Financial Aid may be affected by any change in status; refer to Financial Aid policy.

Doctoral Program

Grade Point Average (GPA)
Student must successfully maintain a 3.5 GPA. The calculation of the grade point average is done at the end of each term (spring, summer, fall). Only courses taken at Concordia are used to figure GPA. Calculation is done by dividing attempted hours by quality points. Attempted hours are all credit hours in which the student is enrolled on the date of record for the semester (census day). If a course is repeated, only the highest grade will be figured in the GPA. For the purpose of GPA calculation, grades of "I", “NC”, or "W" will not be counted.

Grade scale
- A = 93% - 100%
- B = 85% - 92%
- C = 77% - 84%
- F = Below 77%

Grade Formula Example
- A 4 pts. X number of credit hrs. 3-credit hr. course = 12 pts.
- B 3 pts. X number of credit hrs. 3-credit hr. course = 9 pts.
- C 2 pts. X number of credit hrs. 3-credit hr. course = 6 pts.
- F 0 pts. 0 pts

The exception to the above grading scale will be for the Research V – Dissertation courses, which will have the following grading scale:
- Passing
- Passing With Reservations
- Not Passing

Students may repeat courses to improve GPAs. To improve a grade in a course, the student must retake the exact same course (same prefix and number). While the previous grade in a repeated course continues to be included on the transcript, only the higher of the two grades will be used in computing the grade point average. A course taken at Concordia University Texas must be repeated at Concordia University Texas if it is intended to replace an earlier grade. Unless otherwise specified in the course description, regardless of how many times the student passes the course, the credit hours for a repeated course will only be counted once.

Probationary Status
Students whose GPA falls below 3.5 will be placed on Academic Probation and subject to review by a committee designated for that purpose. The student may be called upon to give reason for unsatisfactory performance. Any student whose grade falls below 3.5 will be given the next semester to bring the low GPA back to 3.5 or above. Failure to do so may result in the student being removed from the program.
Note that:

- Students are automatically placed on academic probation at the end of any semester in which their cumulative GPA falls below 3.5.
- The student will be returned to good standing after earning a cumulative GPA of 3.5 or better.
- If the student fails to earn a 3.5 GPA at the end of the next term in which the student is enrolled, the student is academically ineligible to continue studies at Concordia University Texas and will be academically dismissed.
- Academic Probation is permanently noted on the student’s transcript and becomes part of the student’s permanent record.
- The first term of the first year, the term GPA and cumulative GPA will be the same and could result in being placed on Academic Probation at the end of the first term.

Note: Any change in academic standing could impact Financial Aid. Refer to Financial Aid policy.

Academic Ineligibility Appeal Process

First Appeal

To obtain the necessary appeal forms for an Academic Dismissal due to academic ineligibility, the student should contact the director of the doctoral program or the program’s Student Support Coordinator. Appeal forms along with instructions will be sent to the student. Academic Dismissal appeals for reinstatement must be submitted in writing to the director of the doctoral program or to the Student Support Coordinator. All Academic Dismissals must be successfully appealed prior to attempting to continue study at Concordia University Texas. The following requirements must be met for an appeal to be considered:

- All appeals must include the Dismissal Appeal Form and be submitted at least two (2) business days prior to the last day to add a course in the term or the intended enrollment period.
- All appeals must explain the cause of the mitigating circumstances that directly contributed to the poor performance, including any documentation necessary to validate issues of fact, and provide evidence that these circumstances have been remediated or are no longer a contributing factor towards the student’s ability to perform academically.
- Student must provide an attainable plan for meeting the requirements to be restored to good standing. The Academic Appeal Documentation form (obtained from Student Central or a Student Support Coordinator) should be used to properly prepare the required documentation and must be submitted with the Dismissal Appeal Form.

The Dean, or their designee, in consultation with the director of the doctoral program and faculty, as deemed necessary, will review the petition and decide on the outcome of the appeal including any conditions or requirements. The Dean may or may not choose to meet in person with student.

NOTE:

- Submitting the correctly completed forms does not automatically guarantee reinstatement.
- Student will be notified of the results of the appeal by letter and/or email to student’s CTX email account.
• Student may have to apply for re-admission to the university before trying to register for courses
• Financial Aid may be affected by any change in status; refer to Financial Aid policy.

Secondary Appeal
Denied petitions for reinstatement may be presented to the Provost’s Office with an additional written statement delineating the challenges to the prior ruling and providing any additional relevant information. The Provost or an appointed academic review committee (Deans or designees involved in the initial appeal decision will be excluded) will consider the challenge appeal. Challenges received after the start of the next term will not be granted reinstatement until the following term.

Reinstatement Following Successful Appeal
If the appeal is approved and the reinstatement takes place prior to the end of late registration deadline, the student will be able to register for classes. Readmitted students are automatically placed on Academic Probation status for the term in which he/she is reinstated and registered for courses. Failure to meet the requirements specified in the appeal approval or those required for the probationary term will result in a second academic dismissal from the University. **Reinstatement from such a second dismissal is not generally approved except in extreme situations.**

Once a student has been Academically Dismissed, if the appeal for reinstatement is not successfully completed prior to the end of the late registration period of the term immediately following the dismissal, the individual is required to complete the re-enrollment process for admission to Concordia University Texas. A successful appeal process as outlined previously in this section must be completed prior to or as part of the re-enrollment process. **In order to register for courses, the student must be fully admitted to Concordia University Texas.**

NOTE: Financial Aid may be affected by any change in status; refer to Financial Aid policy.

Satisfactory Academic Progress (SAP) - Financial Aid
Student Financial Services at Concordia University Texas (CTX) utilizes the qualitative and quantitative Academic Standing Progression policy of the University as listed in the Academic Information Section of this catalog. In addition to those measurements students must complete their academic program within the federally mandated maximum permissible timeframe (not to exceed 150% of the published length of the program). Application of these requirements includes all terms of enrollment, whether or not aid was awarded or received.

SAP Evaluation – Eligibility to Receive Financial Aid
Student Financial Services will evaluate SAP requirements at the end of each term and before aid is disbursed for the following term. Students who fail to meet SAP requirements will be automatically placed in a warning status for one (1) term. Those students are expected to meet SAP requirements by the end of that term or risk being placed on financial aid suspension. Students cannot receive federal or state financial aid while on financial aid suspension. Students who have experienced documented, extraordinary circumstances that lead to their financial aid suspension may petition for one (1) additional term of eligibility.
Financial Aid SAP Petition Process
Students who believe they have extraordinary, extenuating circumstances must submit a typed request to Student Financial Services explaining their situation and provide the following information:

- Student printed name and signature, Banner ID, daytime contact information
- Detailed explanation addressing the circumstances that directly contributed to the poor academic performance and how these circumstances have been remediated or are no longer a contributing factor toward the student’s ability to perform academically.
- Provide supporting documentation from a 3rd party if available (e.g., police report, detailed hospital bill, physician’s statement, death certificate, etc.).
- Enrollment plans for the next term including anticipated number of credit hours, change in major or any other academic-related documentation approved by a CTX academic advisor.

Students who have successfully petitioned financial aid suspension are placed in a probation status. Students in probation status are eligible to receive financial aid for one (1) term, after which they must meet satisfactory academic progress standards in order to receive aid in a future term. Students who fail to meet SAP at the end of the probation term may go through the petition process again to request an additional term of financial aid eligibility.

Financial Aid SAP petition decisions are made independently of the Academic Appeal process described in the Academic Information Section of this catalog. However, students must be academically eligible to enroll for coursework to receive financial aid.

Student Services
Student Services staff members seek to support the mission of Concordia University Texas by intentionally building relationships among students, faculty and staff to enhance a sense of campus community, facilitating holistic (spiritual, intellectual, social, and physical) growth among students, and modeling servant hood as the cornerstone of Christian leadership. For more specific information about Student Services, please refer to the University’s website.

Library
The Concordia University Texas Library, located in Building F on the main campus, holds over 150,000 books, in print and/or online format, as well as a growing collection of DVDs, CDs, and vinyl recordings. The library subscribes to more than 100 academic databases with access to several thousand online journals, many in full-text format, and over 500 journal titles in print format. For items not held in our collection, the library offers Interlibrary Loan, by which patrons can have materials sent to this library from other participating libraries. CTX Library is also a member of the TexShare Library Consortium, which allows our patrons to receive a card to directly access and in some cases even check out materials from other participating area libraries across the state. There are a variety of places for individual and group study in the building; we host the primary campus computer lab as well as provide Wi-Fi throughout the building and campus. For research help, students can contact library staff, by phone at (512) 313-5050, email at library@concordia.edu or text us at (512) 981-7550. In some cases librarians also visit classrooms. Our website (www.concordia.edu/library) offers both on-campus and off-campus
users access to our online catalog and databases through a sophisticated discovery tool (“Jump Start”) that streamlines access to all library online resources with one search box. We provide online research guides and tutorials to assist users during all stages of their research and writing process.

Veterans Educational Benefits

For students who are eligible, Veterans Educational Benefits can be used to offset college costs. For information about Veterans benefits, please use the VA web site, www.gibill.va.gov.

Chapter 30 - Montgomery G.I. Bill/Pre-1990 G.I. Bill
Chapter 31 - Vocational Rehabilitation
Chapter 32 - Post-Vietnam Era Veterans' Educational Assistance
Chapter 33 – Post 9/11 and Yellow Ribbon Program
Chapter 35 - Survivors' and Dependents' Educational Assistance
Chapter 1606 - Selected Reserve Educational Program
Chapter 1607 - Gulf War Selected Reserve Educational Program

For information about Veterans financial aid related to Concordia University Texas, go to the [Financial Aid](#) section of this catalog.

Once the Veterans Administration determines eligibility, the student will be issued a certificate of eligibility from the VA. A copy of the certificate must be turned into the VA Certifying Official at Concordia University before the student’s enrollment will be certified to the VA.

The VA Certifying Official also needs a copy of the student's DD-214 showing all schools attended, or a Community College of the Air Force (USAF) transcript, or a SMART (USN or USMC) transcript. If there is more than one DD-214 showing schools attended, the VA certifying official will need copies of each one. This will allow an evaluation of the student's military education and experience to determine if credit can be awarded. Receipt of a DD-214 does not automatically trigger VA benefits.

Students receiving VA educational benefits must maintain a cumulative GPA of 2.00 to be considered making satisfactory academic progress. Students on academic probation, who fail to achieve a term GPA of 2.00 at the end of the first probationary term, will be reported to the Department of Veterans Affairs as making unsatisfactory progress. Students who fail to achieve a cumulative GPA of 2.00 at the end of the second probationary term will be reported to the Department of Veterans Affairs as making unsatisfactory progress. For more information on satisfactory progress, see the [Standards of Academic Progress](#) section of this catalog.
Master Degrees

College of Business – Master of Business Administration (MBA)

Program Director – Dr. Elise Brazier

Program Description
The Concordia MBA is designed for professionals with a sincere desire to become leaders who will change the world around them. As a MBA graduate student, you will master core business concepts, analytical tools, and leadership skills to build a better future for yourself and your community. Guest speakers, computerized simulations, case studies, learning teams, and a capstone project expose students to real-world business issues that impact the organization and the wider community.

As an MBA student, you will:
- Complete 36 semester hours of coursework consisting of core business concepts, leadership and organizational development
- Analyze case studies, complete practical projects, reflect on your own leadership qualities, and challenge and support your fellow cohort members.
- Attend class one evening per week for 4 hours. The evening will be divided into 2 parts, with the first class meeting from 6-8pm and the second from 8-10pm each week.
- Have space for reflection and integration during scheduled sabbaticals throughout the program.

Admission
Concordia selects students who present the most competitive applications and who we consider most likely to be successful, contributing members of the Concordia community and to graduate. To reach admission decisions, Concordia evaluates all candidates in a comprehensive way using the following criteria.

- A minimum cumulative grade point average of 2.75 on a 4.0 scale for all undergraduate work completed.
- A Bachelor’s’ degree from a regionally accredited institution of higher education in the United States or a comparable degree from a foreign academic institution (which has been evaluated by an accepted foreign credential evaluation service such as WES or AACRAO).
- Three to five years of professional work experience is preferred.

Applicants who do not meet admissions requirements may be considered for provisional admissions by the MBA Admissions Committee in exceptional cases.

Non-Business Undergraduate Degree
MBA applicants with a nonbusiness undergraduate degree and a GPA under 2.75 are required to take IVY or Peregrine modules in the following disciplines prior to registering for the course.
- Accounting
- Statistics
The student must take the appropriate module the semester prior to registering for the class. A student is allowed to take each module twice; if the student does not successfully complete the module the second time with a 70% or higher, the student will be dropped from the program.

Required Materials
All MBA applicants must submit the following in order to be considered for admission:

1. Application for admission
2. $50 application fee
3. **Official** transcripts from the colleges or university where the student earned their baccalaureate degree must be received before the first day of class. Graduate students must arrange to have the transcript sent to Concordia directly from the institution of record. A student-delivered transcript will not be accepted as an official transcript, unless it is received in the original sealed envelope and appropriately stamped by the institution of record as "issued to student in a sealed envelope."
4. Detailed professional resume in chronological order with job titles and location
5. When deemed necessary by the committee, additional information including the Ivy course module(s) will be required as well as a personal interview as part of the admission’s process.

International Graduate Applicants - Please refer to the International Admission Requirements and English Proficiency Policy.

Academic Information

Transfer Credit
The acceptability of courses presented for transfer credit from other colleges/universities is determined by faculty in the Graduate Division of the College of Business. Courses from colleges or universities not listed on the initial application for admission may not be accepted for credit.

Applicants will be permitted, upon approval, to transfer up to six (6) credit hours of graduate credit from U.S. regionally accredited institutions of higher learning, but only if proposed coursework equates to and is approved for substitution for required coursework in the Master’s program with an earned grade of ‘B’ or better. All decisions on equivalent substitutions must be recommended by the director of the program and chair of the graduate division and approved by the dean of the College of Business and Registrar.

Readmission
A student who voluntarily withdraws for less than three consecutive terms can be re-admitted into the program upon completing the application form; however s/he will be placed in a different cohort. The student must submit a request for re-admission to the MBA Program Director prior to completing the application. The MBA Program Director will determine the appropriate cohort placement.
A student who is administratively withdrawn or who has not been enrolled for three consecutive terms after completing one or more MBA courses must reapply by completing all steps of the application process if s/he wishes to resume study in the MBA program. The admission decision will be based on admission criteria current at the time of reapplication.

Students accepted into the program who delay initial attendance for three or more terms must also reapply to be accepted into the program. The admission decision will be based on admission criteria current at the time of reapplication and students must be in good standing with a 3.0 GPA or higher.

Attendance
Participation is part of the grade in every course and the student must be in class to participate, therefore students who have excessive absences are subject to dismissal from the program. Specific participation requirements are outlined in each course syllabus per the instructor.

Census Date
The Census Date for all graduate courses is the first night of each class meeting. As of that date all class schedules are official, a matter of permanent record, and will appear on a student's transcript.

- Courses dropped before the Census Date will not appear on the student's transcript.
- Courses dropped after the Census Date and before the Withdrawal deadline will be recorded on the student's transcript with the grade of "W".
- Certification of attendance for insurance purposes will be done as of Census Date for that semester.

Schedule Changes
Students will be registered for the entire two year cohort program upon payment of their tuition deposit. Due to the cohort structure of the MBA program, students should not drop an individual course. Should a student wish to take one or more semesters off from the program, s/he must formally withdraw.

In the event of an emergency, requests to withdraw from a single course will be handled on a case-by-case basis. If 66% of the course has passed and the student decides to withdraw, grades earned up to that point will be awarded. Only if the withdrawal is received prior to the 66% mark will a “W” be awarded instead of earned grades.

Withdrawal and Refunds
If a student misses two consecutive teaching weeks without contacting the instructor(s), s/he will be administratively withdrawn from the MBA program.

If a student wishes to withdraw from the program and requests that withdrawal prior to the second teaching week of the term, 100% of tuition for that term will be refunded. If withdrawal is requested prior to the third teaching week of the term, 75% of tuition for that term will be refunded. No other tuition refunds are granted.
If 66% of the course has passed and the student decides to withdraw, grades earned up to that point will be awarded. Only if the withdrawal is received prior to the 66% mark will a “W” be awarded instead of earned grades.

Advisors
The Director of the MBA program is available for student advising. If a student has any questions or concerns about the program, they are advised to see the Director.

Enrollment Status
A student in the MBA program is considered to be full time if the student is registered for six (6) academic hours per term (term equals 16 weeks). In the MBA program, courses vary in length and run both concurrently and consecutively. A student is considered to be enrolled part-time if registered in less than six (6) academic hours per term.

Grades
Grades awarded in Concordia University Graduate programs are A, B, C, and F. No grades of D will be awarded or accepted.

Academic Standing Progression
To remain in good standing, MBA students must maintain a cumulative GPA of 3.0 or above. Students are automatically placed on academic probation at the end of any semester in which their cumulative GPA falls below 3.0. The student will be returned to good standing after earning 12 additional semester hours with a cumulative GPA of 3.0 or better. After a student has been placed on probation once, any subsequent cumulative GPA of less than 3.0 may result in dismissal from the program. A maximum of two Cs are allowed in the program or one F, both of which will be calculated into the GPA. A student may repeat a class only once if they fail a course. Students who have excessive absences, lack of commitment to the program, and/or fall below the 3.0 GPA will be dismissed from the program.

Any student who is concerned about his/her grade at any time is advised talk to the course professor immediately. If a student is concerned about overall progress in the program, s/he is advised to talk to the MBA program director or student support coordinator.

Fees
GENERAL ENROLLMENT FEES - MBA

<table>
<thead>
<tr>
<th>Fee</th>
<th>Amount</th>
</tr>
</thead>
<tbody>
<tr>
<td>Professional Development Fee (per semester enrolled as MBA student)</td>
<td>$ 50</td>
</tr>
<tr>
<td>Capstone Fee</td>
<td>$300</td>
</tr>
</tbody>
</table>

MBA Degree Plan and Course Descriptions

SEMESTER 1

MBA 5300 Quantitative Methods and Statistics (3 semester hours)
This is a foundation course in business mathematics and statistics designed to equip managers and leaders with the ability to translate managerial, financial or economics problems into mathematical manipulations; and to be able to interpret descriptive and inferential statistics in a
practical business setting. The core concepts include finance, economics, linear equations, non-linear equations, exponential notation, and measures of central tendency, regression analysis and hypothesis testing. Prerequisites: None required.

MBA 5306 Critical Thinking (3 semester hours)
This course is designed to give new MBA students a common foundation in management concepts, analysis, and technologies. Students will improve their skills in self-awareness, reflection, listening, and making sound judgments. Students will learn how to research and write at the graduate level, prepare and analyze case studies, improve their speaking and presentation skills, along with working in teams. Students will also develop skills necessary to evaluate the assumptions, evidence, and inferences of what one thinks, reads and hears, and to present ideas in a logical, thorough, and persuasive manner.

SEMESTER 2

MBA 5302 Managerial Economics (3 semester hours)
This course covers the economic forces that have a fundamental influence on a business’ profitability, growth, and sustainability. It provides the core economic concepts that guide managerial decision-making. Topics include Supply/Demand, Capital Markets, Consumer Theory, Structures of Markets, Trade-offs, Cost-Benefit Analysis, Forecasting and Budgeting.

MBA 5201 Marketing Management (2 semester hours)
This course focuses on the marketing decisions made by businesses and organizations, covering the strategic role of marketing, marketing problems typically encountered in business, and the analytical concepts and techniques used in marketing. Students will understand marketing planning and strategy in the context of organizational plans as well as how to integrate the functional areas of business administration into a realistic approach to solving complex problems at the executive level.

MBA 5103 Leadership Seminar I—Engaging Self (1 semester hour)
Leadership Seminars are designed to provide a space for students to integrate course content, personal commitments, and real world experience to transform themselves as leaders. The Seminars enable students to do this with the support and input of their cohort peers. Each seminar covers an essential aspect or “site” of leadership and consists of relevant assessment and discovery tools, discussion, self-reflection, and integration of course material. Leadership Seminar I focuses on personal transformation and the call of leadership.

SEMESTER 3

MBA 5307 Managerial Accounting (3 semester hours)
This course covers the use of accounting data and processes in managing a business or an organization. In particular, it focuses on the concepts, processes, and models that provide information and control for managers, as well as the ways in which accounting supports and enables marketing and strategy decisions, performance, and operations management.

MBA 5113 Leadership Seminar II—Engaging Others (1 semester hour)
Leadership Seminars are designed to provide a space for students to integrate course content, personal commitments, and real world experience to transform themselves as leaders. The Seminars enable students to do this with the support and input of their cohort peers. Each seminar covers an essential aspect or “site” of leadership and consists of relevant assessment and
discovery tools, discussion, self-reflection, and integration of course material. Leadership Seminar II focuses on the aspects of Transformational Leadership, including leading in a collaborative fashion and helping others find their leadership potential.

MBA 5216 Managing Operations and Technology (2 semester hours)
This course covers key operational aspects of a business: tactical decision-making, process design and control, organizational structure, workforce issues, quality control, and planning. Course emphasizes the use of IT social media, and the Internet for business processes and communication.

SEMESTER 4

MBA 5312 Managerial Finance (3 semester hours)
This course focuses on finance concepts and tools necessary for successfully running a business and making effective decisions. Emphasis placed on preparing students with the practical tools necessary for running a business. Topics include Debt/Equity mix, Cash Flow, Opportunity Cost, Risk-Return, Valuation of Assets/Projects.

MBA 5308 Organizational Ethics, Behavior and Change (3 semester hours)
This course covers the ethical interconnection of worldviews, values, and behavior in an organization. The course analyzes the impact of ethical decisions on organizational stakeholders, as well as tools for creating and sustaining an ethical culture in understanding theoretical models and interplay of moral, legal, and social issues in managing one’s self, individuals, groups, and organizations in a complex environment where stakeholders often have competing interests. Topics include Leadership, Collaboration/Groups, Change, Culture, Resilience, and Organizational Learning.

SEMESTER 5

MBA 5220 Business, Society and Public Policy (2 semester hours)
This course examines current political, legal, and social forces acting on business and the ways in which business influences these forces. It focuses in particular on legislative and regulatory actions, policy making and implementation, and the interaction of the political-economic systems, public policy, and business. The course also examines the evolving relationship of business, government, and nonprofit organizations in America today, especially the rise of business-public-private-nonprofit collaborations.

MBA 5122 Leadership Seminar III—Engaging Community (1 semester hour)
Leadership Seminars are designed to provide a space for students to integrate course content, personal commitments, and real world experience to transform themselves as leaders. The Seminars enable students to do this with the support and input of their cohort peers. Each seminar covers an essential aspect or “site” of leadership and consists of relevant assessment and discovery tools, discussion, self-reflection, and integration of course material. Leadership Seminar III will help students understand the needs of their local community and explore how they can personally make an impact for the common good within their community.

MBA 5321 Decision Making and Strategy in Complex Situations (3 semester hours)
This course provides systems thinking tools and processes for agile decision-making and flexible strategies to engage complex business situations. It focuses on the ability to continually position a business to adapt to and take advantage of a changing business environment and to develop a
sustainable competitive advantage. The course emphasizes working knowledge and understanding of key environmental factors and forces that shape business today. Topics include Industry Analysis, Resource Theory, Operational Strategy, Transaction Cost, Value Chain Analysis, Globalization/Multiculturalism, Sustainability/Green Business, Social and Community Responsibility, the “New Economy”.

SEMESTER 6

MBA 5225 Entrepreneurship and Innovation (2 credit hours)
Principles and techniques of opportunity identification, new venture creation, innovation and sustainability. This course considers entrepreneurial innovation from concept to market. The course emphasizes social innovation and social entrepreneurship, including how principles of each benefit traditional businesses. Designed to support students’ venture creation in MBA Capstone.

MBA 5447 Capstone (4 semester hours)
This course allows students to establish a link between their academic knowledge and practical applications by partnering with business and industry in their community. Students will plan, develop, and propose a capstone project with emphasis on management consulting or integrate their learning experiences throughout the program in the creation of a venture or project they might pursue once they have left the program. Designed to build off concepts and techniques taught in the Entrepreneurship and Innovation Course.

Masters of Business Administration with Healthcare Administration concentration (MBA-HCA)
Students who choose the MBA-HCA concentration path will be required to complete the general MBA program courses in proper sequence. This includes successfully completing the first 30 credit hours and with an additional 12 credit hours of the healthcare concentration courses for a total of 42 credit hours per the degree plan. Students must maintain a minimum GPA of 3.0 or above to be eligible for this program.

Course Descriptions

MBA 5350h Healthcare Strategy and Business Planning (3 credit hours)
This course will examine strategic planning processes and will focus on the key components of business planning in the healthcare management environment. Healthcare reform, ethical concerns and social justice are additional topics in managing the dual tracks of strategic and operational planning for today’s healthcare leader.

MBA 5352h Ethical and Legal Issues in Healthcare Management (3 credit hours)
This course presents an overview of the ethical and legal issues important to the healthcare manager, and provides students with a working knowledge of ethics and health law. Students will learn the contemporary elements of health law and its application to healthcare management with a range of topics from professional standards, patient rights, government regulation, negligence and malpractice and medical records.
MBA 5354h Policy Trends and Considerations for the Healthcare Manager (3 credit hours)
The purpose of this course provides students with an accurate understanding of the policy challenges in the U.S. healthcare care system today. The course will focus on the challenges of cost, quality, and access, the relationship between market failure and the passage of the Affordable Care Act (ACA), and the expected and potential impact of the ACA on the organization, structure, delivery and outcomes of the health care system.

MBA 5356h Quality Methods for Healthcare Performance (3 credit hours)
This course serves as a capstone course for students in their last semester that will examine methods and tools for managing quality in health facilities, physician practices, managed care and public health organizations. Topics will cover developments in quality assurance and improvement processes, risk management, the Affordable Care Act, and utilization management practices and trends.

College of Education - Master of Education (MEd)
Division Chair – Dr. Michael Wallace

Built on the Christ-centered mission statement of the Concordia University System and Concordia University Texas, the mission of the Master of Education (MEd) program is to develop educational practitioners who exemplify leadership in:

- Value-centered education
- Effective management of educational change
- Effective practices in teaching and learning
- Sensitivity to diversity in learners, cultures, and educational systems
- Practical applications of theory, research, and assessment in education

Program Description
Concordia University Texas College of Education offers a Master’s Degree in Education with areas of specialization called “sequences.” The goal of the program is to prepare educational practitioners who exemplify ethical, values centered leadership in education. Candidates will grow in their ability to serve as change agents in educational reform utilizing “best practices” in teaching and learning. Each candidate will have a solid foundation in the practical application of theory, research, and assessment in education.

The M.Ed. degree plan has two parts: a core and a specialization/sequence. The core provides the foundations in theory and research. The specialization/sequence is designed to prepare the candidate for his/her professional goals in leadership. Each specialization/sequence is delivered in a cohort model either face-to-face or online.

Admission
Applicants for the College of Education graduate programs are selected on the basis of the most competitive applications identifying those individuals we consider most likely to be successful, contributing members of the Concordia community who will persist to graduation. Upon
admission to the graduate program, applicants are referred to as “candidates” to differentiate from the students served in K-12 schools.

To reach an admissions decision, Concordia admissions staff evaluates all applicants in a comprehensive way using the following criteria.

Admission Criteria

- A minimum cumulative grade point average of 2.5 on a 4.0 scale for all undergraduate work completed
 - Applicants with a grade point average between 2.25 and 2.5 may submit a written request to be accepted as a probationary student.
 - If accepted, the probationary applicant must maintain a grade point average of 3.5 for the first 12 hours taken in the Master of Education programs to be eligible to continue in the program.
- A bachelor’s degree from a regionally accredited institution of higher education
- Admission for applicants who fall below these standards will be determined by the faculty Admissions Committee. Those applicants may be required to submit additional information.
- Two letters of recommendation
 - One from most recent administrator or supervisor
 - One from a non-relative able to address the work ethic and ability to succeed at graduate work for the applicant
- Official transcripts from institution awarding bachelor’s degree and, if needed, the institution awarding graduate degree
- Applicants seeking admission to any MEd program in which certification for State certification is sought such as Educational Administration (Principal), Advanced Literacy (Reading Specialist), and Special Education will be required to take an on-line Aptitude Test during the admission process. Applicants whose scores are not acceptable may be required to submit acceptable scores from the GRE or an alternate exam approved by the COE faculty before being allowed admission to the program with certification.

Required Materials:

All M.Ed. applicants must submit the following in order to be considered for admission.

- Application for admission
- $50 application fee
- **Official** transcripts from the colleges or universities where the applicant earned their baccalaureate degree and completed other graduate course work. The transcript should be sent to Concordia directly from the institution of record. A student-delivered transcript will be accepted as an official transcript only if received in the original sealed envelope and appropriately stamped by the institution of record as "issued to student in a sealed envelope."
- When deemed necessary additional information including an interview may be required.

International Graduate Applicants: Please see The International Admission Requirements and English Proficiency Policy.
Additional Admission Requirements for Educational Administration Sequence
Applicants must meet the following prerequisites to enroll in the Educational Administration Sequence.
• Documentation of one full-year teaching experience as teacher of record in an accredited public or private school before entering the educational administration sequence.
• A valid state educator credential

Additional Admission Requirements for the Advanced Literacy, Differentiated Instruction, Special Education, and Early Childhood Administration Specializations
Applicants must meet the following prerequisites to enroll in the Advanced Literacy, Differentiated Instruction and Early Childhood Administration Specializations:
• Documentation of one full-year teaching experience as teacher of record in an accredited public or private school before entering the program.
• Valid state educator credential. If valid credentials are not available, the candidate must petition the dean for a waiver of eligibility for certification in the State of Texas.

Additional Admission Requirements for Curriculum and Instruction with Teacher Certification
Applicants must meet the following prerequisites to enroll in the Curriculum and Instruction with Teacher Certification Specialization:
• Official transcripts from all institutions of higher education attended.
• At least 15 academic credits of content area coursework with a minimum grade point average of 2.5 for those courses.
• Complete an interview with the program director within the first thirty days of the first course.

MEd Attendance
Because of the accelerated format of the MEd program, (i.e. three credits in 8 weeks), for on-ground classes it is required that candidates attend all class sessions and be present for the entire class session. There are no excused absences. However, if emergency circumstances dictate missing a session, candidates will notify the instructor to determine how to make up the work missed in the class session. If, for whatever reason, a candidate misses more than four (4) hours of cumulative absences, including late arrivals and early departures, he/she will be administratively withdrawn from the course, and will have to repeat it at a later date. In the event of extreme extenuating circumstances, the candidate may choose to petition the Dean of the College of Education to stay in the class.

For on-line classes, Concordia University Texas expects students to log into class by Friday of the first week. Doing so establishes intention to participate in the course. Students are encouraged to log in and participate in class often in order to maximize their educational experience. The census date for online undergraduate and graduate courses is at 12:00 a.m. (Central Time) on Day six (6) of class. Online attendance for all undergraduate and graduate courses is maintained by logging into the learning management system and participating in class.
activities (completing an assignment, completing a quiz, participating in a discussion forum, attending a synchronous session) at least once per week. Individual programs and/or instructors establish additional attendance policies for courses and that policy is communicated to the student during orientation and in the course syllabus. Students are responsible for familiarizing themselves with this policy at the beginning of each course. Students receiving any form of financial assistance (including VA benefits) must maintain regular attendance to be eligible for assistance. The students’ instructors and Student Support Coordinators will monitor attendance and make at least two attempts to contact students who have not participated in class activities for seven consecutive days. If the student does not communicate with the professor or Student Support Coordinator within 48 hours of the second attempt, the student will be administratively withdrawn from class.

Full participation in the interaction between instructor and class is so important to the teaching and learning process. To affirm attendance and full participation, instructors will record late arrivals and early departures, both of which are counted as absences. If candidates know that such absences are inevitable (i.e. proposed surgery, long-planned vacations, conference attendance, etc.), it is better to drop the course and take it at a later time. If a candidate develops absence patterns (i.e. missing one session in two classes of one term), he/she will be asked to meet with the Program Director to justify his/her continued participation in the program.

MEd First Class Meeting Policy: Candidates who miss the first class meeting of any graduate course will be administratively dropped from the course. In the event of extenuating circumstances, the candidate may petition the Dean of the College of Education to be re-instated in the course. Candidates who know in advance of the first night of class that they will miss the first night of class may contact by telephone or email the Dean of the College of Education, Division Chair, Program Chair or Regional Coordinator to not be dropped from the class. If the contact is received and approved prior to the first night of class, the student will not be dropped from the class.

Schedule Changes
Students in the graduate cohort programs are not encouraged to drop courses. If dropping/changing schedules are absolutely necessary, contact your Student Support Coordinator for instructions.

Refunds
Any time before the first class session 100%
After the first class session but before the 2nd class session 75%
After the second session 0%

Transfer credit

31
The acceptability of courses presented for transfer credit from other colleges/universities is determined by faculty in the Graduate Division of the College of Education. Courses from colleges or universities not listed on the initial application for admission may not be accepted for credit.

Applicants will be permitted, upon approval, to transfer up to six (6) credit hours of graduate credit from regionally accredited institutions of higher learning, but only if proposed coursework equates to and is approved for substitution for required or elective coursework in the Master’s program with an earned grade of ‘B’ or better. All decisions on equivalent substitutions must be recommended by the director of the program and chair of the graduate division and approved by the dean of the College of Education and Registrar.

For individuals with an earned Master’s degree: Upon admission to Concordia University Texas, College of Education staff will review any prior graduate credit to determine the coursework the student will be required to complete in order to be certified as a graduate candidate ready for state testing in the areas of Principal, Superintendent, or Reading certification.

Age of Graduation Requirements

No requirements, including transferred credit, completed more than five years before the Master’s degree is to be awarded may be credited toward that degree. Exceptions must be approved by the advisor, program director, division chair, and dean, and are granted only when some significant emergency, such as long-term illness, interrupts the student’s work. In such cases, the student may be required to validate out-of-date work by written examination. Study is on a part-time or full-time basis.

Enrollment in Multiple Sequences

Due to the academic rigor of the graduate programs, candidates enrolled in a sequence must complete that sequence before enrolling in a second sequence.

Enrollment in Multiple Delivery Options

Candidates may take required or elective courses through an alternate Concordia University Texas delivery option with approval of the Dean.

Incomplete

For students in the MEd programs, completed and signed Incomplete request forms are due in the Registrar’s office prior to the beginning of the last class session of the course for which an incomplete is sought. The student has the following eight week session to fulfill the requirements of the course in which the Incomplete was received. If more time is required, the student may request one extension (via petition to the Dean). If granted, the student would have one additional eight week session to fulfill the requirements of the incomplete course. If a student is granted an Incomplete in a Summer I course, the student will have a full eight weeks to fulfill the requirements of the course in which the Incomplete was received starting with the first day of the Summer II term. If the student fails to complete the course in the second eight week session, the student will receive the grade indicated by the professor on the incomplete form. **Failure to fulfill all requirements of an “Incomplete” where no agreed upon grade was specified should requirements not be completed will result in a grade of “F.”** An Incomplete designation is not allowed for thesis students.
Advisors
Regional Coordinators and Student Support Coordinators located in the centers are available for academic advising. Program directors, the chair of the Graduate Division and Dean may also be of service in advising.

Portfolio Presentation/Terminal Activity
Candidates about to graduate from the M.Ed. Program will be required to present a portfolio which demonstrates competence in each of the program proficiencies. These presentations will take place in the last term of the candidate’s studies and will serve as the exit interview for final approval leading to the student's graduation from the program.

MEd Specialization Descriptions
Advanced Literacy
Advanced Literacy will prepare candidates for various roles in reading instruction and remediation. Candidates will understand the development of reading and writing skills as a foundation for the diagnosis and remediation of reading difficulties. Candidates are prepared to complete the Reading Specialist licensure exam in the State of Texas.

Candidates in this sequence conduct a field-based practicum (LTC 5336), which focuses on the diagnostic teaching and learning process within the context of a Case Study. Under supervision and guidance, candidates utilize best practice strategies for assessment, diagnosis, instruction and evaluation of literacy strengths and weaknesses of the tutee. This course is the capstone requirement for the Advanced Literacy Instruction sequence.

Curriculum and Instruction
Candidates choosing the curriculum and instruction sequence will be empowered to build upon their professional experiences and background knowledge to enhance teaching and learning through a variety of instructional models, technological applications, and assessment practices designed for use in the typical classroom setting.

In the capstone requirement for this specialization, candidates will complete a proposal for a thesis in MEd 5305 Classroom Teacher as Researcher. In the following course, CAI 5329 Thesis Proposal and Defense, candidates will complete and defend the thesis proposal. Upon completion of MEd 5305 and CAI 5329, candidates will begin CAI 5326 Master's Thesis. Thus, candidates are prepared for the thesis and complete their studies all within the term for which they have enrolled. Candidates who do not complete CAI 5326 Master’s Thesis in the given term will be issued an ‘NC’ (no credit) as their grade for that term. If that should happen, the student will need to re-enroll and pay for CAI 5326 again in order to receive credit for the course. Incomplete designations are not issued to CAI 5326.

Curriculum and Instruction with Teacher Certification
This specialization is designed for individuals with an undergraduate degree who wish to obtain the Master of Education degree while preparing for initial certification in a teaching field. The specialization combines advanced course work in the theory of learning and instructional strategies and assessment with field experiences to prepare teacher candidates for professional
teaching careers. Graduates gain the knowledge and skills needed to create student-centered environments for teaching and learning that meet the diverse needs of students in the classroom. This program includes field work and a full-time 14 week student-teaching experience. Upon successful completion, graduates will be recommended for the appropriate State of Texas certification exam.

Candidates in this sequence complete a full-time full semester clinical teaching experience in a public or private school. During the student teaching experience, candidates complete an action research report developed in CAI 5330 for the capstone requirement.

All teacher candidates in the Curriculum and Instruction with Teacher Certification specialization must meet the 24 academic credit hour requirement prior to admission to the professional semester and permission to sit for the TExES certification examination.

- For EC-6 Generalist and 4-8 Generalist, candidates must have completed a minimum of 6 academic credit hours in each of the following content areas: English/Language Arts; Mathematics; Social Studies; Science.
- For content area specializations, candidates must have completed a minimum of 24 academic credit hours in the certification area subject with at least 50% of those in upper division courses.

Educational Administration

The educational administration sequence will provide opportunities to develop appropriate administrative skills and procedures vital to a successful educational setting in public or private schools. Candidates will develop a high level of leadership skills and gain knowledge about theories that drive the educational process. Candidates who successfully complete the educational administration sequence will meet the State of Texas course requirements and will be eligible to take the TExES test to be certified as a Principal (068 Principal).

Candidates complete a 32-week practicum under the mentorship of a Texas certified administrator at a local school or district administration office. During the practicum, each candidate will complete a minimum of 160 hours acting as a school administrator by completing activities that relate to the program competencies and Principal Standards found in TAC 241.15.

Although the MEd in Educational Administration is designed primarily for those students intending to seek State of Texas principal certification, candidates not seeking certification may change their specialization to Educational Administration without certification by completing and submitting a program update form to the Registrar’s Office and taking in MEd 5312 Academic Coaching in lieu of taking EDAD 5154 Practicum I and EDAD 5254 Practicum II. All other courses in the MEd in Educational Administration degree are required for the MEd in Educational Administration without certification.

Differentiated Instruction

The differentiated instruction sequence prepares candidates to become Master Teachers in a typical classroom setting. The candidate is able to identify specific ways for each individual student to learn as quickly as possible. Utilizing student interest and strengths, the candidates utilize a range of instructional strategies to address student needs. An action research project is
the capstone for this specialization. The candidate proposes and completes a research study that meets his/her professional goals as demonstrated through a five chapter report.

Special Education
Special Education will prepare candidates for various roles in educating students with special needs. Students will develop a theoretical base in which to approach the challenges of educating the student with special needs. Candidates will learn skills in collaboration necessary for reaching consensus. Candidates will also develop knowledge of special education law and examine ethical issues in dealing with students and parents. Candidates in this sequence will apply the theory and activities experienced to master course objectives in a field-based practicum (SPED 5320). Candidates are prepared to complete the Special Education certification exam in the State of Texas.

Sports Administration MEd
The Sports Administration Sequence is designed for individuals interested in taking ethical leadership roles in various areas of athletics including athletic departments in public/private K-16 schools, the fitness industry, league sports and others. Candidates will be prepared to manage organizational change and finances; plan and manage facilities and events; implement regulatory statutes governing interscholastic, intercollegiate and professional athletics. Candidates complete an action research project that will allow them to focus on a particular area of interest to their professional goals.

The capstone for Sports Administration is an action research project in SPAD 5330 Action Research. As a component of reflective practice and professional learning grounded on an ethical commitment to improving practice and actualizing educational values, this project allows candidates to practice the skills and knowledge learned in MED 5305 Introduction to Research. Candidates will be required to identify an issue in sports administration, search the literature for possible solutions, suggest a possible method for data collection, and complete a comprehensive report.

Sports Administration MA
The purpose of the Master of Arts (MA) in Sports Administration is to develop graduate level competencies within a specific field or discipline that are substantially more advanced than those expected at the undergraduate level. Those competencies include the integration of the scholarly literature within the body of knowledge and engagement of the student and/or professional practice skills appropriate to the field or discipline. The MA will generally give greater focus to building specific competencies or skills in working within a given discipline, including professional practice, analytic skills, technology applications, and the like.

The MA degree welcomes admission to individuals who do not come from a school setting.

Degree Plans
Core Courses - 12 academic hours (All non-teacher certification students);
16 academic hours (All teacher certification students)
MED 5303 Curriculum Design and Practice (not required for Sports Administration)
MED 5305 Educational Research
MED 5309 Differentiated Instruction and Learning Theory (not required for Sports Administration)
MED 5308 Ethics and Leadership in Education
MED 5101 Field Work (Teacher Cert. students only)
MED 5307 Educational Internship (Teacher cert. students only)

Curriculum and Instruction - 18 academic hours
CAI 5321 Models of Teaching
CAI 5322 Legal Foundations of Education
CAI 5323 Evaluation and Assessment in Education
CAI 5326 Master's Thesis in Curriculum and Instruction
CAI 5328 Historical and Philosophical Foundations of Education
CAI 5329 Thesis Proposal and Defense

Advanced Literacy Instruction - 18 academic hours
LTC 5330 Language Acquisition and Emergent Literacy
LTC 5331 Reading and Writing across Curriculum: All Level
LTC 5333 Literature and Literacy
LTC 5336 Literacy Improvement Remediation-Practicum
LTC 5338 Reading and Literacy Programs
LTC 5339 Evaluation and Diagnosis of Literacy Needs

Differentiated Instruction – 18 academic hours
DIFN 5311 Intro to the Exceptional Learner
DIFN 5312 Language and Intercultural Communication Issues
DIFN 5313 Teaching and Assessment Strategies
DIFN 5314 Consultation and Collaboration for Exceptional Learners
DIFN 5315 Intro to Gifted and Talented Learners
CAI 5330 Action Research

Educational Administration Sequence A - 18 academic hours
EDAD 5323 Evaluation and Assessment in Education
EDAD 5322 Legal Foundations of Education
EDAD 5351 Principal as Diversity Leader
EDAD 5352 Principal as Resource Leader
EDAD 5353 Principal as Professional Development and Continuing Education Leader.
EDAD 5154 Practicum I
EDAD 5254 Practicum II

Special Education – 24 academic hours
SPED 5310 Critical Issues in Special Education
SPED 5312 Culturally Responsive Teaching in the Inclusive Classroom
SPED 5314 Special Education Law
SPED 5316 The Teaching-Learning Process in Special Education
SPED 5318 Collaboration in Special Education
SPED 5320 Practicum in Special Education
Educational Administration Principal Certification Only – 24 academic hours
Candidates with an earned master’s degree who seek Principal Certification will have their transcripts analyzed by the program director to verify the total number of courses needed to complete the Principal Certificate program. Students with no transfer credit and who do not qualify for a course waiver will take the following eight courses:

MED 5305 Educational Research
MED 5308 Ethics and Leadership in Education
EDAD 5322 Legal Foundations of Education
EDAD 5323 Evaluation and Assessment in Education
EDAD 5351 Principal as Diversity Leader
EDAD 5352 Principal as Resource Leader
EDAD 5353 Principal as Professional Development Leader

EDAD 5154 Practicum One
EDAD 5254 Practicum Two

Special Education – 18 hours
SPED 5310 Critical Issues in Special Education
SPED 5312 Culturally Responsive Teaching in the Inclusive Classroom
SPED 5314 Special Education Law
SPED 5316 Teaching and Learning Process in Special Education
SPED 5318 Collaboration in Special Education

Sports Administration – 24 academic hours
MED 5310 Organizational Behavior in Sports
MED 5311 Law in Sports Administration
SPAD 5301 Critical Issues/Events in Sports
SPAD 5302 Human Resources
SPAD 5303 Finance
SPAD 5304 Facilities/Event Planning
SPAD 5305 Media/Marketing
SPAD 5330 Action Research

Sports Administration MA
The M.A. in Sports Administration shall be composed of the following courses, with the first eight courses listed being identical to the M.Ed. in Sports Administration:
MED 5310 Organizational Behavior in Sports (3 hours)
MED 5308 Ethics and Leadership in Education (3 hours)
MED 5311 Law in Sports Administration (3 hours)
SPAD 5301 Critical Issues/Events in Sports (3 hours)
SPAD 5302 Human Resources (3 hours)
SPAD 5303 Finance (3 hours)
SPAD 5304 Facilities/Event Planning (3 hours)
SPAD 5305 Media/Marketing (3 hours)
MED 5325 Intro to Research and Practicum Proposal (3 hours)
SPAD 5340 Sport Administration Practicum (3 hours) (capstone course)

Superintendent Certification Program (SCP)
Candidates with an earned master’s degree who seek certification as a Texas public school superintendent (TExES #64) will complete a 16 semester hour course of study. The SCP is a comprehensive study of the many facets of the superintendency, including proper leadership roles, management of conflict, and school finance. Cohorts will be for MEd as needed with the five courses of the program taken in sequence through a calendar year. The Practicum, however, runs the entire twelve months of the program. The course of study includes:

- SUPT 5300 Issues in the Superintendency
- SUPT 5200 Superintendent Practicum
- SUPT 5301 Leadership in Superintendency
- SUPT 5302 School Finance and the Superintendency
- SUPT 5303 Superintendent as Conflict Manager
- SUPT 5200 Superintendent Practicum

Fees
- Practicum I Fee $275
- Practicum II Fee $275
- Graduate Educational Internship Fee (MED 5307) $500
- Graduate Thesis Reader Fee (CAI 5326) $100
- AEL/TTESS Training Registration Fee (EDAD 5353) collected separately

Course Information and Descriptions
CAI 5321 Models of Teaching
This course provides content specific instructional methodology, need of the learner and curricular concerns in educational settings.

CAI 5322 Legal Foundations in Education
Examines trends and institutional changes in society have impacted the legal aspects of formal education: how we teach; how we interact with parents; how we respond to the community; and how we deal with the most minute situations at the local, district, state, and national level.

CAI 5323 Evaluation and Assessment in Education
Provides a study of traditional and alternative assessment techniques, instrumentation, and implementation.

CAI 5326 Master's Thesis in Curriculum and Instruction
The thesis proposal created in MED 5305 will be implemented in this class. Students will come to this course ready to continue their research resulting in an approved thesis. This will serve as
the capstone activity for persons choosing Curriculum and Instruction as their sequence.
Prerequisite: MEd 5305 Teacher as Researcher and CAI 5329 Thesis Proposal and Defense

CAI 5328 Historical and Philosophical Foundations of Education
This course examines the relationship between theory and practice in education, the assumptions underlying educational decisions and actions and the influences of educational philosophy and historical traditions on our educational system. Examining stated purposes, events and trends that continue to shape and influence public and independent educational systems today will enable the master teacher to set a course for effective decision-making in the future.

CAI 5329 Thesis Proposal and Defense
This course allows students to practice the skills and knowledge learned in MED 5305 Teacher as Researcher. Students will be required to develop and defend the proposal for their thesis. Students will develop the topic, do beginning research, locate, review and critique literature related to their thesis topic, defend this topic for further study. The thesis Proposal must be written, defended and accepted before the student may take CAI 5326 Master Thesis.
Prerequisite: MED 5305 Teacher as Researcher

CAI 5330 Action Research
Advances the proposition that the action research approach is a useful paradigm in the field and worthwhile model for research. Historical, philosophical and theoretical foundations will be discussed, but practical application will be the primary focus simultaneously with learning. Students will demonstrate their abilities to design, diagnose, plan, implement, observe, and reflect in cooperation with classmates. The various roles and skills necessary to be an effective action research will be discussed, as well as important issues related to empowerment, contextualization, ethical considerations, and validity.

DIFN 5311 Intro to the Exceptional Learner
A study of the theories and concepts related to the identification and classification of exceptional learners with differentiated needs.

DIFN 5312 Language and Intercultural Communication Issues
A study of language and communication disorders as they relate to oral language development of the culturally and linguistically diverse populations as well as the exceptional learner. This course focuses on the teaching and assessment of children exhibiting the characteristics of behavior disorders, learning disabilities, and/or intellectual and developmental disabilities.

DIFN 5313: Teaching and Assessment Strategies for the Exceptional Learner
Focuses on the teaching and assessment of children exhibiting the characteristics of behavior disorders, learning disabilities, and/or intellectual and developmental disabilities. The course examines principles and techniques for assessing academic progress; how to use assessment to inform instruction; and how to incorporate assessment into the curriculum for students with disabilities, including those from culturally and linguistically diverse backgrounds.
DIFN 5314 Consultation and Collaboration for Exceptional Learners
Increases the awareness of the framework and rationale for collaboration between general educators and special educators and focuses on applied strategies for implementation.

DIFN 5315 Introduction to Gifted and Talented
Designed to examine the nature and needs of gifted and talented learners.

ECE 5330 Language Acquisition and Emergent Literacy
Provides the philosophy of language development and emergent literacy, acquisition of structure, content, and use of children's language in reading, writing, speaking and listening. Cross listed as LTC 5330.

ECE 5340 Infant and Toddler Programs
Provides understanding the whole child, pre-natal through age three. Research of developmental and special needs will lead to curriculum for the individual child.

ECE 5342 Curriculum through Play
Provides research of the theory of learning through play. Instructional strategies will be explored and developed using play through the curriculum.

ECE 5344 Administration of Early Childhood Programs I
Provides a study of the beginning of a program as well as improving existing programs. It includes: daily operations, assessment, health and safety, nutrition and management of programs.

ECE 5345 Administration of Early Childhood Programs II
This course is a continuation of ECE 5344. Prerequisite: ECE 5344.

ECE 5346 Research Seminar in Early Childhood Education
A capstone course for students in the Early Childhood Administration specialization. Requirements can be met in one of two ways by:
- traveling abroad to study early childhood programs in other countries.
- complete a case study on an early childhood program
The Implementation Plan created in MED5305 will be utilized in this class. Prerequisite: MEd 5305

EDAD 5322 Legal Foundations of Education
A study of how recent trends and institutional changes in society have impacted the legal aspects of formal education. This class will provide research, class discussions, and activities which will increase students' knowledge of legislation, court precedents, tort and contract law, negligence and liability, societal issues, and how legal issues influence employment, academic/classroom, campus, and administration behavior. Emphasis will be on real problems educators face and on practical and legal responses to those problems.

EDAD 5351 Principal as Diversity Leader
A course of study giving students an opportunity to develop and increase skills and knowledge in
the areas of religion, ethics, conflict resolution, counseling, the historical influences on ethnic diversity interaction, community relations, and leadership of the school environment. It is necessary for the school administrator to be the force by which these groups cannot only coexist, but to share common goals and work together in a collaborative manner, so all students can be successful and be a productive force in the community, nation and world.

EDAD 5352 Principal as Resource Leader
A course of study centered on the administrator's ability to efficiently manage and utilize the human resources, effectively utilize and manage the financial resources, and physical resources for the optimum benefit of students and the learning environment.

EDAD 5353 Principal as Professional Development and Continuing Education Leader
A course of study centers on staff development and continuing education of the educational staff. Students will learn to develop a continuing educational program at the local campus and develop staff development training that will meet the needs and continued professional development of the staff at all levels of experience. AEL and TTESS training provided when taught on-ground.

EDAD 5154 Practicum I
Students will be introduced to practical experiences on a campus working as an administrator dealing with day-to-day situations faced by principals. The student will also prepare for the State certification exam. The Practicum for the Principal will take two long semesters to complete. During this course, students will design their practicum experience with their building principal and university supervisor as well as begin to log hours as required for principal certification by the State of Texas. This course will be offered exclusively on-line.

EDAD 5254 Practicum II
Students will complete the practical experiences on a campus leading to principal certification by working as an administrator dealing with day-to-day situations faced by principals. The student will also continue to prepare for the State certification exam. The students will also prepare and present their Educational Administration portfolio. This course is offered exclusively on-line.

LTC 5329 Foundations of Literacy
Focuses on designing, implementing, adapting, and evaluating reading instruction for students early childhood to twelfth grade. The activities and strategies included are based on current research.

LTC 5330 Language Acquisition and Emergent Literacy
Studies the philosophy of language development and emergent literacy; acquisition of structure, content, and use of children's language in reading, writing, speaking and listening. Cross listed as ECE 5330.

LTC 5331 Reading and Writing Across the Curriculum: All Levels
Teaching all level content area subjects using sound reading and writing instructional techniques.
Emphasizes reading for understanding and reading to learn. Includes study techniques, classroom-based assessment, and meeting the needs of special students.

LTC 5333 Literature and Literacy
Comprehensive study of diverse types of literature for children and early adolescents; evaluation and selection of books with regards to needs and interests of students; storytelling techniques; curriculum applications; reference to meeting needs of special needs students.

LTC 5336 Literacy Improvement and Remediation Practicum
Field-based basic practicum in remediation and literacy improvement emphasizing selection and use of appropriate methods and materials under supervision; applies evaluation and diagnostic techniques. The Case Study proposal created in MED 5305 will be implemented in this class. This course serves as the capstone requirement for the Advanced Literacy Instruction sequence. *Prerequisite: LTC 5330, LTC 5331, LTC 5339, MED 5305.*

LTC 5337 Independent Study in Advanced Literacy Instruction
Requires an individual study project emphasizing close reading and discussion of issues and trends in advanced literacy instruction. This course can be used only with prior approval of the Graduate Education Committee. Documentation of extreme extenuating circumstances must be presented to the Graduate Education Committee.

LTC 5338 Reading and Literacy Programs
Selection, administration and evaluation of reading programs and instructional strategies appropriate for literacy development in the regular classroom environment. *Prerequisites: LTC 5330 and LTC 5331.*

LTC 5339 Evaluation and Diagnosis of Literacy Needs
Explores symptoms and causes of ineffective reading and writing skills. Under supervision and guidance, students develop strategies and techniques for evaluation and diagnosis of strengths and weaknesses in a struggling reader and/or writer. Students select, administer and evaluate assessment instruments, interpret assessment outcomes, and provide professional recommendations for future interventions. *Prerequisites: LTC 5330 and LTC 5331.*

MED 5101 Field Work (Teacher Certification Candidates only)
Provides the opportunities for introductory experiences for a candidate seeking a master’s degree and teacher certification under the rules of the Texas Education Agency (TEA). Students will be involved in interactive and reflective observations of Early Childhood through Grade 12 students, teachers, and faculty/staff members engaging in the educational activities in a school setting.

MED 5303 Curriculum Design and Practice
Provides an intensive study of pedagogical approaches and materials for teaching in schools, such as state curriculum documents and the curricular recommendations of professional associations. Specific emphasis will be given to study of alternative approaches to curriculum theory, design, practice and evaluation.
MED 5305 Educational Research
Study of research methodology which explores various research modules, analyzes examples of research to identify models of acceptable and unacceptable research, and develops skills in using statistical techniques which enable the educator to be a reflective practitioner.

MED 5306 Ethics and the Teacher in Society
Provides a Christian perspective of current issues, philosophy, and practice in American education (public and private).

MED 5307 Educational Internship
Supervised on-the-job experience and involvement in a public or private school. This course will serve as an integration of the student's in-class learning theory, methodology, and content in an extended educational setting.

MED 5308 Ethics and Leadership in Education
A Christian perspective of current issues, philosophy, and practice in American education (public and private) are addressed in this course. Included will be important ethical issues in contemporary schooling such as cultural and religious diversity, professional conduct, student and parental rights, discipline, and technology. Students will evaluate their effectiveness as leaders. As a result of class activities, they will develop an awareness of personal leadership strengths, weaknesses, preferences, styles, and behaviors.

MED 5309 Differentiated Instruction & Learning Theory
Characteristics of effective teaching for all learning styles as well as major theories of learning will be studied. Recognizing the need to correlate the theoretical knowledge of learning and the ability to deliver the material in a manner that is relevant to the learner are essential for effective teaching. This course will provide students with an understanding of the various theories for learning and of differentiated styles of instructional delivery to correspond with various needs and abilities of learners.

MED 5312 Academic Coaching
Academic coaching is essential for school reform; it is imperative to teach the efficacy of, and outcomes associated with, effective coaching. The course will: 1) define academic coaching, 2) demonstrate implementation; 3) identify effective outcomes that will improve teacher performance and increase student learning.

MED 5325 Intro to Research and Practicum Proposal
Study of research methodology which explores various research modules, analyzes examples of research to identify models of acceptable and unacceptable research, and develops skills in using statistical techniques which enable the student to be a reflective practitioner. During the course, students will develop a practicum proposal designed to fit their academic and professional goals and interests.

Core Courses Specific to Sports Administration (MEd only)
MED 5311 Law in Sports Administration
The course surveys the multitude of regulations and legal developments relating to interscholastic, intercollegiate, and professional athletics. Included are issues relating to gender
equity (Title IX), individuals with special needs (Individuals with Disabilities Act, Section 504, Americans with Disabilities Act), and tort actions (negligence, assault, hazing, defamation).

MED 5310 Organizational Behavior in Sports.
This course explores the multidimensional aspect of individuals’ behaviors and roles within the context of sport’s group dynamics. Study includes motivational strategies, personality traits, communication techniques, and team climate which lead to team cohesion and success.

SPAD 5301 Critical Issues/Events in Sports
Studies contemporary administrative, social, and ethical issues in American supports through a historical lens. Students will read about and discuss the historical roots of sports violence, doping, amateurism, sports as builders of nations and character, the relationship between sports and race and gender, and the relationship between sports and the media.

SPAD 5302 Human Resources
Explores practices in recruiting, interviewing, hiring, supervising, and evaluating personnel associated with sports administration within the public and private sectors. Included is examination of legal issues in sports employment including employment contracts, nondiscrimination, leave, compensation, and termination.

SPAD 5303 Finance
Reviews the management of finances in administering a sports program, event or facility and seeks to develop administrators who will act with integrity, fairness, and competence in dealing with budget formation and compliance, revenue source identification, and expenditure allocations.

SPAD 5304 Facilities/Event Planning
Explores the details of planning and implementing various sports-related events while also making the best use of available facilities and space.

SPAD 5305 Media/Marketing
Explores the use of various media and techniques to market sports to a wide variety of consumers. It discusses factors which affect consumer behavior, tools to understand consumers, branding, and the implementation of effective marketing programs.

SPAD 5330 Action Research
Encourages critical inquiry and collaboration among practitioners, administrators, researchers and other professionals through action research. Action research is a component of reflective practice and professional learning grounded on an ethical commitment to improving practice and actualizing educational values. This course allows students to practice the skills and knowledge learned in MED 5305 Introduction to research. Students will be required to identify an issue in sports administration, search the literature for possible solutions, suggest a possible method for data collection, and write a report.

For students seeking the MA in Sports Administration, the following course and its prerequisite will replace MED 5305 and SPAD 5330
SPAD 5340 Sport Administration Practicum (capstone)
Encourages critical inquiry and collaboration among practitioners, administrators, researchers and other professionals through active participation in a practicum designed to fit the academic and professional goals and interests. This course allows students to practice the skills and knowledge. Students will be required to complete practicum requirements during this course. (Prerequisite: MED 5325 Intro to Research and Practicum Proposal.)

SPED 5310 Critical Issues in Special Education
Examines and analyzes critical and emerging social, legal, ethical and diversity issues in special education affecting educational policies, practices, curriculum development and teaching and learning. Emphasis is placed on investigating, understanding, interpreting and evaluating critical issues and best educational practices for ensuring that students with disabilities have access to a free and appropriate education in the least restrictive environment.

SPED 5312 Culturally Responsive Teaching in the Inclusive Classroom
Focuses on language and communication disorders as relating to oral language development of the exceptional learner from diverse cultural backgrounds.

SPED 5314 Special Education Law
Examines the fundamentals and historical development of special education and civil rights and the educational needs of students with disabilities. In this course, focus is placed on an understanding of state and federal special education laws.

SPED 5316 The Teaching-Learning Process in Special Education
Focuses on the teaching and assessment of children exhibiting the characteristics of behavior disorders, learning disabilities, and/or intellectual and developmental disabilities.

SPED 5318 Collaboration in Special Education
Designed to increase awareness of the framework and rationale for collaboration, the facilitating factors involved, and strategies for implementation.

SPED 5320 Special Education Practicum
Examines the fundamentals and historical development of special education and civil rights and the educational needs of students with disabilities. In this course, focus is placed on an understanding of state and federal special education laws.

SUPT 5200 The Superintendent Practicum
This course will run the entire twelve months of the SCP. Students will log a minimum of 200 hours in the field, dividing time equally among the ten Superintendent Competencies provided by the state. Emphasis will also be placed on preparation for the state superintendent exam (4 hrs.).

SUPT 5300 Issues in the Superintendency
This course will study the most prevalent issues faced by the modern school superintendent with an emphasis on superintendent/school board relations (3 hrs.).
SUPT 5301 Leadership in Superintendency
This course will include a brief history of the superintendency in the public school setting and an overview of leadership styles with an emphasis on the servant leadership model (3 hrs.).

SUPT 5302 School Finance and the Superintendency
This course will cover a wide range of finance-related issues specific to the superintendent and will be an extension of finance as presented in the principalship (3 hrs.).

SUPT 5303 Superintendent as Conflict Manager
This course will emphasize effective methods for dealing with a wide variety of conflict situations the school superintendent is likely to encounter with the goal of better communication and increased student achievement (3 hrs.).

Master of Arts Degree in Sports Administration (pending approval by the Southern Association of Colleges and Schools Commission on Colleges)
Program Director – Dr. Chris Winkler

The purpose of the Master of Arts (M.A.) in Sports Administration is to develop graduate level competencies within a specific field or discipline that are substantially more advanced than those expected at the undergraduate level. Those competencies include the integration of the scholarly literature within the body of knowledge and engagement of the student and/or professional practice skills appropriate to the field or discipline. The M.A. will generally give greater focus to building specific competencies or skills in working within a given discipline, including professional practice, analytic skills, technology applications, and the like.

The M.A. degree welcomes admission to individuals who do not come from a school setting.

The M.A. in Sports Administration shall be composed of the following courses, with the first eight courses listed being identical to the M.Ed. in Sports Administration:
MED 5310 Organizational Behavior in Sports (3 hours)
MED 5308 Ethics and Leadership in Education (3 hours)
MED 5311 Law in Sports Administration (3 hours)
SPAD 5301 Critical Issues/Events in Sports (3 hours)
SPAD 5302 Human Resources (3 hours)
SPAD 5303 Finance (3 hours)
SPAD 5304 Facilities/Event Planning (3 hours)
SPAD 5305 Media/Marketing (3 hours)
MED 5325 Intro to Research and Practicum Proposal (3 hours)
SPAD 5340 Sport Administration Practicum (3 hours) (capstone course)
College of Science - Master of Science in Nursing - MSN/RN to MSN
Program Director – Dr. Greta Degen

Program Description
Concordia’s Master of Science in Nursing (MSN) program is designed to achieve programmatic outcomes in its graduates that are built on the Christ-centered mission statement of the School of Nursing, which is grounded in the mission of Concordia University Texas to develop nurses who exemplify leadership in:

- Value and ethical centered nursing practice
- Management of professional nursing practice
- Acting as change agents
- Project management
- Effective instructional practices

Design: Concordia’s Master of Science in Nursing (MSN) degree has been designed to fit the busy lives of working RNs. The program is fast, focused, flexible, and faith-based. We accomplish this by translating classroom experiences into an online format and designing practicum experiences to be implemented at students’ employment sites or if a student is not employed or is not able to use their place of employment to meet the program practicum requirements, arrangements will be made to furnish the student with equivalent experiences in another institution. Participation in a School of Nursing Medical mission trip is required, and a focus on leadership permeates the program, thus supporting the overall CTX mission of: Developing Christian Leaders.

Alternate Track: There is a special track, RN to MSN, for Diploma or Associate Degree nurses that allow them to complete their MSN in a seamless fashion, with the BSN awarded in progress. Courses outside the nursing-specific course sequence for the BSN must be completed prior to beginning the nursing-specific sequence (Level I). Details specific to the RN to MSN Track may be found in the section of that name below.

Specialty Areas The MSN program currently has three specialty areas: Informatics, Leadership, and Nursing Education. For each Level from II to IV the curriculum will consist of two didactic courses scheduled over eight weeks and taught back-to-back in parallel with a sixteen week practicum specialty course.

Directed Graduate Project One graduate project, the Directed Graduate Project, is required. This project is a key component of the program and is woven through the curriculum at all levels so that it is developed incrementally over an extended period of time while supplying a thematic vehicle to orient student learning. The Directed Graduate Project is intended to ultimately design a change for improvement in the student’s own work environment. The Project is completed and presented at the end of Level IV as a required capstone to the MSN program, helping to design and promote change agency
within specialty areas and creating graduate nursing professionals fully engaged in applied Christian leadership.

Mandatory Seminars: An Orientation Seminar is offered before beginning any Level I coursework and a Presentation Seminar is required during the last week at the end of Level IV. These are mandatory to attend online or in person.

Level I: Getting Ready for Change
The nursing courses included in this level serve as a knowledge and skill base that encourages the student to become involved in change. The NUR 5313 Health Project Management course provides the foundations for problem-based coursework included in all of the remaining curriculum levels. This course provides foundational outcomes that will be used in the practicum courses, where students are expected to test ideas from the didactic courses and to apply learned knowledge. The program will be offered to students in a formal cohorted progression.

Level II: Planning for Change
Students must designate a specialty area (Informatics, Leadership, or Nursing Education) prior to entering the Level II curriculum. In this level, students will begin individual practicum mentorships in their selected specialty role. The associated practicum specialty courses prepare students to engage in master’s level practice in their chosen specialty. Students navigate basic concepts of their specialty area and explore mentoring relationships with nurse leaders in that area. Students from different specialty tracks can share their knowledge and collaborate with their cohort classmates through shared experiences in the common didactic courses.

Practicum experiences begun in this level will continue through all future levels of study. The Directed Graduate Project requirement begins to formally develop in this level. In this level, each student identifies an issue or a gap in nursing practice and education upon which to base their Directed Graduate Project, and begins to actively plan changes to address that issue.

Level III: Leading for Change
In this level of the curriculum, ideas taken from the two didactic courses concerning leadership and enabling technologies are applied and tested in the student’s specialty area. Students also continue their discovery of the advanced roles through individual mentorships and collaboration with other students. The Directed Graduate Project is enhanced through the leadership and technology courses as students learn to lead for change.

In the second practicum specialty course, students further engage in their specialty area, deepening awareness of the bigger picture of health care delivery systems and modalities of master’s level nursing practice through continuing practicum experience. Students will be encouraged to expand upon and explore different aspects and levels of the issues identified for their Directed Graduate Project.

Level IV: Designing Change
In the curriculum of this level, students focus their attention on the issues of effectively designing and implementing changes within healthcare environments. The corresponding practicum experiences provide
opportunities to see the leadership traits and the types of decisions necessary to successfully implement change within their selected specialty area. Students also examine challenges in health care environments through the practicum experience.

The Directed Graduate Project is completed and presented at the end of this semester in the Practicum Specialty Course as a required capstone to the MSN program, helping to design and promote change agency within specialty areas and creating graduate nursing professionals fully engaged in applied Christian leadership.

Mission, Values and Objectives of the School of Nursing

The mission of the Concordia Nursing program is to develop each nursing student’s ability to serve as a Christian leader in professional and/or advanced nursing practice, promoting high-quality, safe patient/client care within diverse healthcare settings.

Program Goals and Outcomes:
The goals of the MSN program are to prepare the graduate to:

1. Participate in developing and implementing nursing research utilizing advanced clinical reasoning and knowledge based on the nursing program of study, evidence-based practice outcomes, research studies, organizational and quality improvement data as the basis for continued improvement of nursing outcomes in diverse settings guided by Lutheran theology’s concepts of Christian leadership.
2. Organize the delivery and enhancement of care activities using patient-care and communication technologies to promote continual improvement of the lives of all people as God’s creation across diverse settings and with diverse populations.
3. Use Christian leadership to build upon organizational safety and quality improvement activities in the delivery of services, including the development and critique of tools, methods and activities.
4. Model Christian Leadership by managing and coordinating care for diverse patient populations through communication, collaboration and consultation with other members of the interdisciplinary health care team.
5. Use Christian leadership to intervene at the systems level in institutional, professional and public policy development to advocate for health and health care and professional standards.
6. Demonstrate servant leadership skills to promote high quality and safe patient care through effective interpersonal working relationships.
7. Demonstrate Christian leadership, scholarship, policy and advocacy skills that reflect the values, ethics and standards of Concordia University, the nursing profession and the selected advanced practice role.

The outcomes/terminal objectives of the MSN program are that using a Christian perspective, the MSN graduate will:

As a Member of the Profession of Nursing

1. Use leadership skills that emphasize ethical and critical decision making, effective respectful relationships, and a systems-perspective.
2. Exhibit the knowledge and skills to intervene at the system level through the policy development process and to employ advocacy strategies to influence health and health care.

3. Apply research outcomes within the practice setting, resolve practice problems, work as a change agent, and disseminate results.

4. Demonstrate an advanced level of understanding of nursing and relevant sciences as well as the ability to integrate this knowledge into practice.

5. Intervene at the system level through the policy development process and to employ advocacy strategies to influence health and health care.

As a Provider of Patient-Centered Care

6. Integrate scientific findings from nursing, biopsychosocial fields, genetics, public health, quality improvement, and organizational sciences for the continual improvement of nursing care across diverse settings.

7. Apply and integrate broad, organizational, client-centered, and culturally appropriate concepts in the planning, delivery, management, and evaluation of evidence-based clinical prevention and population care and services to individuals, families, and aggregate identified populations.

8. Use patient-care technologies to deliver and enhance care.

9. Use communication technologies to integrate and coordinate care.

10. Influence healthcare outcomes for individuals, populations, or systems.

As a Patient Safety Advocate

11. Use organizational and systems leadership to promote of high quality and safe patient care.

12. Use effective methods, tools, performance measures, and standards related to quality.

13. Apply quality principles within an organization.

As a Member of the Health Care Team

14. Act as a member and leader of interprofessional teams, communicates, collaborates, and consults with other health professionals to manage and coordinate care.

MSN Program Admission

The admission, curriculum, and graduation requirements for the MSN program are:

Admission Requirements:

- GPA of 2.5 on a 4 point scale for all previous course work leading to the Bachelor of Science in Nursing.
- A Bachelor of Science in Nursing from a regionally accredited institution of higher education that is accredited by a national nursing accrediting agency.
- A license as a Registered Nurse from the state in which the student resides or a state that is part of the Nurse Licensure Compact.
- Three letters of recommendation, one from the last immediate supervisor (nursing supervisor, if employed in nursing), one from previous nursing faculty member, and one from a professional colleague. If a letter from a nursing faculty member is difficult to obtain, two letters from professional colleagues will be accepted.
- Interview may be required.
Applicants who fall below these standards may submit a petition and will be admitted only if they are determined eligible by the faculty.

All admissions are conditional until all items on the nursing requirement checklist are completed. This checklist includes current CPR certification, proof of insurance, proof of immunizations and other items specific to nursing.

Program Requirements

Progression Requirements:
- Maintain a GPA of 3.0 in order to stay in good standing as a graduate student.
- Students falling below the 3.0 GPA must bring their GPA to 3.0 within the next (6) hours earned or they will be academically ineligible to continue in the program.

Academic Information
All policies for the program are published in the Online Nursing Student Programs Handbook.

Transfer credit
Information pertaining to transfer credit for the RN to MSN track is found in the RN to MSN Track section below.

Dropping a course
Courses may be added or dropped during the online registration period which closes at 11:59 p.m. (Central Time) on Friday of Week 1. All course schedule changes must be filed by the student to his or her assigned Student Support Coordinator once the online registration period has ended. If a student is receiving financial aid, s/he must contact his/her Student Support Coordinator prior to dropping a course. Students in the graduate cohort programs are not encouraged to drop courses. If dropping or changing schedules is absolutely necessary, the student must contact his or her Student Support Coordinator for instructions.

Incomplete
The MSN program director must pre-approve incomplete grades before petitioning to the Dean for final approval.

Withdrawal and Refunds
Students enrolled in a course supported by the Online Center may withdraw from class through the traditional close of business on Friday of week eight (8). Signed and approved forms must be received by the registrar’s office by the traditional close of business on Friday of week eight (8) in order for the student to be withdrawn from the class and receive a “W” on his or her transcript.

Tuition refunds are processed in accordance with the following schedule. If the student drops the class:
- Prior to the census date (the 6th day of class: 12:00 a.m. (Central Time) Saturday of Week: 100% refund
- If the student drops the class before the census date using the online registration system: 100% refund
- After the census date: 0% refund
- A student is administratively withdrawn from class when:
 - The student did not log into class by the census date (Day 6 of class: 12:00 a.m. (Central) on the Saturday of Week 1): 0% refund
 - The student did not log in for seven consecutive days after initial log in and did not respond to faculty communication: 0% refund
At 12:00 a.m. on the first day of class, the $250 Online Course Admin Fee is nonrefundable and is not a part of the tuition refund policy. The $250 Online Course Admin Fee is not applicable to students admitted to a CTX fully online program.

Students should contact their Student Support Coordinator for further information or questions about refunds.

Readmission

A student who voluntarily withdraws for less than three consecutive terms can be re-admitted into the program upon completing the application form; however s/he will be placed in a different cohort and will be subject to degree requirements in place at the time of re-admission. The student must submit a request for re-admission to the MSN Program Director prior to completing the application. The MSN Program Director will determine the appropriate cohort placement.

A student who has not been enrolled for three consecutive terms after completing one or more MSN courses must reapply by completing all steps of the application process if s/he wishes to resume study in the MSN program. The admission decision will be based on admission criteria current at the time of reapplication. The student will be subject to degree requirements in place at the time of reapplication.

Students accepted into the program who delay initial attendance for three or more terms must also reapply to be accepted into the program. The admission decision will be based on admission criteria current at the time of reapplication.

Advisors

The Program Director of the MSN program is available for student advising. If a student has any questions or concerns about the program, they are advised to see the Program Director. Academic advising will be done by nursing faculty.

MSN Plan of Study

Level I Course Requirements:

Course Hours

Required of all students:

- Orientation Seminar
- NUR 4305 Transforming Global Health 3 credits (Concordia BSN graduates are exempted)
- NUR 5050 Global Health Missions Practicum 0 credit (Concordia BSN graduates are exempted)
- NUR 5313 Healthcare Project Management 3 credits

Required for Nursing Education area only:

- NUR 5312 Advanced Integrative Health Assessment/Pathophysiology/Pharmacology 3 credits. There are plans to place this course within the Level II requirements in the near future.

Total 6 to 9
Note: NUR 4305 Transforming Global Health and the NUR 5050 Global Health Missions Practicum are considered to be part of the Concordia Distinctive components of the graduate program. Each student will be required to participate in a mission trip to a medically underserved area to complete the Global Health Missions course. Students need not travel globally and may choose to assist in local medically underserved areas upon approval of Program Director.

Level II Course Requirements
Course Credit Hours
- NUR 5320 Applied Research 3 credits
- NUR 5321 Theoretical Basis of Nursing Research and Practice 3 credits

Practicum Specialty Course:
- NUR 5350 Practicum I, 3 credits

Total 9

Level III Course Requirements
Course Credit Hours
- NUR 5331 Leadership for Change 3 credits
- NUR 5330 Informatics and Healthcare Technologies 3 credits

Practicum Specialty Course:
- NUR 5360 Practicum II, 3 credits

Total 9

Level IV Course Requirements
Course Credit Hours
- NUR 5341 Healthcare Policy and Ethics 3 credits
- NUR 5340 Curriculum Development and Implementation 3 credits

Practicum Specialty Course (including Project Presentation Seminar):
- NUR 5370 Practicum III, 3 credits

Total 9

RN to MSN Track
Admission
The admission and progression and BSN conferral requirements for the RN to MSN track are:

Admission Requirements:
- GPA of 2.5 on a 4 point scale for all previous course work leading to the Associate Degree in Nursing or a Diploma in Nursing.
- An Associate Degree in nursing from a regionally accredited institution of higher education that is accredited by a national nursing accrediting agency or a Diploma in Nursing from a national nursing accreditation.
• A license as a Registered Nurse from the state in which the student resides or a state that is part of the Nurse Licensure Compact.
• Three letters of recommendation, one from the last immediate supervisor (nursing supervisor, if employed in nursing), one from previous nursing faculty member, and one from a professional colleague. If a letter from a nursing faculty member is difficult to obtain, two letters from professional colleagues will be accepted.
• Interview may be required.
• Applicants who fall below these standards may submit a petition and will be admitted only if they are determined eligible by the faculty.
• All admissions are conditional until all items on the nursing requirement checklist are completed. This checklist includes current CPR certification, proof of insurance, proof of immunizations and other items specific to nursing.

Progression Requirements:
• Maintain a GPA of 3.0 in order to stay in good standing as a graduate student.
• Students falling below the 3.0 GPA must bring their GPA to 3.0 within the next (6) hours earned or they will be academically ineligible to continue in the program.

BSN Conferral Requirements:
• Must complete all BSN curricular requirements
• Must attain a cumulative GPA of 3.0 in all graduate work completed at Concordia University Texas used toward BSN requirements.
• Must fulfill all Concordia University Texas graduation requirements (such as residency, etc. A minimum of 33 credit hours taken at Concordia are required to fulfill residency requirements.) The total number of undergraduate hours must equal 120.
• Must complete Level I and II coursework and request a degree audit to be awarded a BSN.
• Must register for the appropriate graduation course during published registration times.

Transfer Credit
Transfer credit with a “C” grade or better is automatically recognized towards the BSN portion of the RN to MSN program for students who graduated from approved nursing programs. There is no time limit on an earned degree. Transfer of a maximum of six (6) hours of previously earned graduate-level credit may be requested from the School of Nursing.

RN to MSN Plan of Study
Course Requirements Prior to Level I
Students entering without BSN degree and without any additional credits hours beyond the customary associate’s degree in nursing requirements will need at least 18 additional undergraduate hours general education hours, while students transferring in all liberal arts courses specified in the general education requirement will generally only need to complete the required religion and leadership courses, totaling nine credit hours. Students who have obtained a transcript marked “Texas Core Complete” will have the liberal arts portion of the general education requirements waived.
Students will be advised about non-nursing course requirements and a plan of coursework will be created to satisfy these requirements, all of which are available online. Prior approval for applicable transfer courses can also be given. All required coursework that is not nursing-specific must be completed prior to taking Level I nursing courses.

Level I Course Requirements:
Course Hours

Required of all students:
- Orientation Seminar
- NUR 4305 Transforming Global Health 3 credits (Concordia BSN graduates are exempted)
- NUR 5050 Global Health Missions Practicum 0 credit (Concordia BSN graduates are exempted)
- NUR 5313 Healthcare Project Management 3 credits

Required of all RN to MSN students:
- NUR 5311 Leading and Transforming Healthcare Systems 3 credits (RN TO MSN students only)
- NUR 5514 Health Assessment and Promotion for Populations 5 credits (RN to MSN students only)

Required for Nursing Education area only:
- NUR 5312 Advanced Integrative Health Assessment/Pathophysiology/Pharmacology 3 credits There are plans to place this course within the Level II requirements in the near future.

Total 15 to 18

Note: NUR 4305 Transforming Global Health and the NUR 5050 Global Health Missions Practicum are considered to be part of the Concordia Distinctive components of the graduate program. Each student will be required to participate in a mission trip to a medically underserved area to complete the Global Health Missions course. Students need not travel globally and may choose to assist in local medically underserved areas upon approval of Program Director.

Level II Course Requirements (from this level forward, RN to MSN track is identical to MSN)
Course Credit Hours
- NUR 5320 Applied Research 3 credits
- NUR 5321 Theoretical Basis of Nursing Research and Practice 3 credits

Practicum Specialty Course:
- NUR 5350 Practicum I, 3 credits

Total 9

Level III Course Requirements
Course Credit Hours
- NUR 5331 Leadership for Change 3 credits
- NUR 5330 Informatics and Healthcare Technologies 3 credits

_Practicum Specialty Course:
- NUR 5360 Practicum II, 3 credits

Total 9

Level IV Course Requirements

Course Credit Hours
- NUR 5341 Healthcare Policy and Ethics 3 credits
- NUR 5340 Curriculum Development and Implementation 3 credits

_Practicum Specialty Course (including Project Presentation Seminar):
- NUR 5370 Practicum III, 3 credits

Total 9

MSN Course Descriptions:

LEVEL I COURSEWORK: “GETTING READY FOR CHANGE”

NUR 4305 Transforming Global Health Through Intercultural Nursing: This course emphasizes the Christian world view of serving in global health missions through the exploration of Biblical foundations of service. The interaction between social, economic, political, environmental and cultural factors in global health and disease will be examined. Students will develop skills in accessing, and applying evidence-based research related to effective healthcare for culturally diverse populations in the mission field. A variety of cultures and approaches for effective preparation, leadership and sustainable delivery of health care services will be investigated. _Prerequisite: Admission to the MSN program. Required for all students._

NUR 5050 Global Health Missions Practicum: This course provides the student the opportunity to practice in a medically underserved environment as a RN. The student will effectively participate as an interdisciplinary and mission team member to improve healthcare through clinical practice. Students need not travel globally and may choose to assist in local medically underserved areas upon approval of the Program Director. _Prerequisite: Admission to the MSN program and NUR 4305 Transforming Global Health Through Intercultural Nursing. Graduation requirement for all students._

NUR 5311 Leading & Transforming Healthcare Systems: This course focuses on evidence-based Christian leadership and management skills including the competencies needed by professional nurses to be full partners and work productively in inter-professional teams to facilitate the transformation of complex healthcare systems. Students will analyze current best practices related to leadership roles, organizational communications, team dynamics in learning organizations, quality improvement, and safe patient-centered care related to leadership and information systems. Practical application of the course information occurs within the concurrent
practicum experience. Prerequisite: Admission to the MSN program. Required for all RN to MSN students.

NUR 5514 Health Assessment and Promotion for Populations: This course addresses the application of epidemiology to promote community preventative programs while integrating nursing and related sciences to improve the delivery of healthcare to diverse populations. It helps students discern how individual, local, state, federal and international health policy issues impact the public. Both 3 hours weekly didactic learning and applied practicum of 6 hours weekly provide the basis for study. Prerequisite: Admission to the MSN program. Required for all RN to MSN students.

NUR 5312 Advanced Integrative Health Assessment/Pathophysiology/Pharmacology: This course will expand on undergraduate skill in systematic health assessment, pathophysiology and pharmacology across the lifespan. The student will learn application of advanced health assessment skills, supported through addressing current concepts and theories related to pathological processes and through knowledge of physiologic responses and pharmacokinetic principles of pharmacologic agents. Required for education track only. Prerequisite: Admission to the MSN program.

NUR 5313 Healthcare Project Management: This course provides a basic understanding of project management. Using a holistic approach, this course is designed to provide nurses with a basic understanding of the requirements for successful project management. All phases of the project management process, including: planning, scheduling, organizing and controlling projects, are emphasized. The course includes major topics of strategy, priorities, organization, project tools and leadership. Project management tools are available online and Moodle is used for visual communication. Prerequisite: Admission to the MSN program. Required for all students.

LEVEL II COURSEWORK: “PLANNING FOR CHANGE”

NUR 5320 Applied Research: This course focuses on the practical application of statistical data analysis in nursing research and health care outcomes. Students engage in conceptualization and translation of evidence available in their specialty areas as a foundation for decision making and the implementation of interventions or as strategies to improve patient outcomes. Practical application of the course information occurs within the concurrent practicum experience. Prerequisite: Completion of level I program coursework.

NUR 5321 Theoretical Bases of Nursing Research and Practice: This course explores the interface of theory, research and clinical practice. Middle range theories from nursing and other disciplines are examined for their potential use as a foundation for research and clinical practice in advanced nursing. Research methodology is explored in relation to theory and hypothesis formation. The focus is on utilization and synthesis of research findings to address specific nursing practice questions or problems formulated by students related to selected specialty area. Prerequisite: Completion of level I program coursework.
NUR 5350 Practicum I: This course focuses on the application of healthcare project management techniques in leadership, information technology and education. Emphasis is placed on fostering an organizational culture valuing research, evidence-based practice and an infrastructure supportive of the adoption of innovation through the use of evidence to produce improved outcomes. This course is the beginning of the mentorships in a concentration area of nursing (informatics, leadership, education). **Prerequisite:** Completion of Level I program coursework.

LEVEL III COURSEWORK: “LEADING FOR CHANGE”

NUR 5330 Informatics and Healthcare Technology: This course examines the effects of technology on patient care. Students develop the knowledge and skills to use current technologies to deliver and coordinate care across multiple settings, analyze point of care outcomes, and communicate with individuals and groups, including the MEdia, policymakers, other healthcare professionals, and the public. Integral to these skills is an attitude of openness to innovation and continual learning, as information systems and care technologies are constantly changing, including their use of communication, data and health information. **Prerequisites:** Completion of level II program coursework.

NUR 5331 Leadership for Change: This course assists the student to differentiate the concepts of contemporary trends in leadership, management, accreditation, negotiation, workplace advocacy, self-development, and inter-and intra-disciplinary communication necessary to influence behaviors. Emphasis will be placed on organizational system’s structures and cultures which impact institutional management, human resource management, and performance improvement in healthcare delivery systems. **Prerequisites:** Completion of Level II program coursework.

NUR 5360 Practicum II: This course focuses on applying project management techniques to informatics, education and leadership in nursing. Leadership, adoption of innovation, quality improvement and change theories are applied to an identified issue fostering an organizational culture valuing evidence-based practice. An infrastructure supportive of the adoption of innovation based on evidence for improved outcomes is stressed. **Prerequisites:** Level II program coursework

LEVEL IV COURSEWORK: “DESIGNING CHANGE”

NUR 5340 Curriculum Development and Implementation: This course focuses on the use of evidence-based educational practices to develop curriculums, design lesson content, implement teaching activities and evaluate teaching outcomes for individuals or groups in a variety of settings. **Prerequisites:** Completion of the level III program coursework.

NUR 5341 Health Care Policy and Ethics: This course focuses on the policies that shape healthcare systems, influence social determinants of health, and therefore determine accessibility, accountability, and affordability of health care. Health policies that create conditions that promote or impede equity to access care and health outcomes will be explored as well as the linkages among policy, financing, and access to quality health care.
Emphasis is placed on the impact of healthcare policies on the legal and regulatory processes on nursing practice, healthcare delivery and health outcomes. Prerequisites: Completion of the level III program coursework.

NUR 5370 Practicum III: This course focuses on the use of healthcare project management techniques to identify and evaluate new knowledge from the project improvement process applied to a concentration area (informatics, leadership, education). In this final practicum, students will synthesize information gained from project implementation and lead collaborative inter-professional care teams to achieve evidence-based outcomes and to educate individuals or groups about project outcomes. During the final week of this practicum, students will present their completed portfolio and graduate project on campus to interested panels of faculty and nurses. Prerequisites: Completion of the Level III program coursework

College of Education - Doctor of Education

Program Director – Dr. Michael Wallace

Upon successful completion of the Doctor of Education (EdD) degree program, students will be able to:

- Serve as a model for ethical, moral, and Christian behavior and exhibit the skills associated with the servant leader, especially the skill of facilitating a campus and/or district vision
- Demonstrate a comprehensive knowledge of educational environment, organization, programs, and assessment, paying particular attention to the importance of culture, diversity, and family involvement
- Facilitate change and foster ownership on the part of those most impacted by change while consistently promoting strategies of instruction that are supported by best practice
- Present evidence of extensive scholarly inquiry through the collection and use of data to make program changes and the completion of a dissertation which will serve as the capstone activity of the program
- Demonstrate a problem solving strategy that supports the interests of the district and adheres to all applicable local, state, and federal laws

Program Description

Concordia University Texas College of Education offers a Doctor of Education degree (EdD) with two areas of specialization: Educational Administration (with Texas superintendent certification option for qualified candidates) and Curriculum and Instruction.
The EdD is a 61-credit hour plan of study. The first 24 credit hours will be made up of core classes, common to both specialties. The remaining 37 credit hours will be taken in one of the two specialties. Students in both specialties will complete 200 clock hours of field-based internship and five research-based courses that will culminate in at least 12 hours of proposal and dissertation work as the capstone activity of the program.

Sequence of Study: EdD in Educational Administration
The course sequence is as follows:

Year 1
Fall 1 EDU 6310 Christian Values & Ethics
 EDU 6311 Research I – Academic Writing
 EDU 6312 Research II – Quantitative Research

Spring 1 EDU 6342 Christian Leadership
 EDU 6316 Research III – Qualitative Research
 EDU 6313 Multicultural Experiences

Summer 1 EDU 6314 Grant Writing
 EDU 6341 Digital Learning (Summer Institute)

QUALIFYING EXAM

Year 2
Fall 2 EDAD 6320 Program Analysis & Evaluation
 EDAD 6321 Issues in District Leadership
 EDAD 6322 Organization & Public Relations

Spring 2 EDAD 6323 Research IV - Proposal
 EDAD 6324 Leadership in the District
 EDAD 6325 Advanced School Law

Summer 2 EDAD 6351 Finance & the School District
 EDAD 6352 Conflict Resolution (Summer Institute)

Year 3
Fall 3 EDAD 6235 Practicum
 EDAD 6361 Research V (1) – Dissertation

Spring 3 EDAD 6236 Practicum
 EDAD 6362 Research V (2) – Dissertation

Summer 3 EDAD 6363 Research V (3) - Dissertation

Sequence of Study: EdD in Curriculum & Administration
Year 1
Fall 1 EDU 6310 Christian Values & Ethics
For most candidates, completion of Dissertation will take place at end of Academic Year 3 with Dissertation Defense, Oral Exam, and Graduation taking place in the fall.

Admission Requirements

Admission to the EdD Program is made as a result of examination of the Admissions Portfolio. This document will include, but not be limited to the following items:

1. Approved university application;
2. Master’s Degree from an accredited university;
3. Combined five years of credited teaching experience and/or administrative/leadership experience (mid-management, principal certification or related professional experience for those seeking superintendent certification);
4. Letter of Intent (LOI) – This letter will introduce the applicant to the review committee and answer the question, “Given the mission of Concordia, ‘to develop Christian leaders,’ what can this program do for me?” Two typed pages, double-spaced, are required;
5. A letter from applicant’s employer indicating support for the candidate’s pursuit of the EdD, willingness to allow candidate to conduct field work in the organization (if a school district), and flexibility in work schedule such that candidate can attend class and conduct field work;
6. Letters of Reference (LOR) – Three LOR are required from professional sources, to include present and/or past supervisors, co-workers, professor from master’s degree program;
7. Official Transcripts – from accredited master’s degree conferring institution;
8. Resume or Vita – should summarize educational and professional career. Applicant should be able to explain any gaps in service;
9. A graduate GPA of at least 3.5 on a 4 point scale;
10. Sample of Scholarly Writing – may be research project from graduate school, published article, paper that demonstrates ability to conduct cited scholarly research;
11. Evidence of English language fluency (if applicable);
12. Although no formal testing is required for entry, scores from recent (five years or less) Graduate Record Exam (GRE) will be accepted and may be used if space is limited;
13. Finalists for admission to the program will be interviewed by the review committee prior to acceptance. An impromptu writing sample may be requested at the time of the interview. Space in the program will be limited, so the quality of items submitted will certainly be taken into account. Various point values may be assigned to the above items in cases where there are more qualified applicants than program space. In all cases, Concordia will select students who present the most competitive applications and who faculty consider most likely to be successful, contributing members of the Concordia community and to graduate.

Transfer Credit
The acceptability of courses presented for transfer credit from other colleges/universities is determined by faculty in the Graduate Division of the College of Education. Courses from colleges or universities not listed on the initial application for admission may not be accepted for credit. Course approved for transfer must appear on the student’s Degree Plan.

Applicants will be permitted, upon approval, to transfer up to six (6) credit hours of graduate credit from regionally-accredited institutions of higher learning, but only if proposed coursework equates to and is approved for substitution for required or elective coursework in the EdD program with an earned grade of ‘B’ or better. All decisions on equivalent substitutions must be recommended by the Director of the program and Chair of the graduate division and approved by the Dean of the College of Education and Registrar. The burden of proof is on the student to justify why/how a particular course should be substituted in the program. Documents most helpful in this process will be a catalog course description and syllabus for the course in question. No transfer of credit will be considered for courses more than five years old from the start of the EdD program.

Typical Course Meeting Schedule
Courses will typically be scheduled during the long semester to meet four times face-to-face on a Friday and Saturday with on-line assignments delivered and received during the semester. During the summer session, a week-long Summer Institute will be held. The calendar for the semester will be presented at least sixty (60) days prior to the start of the year, noting the meeting dates and locations.

Attendance

Students are to attend all class sessions and be present for the entire class session. There are no excused absences. However, if emergency circumstances dictate missing a session, students will notify the instructor to determine how to make up the work missed in the class session. Often, an alternate assignment will be developed which will require outside of class research and reporting. If, for whatever reason, a candidate misses more than five (5) hours of cumulative absences, including late arrivals and early departures, he/she will be administratively withdrawn from the course, and will have to repeat the course at a later date. In the event of extreme extenuating circumstances, the candidate may petition the Dean of the College of Education to stay in the class. Full participation in the interaction within the cohort is critical to meeting the course objectives. To affirm attendance and full participation, instructors will record late arrivals and early departures, both of which may be counted as absences. If candidates know that such absences are inevitable (i.e. proposed surgery, long-planned vacations, conference attendance, etc.), it is often better to drop the course and take it at a later time with another cohort. If a candidate develops absence patterns (i.e. missing one session in two classes of one term), he/she will be asked to meet with the Program Director to justify his/her continued participation in the program.

Practicum/Internship Meetings

The third year of the program will consist of students working on and finalizing their dissertations and completing their Practicum (in the case of EDAD students) and the Internship (in the case of C & I students). There will be few formal classroom meetings during this third year. Both Practicum and Internship students will actually be able to begin logging observation hours in the summer prior to the start of the final year. Arrangements will be made for supervisors to meet with students as a part of the Summer Institute to provide students with general guidelines for logging hours in the field. This will allow the student almost an entire summer plus a full fall and spring term to complete observations and logging of activities. Of course, the purpose of the Practicum and the Internship is to expose students to a variety of settings that will serve them well in future job pursuits. Certain activities in support of program objectives will accompany these visits, and students will work with their supervisors to complete these tasks.

Qualifying Exam

Upon completion of the Core Courses, all students in the EdD program will be required to successfully complete the Qualifying Exam before being admitted to Candidacy in their area of specialty. This exam typically will be scheduled on a Saturday during a four-hour session.

The purpose of the Qualifying Exam is for students to demonstrate their ability to:

- Master critical concepts from the Core Courses;
• Apply study skills to a range of topics broader than just one course;
• Be prepared for the in-depth study required in the area of specialty;
• Use critical thinking skills to deduce the best answer across a range of possibilities.

Each instructor in the Core Courses will be asked to develop questions (and suggested acceptable answers) that will cover the most critical aspects of their respective course. These questions may be multiple choice, short answer, matching, fill in the blank, scenario-based, data or decision-based, or essay in nature. From the items submitted, a bank of questions will be formed from which random questions will be selected for the Qualifying Exam. Students will be provided with a Suggested Study Sheet to help in preparing for the exam. Students will be expected to demonstrate mastery at the 80 percent level as scored by an appointed committee.

Advancement to Candidacy
Students are advanced to Candidacy status when they successfully complete the core classes and pass the Qualifying Examination.

Probationary Status
Students whose GPA falls below 3.5 will be placed on Academic Probation and subject to review by a committee designated for that purpose. The student may be called upon to give reason for unsatisfactory performance. Any student whose grade falls below 3.5 will be given the next semester to bring the low GPA back to 3.5 or above. Failure to do so may result in the student being removed from the program.

Grade Point Average (GPA)
Student must successfully maintain a 3.5 GPA. The calculation of the grade point average is done at the end of each term (spring, summer, fall). Only courses taken at Concordia are used to figure GPA. Calculation is done by dividing attempted hours by quality points. Attempted hours are all credit hours in which the student is enrolled on the date of record for the semester (census day). If a course is repeated, only the highest grade will be figured in the GPA. For the purpose of GPA calculation, grades of "I", “NC”, or "W" will not be counted.

Grade scale

\[
\begin{align*}
A &= 93\% - 100\% \\
B &= 85\% - 92\% \\
C &= 77\% - 84\% \\
F &= \text{Below 77\%}
\end{align*}
\]

Grade Formula Example

\[
\begin{align*}
A &= 4 \text{ pts.} \times \text{number of credit hrs} \times 3\text{-credit hr. course} = 12 \text{ pts.} \\
B &= 3 \text{ pts.} \times \text{number of credit hrs} \times 3\text{-credit hr. course} = 9 \text{ pts.} \\
C &= 2 \text{ pts.} \times \text{number of credit hrs} \times 3\text{-credit hr. course} = 6 \text{ pts.} \\
F &= 0 \text{ pts.} \times 0 \text{ pts}
\end{align*}
\]

The exception to the above grading scale will be for Research V – Dissertation, which will have the following grading scale:
Passing
Passing With Reservations
Not Passing

Students may repeat courses to improve GPAs. To improve a grade in a course, the student must retake the exact same course (same prefix and number). While the previous grade in a repeated course continues to be included on the transcript, only the higher of the two grades will be used in computing the grade point average. A course taken at Concordia University Texas must be repeated at Concordia University Texas if it is intended to replace an earlier grade. Unless otherwise specified in the course description, regardless of how many times the student passes the course, the credit hours for a repeated course will only be counted once.

Academic Grievance
Students who have an academic grievance with an instructor should discuss the issue with the instructor before pursuing any other action. If the student and the instructor are unable to resolve the issue, the student may appeal to the Program Director. If the student does not feel that the issue has been resolved by the Program Director, the student may appeal to the Dean of the College. If the issue is not resolved by the Dean, the student may appeal to the Provost, whose decision is final.

Incompletes
An “Incomplete” is not a grade but a place-holder (denoted by an indicator of “I” in place of a grade). In order for an instructor to assign a student an “Incomplete” an Incomplete Form must be submitted by the student to the professor of the course in which student is requesting an “Incomplete.” The completed form indicates that the following criteria are met:

- specific course requirements have not been completed due to circumstances clearly beyond the student’s control, and
- completed work to date is of passing quality.

Under no circumstances will the "I" indicator be assigned as a means of avoiding or postponing a low course grade. By signing the Incomplete Grade form, the instructor and the student agree that both conditions exist.

The Incomplete Form requires that both parties state

- the reason for the incomplete,
- the specific work required to complete the course, and
- the grade to be assigned if the work is not complete by the agreed upon date.

The student assumes the primary responsibility for completing the course within the initial or extended time limit and under the criteria established by the instructor. The "I" will be changed to the agreed upon grade if the specified deadline is not met or notice is sent to the Registrar’s Office of the completion of the work as indicated by a final grade. Satisfying work to remove an Incomplete will in no case extend beyond the next semester.
Students may repeat courses to improve GPAs. To improve a grade in a course, the student must retake the exact same course (same prefix and number). While the previous grade in a repeated course continues to be included on the transcript, only the higher of the two grades will be used in computing the grade point average. A course taken at Concordia University Texas must be repeated at Concordia University Texas if it is intended to replace an earlier grade. Unless otherwise specified in the course description, regardless of how many times the student passes the course, the credit hours for a repeated course will only be counted once.

Leaves of Absence
Upon admission to the doctoral program, students must enroll every semester to meet the continuous enrollment requirements of the program. In the event that the student needs to take a temporary leave of absence, the student must have completed at least nine hours toward the degree and be in good standing. Approval for a leave of up to one year may be granted by the EdD Program Director. Leaves of longer than one year require Dean approval.

Grounds for requesting a leave of absence might include an illness or disability in the family, or personal circumstances including pregnancy, activities that enhance a student’s professional career objectives, or active duty in the armed forces.

Program Withdrawal
Withdrawing from the program is governed by the rules outlined in the schedule of courses. After specific dates, students are not allowed to withdraw from a course without impacting their GPA. Withdrawing from the program can be accomplished by sending notice to the Program Director.

Dissertation
One of the most important decisions a student will make in the EdD program will be selecting the Dissertation Committee. This committee will have ultimate discretion as to whether or not a student can complete the program, based on the quality of the student’s work. Thought as to the makeup of this committee should take place early and often in the course of the program. Students should begin informal discussions with instructors during Core Course work.

Since faculty participation on Dissertation Committees is limited by several factors, no student should formally ask any faculty member to chair their Dissertation Committee without the Program Director’s approval.

Dissertation Committee selection and approval should take place no later than the end of the first course in the specialty area. Dissertation Committees will consist of three faculty members from CTX, one of which must be a full-time faculty member. Generally, two of the three members will be from the College of Education. All requests to have a faculty member serve on a Dissertation Committee must be made to that instructor in writing, and a signed agreement from the faculty member must be delivered to the Program Director, who must approve final committee selection. Students should be prepared with alternative options in case their first choices are not available. Any variation to the plan described above will require a Petition to the Program Director. A Petition will also be necessary in the event that a Dissertation Committee member must be replaced. It will be up to the student and the Dissertation Chair to work out a
“calendar of events” that will lead to completion and defense of the dissertation and to establish protocols for meetings, contacts, etc. The Chair will be the main point of contact for all things dissertation-related throughout the program, including serving as liaison between the student and the IRB Committee (See IRB Committee below). Other dissertation-related materials are found in the second part of this document, entitled Dissertation Guide.

After passing the Qualifying Exam upon completion of the core courses, students should obtain the CTX Dissertation Guide which details the format for all dissertations, abstracts, and proposals. The CTX Dissertation Guide will direct students to follow the American Psychological Association’s (APA) (2010) *Publication Manual of the American Psychological Association* (6th ed.). Additional information on the APA Publication Manual, including tutorials can be found on the APA website at www.apastyle.org/learn/. The CTX Dissertation Guide will further discuss details such as paper, page format, margins, pagination, submission requirements, and required forms.

Dissertation Proposal

Near the middle of Year Two of the program, students will take Research IV – Dissertation Proposal. In general terms, students should have had many opportunities to consider and discuss with faculty a topic for the dissertation. It is in Research IV that this process must be finalized. The expectations of Research IV are as follows:

- That the student will receive approval from the instructor on the dissertation topic;
- That the instructor will submit the topic with any comments to the Program Director, who, in turn, will sign off on the topic selected;
- That the student will complete during the course at a minimum the first two draft chapters of the dissertation, the Statement of the Problem and the Review of the Literature;
- If not completed during Research IV, certainly discussions should take place about Methodology and what Chapter Three will look like. This is the time for any disagreements about the nature of the dissertation (not necessarily mechanical or stylistic concerns) to be worked out. Advice and/or intervention by the Program Director should be sought in cases where differences cannot be resolved.

IRB Committee

The purpose of the Institutional Review Board (IRB) is to ensure that proper protocols are followed in the use of human subjects for research. Unless an exception is granted by the Program Director, IRB approval must be secured before data gathering for a dissertation begins. This will normally take place in or around the time the students takes Research IV, but in no case after data gathering involving human subjects has begun. Students should consult with their Dissertation Chair, who can guide them through the IRB application and review process. CTX IRB – related policies may be found on the CTX website. The final approval from IRB for research to commence should be a part of the student record filed in the Graduate Studies office.

Dissertation and Defense

The culminating activity of this program will be the completion of the dissertation and its defense. These activities are described in great detail in the Dissertation Guide that accompanies this document.
Program Continuance Beyond Third Year

Students are expected to complete all degree requirements within three years. Students’ progress is normally marked as passing the Qualifying Examination at the end of the first year, completing the Dissertation Proposal at the end of the second year and successfully defending the Dissertation at the end of the third year. Students who are in good standing will be authorized to continue beyond the third year as follows:

- **Beginning of Year 4** – Authorization will be made by the Director of the Doctoral Program
- **Beginning of Year 5** – Authorization will be made by the Dean of the College of Education
- **Beginning of Year 6** – Authorization will be made by the University Provost.

Students requiring extensions to the fifth year and beyond must meet all policy requirements of the University including validation of old coursework.

Course Descriptions

CORE COURSES

EDU 6310 Christian Values & Ethics

A study of major ethical principles, especially a Christian influenced ethic, and how these principles apply to one's personal life, and the challenges facing the world, primarily as those challenges impact the area of education. Students will be challenged to use ethical principles to analyze and resolve real world ethical dilemmas.

EDU 6311 Research I – Academic Writing

This course will prepare the student to begin the dissertation required for the terminal degree. Emphasis will be placed on both academic conventions and technical form for the five-chapter dissertation or other similar product. Topics will include academic writing standards of mechanics, grammar, style, APA form, citation use and placement, dissertation topic, structure, IRB considerations, presentation, and defense.

EDU 6312 Research II – Quantitative Research

Presents core statistical concepts and methods that all social science majors, including education, must master in order to understand and do social research. The emphasis is on the use of concepts and tools of statistics in the analysis of social science data.

EDU 6313 Multicultural Experiences

A study of skills and techniques to diagnose and solve organizational problems and to influence actions of individuals, groups and organizations in a multicultural school community.

EDU 6314 Grant Writing

Develops the knowledge and skills involved in writing competitive grants for federal, state and private funds.

EDU 6315 Research III – Qualitative Research
Examines qualitative methods used in social science research, focusing primarily on applications in educational fields. Qualitative research follows an inductive process that involves the collection and analysis of non-numerical data to search for patterns, themes and holistic features that underlie behavioral patterns. The five common research design approaches will be explored: ethnographic, grounded theory, case studies, phenomenology, or narrative.

EDU 6341 Digital Learning
Explores the rapidly changing landscape of learning organizations in the 21st century. Students will explore learning in a globally and digitally connected world and how new learning trends such as problem-based learning, self-directed learning, and flipped classrooms are changing the way children and adults learn and the nature of educational systems.

EDU 6342 Leadership in the Traditions of Faith
Religious traditions around the world, and throughout history, have intentionally developed theories of leadership, and offered systems of belief and practice to help adherents lead families, religious communities, neighborhoods, and societies. This course explores some of the social, psychological, spiritual, religious, and ethical aspects of leadership from a panoply of religious and philosophical traditions (e.g. Hinduism, Taoism, Confucianism, Buddhism, Judaism, Platonism, Stoicism, Christianity, and Islam). Focus will be on reading primary texts.

EDUCATIONAL ADMINISTRATION

EDAD 6320 Program Analysis & Evaluation
Provides school administrators the skills necessary to review, analyze, and evaluate current programs in the school system in which they operate.

EDAD 6321 Issues in District Leadership
Explores a wide variety of issues that will confront district-level leaders including establishing collaboratively the vision and mission of a school district, appropriate staff and community communications, facilitating change, and proper use of data.

EDAD 6322 Organization & Public Relations
Examines best practices for school communications, public relations, and branding; evaluates successful and unsuccessful bond and tax ratification elections; and considers options for dealing with a “communication crisis vortex.”

EDAD 6323 Research IV - Proposal
Focuses upon preparation of the dissertation proposal which will include selection of topic, development of problem statement and research hypotheses/questions, initial review of literature, design of study, and significance and limitations of study.

EDAD 6324 Leadership in the District
Examines a broad view of leadership styles but with concentration on servant leadership as its main focus. The examination of servant leadership will acquaint the student with the advantages of approaching leadership from a shared rather than dominant position. The course will also have an emphasis on ethical behavior and leadership.
EDAD 6325 Advanced School Law
Focuses on examination of current legal issues which impact the educational community, the process of policy development for school systems, as well as the agencies, courts, and legislative bodies which develop rules and regulations effecting educational systems.

EDAD 6351 Finance & the School District
Centers on the reality of managing budgets for a Texas public school district. Focus will be on acting with integrity, fairness, and competence in dealing with school revenue, expenditure allocations, construction finance, special program finance, and “business office” operations in order to promote success of all students.

EDAD 6352 Conflict Resolution
Designed to provide a basic understanding of the nature of conflict from an educator's perspective and how it can be more effectively managed in our schools. Students will examine conflicts that arise between students, teachers, support staff, paraprofessionals, parents, administrators, school board members, community members, and anyone else who comes in the school setting. Strategies, processes, and skills for managing conflict will be presented and practiced throughout the course.

EDAD 6235 Practicum
The first of two semesters of fieldwork of the Ed.D. Educational Administration program, wherein students will spend time with one or more mentors in a campus or central office setting and record hours in each of the applicable program objectives.

EDAD 6236 Practicum
The second of two semesters of fieldwork of the Ed.D. Educational Administration program, wherein students will spend time with one or more mentors in a campus or central office setting and record hours in each of the applicable program objectives.

EDAD 6361 Research V (1) – Dissertation
Production of the dissertation, a formal document which demonstrates the candidate's ability to conduct research that makes an original contribution to theory or practice. The candidate must complete nine hours of Research V, this course being the first of three Research V courses.

EDAD 6362 Research V (2) – Dissertation
Production of the dissertation, a formal document which demonstrates the candidate's ability to conduct research that makes an original contribution to theory or practice. The candidate must complete nine hours of Research V, this course being the second of three Research V courses.

EDAD 6363 Research V (3) – Dissertation
Production of the dissertation, a formal document which demonstrates the candidate's ability to conduct research that makes an original contribution to theory or practice. The candidate must complete nine hours of Research V, this course being the third of three Research V courses. The candidate must retake this course until the dissertation is completed and successfully defended before a faculty committee.
CURRICULUM & INSTRUCTION

CAI 6320 Curriculum Theory
Examines major curriculum philosophies that have influences educators within the last century. Students will analyze four educational visions (Scholar Academic, Social Efficiency, Learner Centered and Social Reconstruction). Students will reflect on their personal educational philosophies.

CAI 6321 Strategies for Professional Development
Designed to engage students in the examination of current research and trends in professional development for campus and district instructional staff. Students will have the opportunity to learn about development, implementation and evaluation of campus and district-level professional development and will explore adult learning strategies and motivation.

CAI 6322 Curriculum Design
Examines the impact of 21st Century Standards on the development, implementation and evaluation of state and local curricula.

CAI 6323 Research IV - Proposal
Focuses upon preparation of the dissertation proposal which will include selection of topic, development of problem statement and research hypotheses/questions, initial review of literature, design of study, and significance and limitations of study.

CAI 6324 Assessment of Student Learning
Provides students with the tools to develop, maintain, and evaluate an effective student learning assessment process. Exploration of the assessment process will include: how to write appropriate learning objectives, the utilization of learning goals, formative and summative assessment, the differentiation of testing formats and what they really assess, the utilization of rubrics for improved instruction and feedback, and an understanding of the values of writing ethical assessments to meet the needs of all students.

CAI 6325 Contemporary Issues
Explores the issues in curriculum and instruction which are current as well as those that continue as ongoing issues in education. Topics such as teacher accountability, a centralized curriculum, equity and access, high-stakes testing, and culturally responsive teaching are among the topics to be explored. This will be an evolving course driven by the issues that affect educators.

CAI 6351 Program Evaluation
Examines different theoretical models of evaluation and will evaluate an educational program by constructing and administering instruments, analyzing the data gathered, determining the worth of the program, writing an evaluation report, and presenting the report to the personnel of the program evaluated, including presentation for the class.

CAI 6352 Supervision & Leadership
Examines research related to the effective supervision of curriculum and instruction at the school, district, and system levels

CAI 6235 Practicum I
The first of two semesters of fieldwork of the Ed.D. Curriculum & Instruction program, wherein students will spend time with one or more mentors in a campus or central office setting and record hours in each of the applicable program objectives.

CAI 6236 Practicum II
The second of two semesters of fieldwork of the Ed.D. Curriculum & Instruction program, wherein students will spend time with one or more mentors in a campus or central office setting and record hours in each of the applicable program objectives.

CAI 6361 Research V (1) – Dissertation
Production of the dissertation, a formal document which demonstrates the candidate's ability to conduct research that makes an original contribution to theory or practice. The candidate must complete nine hours of Research V, this course being the first of three Research V courses.

CAI 6362 Research V (2) – Dissertation
Production of the dissertation, a formal document which demonstrates the candidate's ability to conduct research that makes an original contribution to theory or practice. The candidate must complete nine hours of Research V, this course being the second of three Research V courses.

CAI 6363 Research V (3) - Dissertation
Production of the dissertation, a formal document which demonstrates the candidate's ability to conduct research that makes an original contribution to theory or practice. The candidate must complete nine hours of Research V, this course being the third of three Research V courses. The candidate must retake this course until the dissertation is completed and successfully defended before a faculty committee.

Ed.D. Program Faculty

Joanne Antrim (Associate Professor, Education)
Seton Hall University, South Orange, NJ, B.S., 1969; Texas State University, San Marcos, TX, M.Ed., 2001; Capella University, Minneapolis, MN, Ph.D., 2007. At Concordia since 2008.

Allen R. Brown (Assistant Professor, Dean College of Education, Education)
Tarrant County Junior College, Fort Worth, TX, A.A., 1971; Texas Christian University, Fort Worth, TX, B.A., 1973; Lamar University, Beaumont, TX, M.A., 1983; Texas A & M University, College Station, TX, Ed.D., 1990. At Concordia since 2011.

Karen Crow (Assistant Professor, Education)
University of Texas at Arlington, Arlington, TX, B.S., 1976, University of North Texas, Denton, TX, 1989, Tarleton State University, Stephenville, TX, EdD, 2009. At Concordia since 2010.

Erik W. Green (Assistant Professor, Communication)

Alexandra R. Herron (Dean, Online Center; Assistant Professor, Education)

Philip J. Hohle (Assistant Professor, Communication)
University of Texas, Austin TX, B.A., 1979; Texas State University, San Marcos, TX, M.S., 1987; Regent University, Virginia Beach, VA, Ph.D 2014. At Concordia from 1979 to 1989 and since 2007.

Kristi D. Kirk (Assistant Professor, History)
Concordia University at Austin, Austin, TX, BA, 1995; The University of Texas, Austin, TX, M.A., 2000; Capella University, Minneapolis, MN, Ph.D. 2013. At Concordia 1993-98 and since 2000.

Jonathan T. Leonard (Associate Professor, Education)
Concordia University –Chicago, River Forest, IL, B.A., 1979; Minnesota State University-Mankato, MN, M.S., 1987; Ball State University, Muncie, IN, Ph.D., 1993. At Concordia since 2011.

Thomas R. Pate (Professor, Physical Education)
Southwestern University, Georgetown, TX, B.S., 1972; Texas Southern University, Houston, TX, M.S., 1978; University of Texas, Austin, TX, Ph.D., 1995. At Concordia since 1997.

Carl C. Trovall (Associate Professor, Ethics and History; Dean, College of Liberal Arts)

Michael G. Wallace (Associate Professor, Chair COE Graduate Division, Director EdD, Education)
Southwest Texas State University, San Marcos, TX, B.S.Ed., 1975; Stephen F. Austin State University, Nacogdoches, TX, M.A., 1976; Baylor University, Waco, TX, Ed.D., 1998. At Concordia since 2007.

Chris Winkler (Assistant Professor, Remote Center Dean, Education)
Texas A&M University, College Station, TX, BS; 1985; University of Texas at Austin, Austin, TX, M.Ed., 1992, Ph.D., 2008. At Concordia since 2009.

Brenda Albright (Adjunct Professor, Education)
Texas A&M University, College Station, TX, B.A., 1980; Texas A&M University, College Station, TX, M.A., 1998; Texas A&M University, College Station, TX, Ph.D., 2000. At Concordia since 2014.
Andrew Attaway (Adjunct Professor, Education)

Ronald Bradford (Adjunct Professor, Education)
Baylor University, Waco, TX, B.S., 1968; University of North Texas, M.Ed, 1979; University of North Texas, EdD, 1990. At Concordia since 2009.

Lori Einfalt (Adjunct Professor, Education)
Purdue University, West Lafayette, IN, B.A., 1982; The University of Texas, Austin, TX, 1989; The University of Texas, Austin, 2002. At Concordia since 2009.

Gregory Jones (Adjunct Professor)

David Kernwein (Adjunct Professor)
Chicago State University, Chicago, IL, B.S., 1967; Chicago State University, Chicago, IL, M.A., 1969; University of Houston, Houston, Ed.D., 1979. At Concordia since 1999.

Lucy Larrison (Adjunct Professor, Education)
Sam Houston State University, Huntsville, TX, B.A., 1972; Sam Houston State University, Huntsville, TX M.Ed., 1985; Texas A&M University, College Station, Ph.D., 2006. At Concordia since 2013.

Rosie Watwood (Adjunct Professor)
University of Texas at El Paso, El Paso, TX, B.S. 1967; East Texas State University, Commerce, TX, M.Ed., 1974; East Texas State University, Commerce, Ed.D., 1985. At Concordia since 2012.

University Governance

Board of Directors, Concordia University System

Voting: Council of Members (COM) Lay
Mr. Frederick Anderson Mr. John Mierow
Council of Members (COM) Lay Synod – Commissioned
Mr. Jason Fearneyhough
Council of Members (COM) Lay
Dr. Gerhard Mundinger, Jr.
Mr. David Hawk Synod – Lay
Council of Members (COM) Lay
Rev. Dr. Korey Maas
Mr. David Hawk Synod – Ordained
Synod - Lay
Rev. Dr. Daniel Jastram LCMS Pres Rep
Synod – Ordained
Rev. Dr. Orville C. Walz
Mr. Dennis Meyer

74
Advisory:
Rev. Dr. Paul Philp
 Ex officio
Dr. William F. Meyer
 Ex officio
Dr. Kurt Krueger
 CUS Presidents Rep
Rev. Dr. Ray Mirly

COP Rep
Rev. Dr. Dean O. Wenthe
 Ex Officio
Rev. J. Bart Day
 Ex Officio
Mr. Jerald Wulf
 Ex Officio

Board of Regents, Concordia University Texas
Jim Albers, Walburg, TX
Christopher Bannwolf, San Antonio, TX
Albert Carrion, Austin, TX
James M. Cleary, Houston, TX
Dr. Theodore Crofford, Fort Worth, TX
Mark De Young, Austin, TX
Rev. Allen Doering, Kingwood, TX
Rev. Michael Dorn, Houston, TX
Stephen Eggold, Arnold, MO

Rev. Kenneth Hennings, Burnet, TX
Rebecca Kieschnick, Sinton, TX
Dr. Max Kiesling, Frisco, TX
Dr. Margaret Landwertmeyer, Austin, TX
Heidi Lewis, Houston, TX
Noreen L. Linke, Sugar Land, TX
Charles Requadt, Seabrook, TX
Cassandra Schermbeck, Georgetown, TX
Executive Team
Donald A. Christian, D.M. – President, Chief Executive Officer
Kristi D. Kirk, Ph.D. – Vice President of Student Services and Chief Enrollment Officer
Erik Ankerberg, Ph.D.- Vice President for Academic Services, Chief Academic Officer, and Provost
Elizabeth W. Atherton, B.A. – Vice President of External Relations Chief and Advancement Officer
Bradley Johnston – Vice President of Administration and Chief Financial Officer
Shane Sokoll, Ph.D. – Chief Strategy Officer

College Deans
Lynette Gillis, Ph.D. College of Business
Allen Brown, Ed.D. – College of Education
Carl Trovall, Ph.D. – College of Liberal Arts
Janet Whitson, Ph.D. – College of Science

Administrative Directors/Managers
Kassi Benaglio – Associate Director of Donor Engagement
Connie Beran, M.S. – Registrar
Michael Wallace, Ed.D. – Director, Master of Education Program
Paul Hooks – Director, Facilities Management
Elise Brazier, Ph.D. – Director, Master of Business Administration Program
K.C. Pospisil, M.B.A. – Director, Student Support Center, Main Campus
Ruth Cooper, M.S.W. – Director, Student Success Center/Disability Coordinator
Kristin Coulter, B.A. – Associate Vice-President of Admissions
Karen Crow, Ed.D. – Regional M.E.D. Program Coordinator, Fort Worth Center
Mikail McIntosh-Doty, M.L.I.S., M.A.R., M.A. – Director, Library Services
Patricia Fick, M.P.E. – Director, Can Do Program
Jeff Frosch – Director of Donor and Alumni Relations
Alexandra R. Herron, M.A., M.S. Ph.D.– Center Dean, Online Center
Daniel Gregory, B.A. – Associate Vice President, University Services
Russell Jeffrey, B.S. – Director, Student Financial Services
Brooke Joeckel – Director of Recruitment (Admissions)
Kathy Lauchner, Ph.D. – Associate Dean, College of Science & Director, School of Nursing
Sarah Loghin, B.B.A. – Associate Vice President of Finance & Accounting
Christell Logan, B.A. – Assistant Director, Events and Scheduling
Thomas Pate, Ph.D. – Director, Wellness Center
Cedric Perry – Associate Director of Student & Alumni Relations
Liz MEdina, Ph.D. – Director, Student Services
Joel Rahn, M.A. – Manager, Academic Computing
Eric Silber, B.B.A. – Director, Support Services
Randa Scott, M.B.A. – Director, Center for Vocation and Career
Chris Winkler, Ed.D. – Dean, Remote Centers
Faculty

Brandy B. Alba (Assistant Professor, English; Director of Undergraduate Writing)
Concordia University Texas, Austin, TX, B.A., 2008; Texas State University, San Marcos, TX, M.A., 2011. At Concordia since 2012.

Michael D. Aldridge (Assistant Professor, Nursing)
The University of Texas at Austin, Austin, TX, B.S., 1997; M.S., 2004. At Concordia since 2010.

Joanne Antrim (Assistant Professor, Education)
Seton Hall University, South Orange, NJ, B.S., 1969; Texas State University, San Marcos, TX, M.Ed., 2001; Capella University, Minneapolis, MN, Ph.D., 2007. At Concordia since 2008.

Sarah Jean Baker (Assistant Professor, Education)
Concordia University, St. Paul, MN, B.A., 2002; Texas State University, San Marcos, TX, M.Ed., 2009. At Concordia since 2010.

Connie E. Beran (Instructional Faculty, Sociology; Registrar)
Dallas Baptist University, Dallas, TX, B.A.S. 2001; University of Indianapolis, Indianapolis, IN, M.S., 2004. At Concordia since 2006.

Matthew D. Bloom (Assistant Professor, History)

Elise A. Brazier (Assistant Professor, Business)
Alaska Pacific University, Anchorage, AK, B.A., 1989; M.B.A., 1997; The University of Texas at Austin, Austin, TX, Ph.D., 2009. At Concordia since 2011.

Allen R. Brown (Assistant Professor, Dean, College of Education)
Tarrant County Junior College, Fort Worth, TX, A.A., 1971; Texas Christian University, Fort Worth, TX, B.A., 1973; Lamar University, Beaumont, TX, M.A., 1983; Texas A & M University, College Station, TX, Ed.D., 1990. At Concordia since 2011.

Brent A. Burgess (Assistant Professor, Political Science)
West Texas A&M University, Canyon, TX, B.S. Political Science, B.S. History, 2001; West Texas A&M University, Canyon, TX M.A., 2005; University of Arkansas, Fayetteville, AR, Ph.D., 2008. At Concordia since 2011.

Patricia Griggs Burnham (Assistant Professor, Music)

Grant E. Carey (Assistant Professor, Religious Education)

Joshua Chai (Assistant Professor, Music)

Nickles I. Chittester (Associate Professor, Psychology)

Cari A. Chittick (Assistant Professor, Education)

Donald A. Christian (CEO; Associate Professor, Business)

Robin L. Cook (Assistant Professor, Nursing)
Queen’s University, Kingston, ON Canada, B.Sc.N., 1996; Texas A&M-Corpus Christi, Corpus Christi, TX, M.S.N., 2010. At Concordia since 2012.

Greta M. Degen (Associate Professor, Nursing) Grand View University, Ames, IA, B.S.N., 1998; Drake University, Des Moines, IA, M.S.N., 2003; Iowa State University, Ames, IA, Ph.D., 2010. At Concordia since 2013.

Christopher Fitzgerald (Assistant Professor, Art) Western Washington University, Bellingham, WA, B.A., 1999; Yale University School of Art, New Haven, CT, 2008; The Pennsylvania State University, State College, PA, M.F.A., 2012. At Concordia since 2013.

James Michael Gardner (Assistant Professor, Kinesiology)
University of Houston, Houston, TX, B.S., 1975; M.Ed. 1987. At Concordia since 1999.

Sandra H. Gaskin (Assistant Professor, Nursing)
Texas Woman’s University, Denton, TX, B.S., 1970; The University of Texas, Austin, TX, M.S.N., 1975. At Concordia since 2011.

Curtis P. Giese (Professor, Theology)
Lynette Gillis (Assistant Professor, Business; Interim Dean, College of Business)
Baylor University, Waco, TX, B.B.A., 1998; University of Texas, Austin, TX, Ph.D., 2008. At Concordia since 2008.

Terry A. Goodman (Associate Professor, Mathematics) Baylor University, Waco, TX, B.A., 1970; M.A., 1972; University of Texas, Austin, TX, Ph.D., 1977. At Concordia since 2013.

Kelly Carolyn Gordon (Assistant Professor, Theatre; Division Chair, Fine Arts)
Ohio Wesleyan University, Delaware, Ohio, B.A., 1992; Emerson College, Boston, Massachusetts, M.A., 1994; University of Georgia, Athens, Georgia, Ph.D, 2001; St. Edward’s University, Austin, Texas, M.S., 2014. At Concordia since 2012.

Erik W. Green (Assistant Professor, Communication)

Joel D. Heck (Professor, Theology)

Alexandra R. Herron (Dean, Online Center; Assistant Professor)
Gonzaga University, Spokane, WA, B.A., 2007; National University, La Jolla, CA, M.S., 2011. At Concordia since 2012.

James Ronald Hilliard (Assistant Professor, Nursing)
Texas Christian University, Fort Worth, TX, B.S.N., 1972; The University of Texas at Austin, Austin, TX, M.S.N., 2006. At Concordia since 2011.

Philip J. Hohle (Assistant Professor, Communication)
University of Texas, Austin TX, B.A., 1979; Texas State University, San Marcos, TX, M.S., 1987; Regent University, Virginia Beach, VA, Ph.D 2014. At Concordia from 1979 to 1989 and since 2007.

Donna M. Janes (Associate Professor, Biology)

Mary Kay Johnston (Assistant Professor, Biology)
University of Oklahoma, Norman, OK, B.S., 2000; M.S., 2004; The University of Texas at Austin, Austin, TX, Ph.D., 2011. At Concordia since 2011.

Kristi D. Kirk (Assistant Professor, History)
Concordia University at Austin, Austin, TX, BA, 1995; The University of Texas, Austin, TX, M.A., 2000; Capella University, Minneapolis, MN, Ph.D. 2013. At Concordia 1993-98 and since 2000.
Deborah C. Koeck (Assistant Professor, Chemistry)
Texas State University, San Marcos, TX, B.S., 1988; Texas Tech University, Lubbock, TX, Ph.D., 1994. At Concordia since 2011.

Kathryn A. Lauchner (Assistant Dean, College of Science; Director, School of Nursing; Professor, Nursing)
Evansville College, Evansville, IN, BSN, M.A., 1973; University of Texas at Austin, Austin, TX Ph.D., 1982. At Concordia since 2013.

Jonathan T. Leonard (Associate Professor, Education)
Concordia University –Chicago, River Forest, IL, B.A., 1979; Minnesota State University-Mankato, MN, M.S., 1987; Ball State University, Muncie, IN, Ph.D., 1993. At Concordia since 2011.

Mikail M. McIntosh-Doty (Instructional Faculty, History; Director, Library Services)
University of Dallas, Irving, TX, B.A., 1981; University of Connecticut, Storrs, CT, M.A.R., 1985; University of Texas, Austin, TX, M.L.I.S., 1993; Seminary of the Southwest, Austin, TX, M.A.R, 2006. At Concordia since 2011.

Elizabeth Moliski (Assistant Professor, Business)
The University of Chicago, Chicago, IL. MBA , The University of Chicago, Chicago, IL. Ph.D., at Concordia since 2010

Michael A. Moyer (Professor, Biology)

Paul E. Muench (Professor, Communication)

Thomas R. Pate (Professor, Physical Education)
Southwestern University, Georgetown, TX, B.S., 1972; Texas Southern University, Houston, TX, M.S., 1978; University of Texas, Austin, TX, Ph.D., 1995. At Concordia since 1997.

Abigail Pfiester (Assistant Professor, Communications)

Paul J. Puffe (Professor, Theology and Hebrew)
Massachusetts Institute of Technology, Cambridge, MA, B.S., 1975; Concordia Seminary, St. Louis, MO, M.Div., 1979; University of Michigan, Ann Arbor, MI, M.A., 1983; Austin Presbyterian Theological Seminary, Austin, TX, D.Min, 2012. At Concordia since 1984.
George Reifenberger (Assistant Professor, Physics)
Florida Institute of Technology, Melbourne, FL, B.S., 2005; Creighton University, Omaha, NE, M.S., 2007; Florida Atlantic University, Boca Raton, FL, Ph.D., 2013. At Concordia since 2014.

Karen L. Rhynard (Assistant Professor, Mathematics)
West Texas A & M, Canyon, TX, B.S., 1968; Sam Houston State University, Huntsville, TX, M.Ed., 1979; Texas A & M University, College Station, TX, Ph.D., 1990. At Concordia since 2011.

Anthony B. Ross, Sr. (Assistant Professor, Accounting) Park University, Parkville, MO, B.S., 1980; St. Edward’s University, Austin, TX, M.B.A., 1984; Keller Graduate School of Management of DeVry University, Oakbrook Terrace, IL, M.A.F.M., 2006. At Concordia since 2013.

Marchelle A. Scarnier (Associate Professor, Psychology)

Philip J. Schielke (Assistant Professor, Computer Science)
Washington University, St. Louis, MO, B.S., 1993; Concordia Theological Seminary, Ft. Wayne, IN, M.Div., 2009; Rice University, Houston, TX, Ph.D., 2000. At Concordia since 2011.

Ann Schwartz (Professor, Sociology)

Amber Shammas (Assistant Professor, Nursing)
University of Texas, Austin, TX, B.S. 2001; M.S. 2005. At Concordia since 2013.

Elana Skouratove (Assistant professor, Business)
Yakutsk State University Financial Economic Institute, Tussia, BBA, 1997; University of Alaska, Fairbanks, M.B.A., 2002; University of Texas, San Antonio, TX, Ph.D. 2012; At Concordia since 2012.

Shane M. Sokoll (Assistant Prof., Chief Strategy Officer, Business)
Regent University, Virginia Beach, VA, M.B.A., 2002; Ph.D., 2013. At Concordia since 2008.

Eric J. Staron (Assistant Professor, Mathematics)
The University of Notre Dame, South Bend, IN, B.S., 2006; University of Texas, Austin, TX, M.A., 2010; Ph.D., 2012. At Concordia since 2012.

Claudia A. Teinert (Professor, English)
University of Texas at Austin, Austin, TX, B.S., 1976; Ph.D., 1992. Creighton University, Omaha, NE, M.A., 1979. At Concordia from 1989 to 1996 and since 2002.

Carl C. Trovall (Associate Professor, Ethics and History; Dean, College of Liberal Arts)

Jeffrey C. Utzinger (Assistant Professor, English) Concordia University Texas, Austin, TX, B.A., 1992; Texas State University, San Marcos, TX, M.F.A., 1995. At Concordia 1998-2001 and since 2013.

Michael G. Wallace (Assistant Professor, Ed.D. and COE Graduate Division Chair, Education) Southwest Texas State University, San Marcos, TX, B.S.Ed., 1975; Stephen F. Austin State University, Nacogdoches, TX, M.A., 1976; Baylor University, Waco, TX, Ed.D., 1998. At Concordia since 2007.

Samuel C. Whitehead (Assistant Professor, Environmental Science) Texas Tech University, Lubbock, TX, B.S., 2000; M.S., 2002; Ph.D., 2012. At Concordia since 2012.

Janet S. Whitson (Associate Professor, Biology; Dean, College of Science) Concordia University Chicago, River Forest, IL, B.A., 1971; University of California, Irvine, CA, Ph.D., 1991. At Concordia since 2012.

Kristie L. Wilson (Assistant Professor, Nursing) University of Louisiana, LaFayette, LA, B.S.N., 2000; The University of Texas, Austin, TX, M.S.N., 2005. At Concordia since 2012.

Chris Winkler (Assistant Professor, Education; Dean, Remote Centers) Texas A&M University, College Station, TX, BS; 1985; University of Texas at Austin, Austin, TX, M.Ed., 1992, Ph.D., 2008. At Concordia since 2009.

Jacob L. Youmans (Assistant Professor, Director of Religious Education, Education) Concordia University, Irvine, CA, B.A., 1997; Concordia University, Seward, NE, M.S., 2003; George Fox University, Newberg, OR, D.Min., 2009. At Concordia since 2009.

Emeriti Faculty

Laurence Meissner, B.S., M.S., Ph.D. (Science Education) At Concordia 1973-2014.
The CTX Alumni Association exists not only to allow graduates to remain connected, but to support the University in its mission to develop Christian leaders. The most direct way to help is by becoming an Alumni Partner. Just $25 annually, membership benefits include priority event invitations and CTX gear!

There are various other ways to remain connected with us. Each month you will receive our monthly newsletter via email, News from the Pier. Also, watch your postal mail every quarter for the Concordia University Texas Magazine.

The CTX Alumni Association is also on social MEdia. Feel free to interact with us through:
 Facebook – CTX Alumni
 Twitter – CTX Alumni
 Linkedin – Concordia University Texas – Alumni
 Website- Alumni.Concordia.edu
And as always, don’t hesitate to email or call us regarding more specific ways that YOU can get involved!
 Alumni@concordia.edu
 512-313-4111