

GUIDE TO
**NATIONAL
UNIVERSITY**

NATIONAL UNIVERSITY
THE UNIVERSITY OF VALUES

800.NAT.UNIV | WWW.NU.EDU

ABOUT NATIONAL UNIVERSITY

FOUNDED IN 1971, NATIONAL UNIVERSITY is the second-largest private, nonprofit institution of higher learning in California and 12th-largest in the nation. It was among the first to recognize and focus on the unique needs of nontraditional learners. Its distinctive and intensive one-course-per-month format, multiple locations, and onsite and online programs enable students to complete graduate and undergraduate degrees in an accelerated time frame while maintaining family and work responsibilities.

National University is comprised of the College of Letters and Sciences and four schools: Business and Management; Education; Engineering, Technology and Media; and Health and Human Services.

MISSION

National University is dedicated to making lifelong learning opportunities accessible, challenging, and relevant to a diverse student population.

National University is the flagship institution of the National University System, which was established in 2001 to meet the emerging demands for education in the 21st century. In addition to National University, the affiliates of the National University System are: John F. Kennedy University; National University International; the Division of Pre-College Programs, consisting of National University Academy and National University Virtual High School; Spectrum Pacific Learning; and WestMed College.

CONVENIENT LOCATIONS

Headquartered in La Jolla, California, National University has more than 45 campuses and admissions centers throughout California, Florida, Nevada, Texas, and Virginia.

YEAR-ROUND REGISTRATION

New courses begin each month, allowing students to enroll at any time.

ONE-COURSE-PER-MONTH FORMAT

An intensive, one-course-per-month format creates a concentrated, focused approach. Classes are geared to accommodate the busy schedules of students so that they can attend classes in the evenings, weekends, or online. The accelerated format enables students to complete 12 courses per year compared to nine courses at traditional institutions.

STREAMLINED ADMISSIONS

Admission is based on previous academic record, professional experience, motivation, and educational objectives. Technology enables prompt online enrollment and processing of transcripts and records. Admissions advisors provide program-specific counseling and assistance from registration through graduation.

STUDENT BODY

National University's student body reflects the diversity of the global community, enabling students from different cultures to participate in lively debates and discussions.

National University's student body is composed of the following:

Full-Time Equivalent Students	22,000
Undergraduate	39%
Graduate	61%
Minority	52%
Women	63%
Men	37%
Military	11%
Average Age	33 years old

FACULTY

National University offers a four-tiered faculty structure that has become a model for similar institutions. Full-time and associate faculty add an important theoretical component to the curriculum, while core and adjunct faculty are part-time professors who work in the fields they teach.

EXTENDED LEARNING

Whether you're looking to update your skills, prepare for the job market, or learn more about a subject you enjoy, National University's Division of Extended Learning offers professional and personal development programs and courses that give you the tools you need to succeed. Many of the Division's certificate and training programs are directly linked to promotion opportunities and increased earning potential. In addition to individual courses, corporate training is available.

Extended Learning is an Authorized Provider of CEUs in accordance with the International Association of Continuing Education Training (IACET) standards, a hallmark of quality in continuing education and training.

National University is a member of the University Continuing Education Association (UCEA), the Association for Continuing Higher Education (ACHE), the Learning Resources Network (LERN), the American Management Association (AMA), and the National Dropout Prevention Center/Network (NDPC/N).

National University Polytechnic Institute, within the National University Division of Extended Learning, offers a Professional Certificate in Marine Technology, an exciting and rapidly expanding field that quenches your thirst for adventure. The accelerated eight-month-long program combines classroom lecture and hands-on training in San Diego, California. Upon program completion, you'll receive your commercial diving certification so that you can begin a rewarding and unconventional career.

BENEFITS OF EXTENDED LEARNING

- Offers individuals opportunities to retrain and enhance skill sets
- Provides professional development for those in rapidly changing career fields
- Documents training with certificates and/or official transcripts
- Uses multiple formats: in-class, offsite, online, CD-ROM, and online seminars
- Meets niche training requirements with relevant, affordable content
- Maintains robust organizational and planning services

A COMMITMENT TO THE COMMUNITY

National University is proud of its dedication to and involvement with the communities it serves. National's commitment to community includes a unique program that offers employees two days of paid leave per year to provide community service.

QUICK FACTS

THE UNIVERSITY

- Second-largest private, nonprofit university in California
- Unique one-course-per-month format
- More than 130,000 alumni and 22,000 full-time equivalent students
- Accelerated pace with evening and weekend-focused classes
- More than 120 graduate and undergraduate degree programs and 19 teacher credentials

ACCREDITATION/ MEMBERSHIPS

Since 1977, National University has been accredited by the Accrediting Commission for Senior Colleges and Universities of the Western Association of Schools and Colleges (WASC).

THE UNIVERSITY IS ALSO:

- Approved by the Commission on Teacher Credentialing (CTC)
- Accredited by the California Board of Registered Nursing (BRN)

- Approved by the Commission on Collegiate Nursing Education (CCNE) for the offering of the Bachelor of Science in Nursing Program
- Accredited by the International Assembly for Collegiate Business Education (IACBE) for programs offered by the School of Business & Management
- A member of the American Association of Colleges for Teacher Education (AACTE)
- Approved to train veterans under Title 38, U.S. Code (GI Bill)
- Approved for student financial aid by the Department of Education
- A member of the Council of Colleges of Arts and Sciences (CCAS)
- Authorized under federal law to enroll non-immigrant alien students
- A member of the American Association of Intensive English Programs (AAIEP) through its American Language and Intercultural Studies program
- A participant in the Servicemembers Opportunity College network (SOC)
- Approved for Army, Air Force, Coast Guard, Marine Corps, Navy and U.S. government tuition assistance. Students in San Diego, Los Angeles, and Sacramento who qualify may enroll in the Army or Air Force ROTC cross-enrollment programs.

The Division of Extended Learning is a member of the following organizations:

- The International Association for Continuing Education and Training (IACET) as an Authorized Provider of the Continuing Education Unit (CEU)
- The University Continuing Education Association (UCEA)
- The Association for Continuing Higher Education (ACHE)
- The Learning Resources Network (LERN)

National University's Henderson campus has been authorized by the State of Nevada Commission on Postsecondary Education to offer programs onsite. In addition, the State of Nevada's Department of Education has approved all teacher education programs leading to teacher licensing in the State of Nevada. The Master of Arts in Counseling Psychology meets the academic requirements necessary to sit for the Marriage and Family Therapist License examinations mandated by the State Board of Examiners for the State of Nevada.

DISTINCTIONS

- First in California in awarding master's degrees to women; among the top 10 in the nation
- First in California in granting master's degrees to Hispanic and African-American students
- First in California in granting master's degrees in all disciplines combined to Hispanics, African-Americans, and Native Americans
- First in California in awarding master's degrees in education to all minorities
- First in the nation in granting master's degrees in education to Hispanics
- Fifth in the nation in enrollment of Hispanic graduate students
- Fifth in the nation in granting master's degrees to Hispanics
- Fifth in the nation in granting master's degrees in education to all minorities

AN AWARD-WINNING EDUCATIONAL INSTITUTION

- For the eighth year in a row, National University has surpassed nationwide benchmarks measuring the level of academic challenge at four-year colleges and universities, according to data from the National Survey of Student Engagement (NSSE).
- National University has prepared more teachers for credentialing than any other single institution of higher education in the state for the eleventh consecutive year, according to figures released by the Commission on Teacher Credentialing (CTC).
- National University has an agreement with the California Community College System offering scholarship opportunities and a seamless transfer of credits for community college students. An established leader in educating California's teachers, National University holds student teaching contracts with more than

1,000 California school districts. The School of Education is authorized to offer National Board Teacher Certification, one of the most widely recognized certificates in the country.

- Named one of America's "Top Military-Friendly Colleges and Universities" by *Military Advanced Education* magazine.
- In 2010, National University was named one of the "Great Colleges to Work For" by *The Chronicle of Higher Education*.
- National University's online undergraduate offerings are ranked first among national institutions by Online Education Database.

**NATIONAL UNIVERSITY RANKS FIRST
IN CALIFORNIA IN GRANTING
MASTER'S DEGREES TO WOMEN**

ABOUT NATIONAL UNIVERSITY

STUDENT SUPPORT & RESOURCES

STUDENT CONCIERGE SERVICES

Student Concierge Services is the student's point of contact for all National University questions. Advocates from Student Concierge Services are available from 7 a.m. to midnight Pacific Time seven days a week to answer a wide range of student questions, from financial aid and admissions to grades and graduation. Technical assistance for students is available 24 hours a day, seven days a week.

LIBRARY RESOURCES

The award-winning National University Library System offers a wide range of resources and services to meet the needs of all students, including more than 213,000 print books, 158,000 online databases, and more than 38,000 e-journals. The library's extensive online resources and services are available 24 hours a day, seven days a week. Services offered include tutorials, research guides, and consultations. Free delivery of books and articles is also available.

ONLINE PROGRAMS

National University offers more than 70 programs online that incorporate the latest advances in technology to provide a dynamic, interactive learning environment. Students have access to quality education via the Internet, 24 hours a day, seven days a week.

NU COMMONS

NU Commons is a new private online student community created by National University to further enhance the student experience. Easily accessed through Facebook, the NU Commons helps students network, find answers to questions about National University, and more.

TECHNOLOGY RESOURCES

Students can access their class schedules, grades, and academic and financial aid information via the student web portal.

More than 60 student computer labs containing over 2,700 PCs are available at National University labs and the library. Web-based video conferencing is available at 26 National University locations.

E-mail, Internet, e-conferencing, and other multimedia tools are incorporated into National University's on-campus and online courses.

ONLINE FEATURES

National University offers unparalleled technical support for online students. Knowledgeable help desk support is available via e-mail or phone 24 hours a day, seven days a week.

Faculty members take time to acquaint students with the fundamentals of online learning. They also participate in class discussions, text- and audio-based chats, and fully functional virtual classrooms. Interactive coursework is designed to provide a balance between content and multimedia presentation so students are fully engaged in the online learning process.

Online advisors assist students from the day they begin their National University program to the day they graduate.

**STUDENT CONCIERGE SERVICES
PROVIDES ASSISTANCE SEVEN
DAYS A WEEK**

FINANCIAL AID & SCHOLARSHIPS

National offers comprehensive guidance and assistance for students seeking financial aid.

Many students receive partial or full tuition reimbursement from their employer.

National University awards tuition scholarships and grants to students who demonstrate exceptional scholastic achievement, to economically disadvantaged students, and to single-parent students with demonstrated financial need.

A variety of scholarships, grants, and loans are available, including:

- Merit scholarships for outstanding academic achievement, and “Transfer to Triumph” scholarships for students enrolling in National University from the California Community College System
- The National University Tuition Complete Undergraduate Loan Program, which bridges the gap between federal and state financial aid and National University tuition
- Veterans Affairs educational benefits, as well as military tuition scholarships for eligible military personnel, spouses, and dependents
- Federal Pell Grants, Supplemental Educational Opportunity Grants, and TEACH (Teacher Education Assistance for College and Higher Education) Grant
- National SMART Grants for third- and fourth-year Pell-eligible students in mathematics, science, technology, engineering, or critical foreign language majors
- Federal Stafford Student Loans, Plus Loans for Parents, Perkins Loans, and Graduate Plus Loans
- Assumption Program of Loans for Education for students who commit to teaching in designated public schools
- State aid in the form of Cal Grants A and B

A VARIETY OF SCHOLARSHIPS, GRANTS,
AND LOANS ARE AVAILABLE TO STUDENTS

DEGREE PROGRAMS

SCHOOL OF BUSINESS AND MANAGEMENT

UNDERGRADUATE DEGREES

Associate of Arts
with a Major in:

Hospitality and Customer Service

Associate of Science
with a Major in:

Business

Bachelor of Arts
with Majors in:

Integrated Marketing
Communication

Management

with Concentrations in:

Alternative Dispute Resolution

Business Law

Economics

Entrepreneurship

Hospitality and Casino
Management

Human Resource Management

Marketing

Project Management

Bachelor of Business
Administration
with Concentrations in:

Accountancy

Alternative Dispute Resolution

Business Law

Economics

Entrepreneurship

Finance

Hospitality and Casino Management

Human Resource Management

Marketing

Professional Golf Management

Project Management

Bachelor of Science
with Majors in:

Accountancy

Financial Management

Hospitality and Casino Management

Organizational Leadership

MINORS

Accountancy

Business Administration

Business Studies

Economics

TRANSITION PROGRAMS*

Bachelor of Business
Administration to Master of
Business Administration

Bachelor of Science in
Accountancy to Master of Business
Administration

GRADUATE DEGREES

Global Master of Business
Administration

(offered in Spanish)

Master of Accountancy

Master of Arts
with Fields of Study in:

Human Resource Management
with Areas of Specialization in:

Organizational Development and
Change Management

Organizational Leadership

Master of Business Administration
with Specializations in:

Financial Management

Human Resources Management

Integrated Marketing
Communication

International Business

Management Accounting

Marketing

Organizational Leadership

Professional Golf Management

Master of Global Management

Master of Science
with Fields of Study in:

Management Information Systems

Organizational Leadership

Sustainability Management

CERTIFICATE PROGRAMS

UNDERGRADUATE LEVEL

Accountancy

Basic Human Resource
Management

Basic Sales and Marketing

Basics of Casino Management

Finance

Hospitality and Casino
Management

Human Resource Management

Marketing

GRADUATE LEVEL

Accountancy

International Business

* ENABLES QUALIFIED STUDENTS TO TAKE GRADUATE LEVEL CLASSES AS ELECTIVES TOWARD THEIR UNDERGRADUATE DEGREE.

ENTIRE PROGRAM CAN BE COMPLETED ONLINE.

ONSITE PROGRAM WITH POSSIBLE ONLINE COURSES OR PREREQUISITES.

NOTE: NOT ALL COURSES OR PROGRAMS LISTED IN THIS CATALOG ARE AVAILABLE AT EVERY CAMPUS

SCHOOL OF EDUCATION

UNDERGRADUATE DEGREES

Associate of Arts [👤]
with Majors in:

- Early Childhood Education [👤]
- School-Site Paraprofessional [👤]

Bachelor of Arts
with Majors in:

- Biological Science with a Preliminary Single Subject Teaching Credential (California)
- Early Childhood Development with a Preliminary Multiple Subject Teaching Credential (California) [👤]
- Early Childhood Education [👤]
with Concentrations in:
 - Early Childhood Administration [👤]
 - Teacher Education [👤]
 - Infant and Toddler
- English with a Preliminary Single Subject Credential (California) [👤]
- Health Sciences with a Preliminary Single Subject Teaching Credential (California)
- Interdisciplinary Studies with a Preliminary Multiple Subject Teaching Credential (California) [👤]
- Mathematics with a Preliminary Single Subject Credential (California) [👤]

Social Science with a Preliminary Single Subject Teaching Credential (California)

Spanish with a Preliminary Single Subject Teaching Credential (California) [👤]

GRADUATE DEGREES

Master of Arts in Accomplished Collaborative Leadership

Master of Arts in Teaching [👤]
with Specializations in:

- Applied Behavior Analysis
 - Autism [👤]
 - Best Practices [👤]
 - Early Childhood Education [👤]
 - Educational Technology [👤]
 - eTeaching and Learning
 - National Board Certified Teacher Leadership [👤]
 - Reading [👤]
 - Special Education [👤]
 - Teacher Leadership [👤]
 - Teaching and Learning in a Global Society [👤]
 - Teaching Mathematics
- Master of Education with a Preliminary Multiple or Single Subject Teaching Credential and Internship Option (California) [👤]
with Specializations in:
- Best Practices [👤]
 - Educational and Instructional Technology [👤]

Teacher Leadership [👤]

Teaching and Learning in a Global Society [👤]

Master of Science
with Fields of Study in:

- Applied School Leadership (in Partnership with Santa Clara County Office of Education [SCCOE])
- Educational Administration with Credential Option [👤]
- Educational Counseling with Credential Option [👤]
- Educational and Instructional Technology [👤]
- Instructional Leadership [👤]
- Juvenile Justice Special Education
- School Psychology with Credential Option
- Special Education [👤]
with Specializations in:
 - ASL-English
 - Mild/Moderate Disabilities
 - Moderate/Severe Disabilities

NEVADA PROGRAMS

- Bachelor of Arts in Elementary Education with Nevada Licensure
- Bachelor of Arts in Mathematics Education with Nevada Licensure
- Bachelor of Arts in Secondary Education, Major in English with Nevada Licensure
- Master of Arts in Teaching
- Master of Education in Elementary

Education with Nevada Licensure
Master of Education in Secondary Education with Nevada Licensure

Master of Science with Licensure in Special Education

CALIFORNIA CREDENTIAL PROGRAMS

(Approved by the Commission on Teacher Credentialing)

- Preliminary Multiple Subject Teaching Credential w/ Internship Option [👤]
- Preliminary Single Subject Credential with Internship Option [👤]
- Career Technical Education Credential [👤]
- Preliminary Administrative Services Certificate/Credential [👤]
- University Internship Administrative Services Credential [👤]
- Clear Administrative Services Credential [👤]
- Pupil Personnel Services Credential School Counseling (PPSC) [👤]
- Pupil Personnel Services Credential School Psychology (PPSP)
- University Internship Pupil Personnel Services Credential School Counseling (PPSC) Internship Option

DEGREE PROGRAMS

Preliminary Education Specialist
Authorization Teaching Credential:

DHH with Internship Option

DHH with Preliminary Multiple
or Single Subject Credential and
Internship Option

Mild/Moderate with Preliminary
Multiple or Single Subject Credential
and Internship Option (California)

Moderate/Severe with Preliminary
Multiple or Single Subject Credential
and Internship Option (California)

Mild/Moderate with Internship
Option (California)

Moderate/Severe with Internship
Option (California)

Clear Level II Education Specialist:
Deaf or Hard-of-Hearing (DHH)

Clear Level II Education Specialist:
Mild/Moderate Disabilities

Clear Level II Education Specialist:
Moderate/Severe Disabilities

Early Childhood Special Education
Add On Authorization

GRADUATE CERTIFICATE PROGRAMS

Applied Behavior Analysis

Autism

Best Practices

California Reading

Early Childhood Education

Early Childhood Special Education

Educational Technology

National Board Certified Teacher
Leadership

SCHOOL OF ENGINEERING, TECHNOLOGY AND MEDIA

UNDERGRADUATE DEGREES

Associate of Arts
with a Major in:

Digital Media

Associate of Science
with a Major in:

Engineering Technology

Bachelor of Arts
with Majors in:

Digital Entertainment and
Interactive Arts

Bachelor of Science
with Majors in:

Biomedical Engineering Technology

Computer Science

Construction Engineering
Technology

Construction Management

Manufacturing Design Engineering

Information Systems

Information Technology
Management

MINORS

Computer Science

Information Technology
Management

Technology

TRANSITION PROGRAMS*

Bachelor of Science in Computer
Science to Master of Science in
Computer Science

Bachelor of Science Information
Systems to Master of Science in
Management Information Systems

Bachelor of Science in Information
Technology Management to
Master of Science in Engineering
Management

GRADUATE DEGREES

Master of Science
with Fields of Study in:

Computer Science

with Areas of Specialization in
Advanced Computing

Database Engineering

Software Engineering

Cyber Security and Information
Assurance

with Areas of Specialization in:
Health Information Assurance

Computer Forensics

Information Assurance and
Security Policy

Ethical Hacking and Pen Testing

Engineering Management

with Areas of Specialization in:
Enterprise Architecture

Project Management

Systems Engineering

Technology Management

Environmental Engineering

Homeland Security and Safety
Engineering

Management Information Systems

Sustainability Management

Wireless Communications

CERTIFICATE PROGRAMS

UNDERGRADUATE LEVEL

- Cisco Certified Network Associate (CCNA) Exploration
- Construction Contract Administration
- Construction Document Technology
- Construction Management
- Construction Safety and Inspection
- Construction Specifications
- Electrical Systems Cost Estimating
- Information Technology Management [📄]
- Mechanical Systems Cost Estimating

GRADUATE LEVEL

- Project Management [📄]
- Security and Safety Engineering [📄]

SCHOOL OF HEALTH AND HUMAN SERVICES

UNDERGRADUATE DEGREES

- Associate of Science with a Major in:
 - Health Informatics [📄]
- Bachelor of Arts with a Major in:
 - Health Sciences with a Preliminary Single Subject Teaching Credential (California)
- Bachelor of Science with Majors in:
 - Allied Health [📄]
 - Clinical Lab Sciences [📄]
 - Healthcare Administration [📄]
 - Public Health
 - Nursing (Generic Entry)
 - Nursing (Licensed Vocational Nurse/ Licensed Practical Nurse to BSN)
 - Nursing (RN Completion)
 - Nursing (Accelerated Post-Bachelor Degree)
 - Radiation Therapy

GRADUATE DEGREES

- Master of Healthcare Administration
- Master of Public Health with Specializations in:
 - Health Promotion
 - Mental Health
- Master of Science with Fields of Study in:
 - Clinical Regulatory Affairs
 - Health Informatics [📄]
 - Nurse Anesthesia
 - Nursing with Specialization in:
 - Nursing Informatics [📄]

CERTIFICATE PROGRAMS

UNDERGRADUATE LEVEL

- LVN "30 Unit" Option

GRADUATE LEVEL

- Health Coaching [📄]
- Nursing Informatics

* ENABLES QUALIFIED STUDENTS TO TAKE GRADUATE LEVEL CLASSES AS ELECTIVES TOWARD THEIR UNDERGRADUATE DEGREE.

[📄] ENTIRE PROGRAM CAN BE COMPLETED ONLINE.

[📄] ONSITE PROGRAM WITH POSSIBLE ONLINE COURSES OR PREREQUISITES.

NOTE: NOT ALL COURSES OR PROGRAMS LISTED IN THIS CATALOG ARE AVAILABLE AT EVERY CAMPUS

DEGREE PROGRAMS

COLLEGE OF LETTERS AND SCIENCES

UNDERGRADUATE DEGREES

Associate of Arts
with Concentrations in:

- Business Administration
- Criminal Justice Administration
- Professional Golf Management

Associate of Science
with Majors in:

- Alcohol and Drug Abuse Counseling
- Communications
- Criminal Justice Administration
- Health Science and Pre-Nursing
- Paralegal Studies
- Professional Golf Management

Bachelor of Arts
with Majors in:

- Biological Science w/a Preliminary Single Subject Credential (California)
- Digital Journalism
- English
- English w/a Preliminary Single Subject Credential (California)
- English w/ Single-Subject Matter Preparation

General Studies

Global Studies

History

Interdisciplinary Studies

Interdisciplinary Studies w/a Preliminary Multiple Subjects Teaching Credential (California)

Mathematics w/a Preliminary Single Subject Credential (California)

Political Science

Pre-Law Studies

Psychology

Social Science w/a Preliminary Single Subject Teaching Credential (California)

Sociology

Spanish
with optional Preliminary Single Subject Teaching Credential (California)

Sport Psychology

Strategic Communications

Bachelor of Public Administration

Bachelor of Science
with Majors in:

- Biology
- Criminal Justice Administration
- Environmental Sciences
- Homeland Security & Emergency Management

Mathematics
with a Concentration in:

Single-Subject Teaching

Organizational Behavior

Paralegal Studies

Foreign Credential Bridge Program

TRANSITION PROGRAMS*

Bachelor of Arts in Political Science to Master of Public Administration

Bachelor of Public Administration to Master of Public Administration

Bachelor of Science in Biology to Master of Forensic Science

Bachelor of Science in Criminal Justice Administration to Master of Criminal Justice

Bachelor of Science in Criminal Justice Administration to Master of Forensic Science

Bachelor of Science in Criminal Justice Administration to Master of Public Administration

Bachelor of Science in Homeland Security and Emergency Management to Master of Public Administration

Bachelor of Science in Homeland Security and Emergency Management to Master Of Science in Homeland Security and Safety Engineering

Bachelor of Science in Organizational Behavior to Master of Arts in Human Behavior

MINORS

Alternative Dispute Resolution

Business Law

Criminal Justice Administration

English

Global Studies

History

Journalism

Mathematics

Natural Sciences

Political Science

Pre-Law Studies

Psychology

Sociology

GRADUATE DEGREES

Master of Arts
with Fields of Study in:

- Applied Gerontology
- Applied Linguistics
- Counseling Psychology
- Digital Journalism
- English
- Film Studies
- History
- Human Behavior
- Performance Psychology
- Rhetoric and Composition
- Social Transformation and Community Development

Strategic Communications
Master of Criminal Justice

Master of Fine Arts
with Fields of Study in:

Creative Writing

Digital Cinema

Professional Screenwriting

Master of Forensic Sciences
with Specializations in:

Criminalistics

Investigation

Master of Public
Administration

with Specializations in:

Human Resource Management

Organizational Leadership

Public Finance

Social Transformation and
Community Development

Master of Science
with a Field of Study in:

Biology

CERTIFICATE PROGRAMS

UNDERGRADUATE LEVEL

Alternative Dispute Resolution

Advanced Professional Golf
Management

Alcohol and Drug Abuse
Counseling

Arabic Language and Culture

Chinese Language and Culture

Criminal Justice Administration

Persian Language and Culture

Professional Golf Management

Subject Matter Authorization in
Introductory Mathematics for
Single or Multiple Subject Teaching
Credential Holders

GRADUATE LEVEL

Bereavement Studies

Forensic & Crime Scene
Investigations

Patient Advocacy

DIVISION OF EXTENDED LEARNING

CERTIFICATE PROGRAMS AND COURSES

(INCLUDING, BUT NOT LIMITED TO)

American Society of Quality (ASQ)
Certification Training

Autism Education

Career Technical Education

CSET Preparation

Marine Technology

National Board Certification
Leadership

Online Career Training
Programs

Paralegal Specialist

Professional Charter School
Leadership

NATIONAL UNIVERSITY POLYTECHNIC INSTITUTE

Marine Technology Certificate with
a Concentration in:

Diver Medic
(Diving and Hyperbaric Medicine)

Underwater Inspection Technology
(Nondestructive Testing)

* ENABLES QUALIFIED STUDENTS TO TAKE GRADUATE LEVEL CLASSES AS ELECTIVES
TOWARD THEIR UNDERGRADUATE DEGREE.

ENTIRE PROGRAM CAN BE COMPLETED ONLINE.

ONSITE PROGRAM WITH POSSIBLE ONLINE COURSES OR PREREQUISITES.

ONLINE PROGRAM WITH RESIDENCY IN LOS ANGELES.

NOTE: NOT ALL COURSES OR PROGRAMS LISTED IN THIS CATALOG ARE AVAILABLE
AT EVERY CAMPUS

LOCATIONS

SAN DIEGO COUNTY

NATIONAL UNIVERSITY SYSTEM
ADMINISTRATIVE HEADQUARTERS
11355 North Torrey Pines Road
La Jolla, CA 92037-1013
(858) 642-8000

NATIONAL UNIVERSITY
ACADEMIC HEADQUARTERS
11255 North Torrey Pines Road
La Jolla, CA 92037-1011
(858) 642-8800

NATIONAL UNIVERSITY LIBRARY
AT SPECTRUM BUSINESS PARK
9393 Lightwave Avenue
San Diego, CA 92123-1447
(858) 541-7900

SPECTRUM BUSINESS PARK CAMPUS
9388 Lightwave Avenue
San Diego, CA 92123-1426
(858) 541-7700

TECHNOLOGY & HEALTH SCIENCES CENTER
3678 Aero Court
San Diego, CA 92123-1788
(858) 309-3400

SOUTH BAY CAMPUS
660 Bay Boulevard, Suite 110
Chula Vista, CA 91910-5200
(619) 563-7400

LA MESA CAMPUS
7787 Alvarado Road
La Mesa, CA 91942-8243
(619) 337-7500

CARLSBAD CAMPUS
705 Palomar Airport Road, Suite 150
Carlsbad, CA 92011-1064
(760) 268-1500

RANCHO BERNARDO CAMPUS
16875 West Bernardo Drive, Suite 150
San Diego, CA 92127-1674
(858) 521-3900

ADMISSIONS AND STUDENT
CONCIERGE SERVICES CENTER
4141 Camino del Rio South
San Diego, CA 92108-4103
(619) 563-7200

SAN BERNARDINO COUNTY

SAN BERNARDINO CAMPUS
804 East Brier Drive
San Bernardino, CA 92408-2815
(909) 806-3300

ONTARIO CAMPUS
3800 E Concourse, Suite 150
Ontario, CA 91764-5905
(909) 919-7600

LOS ANGELES COUNTY

LOS ANGELES CAMPUS
5245 Pacific Concourse Drive,
Suite 100
Los Angeles, CA 90045-6905
(310) 662-2000

WOODLAND HILLS CAMPUS
6300 Canoga Avenue
Woodland Hills, California 91367

VENTURA COUNTY

CAMARILLO CAMPUS
761 East Daily Drive, Suite 120
Camarillo, CA 93010-0777
(805) 437-3000

ORANGE COUNTY

COSTA MESA CAMPUS
3390 Harbor Boulevard
Costa Mesa, CA 92626-1502
(714) 429-5100

KERN COUNTY

BAKERSFIELD CAMPUS
4560 California Avenue, Suite 300
Bakersfield, CA 93309-1150
(661) 864-2360

FRESNO COUNTY

FRESNO CAMPUS
20 E River Park Place West
Fresno, CA 93720-1551
(559) 256-4900

SANTA CLARA COUNTY

SAN JOSE CAMPUS
3031 Tisch Way, 100 Plaza East
San Jose, CA 95128-2530
(408) 236-1100

SAN JOAQUIN COUNTY

STOCKTON CAMPUS
3520 Brookside Road
Stockton, CA 95219-2319
(209) 475-1400

SACRAMENTO COUNTY

RANCHO CORDOVA CAMPUS
10901 Gold Center Drive
Rancho Cordova, California 95670

SHASTA COUNTY

REDDING CAMPUS
2195 Larkspur Lane, Suite 200
Redding, CA 96002-0629
(530) 226-4000

HENDERSON, NEVADA

HENDERSON CAMPUS
2850 West Horizon Ridge Parkway, Suite 300
Henderson, NV 89052-4395
(702) 531-7800

MILITARY LEARNING CENTERS

MARINE CORPS AIR STATION MIRAMAR
Building 5305
San Diego, CA 92145
(619) 563-7355

NAVAL AIR STATION NORTH ISLAND
Building 650
San Diego, CA 92135-7024
(619) 563-7478

NAVAL HOSPITAL
Building 26
San Diego, CA 92134-5000
(619) 563-7470

NAVAL BASE SAN DIEGO
Building 3280
San Diego, CA 92136-5000
(619) 563-7474

FLEET ANTISUBMARINE WARFARE TRAINING
Building 7
San Diego, CA 92147-5090
(619) 563-7488

NAVAL BASE CORONADO
Building 650
San Diego, CA 92135-7024
(619) 563-7478

MARINE CORPS RECRUIT DEPOT
Building 111
San Diego, CA 92140-5000
(619) 563-7482

MARINE CORPS BASE CAMP PENDLETON
Building 1331
Camp Pendleton, CA 92055-5020
(760) 268-1533

TWENTYNINE PALMS MARINE AIR GROUND TASK
FORCE TRAINING CENTER
Building 1526S
Twentynine Palms, CA 92278-1118
(760) 830-6887

ONLINE INFORMATION CENTERS

DALLAS

8084 Park Lane
Dallas, TX 75231
(214) 360-3150

EL CAJON

513 Parkway Plaza
El Cajon, CA 92020
(619) 401-5620

FAIRFIELD/SOLANO MALL

1350 Travis Boulevard, Suite Z15
Fairfield, CA 94533
800.NAT.UNIV

HOUSTON MEMORIAL CITY MALL

303 Memorial City, Suite 848
Houston, TX 77024
800.NAT.UNIV

LONG BEACH TOWNE CENTER

7557 Carson Boulevard
Long Beach, CA 90808
(562) 377-1960

NATIONAL CITY

3030 Plaza Bonita Road
National City, CA 91950-8009
(619) 475-3200

ORLANDO

25 West Crystal Lake Street, Suite 157
Orlando, Florida 32806-4475
(407) 254-1230

PALM DESERT

72840 Highway 111, Suite 441
Palm Desert, CA 92260-3324
(760) 346-3230

PASADENA

167 South Lake Avenue
Pasadena, CA 91101
(626) 395-5660

QUANTICO

337 Potomac Avenue
Quantico, VA 22134-3460
(703) 630-3800

RIVERSIDE

1299 Galleria at Tyler, #G202
Riverside, CA 92503
800.NAT.UNIV

ROSEVILLE

1151 Galleria Boulevard, Suite 239
Roseville, CA 95678
(916) 855-4340

SANTA ANA

2800 North Main Street
Santa Ana, CA 92705-6620
(714) 564-3600

SUMMERLIN

10870 West Charleston Boulevard, Suite 180
Las Vegas, NV 89135-5007
(702) 531-7850

TEMECULA

Suite A-105
40705 Winchester Road
Temecula, CA 92591-5517
(951) 296-1220

WEST COVINA

591 Plaza Drive
West Covina, CA 91790-2835
(626) 939-1600

ADMISSIONS OFFICES

JOHN F. KENNEDY UNIVERSITY

Pleasant Hill Campus
100 Ellinwood Way
Pleasant Hill, CA 94523-4817
(925) 969-3587

NAVAL SUBMARINE BASE

Admissions Office
140 Sylvester Road, Building 140
San Diego, CA 92106-3521
(619) 563-7490

CALL TOLL-FREE
800.NAT.UNIV (628.8648)

CURRENT STUDENTS CALL
866.NU.ACCESS (682.2237)

STUDENT CONCIERGE SERVICES
866.628.8988
scs@nu.edu

LEARN ABOUT NATIONAL
UNIVERSITY ONLINE
858.309.3530
www.nu.edu/online

VISIT OUR LIBRARY
library.nu.edu

TAKE THE FIRST STEP!
ADMISSION TO NATIONAL UNIVERSITY IS SIMPLE.

TO SPEAK WITH YOUR OWN PERSONAL ADVISOR,
CALL US TODAY AT **800.NAT.UNIV** OR VISIT OUR
WEBSITE AT **WWW.NU.EDU** TO APPLY ONLINE.

800.NAT.UNIV
WWW.NU.EDU