

BRISTOL UNIVERSITY

2012 Catalog

**2390 East Orangewood Avenue, Suite 485
Anaheim, California 92806
(714) 542-8086
www.bristoluniversity.edu**

January 1, 2012 to December 31, 2012

TABLE OF CONTENTS

GENERAL INFORMATION	
ACCREDITATION AND APPROVALS	5
STATE OF CALIFORNIA	5
LEGAL CONTROL	5
BANKRUPTCY STATEMENT	5
CATALOG DISCLOSURES	5
MISSION STATEMENT	6
MESSAGE FROM THE CHAIRMAN OF THE BOARD OF TRUSTEES	7
MESSAGE FROM THE PROVOST	8
ADMINISTRATIVE STAFF	9
FACILITIES	9
BOARD OF TRUSTEES	9
2012 HOLIDAY & VACATION SCHEDULE	10
ADMINISTRATIVE POLICIES	10
ADMINISTRATIVE PREROGATIVES	10
CHANGE IN TUITION AND FEES	10
GRANT AND SCHOLARSHIP PROGRAMS	10
PROGRAM CHANGES	11
POLICIES AND PROCEDURES	11
DISCLOSURE OF EDUCATIONAL RECORDS	11
CHANGE IN STUDENT FILE	11
STUDENT GRIEVANCE PROCEDURES	11
NOTICE OF NON DISCRIMINATION	12
ORIENTATION	12
EXPERIENTIAL CREDIT	12
INCOMPLETE GRADES	12
COURSE WITHDRAWAL	12
COURSE REPETITIONS	12
WITHDRAWAL FROM SCHOOL	13
REINSTATEMENT POLICY	13
APPEALS	13
PROBATION POLICY	13
SUSPENSION AND DISMISSAL POLICY	13
ATTENDANCE POLICY	14
EXCUSED AND UNEXCUSED ABSENCES	14
LEAVE OF ABSENCE	14
STUDENT SERVICES	15
Tutorial Assistance	15
Academic Advising	15
Personal Issues	15
Housing	15
Library / Collection Development Policy	15
Job Placement Assistance	17
STUDENT CONDUCT	17
Drug and Alcohol Policy	18
Dress Code	18
Parking	18

Telephone Privileges	18
Lost or Stolen Personal Property	18
TUITION REFUND POLICY	18
Student’s Right To Cancel.....	18
Withdrawal from the Program	18
Federal Return of Title IV Funds Refund Policy	19
Remittance to the Federal Government	20
FINANCIAL AID INFORMATION	20
Federal Family Education Loan Programs	21
Federal Pell Grants	21
ASSOCIATE OF SCIENCE IN BUSINESS ADMINISTRATION.....	23
Admissions Requirements	23
Delivery	23
Graduation Requirements	23
Transfer Credit.....	23
Required Curriculum.....	23
Course Descriptions	24
BACHELOR OF BUSINESS ADMINISTRATION.....	27
Admissions Requirements	27
Delivery	27
Graduation Requirements	27
Transfer Credit.....	27
Required Curriculum.....	28
Course Descriptions	29
Textbook Acquisition	35
ACADEMIC CALENDAR	35
TRANSFER OR ARTICULATION AGREEMENTS.....	35
EXPERIENTIAL CREDIT	35
TECHNICAL REQUIREMENTS.....	35
CLOCK HOURS/SEMESTER CREDITS.....	36
STANDARDS OF SATISFACTORY ACADEMIC PROGRESS.....	36
Maximum Time Frame and Successful Course Completion	36
GRADING	37
TUITION AND FEES.....	37
MBA PROGRAM	40
Admissions Policy and Procedure	40
Transfer Credit.....	41
Delivery	41
Graduation	41
Curriculum.....	41
Course Descriptions	43
FACULTY PROFILES	47
TEXTBOOK ACQUISITION.....	52
ACADEMIC CALENDAR	52
GRANT AND SCHOLARSHIP PROGRAMS	52
Application Requirements.....	52
TRANSFER OR ARTICULATION AGREEMENTS.....	53
EXPERIENTIAL CREDIT	53
TECHNICAL REQUIREMENTS.....	53

CLOCK HOURS/SEMESTER CREDITS.....	53
STANDARDS OF SATISFACTORY ACADEMIC PROGRESS.....	53
Maximum Time Frame and Successful Course Completion.....	53
DISMISSAL AND EXTENDED ENROLLMENT.....	54
GRADING.....	54
TUITION & FEES.....	55
KENSINGTON COLLEGE OF DIPLOMA PROGRAMS.....	57
ADMISSIONS POLICY AND PROCEDURE.....	57
Admissions Procedures.....	57
Delivery.....	57
Graduation.....	57
Transfer Credit.....	57
Experiential Credit.....	58
KENSINGTON COLLEGE OF LEGAL STUDIES DIPLOMA PROGRAM.....	59
Paralegal.....	59
Paralegal Assistant.....	60
Legal Administrative Assistant.....	61
KENSINGTON COLLEGE OF HOSPITALITY STUDIES- DIPLOMA PROGRAM.....	62
Hospitality Operations.....	62
PARALEGAL STUDIES COURSE DESCRIPTIONS.....	63
HOSPITALITY OPERATIONS COURSE DESCRIPTIONS.....	66
INSTRUCTOR PROFILES.....	67
ACADEMIC CALENDAR.....	69
GRANT AND SCHOLARSHIP PROGRAMS.....	69
Application Requirements.....	69
CLOCK HOURS/QUARTER CREDITS.....	69
UNITS OF CREDIT.....	70
STANDARDS OF SATISFACTORY ACADEMIC PROGRESS.....	70
Minimum Academic Achievement.....	70
GRADING.....	71
TEXTBOOKS.....	71
INTERNSHIPS.....	71
Legal Studies.....	71
Hospitality.....	71
CURRENT TUITION & FEES.....	72

BRISTOL UNIVERSITY

ACCREDITATION AND APPROVALS

Bristol University is accredited by the Accrediting Council for Independent Colleges and Schools (ACICS) to award Diplomas and Degrees. The Council's contact information: 750 First Street N.E., Suite 980, Washington, D.C. 20002, (866) 510-0746.

Bristol University is approved by the U.S. Department of Veterans Affairs, and by the U.S. Department of Education to provide Federal Financial Aid assistance to eligible students, including federally guaranteed loans and grants. The University is also approved as an education provider under the California Workforce Investment Act, offering education to displaced workers through Workforce Investment Boards and the Employment Development Department.

STATE OF CALIFORNIA

What You Should Know About Our State Re-Approval

Although this institution was approved to operate by the former Bureau for Private Postsecondary and Vocational Education, our pending application for re-approval to operate has not been reviewed by the Bureau for Private Postsecondary Education. For more information, call the Bureau for Private Postsecondary Education at (916) 574-7720, or toll-free at (888) 370-7589, or visit its website at www.bppe.ca.gov.

LEGAL CONTROL

Bristol University, Inc. is incorporated in the State of California. The chairman of the governing Board of Trustees is Dr. Robert J. Dalton.

BANKRUPTCY STATEMENT

Bristol University has never had a pending petition in bankruptcy nor has it ever had a bankruptcy petition filed against, nor has it ever operated as a debtor in possession.

CATALOG DISCLOSURES

Any questions a student may have regarding this catalog that have not been satisfactorily answered by the institution may be directed to:

**Bureau for Private Postsecondary Education
2535 Capitol Oaks Drive, Suite 400
Sacramento, CA 95833
www.bppe.ca.gov**

Toll Free telephone number 888.370.7589 or by fax 916.263.1897

As a prospective student, you are encouraged to review this catalog prior to signing an enrollment agreement. You are also encouraged to review the School Performance Fact Sheet, which must be provided to you prior to signing an enrollment agreement.

MISSION STATEMENT

It is the mission of Bristol University to offer quality resident and distance education programs that enable students to acquire skills, competencies, and academic excellence that will enhance their careers and professions, enrich their personal lives, and enable students, both domestic and international, to make significant contributions to their communities. The faculty and staff at Bristol University strive to offer unique opportunities to adults to enter diploma or degree programs of higher education in business administration, paralegal studies, hospitality operations and other new and innovative fields of study.

MESSAGE FROM THE CHAIRMAN OF THE BOARD OF TRUSTEES

Message of the Chairman of the Board of Trustees

Throughout my life I have tried to take advantage of living in a society that provided opportunities to all. I began my military career at a very early age and served thirty-two years as a United States Marine. During that time I participated in the Korean and Vietnam Wars. The Military gave me the opportunity to advance my education by sending me to study for my Bachelors' and Masters Degrees.

When I completed my active service, I began a short career in Business and learned quickly that you must have a skill to succeed in that environment. Therefore, I began advanced study for my PHD. During that time, I recognized that quality education requires skilled teachers with practical experience in academic and cultural subjects. After participating in international overseas humanitarian programs, I began to teach for various Universities in many countries in Asia. I found this service very rewarding, and continued this occupation for over twenty years.

In addition, I have also learned that the best education is a combination of real life experience and text book knowledge. The key factor for success in life is how one implements the knowledge gained in both. A diploma, without the skill to apply the knowledge gained through study at a University is merely a piece of paper. The development of skill centered academic study will be a fundamental principle that will guide our Board of Trustees in our actions as consultants to the staff of Bristol University.

It is my distinct honor to serve as Chairman of the Board of Trustees in this new chapter as we moved forward from the long serving Kensington College to the soon to be highly successful Bristol University.

The unique mission of our Board of Trustees and University staff is to build Bristol University into one of the finest recognized global universities.

Be assured we are committed to this mission

Sincerely,
Professor Robert J. Dalton

MESSAGE FROM THE PROVOST

Dr. Linda Martinez

Welcome to Bristol University. I am very excited to have the honor of serving as Provost of this fine university, as we move into a new era with many new and innovative programs. We offer both a Bachelor's and a Master's degrees in Business Administration that integrate your real life experiences with classroom learning to create an educational experience that is beyond compare. You will receive one on one attention and unparalleled support from both faculty and staff. As provost, I can promise you that if you are in need of assistance, it will only be a phone call away!

Bristol University prides itself in meeting the needs of all students at all levels. In addition to Bachelor's and Master's programs, we offer an Associate's degree and an array of certification programs, including hospitality and paralegal certifications. All of our programs are fully accredited by the Accrediting Council for Independent and Private Schools (ACICS).

Bristol University has a proud history of launching the careers of many students during the last 20 years. We have a dedicated staff and an outstanding faculty heralding from many fine universities from across the United States and Europe, who are here to mentor you and assist you in your educational endeavors. Bristol University takes pride in our commitment to serve each student individually.

As a member of the student body at Bristol University, you will not only have the opportunity to study under outstanding leaders and well-published professors; you will also have the unique opportunity of studying with other students from around the world.

At Bristol University, we take pride in both our diverse population and our diverse faculty who come from all parts of the world and all walks of life. When you decide to become part of our diverse and exceptional student body, you will be making a decision that will equip you with that necessary competitive career and academic edge that our students retain long after graduation and ultimately prepare you for the successful and exciting career you will be embarking upon when you graduate!

Linda Martinez, Ph.D.

Welcome!

ADMINISTRATIVE STAFF

Dr. Dwight Layton, President

Dr. Linda Martinez, Provost/Vice President of Business Studies/Chief Academic Officer

Mr. Larry Madoski, Vice President of Compliance

Dr. Barbara Quigley, Program Director - Legal Studies

Dr. Guy Langvardt, Vice President of International Affairs

Ms. Jashmir Samra, Administrative Specialist/ Registrar

Mr. Bobby Pepito, Financial Services Director

Mr. Tito Alegria, Admissions/Marketing Specialist

Ms. Kathy Parker- Librarian

Ms. Joanne Castanos, Financial Aid Officer/Textbook Coordinator

Ms. Sharon Allen Kramer, Career Services

Ms. Thila Menon, Student Services/ Instructional Designer

FACILITIES

All courses at Bristol University are taught at 2390 East Orangewood Avenue, Suite 485, Anaheim, California 92806.

Located in our main administration offices, our Student Services Department is comprised of admissions, financial aid, career services, student records, and library.

Our computer lab is equipped with laptops and printers. These laptops have the software programs necessary for students to complete their assignments. In addition, the classrooms are all wireless for access using school laptops and printers, allowing students to take notes or complete in-class assignments without going to the computer lab. A supply of transcription machines is available for those students enrolled in programs that require transcription training.

BOARD OF TRUSTEES

Professor Robert Dalton, Ph.D.

Chairman

Barbara Quigley, J.D.

Founder Kensington College

Professor Paul McGurr, Ph.D.

Dean, Lewis State College, Colorado

PP Sananikone

Chairman, East West Center, Hawaii

2012 HOLIDAY & VACATION SCHEDULE

January 1 – January 2	Cont. of 2011 Winter Break*
Monday, January 16	Martin Luther King Day
Monday, February 20	President’s Day
April 01- April 08	Spring Vacation*
Monday, May 28	Memorial Day
July 1 – July 08	Summer Vacation
Monday, September 3	Labor Day
Monday, October 8	Columbus Day
Monday, November 12	Veteran’s Day
Thursday, November 22 & Friday 23	Thanksgiving Day
December 14, 2012 – January 6, 2013	Winter Vacation*

* Administrative offices are open during much of these periods. Student services, including the computer lab are available to students by advance appointment.

ADMINISTRATIVE POLICIES

ADMINISTRATIVE PREROGATIVES

The School reserves the right to make changes at any time in regulations, policies, and fees, and to cancel any course if registration does not justify continuance.

CHANGE IN TUITION AND FEES

Prices are subject to change at any time.

GRANT AND SCHOLARSHIP PROGRAMS

Bristol University has been asked to administer a \$500,000 grant and scholarship fund established by an Orange County family. This fund is to show educational support for Southern California residents. Bristol University has allocated \$375,000 of this fund to the MBA program, and the remaining \$125,000 to certificate programs.

MBA Applicants;

A limited number of grants and scholarships for incoming MBA students are available. These awards are based largely on how the award would affect the ability of the student to finance their education, how the student might positively enhance the quality of education for classmates, how the education would affect their career goals, and finally, how the student describes an important event in their life that positively affected them and others. The amount awarded to each recipient will be determined by the scholarship committee.

Certificate Program Applicants;

A limited number of grants and scholarships for incoming students are available for those interested in obtaining specialized career training. Certificate training does not award a degree at the conclusion of the training. Rather, graduates are awarded a Diploma in a specialized career training program. These grant and scholarship awards are based largely on how the funds would affect the ability of the student to finance their education, how the student might positively enhance the quality of education for classmates, how the education would affect their short and long-term career goals, and finally, how the student describes an important event in their life that positively affected them and others. The amount awarded to each recipient will be determined by the scholarship committee.

Application Requirements

Students who wish to be considered must complete an application form and attach the required essays. Grants/scholarship awards will only be used for the final balances of applicable tuition in degree and certificate programs at Bristol University. All other financial obligations of students to Bristol University must be fully paid prior to the release of these grants and scholarships. These awards will not be transferable in any manner whatsoever.

Completed applications should be submitted to the admissions office for consideration. Once the application is submitted, it may not be returned or amended by the applicant. The decision of the scholarship committee is made at their sole discretion, is final, and may not be appealed for any reason.

PROGRAM CHANGES

Program schedules are subject to change. In keeping with the School's philosophy of responding to the needs of the students and employers, the School reserves the right to modify course content and the overall structure of the curriculum. Such changes will be in compliance with existing State and Federal regulations.

POLICIES AND PROCEDURES

Policies and procedures may be amended at any time in accordance within State and Federal regulations.

DISCLOSURE OF EDUCATIONAL RECORDS

Students have the right to review information contained in their educational records. Educational records are defined as documents which contain information directly related to a student and are maintained by the School. Students may be asked to submit a written request to Student Services to review their student file and must make arrangements in advance to schedule a time for such review.

Written consent is required before educational records may be disclosed to third parties, with the exception of accrediting bodies and government agencies so authorized by law. Enrollees are advised that Bristol University complies with State regulations regarding the retention of student records, which stipulate that student records are maintained for not less than five years, at its principal place of business in this state.

Bristol University maintains transcripts indefinitely. Transcripts show all of the following:

1. The classes and courses or other educational programs that were completed, or were attempted but not completed, and the dates of completion or withdrawal;
2. The final grades or evaluations given to the student;
3. Credit awarded for prior experiential learning, including the course title for which credit was awarded and the amount of credit;
4. Credit for courses earned at other institutions;
5. Credit based on any examination of academic ability or educational achievement used for admission or University placement purposes;
6. Degrees and diplomas awarded the student;
7. The name, address, email address, and telephone number of the institution..

CHANGE IN STUDENT FILE

Students are to file any changes in their current name, address, email address, and telephone number with the Student Services department within five (5) days of any change.

STUDENT GRIEVANCE PROCEDURES

Students experiencing difficulty during any phase of their program should immediately bring the matter to the attention of their instructor.

Should the instructor fail to satisfy the grievance, or if the student prefers to discuss the matter with Administration, he/she may

go to Student Services. The Student Services Director will investigate the complaint, attempt to bring it to a satisfactory resolution, and advise the student of the outcome within five (5) school days. If additional time is necessary, the student will be so advised. If the student is not satisfied with the conclusions of the Student Services Department, the student may request a meeting with Student Services Director and the Chief Academic Officer or School President.

Any questions or problems concerning this school which have not been satisfactorily answered or resolved by the school should be directed to the Bureau for Private Postsecondary Education.

A student or any member of the public may file a complaint about this institution with the Bureau for Private Postsecondary Education by calling (888) 370-7589 toll-free or by completing a complaint form, which can be obtained on the bureau's Internet Web site www.bppe.ca.gov.

Students may also contact the Accrediting Council for Independent Colleges and Schools, 750 First Street N.E., Suite 980, Washington, D.C.; (866) 510-0746.

Bristol University does not provide English-as-a-second-language instruction.

NOTICE OF NON DISCRIMINATION

Students will be admitted to the institution without regard to race, creed, color, ethnic background, native origin, physical disability, or sexual orientation. Any students or prospective students that feel they have been a victim of such discrimination should immediately report it to the President, who will conduct an investigation and will carry out any disciplinary action deemed appropriate.

ORIENTATION

If not provided during the admissions process, new students will attend an orientation before the start of the first class module. School policies and procedures will be discussed. Students will sign an acknowledgment for their file indicating that they have received all pertinent information, which includes a copy of the school catalog.

EXPERIENTIAL CREDIT

Bristol University does not accept non-school or experiential credit.

INCOMPLETE GRADES

A student receiving a grade of "I" (Incomplete) will be included in the evaluation of the minimum standards for academic progress. This grade is not included in the calculation of the cumulative grade point average, but will count as credit hours attempted for the purpose of calculating the successful course completion percentage. If the incomplete work is not turned in prior to the completion of the following course, an "F" will replace the incomplete.

COURSE WITHDRAWAL

A student who wishes to withdraw from a course while still maintaining Satisfactory Academic Progress may do so only with the permission of the Program Director, Dean or Chief Academic Officer. The student who withdraws from a course prior to its completion will be assigned the grade of "W" (Withdrawal). This grade is not calculated in the cumulative grade point average, but will be considered credits hours attempted for the purpose of determining successful course completion percentages. Students that withdraw based on poor attendance will not be considered as meeting Satisfactory Academic Progress.

COURSE REPETITIONS

A student is required to repeat any course in which he/she has received a grade of "F" (Failure) or "W" (Withdrawal prior to completion). The new grade will replace the original grade for the purpose of calculating the cumulative grade point average. However, courses will be considered credit hours attempted for the purpose of determining successful course completion percentages at the time the course was originally attempted.

WITHDRAWAL FROM SCHOOL

If a student chooses to withdraw from school, the student needs to provide written notice of that intention. If a student does not attend class, is not on an approved Leave of Absence and fails to notify the school for a period of 12 consecutive class sessions, the student will be deemed withdrawn as of the last date of attendance.

REINSTATEMENT POLICY

Students will be eligible for reinstatement and receive credit for classes successfully attended and monies previously paid, for a period not to exceed 6 months.

A student must successfully retake courses previously failed or upgrade the skills applicable to the student's educational objective so that the re-calculated grade point average and successful course completion percentage meet or exceed the minimum requirements.

Students who leave the University without filing a Request for Leave of Absence will not be automatically reinstated. The Director, or other authorized administrator, of the institution will conduct an academic evaluation to determine that the student has the desire and academic ability to progress satisfactorily in the program. Upon reinstatement, students will be subject to all of the current requirements for the diploma or degree in effect at the time of reinstatement.

APPEALS

Students may appeal any decision regarding their progress, probation, suspension, or dismissal. All appeals must be submitted in writing to the School President within two (2) weeks of the action causing the appeal. The letter of appeal should include any reasons or extraordinary circumstances as to why the decision should be reversed. The appeal will be reviewed and the student will be notified of a decision within 10 days.

PROBATION POLICY

If a student fails to meet any of the “**Standards of Satisfactory Academic Progress**” criteria, he/she may be placed on probation for the next academic period. However, at the end of the probationary period the student must meet the stated minimum satisfactory academic progress standards. If the student meets these standards, the student will be removed from probationary status. If the student does not meet these standards at the completion of the probationary period, the Dean or Program Director may deem significant academic improvement has been achieved, they may extend the probationary time, or alternatively, the student may be subject to dismissal.

Students may be placed on Conduct Probation should the following behaviors occur: disruptive or disrespectful behavior toward staff, faculty, or other students; theft of property, use of indecent or profane language, cheating on examinations, repeated violations of the school dress code, harassment of instructors or other students, or discrimination of any kind.

All conduct rules apply to the classrooms, school buildings, and parking areas.

A student placed on probation will meet with the Dean or Program Director, who will outline a plan for the student to be removed from probation. Students on probation may continue to be eligible for Federal Financial Aid.

SUSPENSION AND DISMISSAL POLICY

It is at the sole discretion of the School President whether to take probationary action or further disciplinary action, which may include termination of a student. Students may be suspended or dismissed for the following reasons:

Failure to adhere to any probation plan developed by the appropriate administrative personnel.

A third (3rd) probation of any kind, based upon the recommendation of the appropriate administrative personnel.

Excessive violations, based upon assessment and recommendation by the appropriate administrative/instructional personnel, with approval of the School President.

In any event, should a student be on probation and found to be violating any school rules and/or attendance policy, the student may be terminated from school for "Probation Violation."

The school will notify the student in writing of the suspension or dismissal. Any student suspended or dismissed may appeal that decision as per the appeal procedure noted previously. Any student suspended or dismissed may apply for reinstatement only upon approval by the School President. Reinstatement is subject to space availability. Students suspended or dismissed will be required to return all materials loaned to them by the school.

ATTENDANCE POLICY

Students are expected to maintain 100% attendance in all courses. The minimum acceptable standard to ensure reasonable progress in classes is 75% of any course module. Attendance below this standard will result in probationary status. Students are required to report absences by telephone to the school before class starting time on the day of the absence. All absences and tardiness count toward excessive absenteeism. Students who enter class after the class begins or who leave early may be counted as tardy.

IMPORTANT: Attendance will make up a percentage of grading criteria for final grades in each course. The percentages may vary between 10-20%, depending on the course. You will be provided this information at the beginning of each course.

Students that exceed 25% absence may be dropped from the class and given the option to retake the course when the course is offered again. If the course is repeated, the higher of the two grades will be recorded as the final grade for the course. If make-up work is necessary due to an absence, the student is responsible for meeting with the instructor to identify and complete those assignments immediately after the absence.

If the Program Director deems the student has excessive absences, they may schedule a conference with the student to determine the reason for the absences. Recurring, frequent absences may result in "Attendance Probation" or being dismissed from the program.

Should a student who was dismissed from school due to excessive absences wish to return to school, the student must show that the problems causing the excessive absences have been corrected to the satisfaction of the Program Director.

During the length of the entire program of study, any student who fails to maintain contact with the school for more than 12 consecutive school days may be dropped from the program.

PLEASE NOTE: Students attending school under a rehabilitation plan or government job training program are required to sign a release allowing the school to provide their rehabilitation firm or case worker access to their student file.

EXCUSED AND UNEXCUSED ABSENCES

The School does not differentiate between an excused or unexcused absence in determining the maximum number of absences allowed.

LEAVE OF ABSENCE

Students in good standing and making progress towards a diploma or degree who must interrupt studies for compelling reasons (which may include but not be limited to personal illness, unusual family responsibilities, or military service must file a Request for Leave of Absence, usually not to exceed two (2) modules. Students must file this Request with the Admissions Office and have approval from the Dean or Program Director.

During the leave of absence a student is not entitled to assistance from the faculty or use of University facilities.

Students who do not return to enrolled status at the end of the approved leave of absence are no longer considered active. Students who fail to file a Request for Leave of Absence, who have been denied a leave, or whose leave has expired should apply for reinstatement.

STUDENT SERVICES

In accordance with the mission of Bristol University, the institution offers student services that enhance the student's learning experience as well as assist in preparing students for employment. Because Student Services vary from department to department, these services are provided by several staff members.

Student services offered range from academic advising to tutorial programs, financial aid, and placement.

Distance Education Response Time

It is our policy to respond in writing to students enrolled in a program offered through distance education within 10 days of receipt of a student's lesson or project.

Tutorial Assistance

Bristol University is a student centered institution and therefore any student who needs assistance is assigned to an appropriate faculty member who works with the student to address any academic issues a student may have. At the student's request or the advice of faculty, tutoring is available through practice and review sessions that are open to all students who require additional assistance. Faculty members arrange and conduct a number of interactive activities in which students are able to reinforce learning materials presented in their program of study. Students needing additional assistance may request private tutoring, which may require additional student fees.

Academic Advising

Academic advising is the responsibility of faculty and the Dean or Program Director. Advising is designed to ensure students are provided the correct guidance in completing their studies.

Students needing academic advising may contact faculty members to schedule an appointment.

Personal Issues

Students experiencing personal problems that require professional help are referred to the appropriate outside agencies. Student Services also maintains a listing of public and private organizations that may provide personal assistance.

Housing

Bristol University does not assume responsibility for student housing, does not have dormitory facilities under its control, nor offers student housing assistance.

Library / Collection Development Policy

Bristol University maintains a library/student resource center. The library offers a collection of current references, catalogs, journals, books, and trade publications relating to the program of study. Publications containing articles, tips and job announcements are also available. Computers with internet access are located in the computer lab for student use.

Bristol University has implemented a Collection Development Policy that serves to guide staff in the selection of materials; to inform the student and alumni about the principles upon which sections are made; and to defend intellectual freedom.

The library provides entrance into the world of information through print and non-printed resources, audio/visual formats, electronic databases, access to materials from other libraries, and the Internet.

Bristol University, recognizing the varied tastes, backgrounds and abilities of students and alumni served; declares as a matter of Collection Development Selection Policy that:

1. Library material selection is vested in the Librarian, and under the Librarian's assignment, such members of the staff who are qualified by education, training, and experience.

2. The Librarian strives to select well written and authoritative materials to represent sides of any issue. The library user must determine for him/herself items of interest and value. It is not the Library's purpose to advocate moral, religious, or political points of view, or to censor materials that some find objectionable.
3. The Library supports the position that while anyone is free to reject for him/herself material that does not meet with an individual's approval; one person does not have the right to restrict others' freedom to read.
4. The Library welcomes expressions of opinion by patrons, but will be governed by the Collection Development Policy in making additions to or deleting items from the collection.
5. As a defender of intellectual freedom, the Library adopts and declares that it will adhere and support:
 - The Library Bill of Rights
 - The Freedom to Read Statement adopted by the American Library Association

In addition to using our reference collection, Bristol University students are able to visit the University of California at Irvine, California State University at Fullerton, and Chapman University's Academic Libraries; as well as the Orange County Law Library for the purposes of studying and researching. The following information provides general information for each of these:

University of California, Irvine	Langson Library (@ UCI) Hours:
The UCI Libraries - Lot 8100	Monday through Thursday 7:30 am – 11:00 pm
PO Box 19557	Friday 7:30 am – 9:00 pm
Irvine, CA 92623-9557	Saturday 10:00 am – 9:00 pm
Phone: (949) 824-6836	Sunday 10:00 am – 11:00 pm

- Langson is a public academic library. All services are free in person. To use online resources from home you must have a library card.
- A 12-month card is available for a fee of \$80 to all other community users, which includes California private college/university students and non-California college/university students.

California State University, Fullerton	Pollak Library Hours:
800 North State College Blvd	Monday through Thursday 7:30 am - 10:30 pm
Fullerton, CA 92831-3599	Friday 7:30 am – 5:00 pm
Phone: (714) 278-2633	Saturday 12:00 pm – 5:00 pm
	Sunday 12:00 pm – 7:00 pm

- Pollak is a public academic library – all services are free in person.
- The cost for a library card is \$50 annually, which allows students to check books out and provides access to online resources (i.e., electronic databases) from home.

Chapman University	Rinker Law Library Hours:
--------------------	---------------------------

One University Drive	Monday: 8:00 a.m. - 11:30 p.m.
Orange, CA 92866	Tuesday - Thursday: 8:30 a.m. - 11:30 p.m.
Phone: (714) 628-2553	Friday: 8:30 a.m. - 11:00 p.m.
	Saturday - Sunday: 8:00 a.m. - 10:00 p.m.

- Chapman University's Rinker Law Library allows limited public use.
- Some charges may be included.

Orange County Law Library	Hours:
515 North Flower Street	Monday through Thursday: 8:00 a.m. - 8:00 p.m.
Santa Ana, CA 92703	Friday: 8:00 a.m. - 5:00 p.m.
	Saturday: 9:00 a.m. - 5:00 p.m.
	Sunday: Closed

- The primary mission of the Orange County Public Law Library is to provide citizens of Orange County access to legal “reference materials and research services on state, federal and international statutes, case law and supporting materials”. As a selective State and Federal Depository the Library is also required to provide access to chosen government documents.
- The Library offers public access to the Internet only to patrons doing legal research or seeking access to government document information. Access to non-legal databases is allowed, however, to obtain information that might be used as evidence in court or at other legal proceedings.

Job Placement Assistance

The Student Services Department assists students and graduates with their job search activities. Contacts are maintained with local and national companies and interviews may be coordinated for students and graduates. During the students’ last course, Career Services begins the process of assisting students in their job search including assistance with the development of resumes.

Although the school provides placement assistance, the school does not guarantee employment.

STUDENT CONDUCT

In making application to Bristol University, students agree to conduct themselves within the limits of acceptable behavior and appearance that will enable the school to recommend the graduate to prospective employers.

The following are considered violations of acceptable student conduct and may result in dismissal:

- Cheating in any form on academic work.
- Use of alcoholic beverages or drugs.
- Use of indecent or profane language.
- Failure to follow common sense rules of safety and/or posted safety regulations.
- Harassment or discrimination of any kind.
- Possession or use of a weapon of any kind.

- Misuse of school property.

Drug and Alcohol Policy

Possession of alcohol, drugs, or any indication of substance abuse will be **grounds for immediate dismissal from the University** without probationary status.

Dress Code

Students enrolled at Bristol University are training to enter a highly professional work environment. Although casual wear is allowed, students are encouraged to ensure that school attire is always clean, neat, and appropriate for the classroom. They are to refrain from wearing tank tops, tube tops, mini-skirts, halter tops, or any provocative or offensive attire. Authorized administration shall maintain the right to make a final determination, based solely on their opinion, as to the appropriateness of student attire. This determination may also require the student to leave campus until appropriate attire is worn.

Parking

You may park anywhere in parking lot that is not reserved or handicapped.

Telephone Privileges

Students should request to use the telephone at Bristol University only in an emergency situation. The phones are for business use only.

Lost or Stolen Personal Property

The University is not responsible for lost or stolen personal property. Valuables should not be left unattended on school grounds or facilities.

TUITION REFUND POLICY

Student's Right To Cancel

- You have the right to cancel your program of instruction, without any penalty or obligations, through attendance at the first class session or the seventh calendar day after enrollment, whichever is later. After the end of the cancellation period, you also have the right to stop school at any time; and you have the right to receive a pro rata refund if you have completed 60 percent or less of the scheduled days in the current payment period in your program through the last day of attendance.
- Cancellation may occur when the student provides a written notice of cancellation at the following address: 2390 Orangewood Avenue, Suite 485, Anaheim, CA 92806. This can be done by mail or by hand delivery.
- The written notice of cancellation, if sent by mail, is effective when deposited in the mail properly addressed with proper postage.
- The written notice of cancellation need not take any particular form and, however expressed, it is effective if it shows that the student no longer wishes to be bound by the Enrollment Agreement.
- If the Enrollment Agreement is cancelled, the school will refund the student any money he/she paid, less a registration or administration fee not to exceed \$100.00, and less any deduction for equipment not returned in good condition, within 45 days after the notice of cancellation is received.

Withdrawal from the Program

You may withdraw from the school at any time after the cancellation period (described above) and receive a pro rata refund if you have completed 60 percent or less of the scheduled days (or hours) in the current payment period in your program through the last day of attendance. The refund will be less a registration or administration fee not to exceed \$100.00, and less any deduction for

equipment not returned in good condition, within 45 days of withdrawal. If the student has completed more than 60% of the period of attendance for which the student was charged, the tuition is considered earned and the student will receive no refund. For the purpose of determining a refund under this section, a student shall be deemed to have withdrawn from a program of instruction when any of the following occurs:

- The student notifies the institution of the student's withdrawal or as of the date of the student's withdrawal, whichever is later.
- The institution terminates the student's enrollment for failure to maintain satisfactory progress; failure to abide by the rules and regulations of the institution; absences in excess of maximum set forth by the institution; and/or failure to meet financial obligations to the School.
- The student has failed to attend class for 12 consecutive school days without notifying the school of their intent to continue.
- Failure to return from a leave of absence.

For the purpose of determining the amount of the refund, the date of the student's withdrawal shall be deemed the last date of recorded attendance. The amount owed equals the daily charge for the program (total institutional charge, minus non-refundable fees, divided by the number of days in the program), multiplied by the number of days scheduled to attend, prior to withdrawal. For the purpose of determining when the refund must be paid, unless the student has notified the school of a specific date of withdrawal, the student shall be deemed to have withdrawn at the end of 12 consecutive class session absences.

For programs beyond the current "payment period," if you withdraw prior to the next payment period, all charges collected for the next period will be refunded. If any portion of the tuition was paid from the proceeds of a loan or third party, the refund shall be sent to the lender, third party or, if appropriate, to the state or federal agency that guaranteed or reinsured the loan. Any amount of the refund in excess of the unpaid balance of the loan shall be first used to repay any student financial aid programs from which the student received benefits, in proportion to the amount of the benefits received, and any remaining amount shall be paid to the student.

If the student has received federal student financial aid funds, the student is entitled to a refund of moneys not paid from federal student financial aid program funds.

Federal Return of Title IV Funds Refund Policy

A recipient of Federal Title IV financial aid who withdraws or is dismissed from school during a program period in which the student began attendance will have the amount of Title IV funds he/she did not earn calculated according to federal regulations. This policy also applies to a student who does not return following a leave of absence on the date indicated on the approved written request. Refunds will be made within thirty (30) days from the date the student was scheduled to have returned. For purposes of determining a refund, the last date of attendance is used when a student fails to return from an approved leave of absence.

This calculation will be based on the student's last date of attendance and the date the school determines that the student has withdrawn from school (see withdrawal policy), or the date of dismissal for a student who is dismissed by the institution.

The period of time for which Title IV financial aid is earned for a program period of enrollment is the number of calendar days the student has been enrolled for the program period up to the day the student withdrew divided by the total number of calendar days in the program period. The percentage is multiplied by the amount of the student's Title IV financial aid for the program period of enrollment for which the Title IV financial aid was awarded to determine the amount of Title IV financial aid that has been earned.

The amount of Title IV financial aid that has not been earned for the program period, and which must be returned, is the complement of the amount earned. The amount of Title IV financial aid earned and the amount of Title IV financial aid not earned will be calculated based on the amount of Title IV financial aid that was disbursed or could have been disbursed for the program period of enrollment upon which the calculation was based.

A student will have earned 100% of the Title IV financial aid disbursed for the program period if the student withdrew or was dismissed after completing more than 60% of the program period. However, the school will still complete a Return of Title IV funds calculation in order to determine whether the student is eligible for the post-withdrawal disbursement.

Remittance to the Federal Government

If it is determined that a federal refund is due, the statute and regulations clearly define the order in which remaining federal student financial aid program funds are to be returned. Based on the student's financial aid award(s) (his/her parent(s) in the case of PLUS Loans), the return of federal funds will be remitted to the appropriate program in the following order:

1. Unsubsidized Federal Stafford Loan Program;
2. Subsidized Stafford Loan Program;
3. Federal PLUS Loan Program;
4. Federal Pell Grant Program;
5. Other federal, state, private and/or institutional sources of aid; and
6. The student

FINANCIAL AID INFORMATION

Bristol University is approved to participate in Title IV financial aid programs. Please note that any student who obtains a loan to pay for an educational program has the responsibility to repay the full amount of the loan plus interest, less the amount of any refund, and that, if the student has received federal student financial aid funds, the student is entitled to a refund of the moneys not paid from federal student financial aid program funds.

Financial Aid is the money you receive from a variety of sources to help cover the total cost of education. Regardless of income, most people are eligible for some kind of financial aid. This can include:

- Grants (no repayment required)
- Loans, including Federal Stafford Loans for students, Federal PLUS loans for parents and alternative loans.

Specific written information as provided under Title IV of the Higher Education Act (and its amendments) is available free of charge to interested parties from our Financial Aid Office.

Anyone wishing information regarding our financial aid programs, policies and procedures may contact the Financial Aid Director during business hours and request our financial aid assistance information pamphlet and FAFSA (*Free Application for Federal Student Aid*) forms.

Recipients of financial aid are subject to all terms and conditions of federal regulations for eligibility, enrollment, disbursement, and continued satisfactory progress. Therefore, financial aid programs under Title IV are awarded based on need as determined by the applicable program regulations to the extent that funds are available to the school or to the student.

In addition to the FAFSA application form, the school may require verification of income and assets of the applicant (and spouse) and parents, if applicable, for the base year and academic year and/or award year prior to the determination of the applicant's eligibility status and amount of aid for which the student is eligible. All applicants who are awarded Title IV funds will be given a formal award document regarding the amount, the program, and the conditions of the estimated aid awarded. The written estimated offer must also be accepted in writing by the student prior to any aid being disbursed.

The financial aid paid to eligible students will be paid on a voucher system. The disbursements will be made in a minimum of two equal installments: one at the beginning of the program and the second at the completion of the program's mid-point.

Satisfactory academic progress is required for all disbursements of Title IV program awards. For the purpose of financial aid disbursements, satisfactory progress must be maintained.

If the student does not maintain satisfactory academic progress, the subsequent scheduled disbursements will be withheld until the conditions causing the funds to be withheld have been rectified and written verification is received by the Financial Aid Director based on established policy of the Executive Director, the Program Director and Instructors involved in classes in which the student failed to maintain satisfactory academic progress. Please refer to the Satisfactory Progress description found in the Academic Policies of this catalog.

Students dismissed from school for other than failure to maintain satisfactory academic progress will not be eligible to receive any subsequent scheduled awards and will be required to complete the school process for re-admission.

Exit interviews are required of all loan recipients who have graduated, dropped or been dismissed. During the exit interview the student will review the borrower's rights and responsibilities and will be provided a copy for future reference. The borrower must sign all documents if the borrower does not wish to invalidate any conditions allowed for the repayment of the loan.

All loan recipients will receive payment books through the mail prior to the first payment due date of the loan. All loan recipients are required to notify the Financial Aid Department or Business Office regarding any change of address to ensure all communications regarding the repayment of the loan are received on a timely basis and for the protection of the borrower's rights, since the school has specific United States Department of Education reporting requirements on individual loans made with Federal funds or guarantees of interest payments on an individual basis.

Federal Family Education Loan Programs

If you need to borrow to help pay for college, there are Federal Stafford loans (unsubsidized and subsidized) for students, and Federal PLUS loans for parents. The amount you can borrow varies by the type of loan and your enrollment status.

- (1) Subsidized: are need-based. The current interest rate effective July 1, 2010 is 5.60%. The federal government does not charge interest while you're in school. Six months after graduating, leaving school or dropping below half-time status, ***you must begin repaying your loan.***
- (2) Unsubsidized: are for qualified students, regardless of income. While you don't have to show financial need, you do have to meet all the other requirements for the subsidized Stafford loan. Interest payments also begin immediately but may be deferred. Payments on the principal start six months after you are no longer enrolled at least half time. The current interest rate effective July 1, 2010 on unsubsidized loans is also 6.80%.
- (3) Federal PLUS (Parent) Loan: are for parents with a good credit history to help pay for their dependent's college costs. Interest begins to accrue when the first funds are released. Repayment begins within 60 days after the last disbursement for the school year. The current interest rate for the PLUS loans effective July 1, 2010 is 8.50%. To apply, your parents must complete the PLUS loan application Promissory Note.

Federal Pell Grants

These grants are targeted to Undergraduate students with very high need. The amount of your Pell Grant is determined by the size of your Expected Family Contribution (EFC), the school's Cost of Attendance, your enrollment status, e.g., half-time or full-time, and whether you attend for part or all of the school's academic year. As with all grants, Federal Pell Grants ***do not have to be repaid.***

The financial aid programs are made available to students attending this school as a matter of convenience, and in no way is the offer of financial assistance an inducement to enroll or an implied guarantee of employment.

For purposes of Federal Pell Grant determination, a full-time student is defined as a student enrolled in a minimum of thirty-six (36) quarter credit-units of class/lab work each academic year. Half-time attendance status is defined as a student enrolled in a minimum of eighteen (18) quarter credit units of class/lab work each academic year.

UNDERGRADUATE DEGREE PROGRAMS

2012

ASSOCIATE OF SCIENCE IN BUSINESS ADMINISTRATION

The Associate of Science Degree in Business Administration program provides students with the skills in general education and business necessary to succeed in today's business environment. The program prepares our graduates to assume entry-level management positions and will enhance the knowledge and skills of those students who are currently employed, by developing the ability to learn and apply business, leadership and managerial skills. The Associate's Degree will also serve as a bridge toward the completion of a Bachelor's Degree in Business Administration.

Admissions Requirements

1. Graduated from accredited high schools in the United States, or successfully obtained a high school equivalent diploma (GED).
2. International students with education that is equivalent to the education in #1 above, this may require an independent academic evaluation by an organization or agency accepted by Bristol University and USDOE. Bristol University DOES NOT offer any student visa services.
3. Applicants whose native language is not English and who have not earned a degree from an appropriately accredited institution where English is the principal language of instruction must receive a minimum score of 500 on the paper-based Test of English as a Foreign Language (TOEFL PBT), or 61 on the Internet Based Test (IBT), or a 5.0 on the International English Language Test (IELTS). Academic performance at Bristol may reveal the necessity for further English language study by a student. **Bristol reserves the right to make the final determination of a student's English proficiency level in all cases.**
4. Prior to signing an enrollment agreement, you must be given a catalog or brochure and a School Performance Fact Sheet, which you are encouraged to review **prior** to signing an enrollment agreement. These documents contain important policies and performance data for this institution. This institution is required to have you sign and date the information included in the School Performance Fact Sheet relating to completion rates, placement rates, license examination passage rates, and salaries or wages, prior to signing an enrollment agreement.

Delivery

This program is delivered using an online technology platform. Students are required to have a computer with internet access. High speed internet access is highly recommended.

Graduation Requirements

60 semester credit hours completed / Minimum overall G.P.A. of 2.0 or higher / Minimum grade of a "C" in all required courses. All tuition and fees must be paid in full.

Transfer Credit

45 semester credit hours (max)

Bristol University's policy allows transfer of course credit successfully completed at other accredited universities, colleges or institutions that meet Bristol University's coursework requirements and standards, including minimum GPA requirements. This information must be documented on official transcripts. Transfer of previously earned credit is validated using official transcripts from the awarding institution. No more than 45 transfer units will be awarded in Associate degree programs.

Required Curriculum

General Education Courses	30 Semester Credit Hours
<u>Business Core Courses</u>	<u>30 Semester Credit Hours</u>
Total Associate of Science in Business Administration	60 Semester Credit Hours

General Education Courses (All Required)

Course No.	Title	Credit Hours
ENG 105	English Composition I	3
HIS 105	American History	3
MTH 105	Algebra	3
GOV 105	American Government	3
PSY 105	General Psychology	3
SOC 105	Intro to Sociology	3
ART 105	Art History	3
HUM 105	Intro to Humanities	3
SCI 105	Biology	3
SCI 101	Environmental Science	3

Business Core Courses (All Required)

Course No.	Title	Credit Hours
BUS 105	Business Communications	3
BUS 110	Computer Essentials	3
BUS 015	Business Mathematics	3
BUS 120	Principles of Marketing	3
BUS 125	Principles of Accounting I	3
BUS 130	Principles of Management	3
BUS 210	Management Information Systems	3
BUS 135	Principles of Business	3
BUS 140	Business Statistics	3
BUS 215	Leadership	3

Course Descriptions**General Education Courses****ENG 105 English Composition I**

Designed to provide students the ability to implement effective communication skills via the written word. This course also provides instruction on the use of standard written English, grammar, punctuation, capitalization, and sentence/paragraph structure. It provides students with the skills necessary for successful communication. (3 credit hours)

HIS 105 American History

This undergraduate course provides students with a survey of the political, economic, social, and cultural history of American life from the discovery of America to the present time. It focuses on the complexity of American history and synthesizes that complexity into informed interpretation of significant historical events. (3 credit hours)

MTH 105 Algebra

Prerequisite: BUS 1015 Business Mathematics or equivalent.

This course covers methods of simplifying formulas and expressions, solving equations and inequalities. Topics include rational expressions, polynomials, and linear equations, solutions, factoring and operating with exponents. Calculator use is highly recommended. (3 credit hours)

GOV 105 American Government

Presents an in-depth study of American government and politics. The course focuses on presenting an unbiased and up-to-date introduction to constitutional, governmental, political, social, and economic structures and processes. Beginning with the historical events leading to the formation of the American Constitution, this course continues through to current politics of domestic and economic policymaking and foreign and defense strategies. (3 credit hours)

PSY 105 General Psychology

This undergraduate introductory course presents psychology as a science, a diverse discipline with a concern for research, theory, gender, and cross-cultural issues. It focuses on inspiring critical thought and analysis of psychological issues. The biological basis for behavior, cognition and mental abilities, motivation and emotion, life span development, personality, psychological disorders, and social psychology are also included. (3 credit hours)

SOC 105 Introduction to Sociology

This course provides a comprehensive introductory overview of sociology, the systematic and objective study of human society, and social interaction. This course, like the discipline of sociology, looks beyond a limited view of the world to see society as a whole--the values and ideas shared by its members, the groups and institutions that compose it, and the forces that change it. The course provides a comprehensive and balanced coverage of theoretical perspectives that help the students to better understand the working of their own lives as well as that of their society and other cultures. By having a strong coverage of issues pertaining to gender, age, race, ethnicity, and class, the course gives a comprehensive overview to issues facing the human society today. In order to address the global phenomenon that is upon us, the course provides an integrated coverage of cross-cultural and global materials that provide students with the information and knowledge needed to help them understand the sociological issues facing today's global society. (3 credit hours)

ART 105 Art History

Explores the history of art with an emphasis on Western civilizations. It provides an understanding of the contexts with which artists work, discusses the technical processes they use and the means by which art is evaluated. The understanding of art is a focus of this course. (3 credit hours)

HUM 105 Introduction to Humanities

Offers an overview of the origin of humanities, and presents a discussion of the major forms and types of artistic expression from early civilizations to the present day. This course will explore, compare and analyze sculpture, architecture, painting, philosophy, literature, drama and music in their historical contexts from pre-history, through recent events in the last decade. (3 credit hours)

SCI 105 Biology

The purpose of this course is to focus on all major areas of general biology. The goal of this course is to lay the foundation for scientific understanding, and to assist students view general biology as a continuously evolving field of study. This course highlights the relevance and contribution of this discipline to business, health care, policy creation, and other sciences. Upon completion of this two-part course, students should gain an understanding of the relevance and usefulness of biology and its application in several fields and disciplines. It provides a general orientation to the field and places special emphasis on plants and non-mammalian biology as well as human and animal related biology. (3 credit hours)

SCI 110 Environmental Science

The course is designed to give the student an introductory overview to environmental science. It provides insight into the relationship between human beings with the environment and its effects. The course examines plant and animal community structure focusing on possible solutions for a nourishing society. (3 credit hours)

CORE COURSES**BUS 105 Business Communications**

Provides the fundamentals of theory, and practices effective oral and written communication unique to businesses and organizations. Coverage includes the writing of business memos, letters and reports, oral and global communications. Also included are legal pitfalls, ethical situations and exposure to today's communication technologies. (3 credit hours)

BUS 110 Computer Essentials

This introductory level course is designed to present the fundamentals of personal computers and current application software in a very basic and hands-on environment. By exploring the world of personal computers and internet navigation, this course offers a clear picture of how computers and networks can be used as practical tools to solve a wide variety of tasks in an office

environment. (3 credit hours)

BUS 115 Business Mathematics

This course is designed to provide students with a basic understanding of the various ways in which mathematics is used in modern business. Early on in the course, students will revisit general mathematics and then move into business-related math. Students will be exposed to the mathematics involved with taxes, business and life insurance, the maintenance of checking accounts and cash records, wages and payroll and depreciation. The course concludes with an examination of the computation of simple interest. (3 credit hours)

BUS 120 Principles of Marketing

This course presents a comprehensive introduction to the concepts and techniques of modern-day marketing. It explores the importance of marketing in the economy and in business management as the student is introduced to key elements of marketing such as product, place, price and promotion. (3 credit hours)

BUS 125 Principles of Accounting I

Prerequisite: Basic College Math, BUS 2150 or equivalent

An introduction to accounting information on financial reports, including accounting concepts, analysis and interpretation and the proportion of financial reports with an emphasis on the operating activities. The course includes the measurement of income and expense, working capital, investments and financial statements. It presents an overview on corporations, fund-flow, business transactions, and interpretation of financial statements. The course is designed to present clearly and understandably the most important conceptual and practical aspects of accounting. (3 credit hours)

BUS 130 Principles of Management

This course provides the undergraduate student with a comprehensive knowledge and understanding of the dynamics involved in managing in the modern organization. The history of management and its impact on the modern manager will be explored. In addition, the functions and elements of management will be examined, along with such issues as motivation, diversity, quality, ethics and the global environment. (3 credit hours)

BUS 210 Management Information Systems

Prerequisite: BUS 110 or equivalent

This course provides guidance for the management of information technology in today's complex business environment. Major focuses include: the development of systems that use and deliver information technology, as well as tactics, strategies, issues and jargon concerning information technology. Case studies and the World Wide Web are utilized to study corporate usage of information technology and information management. (3 credit hours)

BUS 135 Principles of Business

This course offers a summary of the basic concepts and tools of business. Coverage of every functional aspect of business is included. Topics covered are management, organization, human resource management, purchasing, production/operations, accounting, finance, marketing, quantitative methods. It provides an overview of managerial functions and responsibilities, leadership practices and business management. (3 credit hours)

BUS 140 Business Statistics

Introduces an application of probability theory used when making managerial decisions within uncertain business environments. This course also addresses a variety of descriptive and inferential statistics, highlights the importance of tables and graphic presentations, and analyzes case studies and scholarly journal articles for statistical content. Topics also include hypothesis testing, analysis of variance, time-series analysis, business forecasting and multiple regression analysis. (3 credit hours)

BUS 215 Leadership

This course reviews important findings relating to leadership. Leadership affects the lives of within the business or organization. Leadership affects the achievement of collective purpose, the quality of the purpose, and the moral aspirations of the organization. This course provides the tools to assess leadership style in both social and work situations. Topics include leadership communication styles, the power of leaders, situational leadership, creativity and leadership, teamwork, motivation, coaching skills, and the affect of leadership upon the organization. (3 credit hours)

BACHELOR OF BUSINESS ADMINISTRATION

The Bachelor of Business Administration prepares students to become better mid-level business managers and administrators; to become better employees as they lead, direct and work in their organizations with sound leadership and professional business judgment and to gain the newest concepts in the academic field of administration. It is our goal to provide students with the opportunity to gain knowledge and expertise through business core courses and emphasis within this program.

Admissions Requirements

1. Graduates from accredited high schools in the United States, persons who successfully completed a high school equivalent diploma (GED) or an associates' degree from an accredited college or university and have obtained an overall grade point average of 2.0 or better. Copies of official academic transcripts will be accepted during initial evaluation for admissions. However, official transcripts will be required for final determination of transferability.
2. International students with education that is equivalent to the education in #1 above, This may require an independent academic evaluation by an organization or agency accepted by Bristol University and USDOE. Bristol University DOES NOT offer any student visa services.
3. Applicants whose native language is not English and who have not earned a degree from an appropriately accredited institution where English is the principal language of instruction must receive a minimum score of 500 on the paper-based Test of English as a Foreign Language (TOEFL PBT), or 61 on the Internet Based Test (iBT), or a 5.0 on the International English Language Test (IELTS). Academic performance at Bristol may reveal the necessity for further English language study by a student. **Bristol reserves the right to make the final determination of a student's English proficiency level in all cases.**
4. Prior to signing an enrollment agreement, you must be given a catalog or brochure and a School Performance Fact Sheet, which you are encouraged to review **prior** to signing an enrollment agreement. These documents contain important policies and performance data for this institution. This institution is required to have you sign and date the information included in the School Performance Fact Sheet relating to completion rates, placement rates, license examination passage rates, and salaries or wages, prior to signing an enrollment agreement.

Delivery

This program is delivered using an online technology platform. Students are required to have a computer with internet access. High speed internet access is highly recommended.

Graduation Requirements

120 credit hours completed / Minimum overall G.P.A. of 2.0 or higher / Minimum grade of a "C" in all required courses. All tuition and fees must be paid in full.

Transfer Credit

90 semester credit hours (max)

Bristol University's policy allows transfer of course credit successfully completed at other accredited universities, colleges or institutions that meet Bristol University's coursework requirements and standards, including minimum GPA requirements. This information must be documented on official transcripts. Transfer of previously earned credit is validated using official transcripts from the awarding institution. No more than 90 transfer units will be awarded in Bachelor degree programs.

Emphasis Courses

The emphasis selected by the student should be in the area of expertise that most closely defines his or her prior work experience or current career path and requires the completion of specific coursework as outlined in this catalog. The area of emphasis will also be listed on the diploma.

Required Curriculum

General Education Courses	39 Semester Credit Hours
General Elective Courses	9 Semester Credit Hours
Business Core Courses	57 Semester Credit Hours
<u>Emphasis Courses</u>	<u>15 Semester Credit Hours</u>
Total Bachelor of Business Administration	120 Semester Credit Hours

General Education Courses (All Required)

Course No.	Title	Credit Hours
ENG 105	English Composition I	3
ENG 110	English Composition II	3
MTH 105	Algebra	3
HIS 105	American History	3
GOV 105	American Government	3
PSY 105	General Psychology	3
SOC 105	Intro to Sociology	3
ART 105	Art History	3
HUM 105	Introduction to Humanities	3
LIT 205	American Literature	3
PHL 305	Critical Thinking	3
SCI 105	Biology	3
SCI 110	Environmental Science	3

General Elective Courses(Students Choose Three Courses)

Course No.	Title	Credit Hours
BUS 235	Leadership Communication	3
BUS 230	Business and Technology	3
BUS 240	Inter-cultural Management	3
BUS 330	Employee Benefits	3
BUS 420	Human Relations and Interpersonal Skills	3
BUS 425	Staffing Organizations	3
HIS 110	World Civilization	3

Business Core Courses (All Required)

Course No.	Title	Credit Hours
BUS 105	Business Communications	3
BUS 110	Computer Essentials	3
BUS 115	Business Mathematics	3
BUS 120	Principles of Marketing	3
BUS 125	Principles of Accounting I	3
BUS 130	Principles of Management	3
BUS 225	Principles of Accounting II	3
BUS 210	Management Information Systems	3
BUS 135	Principles of Business	3
BUS 140	Business Statistics	3
BUS 305	Principles of Business Law	3
BUS 310	E-Commerce	3
BUS 315	Principles of Macroeconomics	3
BUS 320	Principles of Microeconomics	3
BUS 215	Leadership	3
BUS 325	Financial Management	3
BUS 405	Organizational Theory and Behavior	3

BUS 410	Business Ethics	3
BUS 415	Operations Management	3

Emphasis Courses (Students Choose Five Courses)

To achieve an area emphasis, a student must select 5 courses (15 credit hours) in the specific area they wish to focus. The courses that make up these areas of emphasis are outlined below.

B. B. A. / Business Administration

Course No.	Title	Credit Hours
BUS 420	Fundamentals of Human Resource Management	3
BUS 421	Supply Chain Management	3
BUS 422	Managerial Decision Making and Strategy	3
BUS 423	Project Management	3
BUS 424	International Business Management	

Course Descriptions

General Education Courses

ENG 105 English Composition I

Designed to provide students the ability to implement effective communication skills via the written word. This course also provides instruction on the use of standard written English, grammar, punctuation, capitalization, and sentence/paragraph structure. It provides students with the skills necessary for successful communication. (3 credit hours)

ENG 110 English Composition II

Prerequisite: ENG 105 or equivalent

This course integrates writing instruction, readings, and grammar skills. It also promotes the fundamentals of effective expression via writing paragraphs and essays. Mastering of paragraphs and short essays, complete with effective introductions, support paragraphs, strong conclusions, and correct use of Standard English grammar is a primary focus. (3 credit hours)

MTH 105 Algebra

Prerequisite: BUS 115 Business Mathematics or equivalent.

This course covers methods of simplifying formulas and expressions, solving equations and inequalities. Topics include rational expressions, polynomials, and linear equations, solutions, factoring and operating with exponents. Calculator use is highly recommended. (3 credit hours)

HIS 105 American History

This undergraduate course provides students with a survey of the political, economic, social, and cultural history of American life from the discovery of America to the present time. It focuses on the complexity of American history and synthesizes that complexity into informed interpretation of significant historical events. (3 credit hours)

GOV 105 American Government

Presents an in-depth study of American government and politics. The course focuses on presenting an unbiased and up-to-date introduction to constitutional, governmental, political, social, and economic structures and processes. Beginning with the historical events leading to the formation of the American Constitution, this course continues through to current politics of domestic and economic policymaking and foreign and defense strategies. (3 credit hours)

PSY 105 General Psychology

This undergraduate introductory course presents psychology as a science, a diverse discipline with a concern for research, theory, gender, and cross-cultural issues. It focuses on inspiring critical thought and analysis of psychological issues. The biological basis for behavior, cognition and mental abilities, motivation and emotion, life span development, personality, psychological disorders, and social psychology are also included. (3 credit hours)

SOC 105 Introduction to Sociology

This course provides a comprehensive introductory overview of sociology, the systematic and objective study of human society, and social interaction. This course, like the discipline of sociology, looks beyond a limited view of the world to see society as a whole--the values and ideas shared by its members, the groups and institutions that compose it, and the forces that change it. The course provides a comprehensive and balanced coverage of theoretical perspectives that help the students to better understand the working of their own lives as well as that of their society and other cultures. By having a strong coverage of issues pertaining to gender, age, race, ethnicity, and class, the course gives a comprehensive overview to issues facing the human society today. In order to address the global phenomenon that is upon us, the course provides an integrated coverage of cross-cultural and global materials that provide students with the information and knowledge needed to help them understand the sociological issues facing today's global society. (3 credit hours)

ART 105 Art History

Explores the history of art with an emphasis on Western civilizations. It provides an understanding of the contexts with which artists work, discusses the technical processes they use and the means by which art is evaluated. The understanding of art is a focus of this course. (3 credit hours)

HUM 105 Introduction to Humanities

Offers an overview of the origin of humanities, and presents a discussion of the major forms and types of artistic expression from early civilizations to the present day. This course will explore, compare and analyze sculpture, architecture, painting, philosophy, literature, drama and music in their historical contexts from pre-history, through recent events in the last decade. (3 credit hours)

LIT 205 American Literature

The course introduces an overview of the emergence and progress of American literature from Colonial America through the literature of Reason and Revolution to the Age of Romanticism in the mid-nineteenth century. This course is designed to study American literary works and analyze their literary significance. (3 credit hours)

PHL 305 Critical Thinking

This course introduces the major fields, problems, theories, and personalities of philosophy through the biographies and writings of leading thinkers. It emphasizes a solid background in the core fields of critical thinking and philosophy, exploring how ethics, social and political philosophy, aesthetics, the philosophy of religion, and the philosophy of science related to important issues of current concern. This course focuses on philosophy as an activity whose guiding principle is reason and whose goal is critical thinking. (3 credit hours)

SCI 105 Biology

The purpose of this course is to focus on all major areas of general biology. The goal of this course is to lay the foundation for scientific understanding, and to assist students view general biology as a continuously evolving field of study. This course highlights the relevance and contribution of this discipline to business, health care, policy creation, and other sciences. Upon completion of this two-part course, students should gain an understanding of the relevance and usefulness of biology and its application in several fields and disciplines. It provides a general orientation to the field and places special emphasis on plants and non-mammalian biology as well as human and animal related biology. (3 credit hours)

SCI 110 Environmental Science

The course is designed to give the student an introductory overview to environmental science. It provides insight into the relationship between human beings with the environment and its effects. The course examines plant and animal community structure focusing on possible solutions for a nourishing society. (3 credit hours)

ELECTIVE COURSES

BUS 235 Leadership Communication

Demonstrates communication techniques used by effective leaders in developing the communication capabilities needed to lead organizations effectively. It brings together managerial communication and concepts of emotional intelligence to create a new model of communication skills and strategies for corporate leaders. It covers core communication skills of developing strategy, analyzing an audience, writing all types of business documents and correspondence, and designing and delivering effective PowerPoint presentations - all from a leadership perspective. (3 credit hours)

BUS 230 Business and Technology

Business and Technology is designed to educate, train, and provide guidance for the student to develop the knowledge, skills, and behavior, characteristics necessary for successful entry-level employment in office occupations for the 21st century. It provides an in depth study of how modern society and organizations uses the World Wide Web as a communication tool, and how communication has evolved, especially in the business world. The topics covered in the course will include models for online communities, corporate sponsored online communities, alliance building in an online environment, the use of online interaction across international borders, the concept of the networking and telecommunications. (3 credit hours)

BUS 240 Inter-Cultural Management

This course focuses on the value systems, thinking patterns and models of reality that are inherent in different cultures and cultural issues, challenges, and opportunities among people and organizations. Emphasis is placed on business and social cultures in the workplace and issues related to employee diversity in terms of gender, race/ethnicity, socioeconomic class, and cultural background. (3 credit hours)

BUS 330 Employee Benefits

This course offers a study of the administration and maintenance of benefits through the perspective of the human resources professional. The framework of the course is based on a logical, rational, orderly, and systematic journey through the field of benefits and how and why there is an important link to compensation. Topics include the economics of benefits, regulating benefits, retirement, health, and life insurance, government mandated benefits, paid time off, accommodations, and managing the employee benefits system. (3 credit hours)

BUS 420 Human Relations and Interpersonal Skills

Success in any position involves interaction with people which requires the leader to have both functional and generic skills. In order to be effective, leaders should have the necessary interpersonal skills in order to fully utilize the capabilities of those working under them for the overall benefit of both the organization and the individual. This course emphasizes interpersonal skills rather than leadership theories and research. The course blends current and traditional topics dealing with interpersonal relations in organizations with a heavy emphasis on skills development and self-assessment. By developing these interpersonal skills, students are provided with the tools that today's leaders are expected to have. (3 credit hours)

BUS 425 Staffing Organizations

The course provides students with the skills and knowledge to make effective staffing decisions. This focused human resource function is studied with regard to external influences, support activities, staffing specific activities, and the staffing system management process. Topics include staffing models, labor market unions, employment law, job analysis, recruitment, writing effective advertising copy, selection (including interviewing techniques), orientation, and voluntary and involuntary terminations. Emphasis is on ethical and legal considerations involved in staffing decisions. (3 credit hours)

HIS 110 World Civilization

This course presents an extensive comparative analysis of the development and change of many world civilizations and cultures. The course offers a balanced history of each culture and its major traditions from beginnings to the present day, while tracing common trends of universals and making cross-cultural comparisons. The course offers the student to history, religion, culture, and the relationships among the civilizations. While analyzing the complex and diverse political, social, intellectual, and economic histories of the civilizations, a major goal of this course is to tell the story in a straight forward manner. (3 credits hours)

Core Courses**BUS 105 Business Communications**

Provides the fundamentals of theory, and practices effective oral and written communication unique to businesses and organizations. Coverage includes the writing of business memos, letters and reports, oral and global communications. Also included are legal pitfalls, ethical situations and exposure to today's communication technologies. (3 credit hours)

BUS 110 Computer Essentials

This introductory level course is designed to present the fundamentals of personal computers and current application software in a very basic and hands-on environment. By exploring the world of personal computers and internet navigation, this course offers a clear picture of how computers and networks can be used as practical tools to solve a wide variety of tasks in an office environment. (3 credit hours)

BUS 115 Business Mathematics

This course is designed to provide students with a basic understanding of the various ways in which mathematics is used in modern business. Early on in the course, students will revisit general mathematics and then move into business-related math. Students will be exposed to the mathematics involved with taxes, business and life insurance, the maintenance of checking accounts and cash records, wages and payroll and depreciation. The course concludes with an examination of the computation of simple interest. (3 credit hours)

BUS 120 Principles of Marketing

This course presents a comprehensive introduction to the concepts and techniques of modern-day marketing. It explores the importance of marketing in the economy and in business management as the student is introduced to key elements of marketing such as product, place, price and promotion. (3 credit hours)

BUS 125 Principles of Accounting I

Prerequisite: Basic College Math, BUS 215 or equivalent

An introduction to accounting information on financial reports, including accounting concepts, analysis and interpretation and the proportion of financial reports with an emphasis on the operating activities. The course includes the measurement of income and expense, working capital, investments and financial statements. It presents an overview on corporations, fund-flow, business transactions, and interpretation of financial statements. The course is designed to present clearly and understandably the most important conceptual and practical aspects of accounting. (3 credit hours)

BUS 130 Principles of Management

This course provides the undergraduate student with a comprehensive knowledge and understanding of the dynamics involved in managing in the modern organization. The history of management and its impact on the modern manager will be explored. In addition, the functions and elements of management will be examined, along with such issues as motivation, diversity, quality, ethics and the global environment.

(3 credit hours)

BUS 225 Principles of Accounting II

Prerequisites: BUS 125 or equivalent

Principles of Accounting II is an in-depth continuation of Principles of Accounting I. This course covers the material necessary to interpret financial reporting and make useful lending and investment decisions. Accounting for inventory, plant, property, and equipment, intangible assets, tangible assets, investments, cash flow statements, cost accounting, and cost-volume analysis are included. (3 credit hours)

BUS 210 Management Information Systems

Prerequisite: BUS 110 or equivalent

This course provides guidance for the management of information technology in today's complex business environment. Major focuses include: the development of systems that use and deliver information technology, as well as tactics, strategies, issues and jargon concerning information technology. Case studies and the World Wide Web are utilized to study corporate usage of information technology and information management. (3 credit hours)

BUS 135 Principles of Business

This course offers a summary of the basic concepts and tools of business. Coverage of every functional aspect of business is

included. Topics covered are management, organization, human resource management, purchasing, production/operations, accounting, finance, marketing, quantitative methods. It provides an overview of managerial functions and responsibilities, leadership practices and business management. (3 credit hours)

BUS 140 Business Statistics

Introduces an application of probability theory used when making managerial decisions within uncertain business environments. This course also addresses a variety of descriptive and inferential statistics, highlights the importance of tables and graphic presentations, and analyzes case studies and scholarly journal articles for statistical content. Topics also include hypothesis testing, analysis of variance, time-series analysis, business forecasting and multiple regression analysis. (3 credit hours)

BUS 305 Principles of Business Law

This course studies laws that affect business operations. It explores the development and current overview of the legal system in the United States. The courts and their functions, and how our legal system handles lawsuits, contracts and property issues are included. (3 credit hours)

BUS 310 E-Commerce

This course is designed to provide the student, as either a current or future e-commerce practitioner, with a basic understanding of the so-called “networked economy” and its associated infrastructures - strategy, technology, capital, media, and policy. The course will introduce students to what each infrastructure consists of and how each works to enable e-commerce today. It emphasizes two components of e-commerce, business and technology. (3 credit hours)

BUS 315 Principles of Macroeconomics

Prerequisite: MTH 1005 or equivalent

This course introduces economic theory and practice, specifically the economic system affecting the economy as a whole. It includes international and national policy and decision-making. It also introduces the foundations of economic reasoning and central key terms, income, trade, laws and concepts of economic analysis and understanding. (3 credit hours)

BUS 320 Principles of Microeconomics

Prerequisites: MTH 1005 or equivalent

This course introduces economic theory and practice, specifically the economic system affecting the economy as a whole. It includes international and national policy and decision-making. It also introduces the foundations of economic reasoning and central key terms, income, trade, laws and concepts of economic analysis and understanding. (3 credit hours)

BUS 215 Leadership

This course reviews important findings relating to leadership. Leadership affects the lives of within the business or organization. Leadership affects the achievement of collective purpose, the quality of the purpose, and the moral aspirations of the organization. This course provides the tools to assess leadership style in both social and work situations. Topics include leadership communication styles, the power of leaders, situational leadership, creativity and leadership, teamwork, motivation, coaching skills, and the affect of leadership upon the organization. (3 credit hours)

BUS 325 Financial Management

Prerequisite: Basic College Math, MTH 1005, BUS 1025 or equivalent

The course in foundations of finance describes the corporation and its operating environment, the manner in which corporate boards and management create (or, alternatively, destroy) value for shareholders by planning and managing the transformation of a set of inputs (human labor, raw materials, and technology) into a more highly valued set of outputs, the process by which corporate management assesses investment opportunities and determines the best choices for financing actual productive investment, and the requirements of financial market participants who are sought as financiers (and, therefore, residual claimants to the profits of) such investments. It is understood that the shares of surplus value received by various claimants and retained by corporate boards of directors for investment and other uses is the subject of complex social interactions. Thus, the course provides students with a basic analytical framework for understanding how the various struggles over corporate surplus value (in the form of cash flow) may be understood and resolved. In this context, the course is designed to provide students with analytical tools that

allow them to assess the effectiveness of corporate management in maximizing the shareholders wealth. (3 credit hours)

BUS 405 Organizational Theory and Behavior

The course in foundations of finance describes the corporation and its operating environment, the manner in which corporate boards and management create (or, alternatively, destroy) value for shareholders by planning and managing the transformation of a set of inputs (human labor, raw materials, and technology) into a more highly valued set of outputs, the process by which corporate management assesses investment opportunities and determines the best choices for financing actual productive investment, and the requirements of financial market participants who are sought as financiers (and, therefore, residual claimants to the profits of) such investments. It is understood that the shares of surplus value received by various claimants and retained by corporate boards of directors for investment and other uses is the subject of complex social interactions. Thus, the course provides students with a basic analytical framework for understanding how the various struggles over corporate surplus value (in the form of cash flow) may be understood and resolved. In this context, the course is designed to provide students with analytical tools that allow them to assess the effectiveness of corporate management in maximizing the shareholders wealth. (3 credit hours)

BUS 410 Business Ethics

This course provides an overview of values and business ethics. The student will explore the essential nature of ethics and the role that ethics play in the decision process. Individual decision-making and corporate organizational culture are also explored. (3 credit hours)

BUS 415 Operations Management

This course presents a comprehensive introduction to operations strategy, quantitative techniques and managerial issues. Topics investigated include manufacturing and service, production technology, competitive priorities, quality management, statistic process control, process design, new technology, capacity planning, facility layout, supply chain management, quality control and maintenance management. (3 credit hours)

Emphasis Courses

Business Administration Emphasis

BUS 420 Fundamentals of Human Resource Management

This course introduces human resource management and its many facets. It covers employment processes including recruitment, selection, training, evaluation and benefits. Legislation affecting human resource management is studied. Topics stressed include equal employment opportunity, employee benefits, compensation, unionization, sexual harassment, and career development. (3 credit hours)

BUS 421 Supply Chain Management

In this course, we will view the supply chain from the point of view of a general manager. Logistics and supply chain management is all about managing the hand-offs in a supply chain - hand-offs of either information or product. The design of a logistics system is critically linked to the objectives of the supply chain. Our goal in this course is to understand how logistical decisions impact the performance of the firm as well as the entire supply chain. The key will be to understand the link between supply chain structures and logistical capabilities in a firm or supply chain. (3 credit hours)

BUS 422 Managerial Decision Making

This course provides a new perspective for making decisions. The perspective is of an integrated and interdisciplinary decision-making process in which rational decision makers pursue strategic choices that will provide successful outcomes within discernible boundaries. It focuses on decision making at the top of the organization in a multidisciplinary context. Decisions are more likely to be successful if managers and administrators understand the rationale for the structure of choices made in pursuit of organizational objectives. This course faces the challenge head on. (3 credit hours)

BUS 423 Project Management

This course presents an overview of the detailed process to be followed during the conduct of a project. The project plan is used in analyzing the feasibility of the project and in guiding the effort. Topics include the design and application of systematic processes in managing projects. This course will introduce students to methodologies and technologies that can help a project

manager carry out a project from its inception through its completion.
(3 credit hours)

BUS 424 International Business Management

This course will examine the growing number of entrepreneurial ventures that exist worldwide. The role of the multinational enterprise is explored, including emerging trends and issues related to international management. Discussion will include various methods of managing entrepreneurial organizations in the domestic market with international marketing capabilities, managing a new and/or small venture in a non-domestic market, and developing alliances trans-nationally to facilitate international growth of entrepreneurial organizations. (3 credit hours)

Textbook Acquisition

For the undergraduate degree students, Bristol University will not provide textbooks. Students will be required to purchase their own textbooks. The textbook required for each course, including the ISBN number, the title of the textbook, the edition, and the author's name, will be listed in each course syllabus.

ACADEMIC CALENDAR

UNDERGRADUATE DEGREES

May 7-June 2
June 4-June 30
July 2-July 28
June 30-August 25
August 27-September 22
September 24-October 20
October 22-November 17
November 26-December 22

NOTICE CONCERNING TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT OUR INSTITUTION

The transferability of credits you earn at Bristol University is at the complete discretion of an institution to which you may seek to transfer. Acceptance of the degree or diploma you earn in your educational program is also at the complete discretion of the institution to which you seek to transfer. If the credits or degree/diploma that you earn at this institution are not accepted at the institution to which you seek to transfer, you may be required to repeat some or all of your coursework at that institution. For this reason you should make certain that your attendance at this institution will meet your educational goals. This may include contacting an institution to which you may seek to transfer after attending Bristol University to determine if your credits or degree/ diploma will transfer.

TRANSFER OR ARTICULATION AGREEMENTS

This institution has not entered into any transfer or articulation agreements with any other college or university.

EXPERIENTIAL CREDIT

Bristol University does not accept non-school or experiential credit.

TECHNICAL REQUIREMENTS

Online and hybrid students are required to have a computer, e-mail and Internet access to enroll in this course.

CLOCK HOURS/SEMESTER CREDITS

Clock hours reflect the total number of hours spent in the classroom (in-residence or virtual). One clock hour is equal to 50 minutes of instruction in a 60-minute period. The total clock hours and semester credits for the undergraduate programs offered at Bristol University are as follows:

Program	Total Hours	Semester Credits
Associate of Business Administration	900	60
Bachelor of Business Administration	1,800	120

Units of Credit

Course credit units are computed on a semester credit basis reflecting the number of hours spent in the classroom. The University calculates semester credits based upon the following criteria:

15 Lecture Hours	=	1 Semester Credit
30 Lab Hours	=	1 Semester Credit
45 Practicum Hours	=	1 Semester Credit

STANDARDS OF SATISFACTORY ACADEMIC PROGRESS

The University conducts an evaluation of student progress at the conclusion of each academic year, taking into consideration the minimum GPA allowable, the minimum successful units completed (% of courses attempted) and the percentage of maximum time frame allowable. Students who complete their programs in a shorter time framework are subject to the same criteria based on the percentages of maximum time frame allowable.

The following Standards of Satisfactory Academic Progress policy applies to all students in undergraduate degree programs. Students must meet the minimum standards set forth below, or they shall be deemed to be out of compliance in meeting the Standards of Satisfactory Academic Progress criteria.

For purposes of disbursing financial aid, students that withdraw from a module or receive a grade of “F” are not considered making Satisfactory Academic Progress, and shall be placed on probation status. Students not achieving Satisfactory Academic Progress shall not be eligible for financial aid disbursements.

Maximum Time Frame and Successful Course Completion

Associate of Business Administration

Required Evaluation Points	Minimum GPA	Minimum Successful Course Completion (% of Units Attempted)	Maximum Time Frame
End of 1 st academic yr.	1.67	60%	Period of 1.5 times the standard program length.
End of 2 nd academic yr	1.67	60%	
End of standard program length	1.67	67%	
1.5 times the standard program length.	2.0	60 units	

Bachelor of Business Administration

Required Evaluation Points	Minimum GPA	Minimum Successful Course Completion (% of Course Attempted)	Maximum Time Frame
End of 1 st academic yr	1.67	60%	Period of 1.5 times the

End of 2 nd academic yr	1.67	60%	standard program length.
End of 3 rd academic yr	1.67	60%	
End of 4 th academic yr	1.67	60%	
End of 5 th academic yr (standard program length)	1.67	67%	
1.5 times the standard program length.	2.0	120 units	

* Based upon maximum time frame.

GRADING

The grading procedure utilizes a combination of tests, papers, exercises, and attendance. Each student's overall grade point average must be at least a "B" (3.0) to receive a Master Degree at the end of the program. The following scale is used when assigning final grades.

GRADING SCALE

<u>Percentage Grade</u>	<u>Letter Grade</u>	<u>Points</u>
100 =	A+	4.33
99 - 93 =	A	4.00
92 - 90 =	A-	3.67
89 - 87 =	B+	3.33
86 - 83 =	B	3.00
82 - 80 =	B-	2.67
79 - 77 =	C+	2.33
76 - 72 =	C	2.00
72 - 70 =	C-	1.67
69 - 67 =	D+	1.33
66 - 63 =	D	1.00
62 - 60 =	D-	0.67
59 - 0 =	F	0.00
N/A	I	N/A
N/A	W	N/A

A grade of "F" in any course requires that the student repeat the course in order to be granted a Diploma. The new grade will replace the original grade for the purpose of calculating the cumulative grade point average.

TUITION AND FEES

Program	Registration Fee Non-Refundable	Student Tuition Recovery Fund¹ Non-Refundable (Total Program)	Tuition Per Program Period (academic year)	Total Cost Per Program Period (not including STRF)	Number of Program Periods for Complete Program	Total Program Cost (not including STRF)
BUSINESS ADMINISTRATION						
Associates of Business Administration	\$100.00	\$32.50	\$5,280.00	\$5,280.00	2.5	\$13,200.00
Bachelors of Business Administration	\$100.00	\$65.00	\$5,280.00	\$5,280.00	5	\$26,400.00

BOOKS ARE NOT INCLUDED IN THE COST OF DEGREE PROGRAMS

¹ The State of California created the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic losses suffered by students in educational programs who are California residents, or are enrolled in a residency program attending certain schools regulated by the Bureau for Private Postsecondary Education. You may be eligible for STRF if you are a California resident, or are enrolled in a residency program, prepaid tuition, paid the STRF assessment, and suffered an economic loss as a result of any of the following:

- The school closed before the course of instruction was completed.
- The school's failure to pay refunds or charges on behalf of a student to a third party for license fees or any other purpose, or to provide equipment or materials for which a charge was collected within 180 days before the closure of the school.
- The school's failure to pay or reimburse loan proceeds under a federally guaranteed student loan program as required by law or to pay or reimburse proceeds received by the school prior to closure in excess of tuition and other cost.
- There was a material failure to comply with the Act or the Division within 30 days before the school closed or, if the material failure began earlier than 30 days prior to closure, the **period determined by the Bureau.**
- An inability after diligent efforts to prosecute, prove, and collect on a judgment against the institution for a violation of the Act.

However, no claim can be paid to any student without a social security number or a taxpayer identification number.

You must pay the state-imposed assessment for the Student Tuition Recovery Fund (STRF) if all of the following applies to you:

- You are a student, in an educational program, who is a California resident or are enrolled in a residency program, and prepay all or part of your tuition either by cash, guaranteed student loans, or personal loans, and
- Your total charges are not paid by any third-party payer such as an employer, government program or other payer unless you have a separate agreement to repay the third party.

You are not eligible for protection from the STRF and you are not required to pay the STRF assessment, if either of the following applies:

- You are not a California resident or are not enrolled in a residency program, or
- Your total charges are paid by a third party, such as an employer, government program or other payer, and you have no separate agreement to repay the third party.

GRADUATE DEGREE PROGRAMS

2012

MBA PROGRAM

The Master's Degree program prepares students with the necessary skills and knowledge to understand, manage or create financial, business and leadership careers at the upper level of management. The program provides the tools for business and leadership professionals to develop knowledge, attitudes and skill sets that will equip them to perform effectively, ethically and creatively in the corporate or entrepreneurial environment.

Admissions Policy and Procedure

Prior to signing an enrollment agreement, you must be given a catalog or brochure and a School Performance Fact Sheet, which you are encouraged to review **prior** to signing an enrollment agreement. These documents contain important policies and performance data for this institution. This institution is required to have you sign and date the information included in the School Performance Fact Sheet relating to completion rates, placement rates, license examination passage rates, and salaries or wages, prior to signing an enrollment agreement.

The applicant should meet the following requirements in order to be admitted to the Master's Program:

- An applicant must have earned a Bachelor's Degree from an accredited college or university with a minimum GPA of 2.0.
- Students who have insufficient Business Administration undergraduate degrees or have not taken undergraduate business courses in Accounting, Finance, Marketing, General Management, and Economics will be required to take Survey of Accounting, Survey of Finance, Survey of Marketing, Survey of Management, and Survey of Economics prerequisites or demonstrate sufficient proficiency in the coursework to the instructor and the academic dean before taking the respective MBA course.

Potential students must submit an official Application for Admission and a registration fee deposit (non-refundable) of \$30.00. In addition, potential students will need the following:

- Evidence of prior academic experience via official transcripts of all colleges and universities previously attended (copies will be accepted during initial evaluation for admissions)
- Most recent resume including a complete work history. Attached to the resume, future students should include a detailed list of any specialized training.
- Copies of certificate/diploma programs, trainings and workshops.
- A detailed list of all military schooling and/or training

Each prospective student's information is evaluated and any applicable transfer credit is awarded. If additional documentation is needed, the Admissions Office will contact the potential student. All students will receive an Academic Evaluation Report (AER) which outlines the requirements to complete the student's desired degree program. Admission to Bristol University is granted without regard to race, sex, handicap, religion, or national origin. Additionally, admission to our graduate degree program is based on academic qualifications.

Applicants whose native language is not English and who have not earned a degree from an appropriately accredited institution where English is the principal language of instruction must receive a minimum score of 500 on the paper-based Test of English as a Foreign Language (TOEFL PBT), or 61 on the Internet Based Test (IBT), or a 5.0 on the International English Language Test (IELTS). Academic performance at Bristol may reveal the necessity for further English language study by a student. **Bristol reserves the right to make the final determination of a student's English proficiency level in all cases.**

For non-U.S. institution transcripts, the transcripts are sent to an outside evaluating agency that has expertise in evaluating international transcripts. The agency completes the translation and sends the translated document to the admissions office along with the equivalent courses completed in U.S. colleges. This procedure allows the registrar and dean to evaluate the transcripts in a clear and precise manner as they do with transcripts from American universities and colleges. Bristol University will utilize the services of three Evaluators: Educational Credential Evaluators (www.ece.org) of Milwaukee, WI; Education Evaluators International, Inc. of Los Alamitos, CA; and Evaluation Services, Inc., (www.evaluationservice.net) of Hopewell Junction, NY.

Bristol University DOES NOT offer any student visa services.

Transfer Credit

6 Semester unit (max)

Bristol University's policy allows transfer of course credit successfully completed at other accredited universities, colleges or institutions that meet Bristol University's coursework requirements and standards, including minimum GPA requirements. This information must be documented on official transcripts. Transfer of previously earned credit is validated using official transcripts from the awarding institution. No more than 6 transfer units may be awarded in any graduate degree program.

Delivery

The Master of Business Administration program is delivered either fully online, or as a Hybrid.

Hybrid means these courses use a combination of in residence and online instruction. Students have the advantage of both online flexibility and live interaction with classmates and faculty. The in- residence portion meets one time per **week** at our campus for 4 hours. Students are required to spend an additional 21 hours per **course** online.

The online component requires access to a computer with internet capabilities. It is highly recommended that the internet connection be high-speed.

Graduation

Successful completion of the course occurs when passing grades are received in all core courses, emphasis courses, and a capstone project included in the last course and the cumulative grade point average is at least 3.0. All tuition and fees must be paid in full.

Curriculum

Graduates must successfully complete the 39 semester credit hours as outlined below:

Core Courses	27 Semester Credit Hours
Emphasis Courses	12 Semester Credit Hours
Total Master of Business Administration	39 Semester Credit Hours

Core Courses

COURSE NUMBER	COURSE NAME	TOTAL LECTURE/ CONTACT HOURS	TOTAL CREDIT HOURS
BUS 505	Management Information Systems	45	3
BUS 510	Marketing Management	45	3
BUS 515	Organizational Behavior	45	3
BUS 520	Managerial Accounting	45	3
BUS 525	Managerial Economics	45	3
BUS 530	Managerial Finance	45	3
BUS 535	Operations Management	45	3
BUS 545	Human Resource Management	45	3
BUS 560	Business Strategy Capstone	45	3
TOTAL CORE		405	27

Emphasis Courses: Business Administration

COURSE NUMBER	COURSE NAME	TOTAL LECTURE/ CONTACT HOURS	TOTAL CREDIT HOURS
MBA 550	Leadership Theories and Concepts	45	3
MBA 555	Business Ethics	45	3
MBA 560	Entrepreneurship	45	3
MBA 565	Organizational Change and Development	45	3
TOTAL OTHER COURSES		180	12

Emphasis Courses: International Business

COURSE NUMBER	COURSE NAME	TOTAL LECTURE/ CONTACT HOURS	TOTAL CREDIT HOURS
INT 505	International Marketing	45	3
INT 510	International Business Management	45	3
INT 520	International Finance	45	3
INT 525	International Business Law	45	3
TOTAL OTHER COURSES		180	12

Emphasis Courses: Marketing

COURSE NUMBER	COURSE NAME	TOTAL LECTURE/ CONTACT HOURS	TOTAL CREDIT HOURS
MKT 505	Consumer Behavior and Decision Models	45	3
MKT 510	Pricing Strategy	45	3
MKT 520	Internet Marketing/Bridge Gap Marketing	45	3
MKT 525	Service Marketing	45	3
TOTAL OTHER COURSES		180	12

	TOTAL LECTURE/ CONTACT HOURS	TOTAL CREDIT HOURS
TOTAL CORE REQUIREMENTS	405	27

TOTAL GENERAL EDUCATION	--	0
TOTAL OTHER COURSES	180	12
OVERALL TOTAL FOR PROGRAM	585	39

Course Descriptions

PREREQUISITE COURSES

BUS 400 Survey of Accounting

This course covers the material necessary to interpret financial reporting and make useful lending and investment decisions. Accounting for inventory, plant, property and equipment, intangible assets, tangible assets, investments, cash flow statements, cost accounting, and cost-volume analysis are included. (1 credit hours)

BUS 405 Survey of Finance

Prerequisite: BUS 400

This course is designed to give students a basic understanding of financial planning in the business world. This course provides an analytical understanding of financial management. It builds upon the fundamental principles of elementary accounting and economic principles. Topics covered include financial analysis and planning, working capital management, capital budgeting process and long-term financing. (1 credit hours)

BUS 410 Survey of Marketing

This course presents a comprehensive introduction to the concepts and techniques of modern-day marketing. It explores the importance of marketing in the economy and in business management as the student is introduced to key elements of marketing, such as product, place, price and promotion. (1 credit hours)

BUS 415 Survey of Economics

This course introduces economic theory and specifically the economic system affecting the economy as a whole. It includes international and national policy and decision-making. The course also introduces the student to the effect this system has on business and individuals, especially in the making of decisions. The foundations of economic reasoning and central key terms, laws and concepts of economic analysis are components of this course. (1 credit hours)

BUS 420 Survey of Management

This course provides students with a comprehensive knowledge and understanding of the dynamics involved in managing in the modern organization. The history of management and its impact on the modern manager will be explored. In addition, the functions and elements of management will be examined, along with such issues as motivation, diversity, quality, ethics and the global environment. (1 credit hours)

CORE COURSES

BUS 505 Management Information Systems

Managing information systems has become a task for all levels of managers and all functional areas of the business. In today's digital firm there is no escaping the opportunities (as well as the challenges) that technology brings. This course focuses on providing the student with an understanding of the nature of the digital firm and the key issues in organizing and managing the firm. Managers of digital firms need to identify the challenges facing their firms; understand the technologies that will help them meet these challenges; design business processes to take advantage of the technologies; and create management procedures and policies to implement the required changes. (3 credit hours)

BUS 510 Marketing Management

Prerequisite: BUS 410

This course provides a strategic framework for organizational marketing decisions. From this managerial perspective, the student

will explore the marketing process, concepts and customer focused processes. The course will also analyze marketing tools and understand their importance to managers. These tools include market research, competitor analysis, and consumer analysis. This course offers a combination of marketing principles and marketing management within a study of the relationship between the marketing mix, the changing business environment, and the overall corporate strategy. (3 credit hours)

BUS 515 Organizational Behavior

Organizational behavior is the study of what people think, feel, and do in and around organizations. This course allows the student to systematically study individual, team, and structural characteristics that influence behavior in organizations. The topics covered in this course enlighten the student on the complex relationships that are present among individuals, groups, organizations, and society. This course emphasizes a dynamic systems approach to the understanding and facilitation of work relationships through the study of the interaction of individual needs, abilities, and traits with organizational goals, structure, and the long term creation and addition of value to the individual, the group, and the organization. (3 credit hours)

BUS 520 Managerial Accounting

Prerequisite: BUS 400

This course introduces economic theory and practice, specifically the economic system affecting the economy as a whole. It includes international and national policy and decision-making. It also introduces the foundations of economic reasoning and central key terms, income, trade, laws and concepts of economic analysis and understanding. This course offers financial accounting as an essential part of the decision-making process in the business organization. (3 credit hours)

BUS 525 Managerial Economics

Prerequisite: BUS 415

This course focuses on the problem of business decisions, making extensive use of cases. Topics include basic supply-demand theory and marginal analysis, the structure of decision problems, the impact of the market setting (i.e., competitive, oligopolistic or monopolistic structures), and strategic interactions among firms using Game Theory. The emphasis is on the use of economic reasoning to solve actual business decision problems. (3 credit hours)

BUS 530 Managerial Finance

Prerequisites: BUS 415 and BUS 520

This course introduces the theory of corporate finance and the application of this theory to realistic problems in corporate financial management. The course integrates the various aspects of corporate finance including production, marketing, management, accounting and finance. This course also presents an overview of finance and legal perspectives as the student learns from the efficient capital markets hypothesis, capital structure, and dividends. (3 credit hours)

BUS 535 Operations Management

Prerequisite: BUS 420 and BUS 520

This course presents an introduction to the scientific methods used to investigate problems concerned with the designing, planning and conducting of operations within an organization. Mathematical methods of operations research are stressed. Topics studied include linear programming, decision analysis, mathematical programming, inventory theory, forecasting, and Markov decision processes. (3 credit hours)

BUS 545 Human Resource Management

This course provides a management-oriented exploration of human resource management, structure, functional applications, and labor management relations. Based upon classical and contemporary theory and empirical research, this course forms a humanistic and legal analysis of organizations, focusing on the role of human resource management in the creation of organizational strategy. This course examines managers and leaders within organizations and their responsibility to optimize performance and make decisions based on ethical criteria. Human resource divisions are articulated in this course into six broad areas of thematic emphasis. (3 credit hours)

BUS 560 Business Strategy Capstone

Prerequisite: BUS 505, BUS 510, BUS 515, BUS 520, BUS 525, BUS 530, BUS 535, and BUS 545.

This course is designed to provide a deeper understanding of strategic management principles, theories, and concepts. During this course, students will examine the basic concepts in problem analysis and decision making in corporate strategy. Students will

learn how to develop mission statements, and assess both the external and internal environments to determine organizational strengths and weaknesses. This course will include analyses of various methods for formulating and implementing strategy, as well as the numerous issues associated with technology and innovation, entrepreneurial ventures and small businesses, and not-for-profit organizations. The MBA capstone course is broad in scope and integrative of all other required courses. The focus is on the strategic analysis, formulation, and implementation issues facing top management. The project will include topics such as competition, core competencies, gaining and sustaining a competitive advantage at the business, corporate, and international levels, and corporate governance, structure, and entrepreneurship. (3 credit hours)

ELECTIVE COURSES

Emphasis in Business Administration

MBA 550 Leadership Theories and Concepts

Prerequisites: BUS 400, BUS 405 and BUS 420

This course examines leadership from a holistic practical point of view by looking at different ways to help the leader become more effective in different leadership situations. The concepts and theories covered in this course shed light into the complexity of the challenges that face leaders today. In order to become effective, leaders need the skills to build high-performing work teams and to assure that these teams are outcome focused and integrated into organizational goals. This course explores leadership development, the use of power and influence, leadership values, behavior, and traits, situational characteristics, methods of team building, leadership skills, and organizational change. (3 credit hours)

MBA 555 Business Ethics

Prerequisites: BUS 400, BUS 405 and BUS 420

This course is intended to help students make ethical choices in a business context. It investigates ethical issues and decision-making problems facing contemporary leaders. Emphasis is on ethical approaches to problem solving, communication, and managing people. The impact that various leadership styles have on organizations and communities will also be presented. (3 credit hours)

MBA 560 Entrepreneurship

Prerequisites: BUS 400, BUS 405 and BUS 420

This course is a primer for aspiring small business owners. Students will explore step-by-step procedures necessary to set up and manage a small business. Topics include the development of the business plan, market entry strategies, organization and financing, and critical factors for small business owners and entrepreneurs. The course provides students with the skills to build, work for, invest in, advise or consult to social ventures at any point in their career path. (3 credit hours)

MBA 565 Organizational Change and Development

This course is focused on organization development (OD), a process that applies behavioral science knowledge and practices to help organizations build the capacity to change and to achieve greater effectiveness, including increased financial performance and improved quality of work life. Organization development differs from other planned change efforts, such as technology innovation or new product development, because the focus is on building the organization's ability to assess its current functioning and to achieve its goals. Moreover, OD is oriented to improve the total system – the organization and its parts in the context of the larger environment that affects them. (3 credit hours)

Emphasis in International Business

INT 505 International Marketing

Prerequisite: BUS 510

This course will provide thorough coverage of international marketing, with a strong subject emphasis on the planning and strategic problems confronting companies that market across cultural boundaries. The use of the Internet will be stressed throughout the entire course because of its importance to global marketers when penetrating and exploring new markets. Finally, the course will discuss international marketing from a global perspective, with real-life examples to illustrate salient issues that will be continually discussed within and outside of the text. (3 credit hours)

INT 510 International Business Management

This course explores the world of international business. International or transnational business involves factors and forces such as exchange rates, cultural differences and political risks. International business also raises issues related to controlling and staffing enterprises that are physically remote from a business's primary location and fashioning business relationships with people and entities that have unfamiliar ways of conducting their business. This course considers the factors and forces and issues that arise in and affect managing international business. (3 credit hours)

INT 520 International Finance

Prerequisite: BUS 530

This course explores balance of payments, adjustment mechanisms, international monetary system and international interdependence. Topics also include determinants of exchange rate policy, the relationship between domestic monetary and exchange rate policies, and international policy coordination. The course presents arbitrage and arbitrage-like transactions, and how these bind together distinguishable financial instruments to play a key role in financial contracts. The finance methodologies of multinational corporations, foreign exchange, and bankers acceptances are included. (3 credit hours)

INT 525 International Business Law

Prerequisite: INT 510

This course examines laws regulating international activities, including managerial issues, trade, licensing and investment from an international managerial perspective. Students will study the function and importance of public international law, as well as the role of public and private international organizations in setting standards and guidelines for international business. This course also examines the legal aspects of establishing an overseas operation; joint venturing abroad; using a foreign distributor and exporting technology. Emphasizing practical application and theory of international business law, this course examines how firms conduct business among the countries of the world. (3 credit hours)

Emphasis in Marketing**MKT 505 Consumer Behavior and Decision Models**

Prerequisite: BUS 510

This course describes how socio-psychological factors influence the decision-making process of consumers. This course will describe and compare the major decision models in consumer behavior and the major decision models used in developing social marketing communications and interventions. (3 credit hours)

MKT 510 Pricing Strategy

Prerequisite: BUS 510

This course focuses on analytic tools, theories, and conceptual tools for formulating pricing strategy. The course also covers pricing tactics, and some new economy pricing models. Topics include: perceived value pricing, bundling, price discrimination, product-line pricing, dynamic pricing over the products' life-cycle, pricing through the marketing channel, and competitive pricing. In addition to microeconomic approaches to pricing, behavioral approaches to pricing will also be covered. Pricing decisions will be analyzed using spreadsheet analysis. (3 credit hours)

MKT 520 Internet Marketing/Bridge Gap Marketing

Prerequisite: BUS 510

This course focuses on integrating Internet marketing activities into overall organizational marketing strategies. Topics include: market opportunity and environmental assessment, Web presence and value propositions, and special issues concerning marketing mix design, implementation and capabilities that allow businesses to develop unique Internet marketing strategy. (3 credit hours)

MKT 525 Service Marketing

Prerequisite: BUS 510

This course explores the nature of service organizations and principles which guide the marketing of their products. Topics include: customer expectations of the services and opinion of the service, customer relationship management, the design and execution of the service delivery process, the development and implementation of employee customer service skills, and the role of emerging technology in customer service. (3 credit hours)

FACULTY PROFILES

Texas A & M University
College Station, Texas
Ph. D – Educational Psychology/
Human Resources/Career
Development/Administration
M. S. – Educational Psychology/
Counseling
B. S. – Education/Math

Dr. Linda Martinez
Provost/ Vice-President/Chief Academic Officer/Dean of MBA Program
Faculty Member - Business Administration

Dr. Martinez has worked in academic and in the business world. While in academia, she was the director of a multi-million dollar department of education grant, developed and launched statistic's online courses for both Texas A & M University and California State University Long Beach. While at California State University, she was the director of a Master's program in Emergency Services Administration that graduated several thousand students. While working in the business world, Dr. Martinez spent ten years as the Vice-President of ARC, a large engineering company. Here she was in charge of all employee issues and courtroom presentation preparation. Dr. Martinez has developed websites and presented papers nationally and internationally on internet research and career choices. She is a member of AERA (American Educational Research Association), ACTE (Association for Career and Technical Education), IVETA (International Vocational Education and Training Association), Epsilon Pi Tau, and Phi Delta Kappa.

Pennsylvania State University
State College, Pennsylvania
Ph. D. Workforce Education and
Development
University of North Carolina
Greensboro, NC
M.S. Business and Marketing
Education
Winston-Salem State University
Winston/Salem, NC
B. S. Economics

Dr. Henry O'Lawrence
Faculty Member – Business Administration

Dr. O'Lawrence is employed by California State University in the Health Care Administration department. He has also served as department chair and has been the leader in a number of university wide initiatives. Dr. O'Lawrence has attended leadership workshops at both Harvard and Oxford. Dr. O'Lawrence is well-published in leadership and community college education.

Texas A & M University
College Station, Texas
Ph. D. Educational Administration

Dr. Collette Bloom, Ph.D.
Faculty Member – Business Administration

Dr. Bloom is an associate professor for Texas Southern University. Prior to becoming a professor, Dr. Bloom spent 30 years in the Austin Independent School District where she served as a principle, among other leadership positions. Dr. Bloom has done extensive research in minority education and women in careers in science and mathematics.

Texas A & M University
College Station, Texas
M. S. Industrial Engineering
M. S. Math
Stanford University
Palo Alto, California
B. S. Engineering

Jennifer Nagle
Faculty Member – Business Administration

Jennifer Nagle has a B.S. in Industrial Engineering from Stanford University and has held a number of management positions including Disney, Wilson Art, and is currently a project manager for the SPA company where she manages projects with the Navy. She has also taught business classes for St. Martins, Upper Iowa University, and California State University.

Georgetown University
Washington, D.C.
ABD
Texas A & M University
College Station, Texas
M. S. Industrial Engineering
West Point Military Academy
West Point, New York

Major Thomas Nagle
Faculty Member – Business Administration

Major Thomas Nagle is an officer in the U.S. Army. He is a West Point graduate and has done several tours of duty in Iraq and Bosnia. He is currently completing his Ph.D. in International Affairs at Georgetown University and is attached to the Pentagon.

Western State University
College of Law
Fullerton, California
J. D.

Dr. Barbara Quigley
Director of Paralegal Studies
Faculty Member – Business Administration

Dr. Quigley founded Kensington College in 1991. She and her staff of professionals laid the foundation to make Kensington College one of the most respected legal schools in Orange County. She brings to the classroom over 40 years of teaching experience, which contribute to making her substantive law courses both interesting and challenging.

Texas A & M University
College Station, Texas
M. S. Educational Administration
B. S. Biology

Gradyne Brown
Faculty Member – Business Administration

Gradyne Brown has been in management positions for over 30 years. She is currently the Director of Human Resources for the Garland Independent School District. Prior to this position, she served in management positions for the Texas Prison System and for the Bryan Independent School District. She has also previously taught for California State University and Richardson Community College.

University of North Texas
Denton, Texas
MPA Concentration in non-profit
Management
Spellman College
Atlanta, Georgia
B. A. Psychology

Leigh Ann Sennette
Faculty Member – Business Administration

Ms. Sennette is an experienced professional in the field of public administration and policy. Specifically, she has several years of experience with policy analysis, legislative research, strategic planning, and organizational report writing in federal, private, and nonprofit settings. She is currently a government analyst, and has co-authored several published reports, which have included evaluating federal agency management practices.

Harvard University
Boston, MA
M. E. School Leadership
University of Texas

W. James Sennette
Faculty Member – Business Administration

Mr. Sennette entered the teaching field nearly a decade ago, and has amassed experience in both the United States and abroad, focusing on teaching methods, administrative and leadership processes, as well as creating high-performing organizations in complex environments. He is currently a middle school classroom teacher, as well as a member of the school leadership staff, enabling him to bring current practices and knowledge to his courses.

<p>Austin, TX B. A. Psychology</p>	
<p>California State University Long Beach, California M. S. Information Systems</p>	<p>Eang Taing Faculty Member – Business Administration</p>

 <p>California State University Long Beach, California M. A. Occupational Studies B. A. Communication</p>	<p>Jashmir Samra Faculty Member – Business Administration</p> <p>Jashmir Samra has served in a number of management positions. Jashmir has an active research agenda that includes cultural awareness and innovative business practices. She currently serves as the Administrative Specialist and Registrar for Bristol University.</p>
<p>George Mason University Fairfax, Virginia M. S. Health Systems Management Spellman College Atlanta, Georgia B. A. Psychology</p>	<p>Treniese M. Polk Faculty Member – Business Administration</p>

 <p>Capella University Minneapolis, Minnesota Ph. D. - Organizational and Management Thunderbird School of Global Management Glendale, Arizona M.B.A. – International Management Valparaiso University Valparaiso, Indiana B.A. – Psychology with minor in Asian Studies</p>	<p>Dr. Guy Langvardt, Ph.D., M.B.A. Director, International Department Faculty Member – Business Administration</p> <p>During his thirty year career in technology, Dr. Langvardt has served in various sales, business development, marketing and management roles both domestically and abroad. He has worked for such companies as Compaq, IBM Corporation, NCR Corporation and Sun Microsystems. With over 50 national and international awards for excellence, he has a proven track record of consistent success throughout his career. As an educator, Dr. Langvardt teaches at various colleges and universities around the world. Although he is experienced in a variety of business, organizational and leadership topics, he focuses his attention on e-business, entrepreneurship and international business. Having been raised in Australia, Asia, Europe and North America Dr. Langvardt has strong global perspective.</p>

**California State University
Long Beach, California**
M. A. - Occupational Studies
BVE Vocational Education
Rancho Santiago College
Santa Ana, California

Sharon Allen-Kramer
Faculty Member – Business Administration
Faculty – Paralegal Studies

Ms. Kramer has worked in the legal field since 1968 as both a legal secretary and litigation paralegal in various fields of specialty, with an emphasis on personal injury and medical malpractice. She is currently performing paralegal responsibilities for two law offices, enabling her to bring current working knowledge to the classes she teaches. Ms. Kramer's thesis focused on the experiences of paralegal graduates and how their training meets the needs of the workplace. The findings that resulted from her research have been invaluable in providing quality education for students.

Concordia University
Irvine, California
M.B.A.

Bill Denton
Faculty Member – Business Administration
Hospitality Studies

Mr. Denton has worked in high level management positions in the Hospitality arena for over 15 years. His resume includes Director of Operations for the Kimpton Hotels and Restaurants, Director of Strategic and Leadership Development at the Patina Restaurant Group, Director of Operations for Applebee's Grill and Bar, Vice President of Training for Johnny Rockets and Regional Training Manager for Brinker International.

TEXTBOOK ACQUISITION

For the MBA students, Bristol University will not provide textbooks. Students will be required to purchase their own textbooks. The textbook required for each course, including the ISBN number, the title of the textbook, the edition, and the author's name, will be listed in each course syllabus. Students are notified prior to enrollment that the cost of the textbooks will not be covered in tuition. Prospective students are further notified that the cost of each textbook will be expected to be anywhere from \$75.00 to \$180.00. This information will be published on the enrollment agreement, in the student handbook and catalog.

ACADEMIC CALENDAR

MASTER IN BUSINESS ADMINISTRATION

Classes meet Saturdays.

Class Start Dates

April 14 - May 26

June 2-July 7

July 14-August 18

August 25-October 13

October 20-December 8

GRANT AND SCHOLARSHIP PROGRAMS

Bristol University has been asked to administer a \$500,000 grant and scholarship fund established by an Orange County family. This fund is to show educational support for Southern California residents. Bristol University has allocated \$375,000 of this fund to the MBA program, and the remaining \$125,000 to certificate programs.

MBA Applicants;

A limited number of grants and scholarships for incoming MBA students are available. These awards are based largely on how the award would affect the ability of the student to finance their education, how the student might positively enhance the quality of education for classmates, how the education would affect their career goals, and finally, how the student describes an important event in their life that positively affected them and others. The amount awarded to each recipient will be determined by the scholarship committee.

Application Requirements

Students who wish to be considered must complete an application form and attach the required essays. Grants/scholarship awards will only be used for the final balances of applicable tuition in degree and certificate programs at Bristol University. All other financial obligations of students to Bristol University must be fully paid prior to the release of these grants and scholarships. These awards will not be transferrable in any manner whatsoever.

Completed applications should be submitted to the admissions office for consideration. Once the application is submitted, it may not be returned or amended by the applicant. The decision of the scholarship committee is made at their sole discretion, is final, and may not be appealed for any reason.

NOTICE CONCERNING TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT OUR INSTITUTION

The transferability of credits you earn at Bristol University is at the complete discretion of an institution to which you may seek to transfer. Acceptance of the degree or diploma you earn in your educational program is also at the complete discretion of the institution to which you seek to transfer. If the credits or degree/diploma that you earn at this institution are not accepted at the institution to which you seek to transfer, you may be required to repeat some or all of your coursework at that institution. For this reason you should make certain that your attendance at this institution will meet your educational goals. This may include contacting an institution to which you may seek to transfer after attending Bristol University to determine if your credits or degree/ diploma will transfer.

TRANSFER OR ARTICULATION AGREEMENTS

This institution has not entered into any transfer or articulation agreements with any other college or university.

EXPERIENTIAL CREDIT

Bristol University does not accept non-school or experiential credit.

TECHNICAL REQUIREMENTS

Online and hybrid students are required to have a computer, e-mail and Internet access to enroll in this course.

CLOCK HOURS/SEMESTER CREDITS

Clock hours reflect the total number of hours spent in the classroom. One clock hour is equal to 50 minutes of instruction in a 60-minute period. The total clock hours and semester credits is as follows:

Program	<u>Total Hours</u>	<u>Semester Credits</u>
Master of Business Administration	585	39

Units of Credit

Course credit units are computed on a semester credit basis reflecting the number of hours spent in the classroom. The University calculates semester credits based upon the following criteria:

15 Lecture Hours	=	1 Semester Credit
30 Lab Hours	=	1 Semester Credit
45 Practicum Hours	=	1 Semester Credit

STANDARDS OF SATISFACTORY ACADEMIC PROGRESS

The University conducts an evaluation of student progress at the conclusion of each academic year, taking into consideration the minimum GPA allowable, the minimum successful units completed (% of courses attempted) and the percentage of maximum time frame allowable. Students who complete their programs in a shorter time framework are subject to the same criteria based on the percentages of maximum time frame allowable.

The following Standards of Satisfactory Academic Progress policy applies to all students in the MBA degree program. Students must meet the minimum standards set forth below, or they shall be deemed to be out of compliance in meeting the Standards of Satisfactory Academic Progress criteria.

For purposes of disbursing financial aid, students that withdraw from a module or receive a grade of "F" are not considered making Satisfactory Academic Progress, and shall be placed on probation status. Students not achieving Satisfactory Academic Progress shall not be eligible for financial aid disbursements.

Maximum Time Frame and Successful Course Completion

Master's Degree

Required Evaluation Points	Minimum GPA	Minimum Successful Course Completion (% of Course Attempted)	Maximum Time Frame
End of 1 st academic yr	2.33	60%	Period of 1.5 times the standard program length.
End of 2 nd academic yr	2.33	60%	
End of standard program length	2.67	67%	

1.5 times the standard program length.	3.0	39 Units Completed	
--	-----	--------------------	--

* Based upon maximum time frame.

DISMISSAL AND EXTENDED ENROLLMENT

Students who have been dismissed due to the failure to maintain satisfactory academic progress may apply to continue their studies at Bristol University in an extended enrollment status. During this time, the student is not eligible to receive federal financial aid or loans and must attempt to improve the deficient areas that led to the dismissal by taking remedial courses, retaking courses failed, or practicing previously learned skills in order to re-establish satisfactory progress. Students will be responsible for all costs incurred during this semester.

At the completion of this semester, students who have established satisfactory progress may apply to the administration to return to regular student status and reinstate their eligibility for financial aid. A meeting will be scheduled between the Program Director, Dean, or Chief Academic Officer and the student applying for reinstatement to determine whether the student has the academic ability and desire to successfully continue in the program. If reinstated, the student will be placed on probation for a period of one semester. The student will be eligible for only one reinstatement.

GRADING

The grading procedure utilizes a combination of tests, papers, exercises, and attendance. Each student’s overall grade point average must be at least a “B” (3.0) to receive a Master Degree at the end of the program. The following scale is used when assigning final grades.

GRADING SCALE

<u>Percentage Grade</u>	<u>Letter Grade</u>	<u>Points</u>
100 =	A+	4.33
99 - 93 =	A	4.00
92 - 90 =	A-	3.67
89 - 87 =	B+	3.33
86 - 83 =	B	3.00
82 - 80 =	B-	2.67
79 - 77 =	C+	2.33
76 - 72 =	C	2.00
72 - 70 =	C-	1.67
69 - 67 =	D+	1.33
66 - 63 =	D	1.00
62 - 60 =	D-	0.67
59 - 0 =	F	0.00
N/A	I	N/A
N/A	W	N/A

A grade of “F” in any course requires that the student repeat the course in order to be granted a Diploma. The new grade will replace the original grade for the purpose of calculating the cumulative grade point average.

TUITION & FEES

Program	Registration Fee Non-Refundable	Student Tuition Recovery Fund¹ (STRF) Non-Refundable	Tuition Per Program Period	Total Cost Per Program Period (not including STRF)	Number of Program Periods for Complete Program	Total Program Cost (not including STRF)
BUSINESS						
Business Administration	\$100.00	\$35.00	\$7,200.00	\$7,200.00	2	\$14,400.00

BOOKS ARE NOT INCLUDED IN THE COST OF DEGREE PROGRAMS.

¹ The State of California created the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic losses suffered by students in educational programs who are California residents, or are enrolled in a residency program attending certain schools regulated by the Bureau for Private Postsecondary Education. You may be eligible for STRF if you are a California resident, or are enrolled in a residency program, prepaid tuition, paid the STRF assessment, and suffered an economic loss as a result of any of the following:

- The school closed before the course of instruction was completed.
- The school’s failure to pay refunds or charges on behalf of a student to a third party for license fees or any other purpose, or to provide equipment or materials for which a charge was collected within 180 days before the closure of the school.
- The school’s failure to pay or reimburse loan proceeds under a federally guaranteed student loan program as required by law or to pay or reimburse proceeds received by the school prior to closure in excess of tuition and other cost.
- There was a material failure to comply with the Act or the Division within 30 days before the school closed or, if the material failure began earlier than 30 days prior to closure, the period determined by the Bureau.
- An inability after diligent efforts to prosecute, prove, and collect on a judgment against the institution for a violation of the Act.

However, no claim can be paid to any student without a social security number or a taxpayer identification number.

You must pay the state-imposed assessment for the Student Tuition Recovery Fund (STRF) if all of the following applies to you:

- You are a student, in an educational program, who is a California resident or are enrolled in a residency program, and prepay all or part of your tuition either by cash, guaranteed student loans, or personal loans, and
- Your total charges are not paid by any third-party payer such as an employer, government program or other payer unless you have a separate agreement to repay the third party.

You are not eligible for protection from the STRF and you are not required to pay the STRF assessment, if either of the following applies:

- You are not a California resident or are not enrolled in a residency program, or
- Your total charges are paid by a third party, such as an employer, government program or other payer, and you have no separate agreement to repay the third party.

**KENSINGTON COLLEGE OF LEGAL &
HOSPITALITY STUDIES**

DIPLOMA PROGRAMS

2012

KENSINGTON COLLEGE OF DIPLOMA PROGRAMS

ADMISSIONS POLICY AND PROCEDURE

Prior to signing an enrollment agreement, you must be given a catalog or brochure and a School Performance Fact Sheet, which you are encouraged to review **prior** to signing an enrollment agreement. These documents contain important policies and performance data for this institution. This institution is required to have you sign and date the information included in the School Performance Fact Sheet relating to completion rates, placement rates, license examination passage rates, and salaries or wages, prior to signing an enrollment agreement.

Admission to Bristol University is conducted throughout the year. Any individual who meets the following criteria may be accepted for admission to Bristol University.

All of our Financial Aid (Title IV) eligible programs require possession of a high school diploma or its recognized equivalent, which would include a General Education Development Certificate (GED), or transcripts from a postsecondary school verifying completion of a program of at least two years in length, thereby meeting the requirement to enter a baccalaureate degree program.

Bristol University DOES NOT offer any student visa services.

Admissions Procedures

Prospective students should contact the Admissions Office for information regarding the school and to schedule a personal interview and campus tour.

In order for a potential student to be considered a “regular student” he/she must meet all of the admissions requirements and be enrolled in one of our eligible programs. The student must also be at least 18 years of age and/or have a high school diploma or its equivalent.

Bristol University does not provide English-as-a-second-language instruction.

Delivery

The Diploma programs are offered only as In-Residence with no online courses.

Graduation

Successful completion of the course occurs when passing grades are received in all courses and the cumulative grade point average is at least 2.0. Any tuition balance must be paid in full prior to receiving the Diploma, which is awarded upon successful completion of the course.

Transfer Credit

Students wishing to transfer credit(s) to Bristol University from an accredited institution must request that an “official transcript” from the other institution(s) be provided to Bristol University for evaluation. Course credit is granted for courses taken at the postsecondary level in recognized institutions when such courses cover the same material or equivalent material leading to the same vocational objective.

In order to receive the credit, the student must have earned a “C” or better in the course. After the Program Director has received the transcript, they will review it and make a determination within 10 days, after which the student will be notified. At no time shall a student be awarded transfer credit of more than 25% of the total program requirements.

Bristol University cannot guarantee transfer of credits to other institutions. Please be aware of the following:

- **NOTICE CONCERNING TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT OUR INSTITUTION**

The transferability of credits you earn at Bristol University is at the complete discretion of an institution to which you may seek to transfer. Acceptance of the degree or diploma you earn in your educational program is also at the complete discretion of the institution to which you seek to transfer. If the credits or degree/diploma that you earn at this institution are not accepted at the institution to which you seek to transfer, you may be required to repeat some or all of your coursework at that institution. For this reason you should make certain that your attendance at this institution will meet your educational goals. This may include contacting an institution to which you may seek to transfer after attending Bristol University to determine if your credits or degree/ diploma will transfer.

- **TRANSFER OR ARTICULATION AGREEMENTS**

This institution has not entered into any transfer or articulation agreements with any other college or university.

Students may challenge a course if they feel that they possess adequate knowledge to pass without having to complete the course. A student must score 80% or better on a comprehensive exam in order to be excused from taking the course.

Experiential Credit

Bristol University does not accept non-school or experiential credit.

KENSINGTON COLLEGE OF LEGAL STUDIES DIPLOMA PROGRAM

Paralegal

This program is delivered only in residence. The Paralegal program is a comprehensive program combining extensive procedural training with the substantive law courses necessary to work as a Paralegal in today's legal environment. Our graduates have a solid and broad foundation of skills to work directly with a supervising attorney. This program will provide students with entry-level skills and knowledge to be competent to work in a law firm or other legal setting.

Completion of this program requires 9 months (36 weeks) of study taking two classes per month.

<u>Course No.</u>	<u>Title</u>	<u>Qtr. Credits</u>	<u>Clock Hours</u>
LW 100	Business Law	4.0	50*
CD 100	Career Development	3.0	50*
LP 130	Civil Litigation	4.0	50*
CT 110	Computer I (Beginning WordPerfect)	2.0	50*
CT 120	Computer II (Intermediate WordPerfect)	2.0	50*
CT 140	Computer III (Legal Solutions)	2.0	50*
LW 120	Contract Law	4.0	50*
EN 100	English Grammar for Legal Professionals	4.0	50*
EN 110	English Writing for Paralegals	3.0	50*
LW 180	Legal Research	2.5	50*
LW 190	Legal Writing	2.5	50*
LP 100	Legal Procedures I	3.0	50*
LP 110	Legal Procedures II	2.0	50*
LP 120	Legal Procedures III	2.0	50*
LP 140	Legal Procedures IV	2.0	50*
OP 110	Machine Transcription	2.0	50*
OP 130	Records Management	2.0	50*
<u>LW 170</u>	Torts / Personal Injury	<u>4.0</u>	<u>50*</u>
TOTAL		50.0	900

**UPON COMPLETION OF THE 18-COURSE PROGRAM OF STUDY,
A DIPLOMA WILL BE AWARDED.**

* Includes 40 hours classroom work and 10 hours of out-of-classroom work.

Paralegal Assistant

This program is delivered only in residence. The Paralegal Assistant program is designed to provide the student with entry-level skills and knowledge to be competent to work assisting paralegals and attorneys in a law firm or other legal setting--private and public sectors, corporate environments, and government entities. Emphasis will be placed on substantive law, legal research and writing, English grammar and writing skills, computer training, and civil litigation in California courts.

Completion of this program requires 6 months (24 weeks) of study taking 2 classes per month.

<u>Course No.</u>	<u>Title</u>	<u>Qtr. Credits</u>	<u>Clock Hours</u>
LW 100	Business Law	4.0	50*
CD 100	Career Development	3.0	50*
LP 130	Civil Litigation	4.0	50*
CT 110	Computer I (Beginning WordPerfect)	2.0	50*
CT 120	Computer II (Intermediate WordPerfect)	2.0	50*
LW 120	Contract Law	4.0	50*
EN 100	English Grammar for Legal Professionals	4.0	50*
EN 110	English Writing for Paralegals	3.0	50*
LP 100	Legal Procedures I	3.0	50*
LW 180	Legal Research	2.5	50*
LW 190	Legal Writing	2.5	50*
<u>LW 170</u>	Tort Law / Personal Injury	<u>4.0</u>	<u>50*</u>
TOTAL		38.0	600

**UPON COMPLETION OF THE 12-COURSE PROGRAM OF STUDY,
A DIPLOMA WILL BE AWARDED.**

* Includes 40 hours classroom work and 10 hours of out-of-classroom work.

Legal Administrative Assistant

This program is delivered only in residence. The Legal Administrative Assistant program is designed to give the student the necessary “procedural” skills to support an attorney. Emphasis will be placed on preparing legal documents including pleadings, motions, discovery, trial briefs, etc. Also covered will be training in how to manage client files and records, documenting and calendaring, and coordinating court appearances by the attorney. Legal Assistant/Secretary majors will also receive computer training and English grammar review.

Completion of this program requires 6 months (24 weeks) of study taking 2 classes per month.

<u>Course No.</u>	<u>Title</u>	<u>Qtr. Credits</u>	<u>Clock Hours</u>
LW 100	Business Law	4.0	50*
CD 100	Career Development	3.0	50*
LP 130	Civil Litigation	4.0	50*
CT 110	Computer I (Beginning WordPerfect)	2.0	50*
CT 120	Computer II (Intermediate WordPerfect)	2.0	50*
LW 120	Contract Law	4.0	50*
EN 100	English Grammar for Legal Professionals	4.0	50*
LP 100	Legal Procedures I	3.0	50*
LP 110	Legal Procedures II	2.0	50*
LP 120	Legal Procedures III	2.0	50*
OP 110	Machine Transcription	2.0	50*
<u>OP 130</u>	Records Management	<u>2.0</u>	<u>50*</u>
TOTAL		34.0	600

**UPON COMPLETION OF THE 12-COURSE PROGRAM OF STUDY,
A DIPLOMA WILL BE AWARDED**

* Includes 40 hours classroom work and 10 hours of out-of-classroom work.

KENSINGTON COLLEGE OF HOSPITALITY STUDIES- DIPLOMA PROGRAM

Hospitality Operations

This program is delivered only in residence. The Hospitality Operations program is designed to give the student the necessary background training to establish a career in the hospitality industry. Emphasis will be placed on preparing students to take on a variety of jobs in the hospitality industry by exposing them to innovative and wide ranging courses that cover different functional areas of the hospitality industry. The program prepares future generations of leaders and career men and women in all hospitality industry segments.

Completion of this program requires (22 weeks) of study.

<u>Course No.</u>	<u>Title</u>	<u>Qtr. Credits</u>	<u>Clock Hours</u>
HRTM 100	The Lodging and Food Service Industry	4.5	56.25 *
HRTM 105	Management of Food and Beverage Operations	4.5	56.25 *
HRTM 110	Supervision in the Hospitality Industry	4.5	56.25 *
HRTM 120	Basic Hotel and Restaurant Accounting	4.5	56.25 *
HRTM 200	Managing Front Office Operations	4.5	56.25 *
HRTM 205	Managing Housekeeping Operations	4.5	56.25 *
HRTM 210	Managing Service in Food and Beverage Operations	4.5	56.25 *
HRTM 215	Hospitality Sales and Marketing	4.5	56.25 *
HRTM 220	Internship	<u>5.0</u>	<u>150</u>
TOTAL		41.0	600

**UPON COMPLETION OF THE 8-COURSE PROGRAM OF STUDY AND INTERSHIP
A DIPLOMA WILL BE AWARDED**

* Includes 45 hours classroom work and 11.25 hours of out-of-classroom work.

PARALEGAL STUDIES COURSE DESCRIPTIONS

* In addition to each course description, there is an out-of-classroom component.

Law

LW 100 Business Law

This course will provide a study of the laws of personal property, bailments, real property leases, landlord-tenant relationships, agency, forms of business organizations and franchises, and probate law. * Out-of-classroom work includes daily journals and preparation for tests and exams.

LW 120 Contract Law

This course is designed to provide a working knowledge of the law of contracts as it serves as the base on which many other laws are founded. The course goes further to include a section on Sales Law (Uniform Commercial Code) to show the variations from contract law to facilitate business transactions. Students have the opportunity to develop reasoning skills by learning the law by the Socratic Method. * Out-of-classroom work includes daily journals and preparation for tests and exams.

LW 170 Tort Law/Personal Injury

This course will provide a study of tort law, including intentional torts, negligence, strict liability, products, damages, and the defenses to those torts. * Out-of-classroom work includes daily journals and preparation for tests and exams.

LW 180 Legal Research

Advisory Prerequisite: LW 170 Tort Law/Personal Injury

Fundamentals of legal research and essential skills for paralegals to perform research under the direction of a supervising attorney are covered in this course. Students will learn to distinguish between secondary and primary legal authority. They will be trained in traditional research at a law library as well as technical research on-line in our computer lab.

* Out-of-classroom work includes log of memorandum, research and reading assignments.

LW 190 Legal Writing

Prerequisite: LW 180 Legal Research

In this course, emphasis will be given to the writing form and style that is necessary in a law firm. Also taught will be how to write and prepare an "Internal Memorandum" to a supervising attorney based on the research done in the legal research module.

* Out-of-classroom work includes Log and Table of Authorities.

Legal Procedures

LP 100 Legal Procedures I

This course uses a logical, step-by-step method to give the student the necessary terminology, background, and knowledge of legal procedures. The preparation of a lawsuit in a personal injury firm will be covered.

* Out-of-classroom work includes reading the text, outlining material read, and preparation of additional documents.

LP 110 Legal Procedures II*

Necessary terminology, background, and knowledge of legal procedures and the preparation of lawsuits in the areas of Criminal and Probate Law are covered in this course.

* Out-of-classroom work includes reading, journaling, and outlining of text material.

LP 120 Legal Procedures III*

Necessary terminology, background, and knowledge of legal procedures and preparation of lawsuits in the areas of Corporate Law and Real Property are covered in this course.

* Out-of-classroom work includes reading, journaling, and outlining of text material.

LP 140 Legal Procedures IV*

This course uses a logical step-by-step method to give the student the necessary terminology, background, and knowledge of legal procedures and preparation of lawsuits in the area of Family Law.

* Out-of-classroom work includes reading, journaling, and outlining of text material.

LP 130 Civil Litigation

This course offers an overview of California civil procedures from acceptance of a civil case to trial. The student will study complaints, cross complaints, answers, motions, discovery techniques, arbitration, and preparation for trial. The study of the court systems will be included as well as preparation of a deposition digest.

* Out-of-classroom work includes reading, and outlining of material, and completing calendaring exercises.

English

EN 100 English Grammar for Legal Professionals

This course is designed as a review of grammar, punctuation, and basic sentence structure. The goal of this class is to review business vocabulary and introduce legal terminology. Also covered will be the rules of spelling. * Out-of-classroom work includes assignments spend on class workbook.

EN 110 English Writing for Paralegals

This course covers the fundamentals of expository writing needed by paralegals to successfully complete all written matters assigned by a supervising attorney. Included will be the writing of letters, memorandums, and reports. Also included will be how to FIRAC cases and dissect statutes. * Out-of-classroom work includes reading, journaling, and outlining of text material.

Office Procedures

OP 110 Machine Transcription*

This course is designed to acquaint the student with the use of the transcribing machine and to help the student become competent in transcribing recorded dictation. The ability to take letters from their roughest form and transcribe them to a "mail able" copy (no errors) will be the primary purpose of this course.

* Out-of-classroom work includes preparation of additional styled letters and documents

OP 130 Records Management*

Because business and legal records are the memory of any business or law firm, their proper organization and control is of primary importance for all legal secretaries. The rules of filing will be covered in this course.

* Out-of-classroom work includes reading the material and completing workbook assignments.

Career Development

CD 100 Career Development

This course is designed to provide specific recommendations for self-improvement in attitude, personal image, and communications skills. Resume and cover letter writing will be included, and correct interview techniques will be covered.

* Out-of-classroom work includes reading of the text, and completing exercise as given.

Computer Training

CT 110 Computer I (Beginning WordPerfect)

This course provides training in WordPerfect, the program which has become the industry's standard for word processing. In Computer I the student will learn the fundamentals of operating the WordPerfect program in order to create a document,

modify it, edit using the built-in dictionary and thesaurus, and print a final draft.

* Out-of-classroom work includes time spent on practical application and typing practice.

CT 120 Computer II (Intermediate WordPerfect)

Prerequisite: Computer I or Permission of the instructor (Beginning WordPerfect)

Students will apply what they have learned in Computer I to the creation of business and legal word processed documents. Document assembly and mail merge will be emphasized in this course.

* Out-of-classroom work includes time spent on practical application and typing practice.

CT 140 Computer III* (Legal Solutions)

This course covers the practical applications of word processing to the preparation of legal forms.

* These classes are procedural classes which meet on a flexible schedule. They are lab oriented classes. Students will meet with an instructor at the beginning of class, and regularly as needed. The student is being taught to work as though an assignment had been given them by a supervising attorney to complete procedural documents, transcription, or a filing assignment. The instructor will maintain regularly scheduled class hours and will be available to assist the student; however it is the intent to simulate a working assignment in the legal workplace.

Students are also encouraged to participate in an internship during this time (generally the final 3 months of class).

* Out-of-classroom work includes reading, journaling, and outlining of text material.

HOSPITALITY OPERATIONS COURSE DESCRIPTIONS

HRTM 100 The Lodging and Food Service Industry

This course lays the groundwork for a basic understanding of the lodging and food service industry by tracing the industry's growth and development both nationally and internationally, by reviewing the organization of hotel and food and beverage operations, and by focusing on industry opportunities and future trends.

* Out-of-classroom work includes reading assignments, chapter questions responses, and preparation for quizzes and exams.

HRTM 105 Management of Food and Beverage Operations

This course will give students a basic understanding of the management process in food and beverage operations. All aspects of food and beverage operations are covered, including organization, marketing, menus, costs and pricing, production, service, safety, and finances.

* Out-of-classroom work includes reading assignments, chapter questions responses, and preparation for quizzes and exams.

HRTM 110 Supervision in the Hospitality Industry

This course is designed to provide students with the principles of supervision as they apply specifically to the hospitality industry.

* Out-of-classroom work includes reading assignments, chapter questions responses, and preparation for quizzes and exams.

HRTM 120 Basic Hotel and Restaurant Accounting

This course provides a basis for understanding hospitality accounting concepts and procedures, the processing of hospitality financial data, and the flow of financial information in the accounting cycle that result in the production of financial statements.

* Out-of-classroom work includes reading assignments, chapter questions responses, and preparation for quizzes and exams.

HRTM 200 Managing Front Office Operations

This course presents a systematic approach to front office procedures by detailing the flow of business through a hotel, from the reservations process to check-out and account settlement. The course also examines the various elements of effective front office management, paying particular attention to the planning and evaluation of front office operations and to human resources management. Front office procedures and management are placed within the context of the overall operation of a hotel.

* Out-of-classroom work includes reading assignments, chapter questions responses, and preparation for quizzes and exams.

HRTM 205 Managing Housekeeping Operations

This course is designed to provide students with the principles of housekeeping management as they apply specifically to the hospitality industry.

* Out-of-classroom work includes reading assignments, chapter questions responses, and preparation for quizzes and exams.

HRTM 210 Managing Service In Food And Beverage Operations

This course provides students with practical skills and knowledge for effective management of food service operations. It presents basic service principles while emphasizing the importance of meeting and, whenever possible, exceeding the expectations of guests.

* Out-of-classroom work includes reading assignments, chapter questions responses, and preparation for quizzes and exams.

HRTM 215 Hospitality Sales and Marketing

This course is designed to provide students with a solid background in hospitality sales and marketing. The textbook's main focus is on practical sales techniques for selling to targeted markets.

* Out-of-classroom work includes reading assignments, chapter questions responses, and preparation for quizzes and exams.

HRTM 220 Internship

This important component of the program will provide the student with the final hands-on practical exposure to the hospitality industry. The internship consists of a 6-week, 150 hour training placement in an approved provider location.

INSTRUCTOR PROFILES

Legal Studies Department/Hospitality Studies

Western State University
College of Law
Fullerton, California
J. D.

Dr. Barbara Quigley
Director of Paralegal Studies
Faculty Member – Business Administration

Dr. Quigley founded Kensington College in 1991. She and her staff of professionals laid the foundation to make Kensington College one of the most respected legal schools in Orange County. She brings to the classroom over 40 years of teaching experience, which contribute to making her substantive law courses both interesting and challenging.

California State University
Long Beach, CA
M. A. Occupational Studies
BVE Vocational Education
Rancho Santiago College
Santa Ana, California

Sharon Allen-Kramer
Faculty – Business Administration
Faculty – Paralegal Studies

Ms. Kramer has worked in the legal field since 1968 as both a legal secretary and litigation paralegal in various fields of specialty, with an emphasis on personal injury and medical malpractice. She is currently performing paralegal responsibilities for two law offices, enabling her to bring current working knowledge to the classes she teaches. Ms. Kramer's thesis focused on the experiences of paralegal graduates and how their training meets the needs of the workplace. The findings that resulted from her research have been invaluable in providing quality education for students.

	<p>Thila Menon Faculty – Paralegal Studies</p> <p>Ms.Thila had been teaching Computer 1 & II classes for 3 years, specializing in Word Perfect and Microsoft Office. She is a paralegal graduate and has legal background which makes her an excellent instructor, who student always enjoy. Ms. Thila has a great passion for helping students explore the things they love and always available to coach students on a one-on-one basis to achieve their goals.</p>
<p>Indiana University School of Law Bloomington, Indiana J. D.</p>	<p>Dr. Nada Edwards Faculty – Paralegal Studies</p> <p>Dr. Edwards has been practicing law for more than 20 years in three states. She has great knowledge of the law and is committed to bringing understanding of legal concepts and standards of practice to paralegals and other legal support staff. She brings current Methodology and prepares students for the expectations of their supervising attorneys.</p>
<p>Concordia University Irvine, California MBA</p>	<p>Bill Denton Faculty Member – Business Administration Hospitality Studies</p> <p>Mr. Denton has worked in high level management positions in the Hospitality arena for over 15 years. His resume includes Director of Operations for the Kimpton Hotels and Restaurants, Director of Strategic and Leadership Development at the Patina Restaurant Group, Director of Operations for Applebee’s Grill and Bar, Vice President of Training for Johnny Rockets and Regional Training Manager for Brinker International.</p>

 <p>College of Holy Spirit Manilla, Phillipines B. S. Commerce and Business Management</p>	<p>Christina Santos Faculty – Hospitality Studies</p> <p>Ms. Santos’s extensive career in the hotel industry spans over 22 years. She has been the General Manager for several large hotel corporations and management groups, managing properties in a wide variety of markets. Additionally, she has an extensive background in hospitality sales and marketing. Ms. Santos puts to use a lifetime’s worth of experience in the hotel industry to educate the inquisitive minds of students at Bristol University.</p>

ACADEMIC CALENDAR

Legal Studies

January 3 - January 26
January 30 - February 23
February 27 - March 22
March 26 - April 26
April 30 - May 24
May 28- June 21
June 25 - July 26
July 30 - August 23
August 27 - September 20
September 24 - October 18
October 22 - November 15
November 19 - December 13

Hospitality Operations

March 05 – March 29
April 02- April 26
April 30- May 24
May 28 – June 21
June 04 - June 21
June 25-July 27
July 30-August 23
August 27- September 20
September 24 – October 18
October 23-November 15
November 19- December 14

Legal Studies - Day time Classes meet Monday, Tuesday, and Thursday.
Legal Studies- Night time Classes meet Monday, Tuesday, Wednesday and Thursday.
Hospitality Operations – Classes meet Monday, Tuesday, Wednesday, and Thursday.

A Diploma will be issued when all required classes in the chosen major have been successfully completed with a cumulative minimum of 2.0 GPA and all financial obligations satisfied.

GRANT AND SCHOLARSHIP PROGRAMS

Bristol University has been asked to administer a \$500,000 grant and scholarship fund established by an Orange County family. This fund is to show educational support for Southern California residents. Bristol University has allocated \$375,000 of this fund to the MBA program, and the remaining \$125,000 to certificate programs.

A limited number of grants and scholarships for incoming students are available for those interested in obtaining specialized career training. Certificate training does not award a degree at the conclusion of the training. Rather, graduates are awarded a Diploma in a specialized career training program. These grant and scholarship awards are based largely on how the funds would affect the ability of the student to finance their education, how the student might positively enhance the quality of education for classmates, how the education would affect their short and long-term career goals, and finally, how the student describes an important event in their life that positively affected them and others. The amount awarded to each recipient will be determined by the scholarship committee.

Application Requirements

Students who wish to be considered must complete an application form and attach the required essays. Grants/scholarship awards will only be used for the final balances of applicable tuition in degree and certificate programs at Bristol University. All other financial obligations of students to Bristol University must be fully paid prior to the release of these grants and scholarships. These awards will not be transferable in any manner whatsoever.

Completed applications should be submitted to the admissions office for consideration. Once the application is submitted, it may not be returned or amended by the applicant. The decision of the scholarship committee is made at their sole discretion, is final, and may not be appealed for any reason.

CLOCK HOURS/QUARTER CREDITS

Clock hours reflect the total number of hours spent in the classroom. One clock hour is equal to 50 minutes of instruction in a 60-minute period. The total clock hours and quarter credits for each program offered at Bristol University is as follows:

<u>Program</u>	<u>Contact Hours</u>	<u>Required Out of Classroom Hours</u>	<u>Total Hours</u>	<u>Qtr. Credits</u>
Paralegal	720	180	900	50
Legal Administrative Assistant	480	120	600	34
Paralegal Assistant	480	120	600	38
Hospitality Operations	510	90	600	41

Additional required dedicated time is assigned in order to prepare the students to be self motivated and prepared to work in an environment that demands self reliance. Further, this additional time is required to meet the total stated learning objectives.

In addition to the hours above, each course has an additional out-of-classroom component. Documentation of these additional hours is required for financial aid purposes. Instructors have identified the required activities/assignments for this out-of-classroom time and the percentage of your grade that will be determined by your completion of these additional activities/assignments on each course syllabus provided to you at the beginning of each course. A brief description of each course out-of-classroom component is noted in the course descriptions above.

UNITS OF CREDIT

Course credit units are computed on a quarter credit basis reflecting the number of hours spent in the classroom. The University calculates quarter credits based upon the following criteria:

Academic (excluding out of classroom hours)

10 Lecture Hours	=	1 Quarter Credit
20 Lab Hours	=	1 Quarter Credit
30 Practicum Hours	=	1 Quarter Credit

Financial Aid purpose only

25 hours (combined) including out of classroom work = 1 quarter credit

STANDARDS OF SATISFACTORY ACADEMIC PROGRESS

The University conducts an evaluation of student progress at the mid-point of each program, taking into consideration the minimum GPA allowable, the minimum successful units completed (% of courses attempted) and the percentage of maximum time frame allowable.

The following Standards of Satisfactory Academic Progress policy applies to all students in the Diploma programs. Students must meet the minimum standards set forth below, or they shall be deemed to be out of compliance in meeting the Standards of Satisfactory Academic Progress criteria.

For purposes of disbursing financial aid, students that withdraw from a module or receive a grade of "F" are not considered making Satisfactory Academic Progress, and shall be placed on probation status. Students not achieving Satisfactory Academic Progress shall not be eligible for financial aid disbursements.

Minimum Academic Achievement

Program	Required Evaluation Point*	Minimum GPA	Completed Units Required
Paralegal Asst.	50%	1.67 (C-)	2/3 of units attempted
Paralegal Asst.	100%	2.0 (C)	38
Legal Admin. Asst.	50%	1.67 (C-)	2/3 of units attempted
Legal Admin. Asst.	100%	2.0 (C)	34
Paralegal	50%	1.67 (C-)	2/3 of units attempted

Paralegal	100%	2.0 (C)	50
Hospitality Operations	50%	1.67 (C-)	2/3 of units attempted
Hospitality Operations	100%	2.0 (C)	29

* Based on maximum time frame of 1.5 times the standard program length

GRADING

The grading procedure utilizes a combination of tests, papers, exercises, and attendance. Each student's overall grade point average must be at least a "C" (2.0) to receive a Diploma at the end of the program. The following scale is used when assigning final grades for completed courses.

GRADING SCALE

<u>Percentage Grade</u>	<u>Letter Grade</u>	<u>Points</u>
100 =	A+	4.33
99 - 93 =	A	4.00
92 - 90 =	A-	3.67
89 - 87 =	B+	3.33
86 - 83 =	B	3.00
82 - 80 =	B-	2.67
79 - 77 =	C+	2.33
76 - 72 =	C	2.00
72 - 70 =	C-	1.67
69 - 67 =	D+	1.33
66 - 63 =	D	1.00
62 - 60 =	D-	0.67
59 - 0 =	F	0.00
N/A	I	N/A
N/A	W	N/A

A grade of "F" in any course requires that the student repeat the course in order to be granted a Diploma. The new grade will replace the original grade for the purpose of calculating the cumulative grade point average.

TEXTBOOKS

For all diploma programs, textbooks are provided as a part of the material's package included in each program of study. Special ancillary and/or supplemental printed materials purchases are made from time to time on a case-by-case basis by contacting individual instructors. The textbooks are issued on a "when required" basis.

INTERNSHIPS

Legal Studies

Students who have completed half of their program are eligible to participate in Bristol's internship program. Participation is optional and is based on availability. Internships are arranged with individual legal firms throughout Orange County. The internship program provides the opportunity for students to acquire on-the-job experience prior to graduating. This experience could greatly enhance their employment prospects.

Hospitality

Students are required to participate in the internship program. Students will be assigned an internship coordinator when they have completed the eight classes required to begin their internship.

CURRENT TUITION & FEES

Program	Registration Fee Non-Refundable	Student Tuition Recovery Fund¹ Non-Refundable	Textbooks included	Tuition Per Program Period	Number of Program Periods for Complete Program	Total Cost (not including STRF fees)
<u>LEGAL STUDIES</u>						
Legal Administrative Assistant	\$100.00	\$20.00	\$800.00	\$6,995.00	1	\$7,895.00
Paralegal Assistant	\$100.00	\$20.00	\$1,100.00	\$6,695.00	1	\$7,895.00
Paralegal	\$100.00	\$30.00	\$1,200.00	\$10,695.00	1	\$11,995.00
<u>HOSPITALITY</u>						
Hospitality Operations	\$100.00	\$17.50	\$680.00	\$6,215.00	1	\$6,995.00

¹ The State of California created the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic losses suffered by students in educational programs who are California residents, or are enrolled in a residency program attending certain schools regulated by the Bureau for Private Postsecondary Education. You may be eligible for STRF if you are a California resident, or are enrolled in a residency program, prepaid tuition, paid the STRF assessment, and suffered an economic loss as a result of any of the following:

- The school closed before the course of instruction was completed.
 - The school’s failure to pay refunds or charges on behalf of a student to a third party for license fees or any other purpose, or to provide equipment or materials for which a charge was collected within 180 days before the closure of the school.
 - The school’s failure to pay or reimburse loan proceeds under a federally guaranteed student loan program as required by law or to pay or reimburse proceeds received by the school prior to closure in excess of tuition and other cost.
 - There was a material failure to comply with the Act or the Division within 30 days before the school closed or, if the material failure began earlier than 30 days prior to closure, the period determined by the Bureau.
 - An inability after diligent efforts to prosecute, prove, and collect on a judgment against the institution for a violation of the Act.
- However, no claim can be paid to any student without a social security number or a taxpayer identification number.

You must pay the state-imposed assessment for the Student Tuition Recovery Fund (STRF) if all of the following applies to you:

- You are a student, in an educational program, who is a California resident or are enrolled in a residency program, and prepay all or part of your tuition either by cash, guaranteed student loans, or personal loans, and
- Your total charges are not paid by any third-party payer such as an employer, government program or other payer unless you have a separate agreement to repay the third party.

You are not eligible for protection from the STRF and you are not required to pay the STRF assessment, if either of the following applies:

- You are not a California resident or are not enrolled in a residency program, or
- Your total charges are paid by a third party, such as an employer, government program or other payer, and you have no separate agreement to repay the third party.