

A Profile of Chapman University

University Officers (2011-2012)

University Presidents

James B. Martin	1863-1875
Benjamin H. Smith	1875-1878
Allen M. Elston	1878-1892
Henry D. McAneney	1892-1895, 1904-1912
Arthur C. Braden	1922-1929
Cecil F. Cheverton	1929-1941
George N. Reeves	1942-1956
J.E. Wilkinson (Acting)	1956-1957
John L. Davis	1957-1971
Donald C. Kleckner	1971-1975
Davis Chamberlin (Acting)	1976-1977
G.T. Smith	1977-1988
James L. Doti (Acting)	1988-1989
Allen E. Koenig	1989-1991
James L. Doti	1991-present

Administration

Dr. James L. Doti, President and Donald Bren Distinguished Chair
Dr. Daniele Struppa, Chancellor
Mr. Harold W. Hewitt, Jr., Executive Vice President and Chief Operating Officer
Ms. Sheryl A. Bourgeois, Executive Vice President for University Advancement
Dr. Karen Graham, Vice Chancellor for Faculty Affairs and ALO
Dr. Jeanne Gunner, Vice Chancellor for Undergraduate Education
Dr. Jerry Price, Vice Chancellor for Student Affairs and Dean of Students
Dr. Raymond Sfeir, Vice Chancellor for Academic Administration
Mr. Michael Pelly, Vice Chancellor, Dean for Enrollment Management
Dr. Menas Kafatos, Vice Chancellor for Special Projects
Ms. Iris Gerbasi, Assistant Chancellor
Ms. Charlene Baldwin, Dean of the Leatherby Libraries
Dr. Gail Stearns, Dean of the Wallace All Faiths Chapel
Mr. Kris E. Olsen, Vice President of Campus Planning and Operations
Mr. David Currey, Dean of Athletics, Sports, and Recreation
Ms. Rebecca R. Campos, Vice President of Human Resources
Mr. Mark Woodland, Vice President of Strategic Marketing and Communications

Academic Deans

Dr. Arthur Kraft, Dean, George L. Argyros School of Business and Economics
Dr. Donald N. Cardinal, Dean, College of Educational Studies
Mr. Robert Bassett, Dean, Lawrence & Kristina Dodge College of Film and Media Arts
Dr. Patrick Quinn, Dean, Wilkinson College of Humanities and Social Sciences
Dr. Tom Campbell, Dean, School of Law
Dr. William Hall, Dean, College of Performing Arts
Dr. Menas Kafatos, Dean, Schmid College of Science and Technology

Board of Trustees**Officers**

Mr. Donald E. Sodaro, Chairman
 Mr. Doy B. Henley, Executive Vice Chairman
 Mr. David A. Janes, Sr., Vice Chairman
 Mr. David E.I. Pyott, Vice Chairman
 Mr. Scott Chapman, Secretary
 Ms. Zelma M. Allred, Assistant Secretary

Trustees

Wylie Aitken	Jennifer L. Keller
The Honorable George L. Argyros '59	Parker S. Kennedy
Donna Ford Attallah '61	Joe E. Kiani
Raj S. Bhathal	Joann Leatherby
James P. Burra	Charles D. Martin
Phillip H. Case	James V. Mazzo
Irving W. Chase	Sebastian Paul Musco
Arlene R. Craig	Harry S. Rinker
Jerome W. Cwiertnia	James B. Roszak
Kristina Dodge	The Honorable Loretta Sanchez '82
James W. Emmi	Mohindar S. Sandhu
H. Ross Escalette	James Ronald Sechrist
Paul Folino	Ronald M. Simon
Dale E. Fowler '58	Ronald E. Soderling
Barry Goldfarb	Glen B. Stearns
David C. Henley	R. David Threshie
Roger C. Hobbs	Emily Crean Vogler
William K. Hood	Karen R. Wilkinson '69
Mark Chapin Johnson '05	David W. Wilson

Ex Officio Trustees

Reverend H. Ben Bohren, Jr.
 Marcia Cooley
 Reverend Don Dewey
 James L. Doti
 Kelsey C. Flewellen '05
 Judi Garfi Partridge
 Reverend Stanley D. Smith '67
 Reverend Felix Villanueva
 Reverend Denny Williams

Trustees Emeriti

Richard Berteau
Lynn Hirsch Booth
J. Ben Crowell
Leslie N. Duryea
Robert A. Elliott
Marion Knott
Jack B. Lindquist
Randall R. McCardle '58
Cecilia Presley
Barry Rodgers
Richard R. Schmid

President's Cabinet

Nicolaos G. Alexopoulos
Julianne Argyros
Joyce Brandman
Heidi Cortese Sherman
Lawrence K. Dodge
Onnolee B. Elliott (M.A. '64)
Douglas K. Freeman
Frank P. Greinke
Gavin S. Herbert
Steeve Kay
General William Lyon
The Honorable Milan Panic
Lord Swarj Paul
James H. Randall
The Honorable Ed Royce
Susan Samuelli
Ralph Stern
David Stone

Board of Governors**Officers**

Judi Garfi-Partridge, Chair
 Melinda M. Masson, Executive Vice Chair
 Thomas E. Malloy, Vice Chair
 Douglas E. Willits '72, Secretary

Governors

George Adams, Jr.
 Marilyn Alexander
 Lisa Argyros '07
 Margaret Baldwin
 Marta S. Bhathal
 Kathleen A. Bronstein
 Kim B. Burdick
 Michael J. Carver
 Eva Chen
 Ronn Cornelius
 Rico Garcia
 Kathleen M. Gardarian
 Lula F. Halfacre
 Sue Kint
 Scott A. Kisting
 John L. Kokulis
 Dennis Kuhl
 Stephen M. Lavin '88
 Jean H. Macino
 Richard D. Marconi
 Betty Mower Potalivo
 Jerrel T. Richards
 Daniel J. Starck

Ex-Officio Governors

Sheryl A. Bourgeois
 James L. Doti

Governors Emeriti

Gary E. Liebl

UNIVERSITY PROFILE

Mission

The mission of Chapman University is to provide personalized education of distinction that leads to inquiring, ethical, and productive lives as global citizens.

Vision

Chapman University will be a preeminent university engaged in distinguished liberal arts and professional programs that are interconnected, reach beyond the boundaries of the classroom and work toward developing the whole person: the intellectual, physical, social, and spiritual dimensions of life.

History

Founded in 1861, Chapman University is recognized for its distinguished faculty, innovative programs, and personalized attention to students. The university strives to develop in students the ability to think clearly, communicate effectively, explore issues from contrasting points of view, value human and cultural diversity, and make informed ethical judgments in an increasingly complex world.

Located in the city of Orange, Chapman is one of the oldest, most prestigious private universities in California and is the largest independent university in Orange County. Offering a breadth of fields typically reserved for much larger institutions, Chapman is ranked in the top tier of *U.S. News and World Report's* Western region universities and has been named to the 2013 edition of *The Princeton Review's* "Best Colleges." The university is comprised of seven schools and colleges: the George L. Argyros School of Business and Economics, the College of Educational Studies, the Lawrence and Kristina Dodge College of Film and Media Arts, the Wilkinson College of Humanities & Social Sciences, the School of Law, the College of Performing Arts, and the Schmid College of Science and Technology.

Chapman University traces its roots to Hesperian College in Woodland, California, where it was founded by members of the Christian Church (Disciples of Christ) and opened at the very hour of Abraham Lincoln's inauguration as the 16th U.S. president in 1861. Over the years, Hesperian merged with several other institutions and eventually became California Christian College in Los Angeles.

Charles C. Chapman, a pioneer California business leader and citrus grower, became the school's principal benefactor, and in 1934 the institution was re-named Chapman College in his honor. Mr. Chapman served as the first president of the Board of Trustees and remained actively involved with the college until his death in 1944.

Chapman College moved from Los Angeles to the city of Orange in 1954, after purchasing the old Orange High School campus with its handsome collection of neoclassical buildings. In September 1991 the college became Chapman University, and has since further strengthened its prestige and its commitment to international education, an innovative undergraduate curriculum, and distinguished graduate programs.

Today, Chapman University remains true to its roots: developing the intellectual, ethical, spiritual and physical facets of the individual; and fostering a stimulating intellectual community built upon interactive dialogue and inquiry among faculty and students.

History Timeline

- 1861 Founded as Hesperian College in Woodland, CA.
- 1921 Became California Christian College in Los Angeles.
- 1925 Panther is designated as the official sports mascot.
- 1934 Re-named Chapman College in honor of benefactor Charles C. Chapman.
- 1954 Moved to present campus in the city of Orange, 35 miles south of L.A.
- 1958 Chapman College opens its first adult program at El Toro Marine Air Station.
- 1959 First on-campus residence halls open.
- 1968 Annual giving tops \$1 million for the first time.
- 1977 School of Business and Management opens.
- 1978 Hutton Sports Center opens.
- 1991 Chapman College becomes Chapman University.
- 1992 Argyros Forum opens.
- 1994 Intercollegiate football returns to Chapman after a 62-year absence.
- 1995 School of Law opens (and receives full accreditation by ABA in 2002).
School of Film and Television opens.
- 2002 Millennium Campaign raises more than \$215 million.
- 2004 Lawrence and Kristina Dodge donate \$20 million to establish Dodge College of Film and Media Arts; Marion Knott donates \$5 million to build Knott Studios.
Chapman celebrates 50 years in Orange County.
The Leatherby Libraries, Fish Interfaith Center/Wallace All-Faiths Chapel, Oliphant Hall, and a new residence hall open on campus.
- 2005 Sala and Aron Samueli Holocaust Library dedicated with a campus visit by Holocaust survivor/Nobel laureate Eli Wiesel.
- 2006 Chapman establishes its first Ph.D. program, in education.
Holly and David Wilson Field and the Lastinger Parking Structure open.
American Celebration, Chapman's annual fund-raising gala, exceeds the \$2 million mark.
Marion Knott Studios, home of the Dodge College of Film and Media Arts, opens for classes.

UNIVERSITY PROFILE

- 2007 The College of Performing Arts is established, encompassing the Conservatory of Music and the departments of dance, theatre, and art. Chapman announces the hiring of Nobel laureate Vernon L. Smith, Ph.D., the father of experimental economics, and the establishment of the new Economic Science Institute.
The Fahmy Attallah, Ph.D., Piazza is completed.
- 2008 Chapman leaps into the elite Top Ten in its category in *U.S. News & World Report's* "America's Best Colleges."
The university's new \$24 million Erin J. Lastinger Athletics Complex opens on Homecoming Day.
Schmid College of Science is founded, named after philanthropists Don and Dick Schmid.
Chapman hires a team of distinguished physicists and computational scientists, including Wolf Prize-winning physicist Yakir Aharonov, to found its first Department of Physics, Computational Science and Engineering.
- 2009 Chapman's George L. Argyros Global Citizens Plaza, featuring the Julianne Argyros Fountain and a circle of international flags, opens.
Colin Powell is the keynote speaker at the 2009 Global Citizen Gala, and receives Chapman's Global Citizen Medal.
Vernon L. Smith donates his Nobel Prize medal to Chapman, where it is housed in a special alcove in the Leatherby Libraries.
Chapman University College, multi-campus university for adult learners, is re-named Brandman University thanks to a \$10 million gift from the Brandman Foundation.
Chapman receives a \$25 million anonymous challenge donation for a planned 1,300-seat performing arts center.
- 2010 New residence hall and conference center is named for Harriet and Mohindar S. "Sandy" Sandhu.
Yakir Aharonov, Ph.D., Chapman physicist and co-discoverer of the Aharonov-Bohm Effect, a cornerstone of modern physics, receives the nation's highest science award, the National Medal of Science, at the White House.
- 2011 Chapman University celebrates its 150th Anniversary with a year of festive programs and events. The new Chapman-KGI School of BioPharmacy, a partnership with the Keck Graduate Institute is announced.
- 2012 The \$64 million Marybelle and Sebastian P. Musco Center for the Arts breaks ground. Chapman purchases a \$20 million two-building complex in Irvine Spectrum to house its new Health Sciences Campus.

Core Values

Chapman University is built on specific values that have come to define and distinguish the kind of people this university attracts and the kind of education this institution offers. We believe education encompasses the intellectual, spiritual, social, and physical, and thus we see our goal as developing the whole person.

Education for a new world

Although Chapman offers a wide variety of educational programs, we continue our primary *commitment to the liberal arts*. Because a liberal arts degree emphasizes the growth of the mind, we believe this kind of education is an ideal preparation for students as they face an ever-changing world. Thus, we encourage students to *engage in critical inquiry* and to *develop a global understanding* that will serve them well in our interconnected society.

A heritage of values

As an institution, Chapman University honors its denominational origin and affiliation with the Christian Church (*Disciples of Christ*) by affirming diverse perspectives. We do not prescribe values, but we do encourage all students to reflect on their personal values and think about the values of others. We draw upon the traditions of Disciples teachings that encourage a commitment to service among all members of the Chapman community and encourage all students to become ethical and responsible global citizens.

Personalized education

The heritage of Chapman University is centered on offering *personalized education*. Each individual is both a member of the community, unique and important, and a part of the circle of people who share common experiences, interests, and values. We follow individual and collaborative paths of learning, sharing questions, ideas, and discoveries. Our concept of personalized education is intimately tied to the belief that it involves *engendering a lifelong passion for learning*.

Chapman Commitments

In support of our mission and values, Chapman has developed an academic vision to focus all of our efforts on delivering the highest quality education for our students. Everything we do, every unit on campus, every service and every person who is part of the Chapman community is, directly or indirectly, dedicated to this end.

A learning community

Faculty who bridge research and practice—who connect active scholarship and creative activity with teaching and learning—are central to a Chapman education. We form a learning community that cultivates and values connections across disciplines and across time. Students and faculty often stay connected with each other beyond the limits of their classroom days, staying in touch, sometimes for decades, as they continue to nurture shared interests born at Chapman.

A focus on educational effectiveness

Faculty are committed to self-reflection as a means to assessment and effectiveness in order to best serve our students. Faculty are expected to stretch in their scholarship and creative activities and to refine their teaching, all in the pursuit of continually vital and engaged learning. A campus-wide commitment to increasing our knowledge and using new forms of technology in both teaching and learning is an important component of this work.

A commitment to selectivity and global citizenship

As an institution, Chapman is committed to the twin values of academic selectivity and global citizenship. Our mission of enhancing global citizenship depends on an open, inclusive, and diverse learning environment, populated by intellectually vibrant individuals. We offer a wide range of courses that help all students develop a global perspective and meet twenty-first-century challenges.

A balanced living and learning environment

Chapman University's balance of liberal arts and professional programs provides a learning-centered environment. Campus and academic activities of all kinds support a living/learning environment that recognizes that much of a student's education takes place outside of the classroom. Our beautiful campus invites students and visitors alike not only to engage in a reflective approach to life but also to extend their time on campus and enjoy the many offerings of our intellectual community.

Schools and Colleges

The George L. Argyros School of Business and Economics

The Argyros School of Business and Economics is an international leader in business education, pairing the best in liberal arts academic traditions with a modern, real-world business curriculum. The mission is to prepare students to be high impact, global and ethically aware colleagues, employees and citizens. The emphasis is on excellent teaching and providing opportunities for access to professionals in a dynamic southern California business environment. In addition, the school is prominent in its dedication to research by a faculty of which includes eighteen endowed chairs and several Fulbright Scholars.

The Argyros School offers broad-based undergraduate degrees in business administration, accounting, and economics. The school has graduate programs which include Full-Time MBA, Executive MBA, Flexible MBA, Master of Economics Systems Design and an International MBA in Prague, Czech Republic. MBA programs include options for dual degrees with film, food science, and law as well as a five-year integrated undergraduate and MBA program. Most of the above programs allow specializations within the degree.

A broad set of opportunities for experiential education are offered through the Argyros School. There are student run professional and philanthropic organizations, executive speakers, mentoring and shadowing programs as well as internships for students to gain real-world experience. Study abroad and travel courses are commonplace with students traveling to locations including Argentina, Brazil, Chile, China, Croatia, Czech Republic, Hong Kong, Ireland, Spain, United Kingdom, Vietnam, Washington D.C., and New York City. In 2011, the eVillage was opened bringing entrepreneurs and students together to build new enterprises. In addition there is a student managed investment fund and the brand new Jaynes Financial Trading Center which brings the financial tools of Wall Street to the Argyros School.

Knowledge creation and research is a center of excellence at The Argyros School. Vernon L. Smith, 2002 Nobel Laureate, and a team of distinguished scholars focus on economic systems design. Dr. Smith's pioneering work in experimental economics applies techniques from psychology to demonstrate how new markets are formed and the factors that drive them. In addition faculty members integrate concepts of experiments into academic programs and courses. Students collaborate on research with faculty and participate in interdisciplinary experiments applied in their coursework.

The A. Gary Anderson Center for Economic Research, C. Larry Hoag center for Real Estate and Finance, the Ralph W. Leatherby Center for Entrepreneurship and Business Ethics and the Walter Schmid Center for International Business operate in close partnership with the firms and organizations in the region to create collaborative opportunities for students and faculty. The annual Economic Forecast attracts more than

UNIVERSITY PROFILE

1,500 business people. Research results have been quoted in *Business Week*, *Newsweek*, *Wall Street Journal*, *New York Times*, *Time Magazine*, *Christian Science Monitor*, and *U.S.A. Today*.

The Argyros School is one of only 607 elite institutions worldwide, less than 6% of all business schools, accredited by the Association to Advance Collegiate Schools of Business (AACSB International). The School is one of 183 elite business schools holding membership in the Graduate Management Admission Council (GMAC®). *U. S. News & World Report* ranked the Argyros School among the top 125 full-time MBA programs in the country in April, 2010. The undergraduate program is currently ranked 87th in *Bloomberg Businessweek*. The same publication ranked Argyros number four in International Business, number five in Marketing Management, and number six in Entrepreneurship undergraduate education.

College of Educational Studies

The College of Educational Studies (CES) employs a distinctively holistic approach to preparing educators, and healthcare providers for the 21st century by focusing on the interrelated ideals of scholarship, ethical responsibility, personal growth, and a just society. As change agents in the larger community, we accept the challenge to engage the community in an authentic and sustainable way by “working and learning together in the community.”

The College of Educational Studies offers credentials and graduate-level degrees in teaching (elementary and secondary), special education, school counseling, school psychology, communication sciences and disorders, and leadership development. The Ph.D. in Education offers emphases in cultural and curricular studies, disability studies, school psychology, and leadership studies. Graduate opportunities are extended to students from the school counseling and school psychology programs enabling them to pursue licensure in California as a Licensed Professional Clinical Counselor. For 2013-2014, plans are underway to expand the current undergraduate Integrated Educational Studies major by developing a 4+1 option to transition into a new proposed Master of Arts in Curriculum and Instruction. Also at the undergraduate level, the CES is reintroducing the Kinesiology major, while the current BS in Athletic Training program will transition to a Master of Science in Athletic Training degree. Kinesiology, integrated educational studies and leadership minors continue to be popular with UG students.

The CES faculty is recognized through their participation in academic journals, symposia, conferences, editorships, and academic collaborations throughout the country and the world. The faculty and students are actively engaged in projects in at least twelve countries around the world. This recognition is counterbalanced with a methodology and philosophy of compassionate, personalized education where every faculty member is committed to educating the whole person toward his or her fullest

potential. In addition, the faculty is committed to making a conscientious effort to cultivate critical scholarship, a student-centered ideology, and a collaborative spirit of commitment to a moral, ethical and democratic society in order for students to become the future stewards of the discipline.

The CES holds state and national accreditations for their credential programs (California Commission on Teacher Credentialing), their school psychology program (National Association for School Psychologists), their athletic training education program (Commission on Accreditation for Athletic Training Education), their communication sciences and disorders program (Council on Academic Accreditation in Audiology and Speech-Language Pathology) and their most recent national accreditation by TEAC (Teacher Education Accreditation Council). Future accreditation efforts are being undertaken by the school psychology program with the International School Psychology Association.

The long history and valued reputation of the College of Educational Studies is evident in their programs, their faculty, and most importantly their graduates.

The Lawrence and Kristina Dodge College of Film and Media Arts

The internationally recognized Dodge College of Film and Media Arts, comprised of the Sodaro-Pankey School of Media Arts and the Conservatory of Motion Pictures, offers undergraduate and graduate degrees leading to careers in the dynamic worlds of film and television, documentary, digital arts, broadcast journalism, and public relations and advertising. Students also have the opportunity to participate in international programs on the Chapman Singapore campus and through exchange programs with the Seoul Institute of the Arts in South Korea and the Taipei National University of the Arts in Taiwan as well as through a variety of travel programs to countries such as Mozambique and Cameroon.

The Sodaro-Pankey School of Media Arts offers Bachelor of Fine Arts degrees in film production, television and broadcast journalism, digital arts, creative producing, and screen acting, and Bachelor of Arts degrees in film studies, screenwriting, and public relations and advertising.

The Conservatory of Motion Pictures offers the Master of Fine Arts in film production, film and television producing, production design, and screenwriting and the Master of Arts in film studies. The graduate film program provides Chapman students with a specialized course of study in order to prepare them for professional careers in the film and television arts, including directing, cinematography, editing, production design, and sound design, utilizing both traditional and cutting-edge digital technology to simulate real-life filmmaking experiences. In addition, graduate students may enroll in the JD/MFA in Film and Television Producing program with the School of Law or the MBA/MFA in Film and Television Producing with the Argyros School of Business and Economics.

UNIVERSITY PROFILE

Students in Dodge College start filming in their first class under the guidance of award-winning faculty, enjoy 24-hour access to the latest digital equipment, and interact personally with well-known writers, directors, producers, and editors who screen their work on campus as part of the college's focus on introducing students to "the business of the business" which helps them launch their careers.

Students work in the 76,000-square-foot Marion Knott Studios, a state-of-the-art professional-level facility that includes industry-standard sound stages as well as stages for cinematography, broadcast journalism and television, motion capture, Foley, Dolby surround mixing; a 500-seat digital cinema with 35mm and 3D projection, and all-digital post-production graphics and digital post-production labs. Dodge College is the only film school in the nation to offer students access to a Thompson Spirit Datacine to digitize their films. Students also have access to high end professional tools for compositing and color correction, including Smoke, Flame and Lustre, not typically found in an academic environment.

Each semester, the Marion Knott or O.L. Halsell Filmmaker-in-Residence Program brings a renowned filmmaker to campus to interact with students. Each week, the Filmmaker-in-Residence mentors ten student scholars individually on their projects. In addition, the Filmmaker-in-Residence hosts a dinner for another group of students as well as screening one of his or her films or that of a guest artist for the Industry Insiders class, followed by a question-and-answer session. Filmmakers-in-Residence have included directors Mark Rydell (*On Golden Pond*, *Cinderella Liberty*), John Badham (*Saturday Night Fever*, *War Games*), Jocelyn Moorhouse (*Proof*, *How to Make an American Quilt*), Martha Coolidge (*Rambling Rose*, *Real Genius*), Peter Medak (*Romeo is Bleeding*, *The Ruling Class*), Carl Franklin (*Devil in a Blue Dress*, *Out of Time*), William Friedkin (*The Exorcist*, *The French Connection*), Harold Becker (*The Onion Field*, *Sea of Love*), and Betty Thomas (*Dr. Doolittle*, *The Brady Bunch Movie*); writer/editor Bob Jones (*Being There*, *Shampoo*), writer/producer Leslie Dixon (*Pay it Forward*, *Limitless*), Oscar-winning writer and director David Ward (*The Sting*, *Major League*); producers JoAnne Sellar (*The Master*, *There Will Be Blood*), Mace Neufeld (*The Hunt for Red October*, *Patriot Games*), and David Foster (*The River Wild*, *Collateral Damage*); TV director Sheldon Epps (*Frasier*, *Hannah Montana*), production designer Polly Platt (*Paper Moon*, *War of the Roses*), and animation director Bill Kroyer (*TRON*, *FernGully: The Last Rainforest*).

Student films are screened annually in Hollywood and New York. Internships are available at the major studios, production companies, television stations, and PR and advertising agencies. Chapman's film school is one of 15 American colleges and universities elected to membership in the Centre International de Liaison des Ecoles de Cinéma et de Télévision (CILECT), the preeminent international body of film schools.

Dodge College has recently launched an innovative public/private partnership, Chapman Entertainment, dedicated to producing commercially viable micro-budget films employing Dodge College alumni in key creative positions.

Wilkinson College of Humanities and Social Sciences

The roots of the modern university reside in the “Schools of Liberal Arts” that flourished in Bologna, Italy, in the eleventh century. Wilkinson College of Humanities and Social Sciences preserves and advances the spirit of this initiative here at Chapman University.

While Chapman has developed into a professional and technological university, the aspirations of its founders are embodied in Wilkinson College, where academic programs are grounded in promoting ethical values, global awareness, critical reasoning, open inquiry and community service. The Wilkinson tradition goes beyond simply imparting knowledge to encourage students to seek meaning. We aim to ensure our graduates use their knowledge and skills creatively and beneficially.

The Wilkinson College faculty, comprised of research directed scholars who teach all levels of undergraduate and graduate students, support exceptional undergraduate degree programs in art, communication studies, English, history, languages, peace studies, philosophy, political science, religious studies, and sociology. Wilkinson College offers graduate programs, including the MA in English and Creative Writing and the MA in International Studies. Further, our faculty teach many of the classes that comprise the general education program that instills students in all majors with the legacy of the liberal arts.

With a strong commitment in fostering lifelong learning, Wilkinson College presents educational opportunities that benefit audiences beyond the Chapman community. The college welcomes participants from around the country to its various lecture series which address topical social and political issues both here in the United States and abroad. Our students are encouraged to expand their knowledge of the world and their understanding of themselves through participation in the Model UN program, study abroad, and internship experiences.

Students in Wilkinson College join an intellectual community comprised of scholar-teachers who engage their students through critical and creative thinking and encourage collaborative student-faculty research. Beginning with hands-on experience in the field or in the classroom, students conduct research in the natural, social, and behavioral sciences, pushing the boundaries of what we know about the world around us. As members of research teams, Wilkinson students present their findings at professional conferences, and their work is often published in national journals. For example, Wilkinson is home to the Henley Social Sciences Research Laboratory, which provides students with the opportunity to master the methods of data analysis, survey research, and pursue inquiries on issues of concern to government agencies, non-profits, political campaigns, community and private organizations, and the media. The Rodgers Center for Holocaust Education provides students with opportunities to interview and help draft the memoirs of holocaust survivors. Additionally, the John Fowles Center for Creative Writing promotes creative writing by hosting an annual writers’ series. Notable guests have included Salman Rushdie, Louisa Valenzuela, and Allicia Portnoy. Students meet

directly with these writers in small groups and master classes, learning from experts firsthand.

In the diverse degree programs that comprise Wilkinson College, students begin living their future before they graduate. We fully accept the challenge of ensuring that our students learn how to make a difference in the world around them. Upon graduation, they will perhaps join the ranks of Wilkinson College alumni who are teaching history or languages with a global perspective, writing modern fiction or poetry that celebrates their imaginative potential, working in the Peace Corps, engaging in social work to improve

our communities, facilitating communication between individuals and organizations, or working through government to make our planet a better place for all. Whatever career our students choose, they will be well prepared to tackle the challenges ahead and succeed.

School of Law

Established in 1995 and fully accredited by the American Bar Association (ABA) in 2002, the Chapman University School of Law offers exceptional programs in its \$30-million, state-of-the-art Kennedy Hall. The School of Law's location in the heart of the university provides invaluable opportunities to enrich the legal education experience with an exciting array of interdisciplinary learning experiences. In addition to team-taught and cross-listed courses, law students enjoy all the facilities of the main campus, including joint degree programs with the Dodge College of Film and Media Arts, the English Department, and the Argyros School of Business and Economics, as well as sports facilities, extensive student services, and access to the Leatherby Libraries and other research resources.

The School of Law is committed to providing personalized education in a challenging academic environment that stimulates intellectual inquiry, embraces diverse ideas and viewpoints, and fosters competent, ethical lawyering. The school has 57 full-time faculty members, including many with teaching experience at other ABA-accredited law schools; a law library with more than 293,000 volumes and volume equivalents; and a comprehensive curriculum that offers sound training in the core courses and a useful array of electives.

In addition to traditional interdisciplinary courses, law students may enroll in the Juris Doctor/Master of Business Administration (JD/MBA), a dual degree program offered in conjunction with the George L. Argyros School of Business and Economics, a JD/MFA in Film and Television Producing with the Lawrence and Kristina Dodge College of Film and Media Arts, and a JD/MA in English literature. For those who already have law degrees, practitioners may earn a general LL.M. degree with possible emphases in Business Law & Economics, Entertainment & Media Law, International & Comparative Law, and Trial Advocacy, and the LL.M. degree in Taxation.

The School of Law also offers a variety of legal clinics designed to help students hone their legal skills and prepare for legal careers while providing needed services to the community. These include the Elder Law Clinic, the Family Violence Clinic, the Entertainment Contracts Law Clinic, the Tax Law Clinic, the Center for Constitutional Jurisprudence, and the Mediation Clinic. The Elder Law Clinic is housed in the Alona Cortese Elder Law Center located a block from Kennedy Hall; and the Family Violence Clinic is housed in the Anaheim Family Justice Center, a branch of the Anaheim Police Department.

An unprecedented expansion in faculty and programs in recent years has elevated Chapman to one of the nation's truly premiere law schools in Entertainment Law and a major player in Constitutional Law. Four faculty members have clerked for United States Supreme Court Justices. Chapman students can choose a specialty degree, reflecting expertise in law in Entertainment, International, Tax, Business, Advocacy and Dispute Resolution, and Environmental, Land Use, and Real Estate.

College of Performing Arts

Established in 2007, the College of Performing Arts offers degree programs in three divisions of the performing arts: Dance, Music and Theatre. United by a common interest in the creative process and the way we share concepts and ideas, the College of Performing Arts provides programs and activities that enable students to develop their intellectual and creative abilities. Each fall, students from the entire College of Performing Arts work to produce the university's premier gala, American Celebration.

Department of Dance

The Department of Dance, accredited by the National Association of Schools of Dance (NASD), provides students a strong professional training program with high quality productions while still enjoying the benefits of a small university. Students may choose from a pre-professional Bachelor of Fine Arts degree in Dance Performance or from the more broad based Bachelor of Arts degree in Dance. The Department of Dance has 120 active majors and produces two mainstage productions every year, showcasing both faculty and student choreography. In addition, the department supports several smaller student-choreographed productions throughout the year, including Works in Progress and Concert Intime. The state-of-the-art Partridge Dance Center and Annex promotes a strong sense of community and artistry among the dance majors who take classes there.

Conservatory of Music

The Conservatory of Music, accredited by the National Association of Schools of Music (NASM), is one of the nation's premier music programs and draws students from around the globe. The Conservatory of Music offers the Bachelor of Arts in Music and pre-professional programs leading to the Bachelor of Music in Composition, Music Education, and Performance (Vocal, Instrumental, Piano, and Guitar). The Conservatory features a commitment to personal instruction in a conservatory-style environment. It offers music education with an emphasis on traditional academic disciplines combined

with the development of personal performance skills within Chapman's liberal arts framework. The home of the Conservatory of Music is a 43,000 square foot complex that is comprised of Berteau Hall and Oliphant Hall. The students benefit from dynamic music pedagogy that weds the best in personalized education with cutting-edge technology. Faculty members in the Conservatory are nationally and internationally recognized performers, composers, and educators.

Department of Theatre

The Department of Theatre is accredited by the National Association of Schools of Theatre (NAST) and offers several programs tailored to the specific goals of each discipline. Students may choose from a pre-professional Bachelor of Fine Arts degree in Theatre Performance or from the more broad-based Bachelor of Arts degree in Theatre. The department also offers a unique interdisciplinary Bachelor of Fine Arts BFA in Screen Acting, offered cooperatively with the Dodge College of Film and Media Arts. The Department of Theatre facilities include the 240-seat Waltmar Theatre and the 75-seat Studio Theatre, both located in Moulton Hall. Chapman's Entertainment Technology Center is home to the College of Performing Arts Production Department. Students majoring in theatre produce five mainstage productions annually as well as a variety of student-directed productions. Both faculty and student productions have earned regional and national awards at festivals such as the Kennedy Center/American College Theatre Festival.

Schmid College of Science and Technology

The Schmid College of Science and Technology, established in 2008, is the most recent addition to Chapman University offering degrees and programs designed for students who aspire to become tomorrow's scientists or health care providers or who intend to work in fields related to science and technology.

The Schmid College of Science and Technology offers undergraduate degree programs in Biochemistry, Biological Sciences, Chemistry, Computer Information Systems, Computer Science, Environmental Science and Policy, Health Sciences, Mathematics, Physics and Computational Science, and Psychology. Schmid College and University of California, Irvine, offer a joint degree program in Mathematics and Civil Engineering.

The College offers a Post-Baccalaureate Pre-Health Professions Preparatory Program. The college houses five masters programs—Computational Science; Food Science; Hazards, Global, and Environmental Change; Health and Strategic Communications; and Marriage and Family Therapy. It is also home to a Ph.D. in Computational Science and a Doctor of Physical Therapy. Both Physical Therapy and Marriage and Family Therapy are nationally accredited programs, Physical Therapy with the Commission on Accreditation in Physical Therapy Education and Marriage and Family Therapy with the Commission on Accreditation for Marriage and Family Therapy. The College is composed of three schools, which cover the broad areas of health, information technology, and environment: The Crean School of Health and Life

Sciences, the School of Computational Sciences, and the School of Earth and Environmental Sciences. The schools work as interdisciplinary science and technology units, allowing faculty who form discipline-based faculty groups to work together in research projects and teaching.

Research is an important component of the education of Schmid College of Science and Technology students. While most universities reserve research opportunities for graduate students, the Schmid College of Science and Technology challenges students, both undergraduate and graduate, to become members of their intellectual communities by engaging in collaborative research with faculty mentors. In addition to providing students with opportunities to engage in faculty mentored research, the Schmid College of Science and Technology also provides opportunities for students to work with local businesses and agencies, and with national labs such as the Jet Propulsion Laboratory, as student interns and graduate assistants, and to become involved in community outreach through clubs and volunteer work.

Schmid College of Science and Technology is home of the Center of Excellence in Computation, Algebra, and Topology, Center of Excellence in Complex and Hypercomplex Analysis, and the Center for Aeolian Research and Applications. The College is affiliated with the Institute of Quantum Studies, led by National Medal of Science recipient Yakir Aharonov, and with the Center of Excellence in Earth Systems Modeling and Observations. The Centers complement Schmid College's already existing strengths in biology, chemistry, mathematics, psychology, and physical therapy.

Schmid College distinguishes itself by its commitment to engage undergraduate and graduate students in groundbreaking, interdisciplinary research and to support and encourage faculty to work across disciplines and schools. A vision for the future requires bold steps to give our students the opportunities they need to obtain not only a good education but also to have the training to compete in an ever more competitive, global world; while at the same time preserving and enhancing the excellence of Chapman that is based on focused, individualized study. Since modern science is by its nature global, the College pursues opportunities of collaboration with international institutions and memoranda of understanding with a variety of other universities.

Academic Programs

George L. Argyros School of Business and Economics

- B.A. in Economics
- B.S. in Accounting
- B.S. in Business Administration
- Integrated Five Year B.S. Business Administration / M.B.A.
- Executive M.B.A.
- M.B.A.
- M.B.A. in Prague
- M.S. Economic Systems Design
- Joint Juris Doctor / M.B.A. (with the School of Law)
- Joint M.B.A. / M.F.A. in Film and Television Producing (with Dodge College)
- Joint M.B.A. / M.S. in Food Science (with Schmid College)

College of Educational Studies

- B.A. in Integrated Educational Studies
- B.S. in Athletic Training
- Ed.S. in School Psychology / M.A. in Educational Psychology
- M.A. in Counseling
- M.A. in Education
- M.A. in Special Education
- M.A. in Teaching
- M.S. in Communication Sciences and Disorders
- Ph.D. in Education
- Multiple Subjects Credential with Bilingual Emphasis Option
- Pupil Personnel Services Credential in School Counseling
- Pupil Personnel Services Credential in School Psychology
- Single Subject Credential
- Special Education Credentials Preliminary Mild/Moderate & Mod/Severe
- Special Education Credentials Level II Mild/Moderate & Mod/Severe
- Speech Language Pathology Credential

Lawrence and Kristina Dodge College of Film and Media Arts

- B.A. in Film Studies
- B.A. in Public Relations and Advertising
- B.A. in Screenwriting
- B.F.A. in Creative Producing
- B.F.A. in Digital Arts
- B.F.A. in Film Production
- B.F.A. in Screen Acting (joint program with the College of Performing Arts)
- B.F.A. in Television and Broadcast Journalism

M.A. in Film Studies
 M.F.A. in Film Production
 M.F.A. in Film and Television Producing
 M.F.A. in Production Design
 M.F.A. in Screenwriting
 M.B.A. / M.F.A. in Film and Television Producing (with the Argyros School)
 Juris Doctor / M.F.A. in Film and Television Producing (with the School of Law)

Wilkinson College of Humanities and Social Sciences

Department of Art

B.A. in Art History
 B.F.A. in Art
 B.F.A. in Graphic Design

Department of Communication Studies

B.A. in Communication Studies

Department of English and Comparative Literature

B.A. in English
 B.F.A. in Creative Writing
 M.A. in English
 M.F.A. in Creative Writing

Department of History

B.A. in History

International Studies Program

M.A. in International Studies

Department of Languages

B.A. in French
 B.A. in Spanish

Peace Studies Program

B.A. in Peace Studies

Department of Philosophy

B.A. in Philosophy

Department of Political Science

B.A. in Political Science

Department of Religious Studies

B.A. in Religious Studies

Department of Sociology

B.A. in Sociology

UNIVERSITY PROFILE

School of Law

Juris Doctor
Juris Doctor / M.B.A. (with the Argyros School)
Juris Doctor / M.F.A. in Film and Television Producing (with Dodge College)
LL.M. in Prosecutorial Science
LL.M. in Taxation Law
LL.M. with possible emphases in Business Law and Economics, Entertainment and Media Law, International and Comparative Law, and Trial Advocacy

College of Performing Arts

Department of Dance

B.A. in Dance
B.F.A. in Dance Performance

Conservatory of Music

B.A. in Music
B.M. in Composition
B.M. in Performance
B.M. (Pre-Certification, Music Education)

Department of Theatre

B.A. in Theatre
B.F.A. in Screen Acting (joint program with Dodge College)
B.F.A. in Theatre Performance

Schmid College of Science and Technology

School of Computational Sciences

B.S. in Computer Information Systems
B.S. in Computer Science
B.S. in Mathematics
B.S. in Physics and Computational Science
Chapman/UC Irvine Joint Degree Program in Engineering
M.S. in Computational Sciences

School of Earth and Environmental Sciences

B.S. in Biological Sciences
B.S. in Chemistry
B.S. in Environmental Science and Policy
M.S. in Hazards, Global, and Environmental Change

Crean School of Health and Life Sciences

B.A. in Psychology

B.S. in Biochemistry and Molecular Biology

B.S. in Biological Sciences

B.S. in Health Sciences

Doctor of Physical Therapy (DPT)

Transitional Doctor of Physical Therapy (DPT)

M.A. in Marriage and Family Therapy

M.S. in Food Science

Integrated Undergraduate / M.S. in Food Science

Integrated Undergraduate / M.S. in Health and Strategic Communication

Joint M.B.A. / M.S. in Food Science (with the Argyros School)

M.S. in Health and Strategic Communication

Academic and Research Centers and Institutes

The A. Gary Anderson Center for Economic Research

The A. Gary Anderson Center for Economic Research (ACER) was established in 1979 to provide data, facilities and support in order to encourage the faculty and students at Chapman University to engage in economic and business research of high quality, and to disseminate the results of this research to local communities. In 1981 an Advisory Board of the Anderson Center for Economic Research was formed to provide input on a continuous basis on various research projects conducted by the Center. The Board consists of individuals who have a particular interest and expertise in economic research relating to the regional economy.

The Albert Schweitzer Institute

The Albert Schweitzer Institute of Chapman University is dedicated to the task of preserving, critically interpreting, and disseminating the ethical teachings of Albert Schweitzer within the context of the study of ethics and ethical values. The Institute sponsors a university course on the life and thought of Albert Schweitzer, maintains an Albert Schweitzer Exhibit on the campus of Chapman University, offers the Albert Schweitzer Award of Excellence and Schweitzer scholarships, and participates in academic programs on the legacy of Albert Schweitzer.

The Barry and Phyllis Rodgers Center for Holocaust Education

The Rodgers Center for Holocaust Education and the Stern Chair in Holocaust Education offer a variety of programming, including three lecture series and an annual art and writing contest for middle and high school students throughout Southern California. These programs are designed to help students understand the social, political, and economic contexts of genocide; the historical causes of hatred against Jews and others who were targeted by the Nazis; and the choices individuals and nations faced during that time.

The C. Larry Hoag Center for Real Estate and Finance

The C. Larry Hoag Center for Real Estate and Finance was established through a generous gift of the Hoag Family. The purpose of the Center is to provide academic and professional opportunities in real estate and finance to students of the Argyros School of Business and Economics (ASBE). The mission of the Center is to provide support to faculty in developing a real estate concentration at the graduate level and maintaining the quality and currency of the undergraduate emphasis in real estate; to develop, promote, and provide administrative support for certificate and continuing education programs in real estate and finance; to offer seminars, conferences and forums on important issues in real estate and finance; to recruit speakers in the real estate field for courses offered in ASBE; to provide students with access to real estate industry practitioners, mentors, internships, and industry data and information; and to support faculty research in real

estate by providing grants and access to industry data; work with the Career Management Center in preparing students for careers in real estate and finance; and coordinate with other ASBE Centers on cross-disciplinary matters including research, extra-curricular activities, and degree and non-degree offerings.

The Center of Excellence in Earth Systems Modeling and Observations

The Center of Excellence in Earth Systems Modeling and Observations is an interdisciplinary research unit. The Center focuses on observations of the Earth and modeling and analyzing the Earth systems with particular emphasis on natural hazards such as wildfires, severe weather, floods, dust storms, and earthquakes. CEESMO provides access to satellite data through its Remote Sensing and GIS lab utilizing advanced computational tools.

The Center of Excellence in Computation, Algebra, and Topology

The mission of the Center of Excellence in Computation, Algebra, and Topology is to provide a forum for world class interdisciplinary research where computation meets algebra, topology, and related mathematical fields. The CECAT has a track record of supporting its mission by hosting workshops that attract national and international visitors, bringing together national and international visitors for research collaboration, developing affiliations with research groups at fellow institutions, seeking external funding, and developing online mathematical resources. In addition, the Center will seek to support post-doctoral fellows and graduate students in affiliation with Chapman's graduate programs in Computational Sciences.

The Center of Excellence in Complex and Hypercomplex Analysis

A group of mathematicians and physicists from the School of Computational Sciences at Chapman University joined some of their national and international collaborators to form this Center of Excellence. The research conducted under the center's umbrella is mainly motivated by the latest results in Clifford and Hypercomplex Analysis and endeavors to find new ways in which this research can be applied in mathematics and physics. The members of this center of excellence draw on their research experience and use analytical and computational techniques to build sound differential and integral theories in this context, as well as possible applications in Quantum Physics and other interdisciplinary fields.

The Center for Global Law and Development

The Center for Global Law and Development is dedicated to interdisciplinary research and scholarly programs on a wide range of issues related to globalization, including: international human rights; law and development; efforts to address poverty and inequality; international trade in goods, services, and investment capital; the movement of people, technology and ideas across borders; the many implications for economic and social development around the world.

The Center for Land Resources

The Center for Land Resources, directed by Professor Daniel Bogart, addresses issues related to environmental law, real estate transactions, and land use. The Center brings the expertise and resources of Chapman University to the service of the public and the profession through educational programs, research, and community service initiatives. The Center has sponsored guest speakers on topics such as water quality, land use, environmental and real estate issues, and has also hosted conferences and workshops.

The Donna Ford Attalah Academy for Teaching and Learning

The Donna Ford Attalah Academy for Teaching and Learning focuses on developing future K-12 teachers with a special emphasis on civic engagement activities that will both serve our surrounding community and prepare our pre-service teachers to engage in their respective communities as they enter the teaching profession. The DFAATL board works to bring events and research opportunities to the Chapman campus that challenge students to change the world by improving education through meaningful and reciprocal engagement among communities, schools and higher education.

The Earl Babbie Research Center

The Earl Babbie Research Center is dedicated to empowering students and faculty to apply a wide variety of qualitative and quantitative social research methods to conduct studies that address critical social, behavioral, economic and environmental problems. The Center's mission is global in purview and its concerns include human rights, social justice, peaceful solutions to social conflicts and environmental sustainability. The Babbie Center supports cutting edge interdisciplinary research and encourages faculty student collaboration.

The Economic Science Institute

The Economic Science Institute (ESI) is a center that uses the laboratory method of inquiry to expand our understanding of human socioeconomic behavior. The research mission of ESI is to study the function and origin of human institutions in creating social rules and order, and to build and test market and management systems. The research at ESI spans the fields of accounting, economics, finance, information systems, engineering, psychology, neuroscience, computer science, and philosophy.

The Evolution Education Research Center

The Evolution Education Research Center is an exciting collaboration between faculty at Chapman, McGill and Harvard Universities dedicated to advancing the teaching, learning and study of biological evolution through research.

The John Fowles Center for Creative Writing

The John Fowles Center for Creative Writing serves to promote and advance the discipline of creative writing in all its aspects: fiction, poetry, drama, creative non-fiction, and film. The Center offers students and non-students alike an opportunity to gain a greater appreciation for the "written word" and those who write it. Each year a

distinguished group of national and international writers is invited to Chapman University, making these writers available not only to the Chapman community, but to the Orange County and, by extension, the Southern California community as well.

The Ludie and David C. Henley Social Sciences Research Laboratory

The Ludie and David C. Henley Social Sciences Research Laboratory (HSSRL) provides an educational resource for Chapman University students majoring in the social sciences or who are interested in learning the research skills of social scientists. The HSSRL is equipped with state-of-the-art computers and telecommunications equipment that enable fast, accurate gathering and analysis of information using both qualitative and quantitative methods. The HSSRL is staffed by social scientists with a wide range of skills and research interests.

The Institute for Military Personnel, Veterans, Human Rights and International Law, and AMVETS Legal Clinic

The Institute for Military Personnel, Veterans, Human Rights & International Law is a premiere research and academic Institute. The litigation arm of the Institute is the AMVETS Legal Clinic, which provides pro bono representation to military personnel and Veterans.

The Institute for the Study of Religion, Economics, and Society

The Institute for the Study of Religion, Economics, and Society seeks to advance our understanding of the links across religion, economy, and society. IRES promotes this young but growing field by establishing an interdisciplinary study of religion among economists, sociologists, and other social scientists through scholarly publications, research seminars, training workshops, conferences, courses, online resources, and public lectures.

The Paulo Freire Democratic Project

The Paulo Freire Democratic Project (PFDP) strives to follow the educational philosophy put forth by Paulo Freire. To accomplish this mission, PFDP gathers together a number of constituencies from all levels of education to promote the full democratic, intellectual and critical development of students, teachers, administrators, parents and other community members.

The Ralph W. Leatherby Center for Entrepreneurship and Business Ethics

The Ralph W. Leatherby Center for Entrepreneurship and Business Ethics offers students at Chapman the chance to augment their education with experiences in starting and maintaining new businesses. Through the Leatherby Center, you will have the opportunity to add an emphasis in entrepreneurship to your major, receive career mentoring, participate in the Kauffman Entrepreneur Internship Program and compete in entrepreneurship contests.

The Walter Schmid Center for International Business

The Schmid Center serves the School of Business' mission generally through enhancing the global perspective in the School, and specifically through the provision of a variety of international experiences for our students and through exposure to distinguished speakers on contemporary global issues. The Mission of the Schmid Center is to: educate and mentor students to assume leadership roles in global business; create and disseminate knowledge through research on the global economy; promote interaction between the Argyros School of Business & Economics and the business community, especially the international business community; provide leadership in internationalizing business education in ASBE; the Schmid Center serves ASBE's Mission generally through enhancing the global perspective in the School, and specifically through the provision of a variety of international experiences for our students and exposure to distinguished speakers on contemporary global issues.

Libraries

The Leatherby Libraries opened in the Fall Semester, 2004. The five-story facility serves as an intellectual and cultural heart of the campus and is designed to meet the information needs of Chapman's students and faculty. Not only does this innovative library combine the latest information technology with the personalized attention that is the hallmark of a Chapman education, it also includes nine individually named libraries with distinctive collections representing disciplinary areas of the university: Arts and Humanities, Social Sciences, Science and Technology, Education, Music, Film and Television, and Business and Economics. Two special libraries are the Frank Mt. Pleasant Library of Special Collections and Archives and the Sala and Aron Samueli Holocaust Memorial Library. The facility features 14 group study rooms, 6 multi-media preview rooms, 1 music listening room, over 290 computers for user access, 6 computer classrooms, one general use computer lab, a library instruction room, an extended-hour study commons, and more than 750 seats at tables, carrels, and lounge chairs.

The Leatherby Libraries' collection contains about 315,000 volumes and access to over 60,000 journal titles, in addition to DVDs, videos, CDs, and other media. An extensive interlibrary loan service (ILLIAD and Odyssey) enhances the hard-copy and electronic holdings, enabling the library to support specialized research needs of students and faculty. The library instruction program is an important part of graduate and undergraduate programs, ensuring that students are connected to the information resources they need to succeed in their courses and become life-long learners.

The beautiful Rinker Law Library, containing over 40,000 square feet and seating for 300 patrons, features comfortable, quiet study areas, all with wireless access. The library is designed to meet the needs of legal education in the twenty-first century. It contains a comprehensive monograph collection as well as many legal resources in hard copy and online. The library is open 100 hours a week on a regular basis and even longer during exam periods.

Student Body

The 2011-2012 student body population is approximately 7,150. Chapman welcomes students from around the country and the world. Seventy-one countries are represented among Chapman's international student body. Among domestic first-time freshman students in enrolled Fall 2011, thirty-three percent came from outside California.

Tuition and scholarships

Tuition for a full-time undergraduate student in 2011-2012 is \$39,200. Each year Chapman provides more than \$100 million in scholarships, grants, and loans for academically promising and needy undergraduate students. During the 2011-2012 academic year, 84 percent of our students received financial aid.

UNIVERSITY PROFILE

Chapman provides more than \$38 million to undergraduate students who have demonstrated outstanding academic performance or who have special talents. Each year, high-achieving newly admitted students are honored as Presidential, Chancellor's, or Dean's Scholars. In addition, a long list of need-based awards is available, ranging from a few hundred dollars to full-tuition grants. The faculty awards scholarships for special talents as well. Talent awards are available for theatre, dance, communications, film and television, art, orchestra, chorus, English, science, and business.

Student life

Chapman University students have endless opportunities for extending their education beyond the classroom. These opportunities include student government, Division III intercollegiate athletics, publications, radio broadcasting, fine arts, and many student organizations, including an active fraternity and sorority system. Each week students can choose to attend a variety of educational, spiritual, cultural, service, and social events. Because of Chapman's size, students are not limited to one or two aspects of campus life but are able to engage in a wide array of opportunities. However, Chapman's strongest asset is its student body; Chapman students represent a variety of racial, cultural, and geographic backgrounds, and this diversity greatly enhances the quality of campus life.

Campus climate

It is an important value at Chapman University that all students -- regardless of gender, age, race, ethnicity, nationality, sexual orientation, or disability -- have equal access to the abundance of opportunities Chapman has to offer. Campus departments, student government, and student organizations all contribute to an inclusive campus climate through programs such as Black History Month, Women's History Month, Disability Awareness Week, Gay Pride Celebration, Asian/Pacific Islander Heritage Month, Latino Heritage Month, and our annual International Food Fair. In addition, Chapman has a variety of student organizations devoted to supporting underrepresented groups and spreading awareness of social justice and multicultural issues.

Religious services

The spiritual needs and interests of the members of the campus community are served by a Dean of the Chapel, by religious representatives of a variety of faiths available to provide guidance and lead services, and by a number of student faith organizations. The Fish Interfaith Center stands in recognition of the university's ecumenical heritage and commitment to creating a welcoming atmosphere.

Student Organizations

Academic, Leadership, and Professional Organizations

Accounting Society
 Active Minds at Chapman University
 Advertising Club
 Alpha Kappa Delta – Sociology Honor Society
 Alpha Kappa Psi – The Professional Business Fraternity
 American Chemical Society
 American Marketing Association
 American Medical Student Association (Premedical Chapter)
 American Sign Language Club
 Arabic Club
 Art History Club
 Association for Computing Machinery
 Association of School Psychologists
 Athletic Training Student Society
 Beta Beta Beta
 Coalition of Artistic Students in Theatre
 Delta Kappa Alpha
 Delta Sigma Pi
 Digital Arts Club
 Economic Association
 Entrepreneurship Club
 Financial Management Association International
 Forensics Club
 French Club
 Gamma Beta Phi – Honor Society
 Graduate Entrepreneurship Club
 Graphic Design Club
 Investment Group
 Japanese Club
 Kappa Alpha Pi
 MBA Project
 Mortar Board National College Senior Honor Society
 National Society of Collegiate Scholars
 National Society of Leadership and Success
 National Student Speech Language Hearing Association
 Phi Alpha Theta – History Honor Society
 Physics Club
 Pi Sigma Alpha
 Pre-Law Society
 Psi Chi – Psychology Honor Society

UNIVERSITY PROFILE

Public Relations Student Society of America
Real Estate Association
Sigma Iota Rho
Sigma Tau Delta – English Honor Society
Society of Cinematographers
Society for Music Education
Sociology Club
Spanish Club
Sports and Entertainment

Ethnic, Cultural, Social Justice, and Service Organizations

Action in Africa
American Civil Liberties Union
Animal Rights Advocates
Asian Pacific Student Association (APSA)
Black Student Union (BSU)
Chapman Feminists
Chinese Culture Club
Circle K International
Colleges Against Cancer
Disability Alliance of Chapman
Global Environmental Brigades
Global Law Brigades
Global Medical Brigades
International Students Organization
Invisible Children
Latin American Student Association
Movimiento Estudiantil Chicano de Aztlan (MEChA)
Pua'ikeana
Queer Straight Alliance (QSA)
Racial Activists for Common Equity
Rio Azul Organization
Set Captives Free
Students Against Sweatshops
Students for a Sustainable Future
Turkish Student Association

Governing Bodies

Student Government Association	Panhellenic Council
Interfraternity Council	Residence Hall Association

Fraternities

Alpha Delta Phi
Delta Tau Delta
Phi Gamma Delta
Phi Kappa Tau
Pi Kappa Alpha
Sigma Alpha Epsilon

Sororities

Alpha Gamma Delta
Alpha Phi
Delta Delta Delta
Delta Gamma
Gamma Phi Beta
Kappa Alpha Theta
Phi Sigma Sigma

Recreation, Leisure, and Political Organizations

Anime Escape
Chapman Chameleon Club
Chapman Dance Alliance
Chapman Dance Team
Chapman Democrats
Chapman on Broadway
Chapman Runway
Club Doc
Homebrew Applications
Improv Inc.
Men of Harmony
Middle Eastern Dance Club of Chapman
Nerdfighter Club
Panther Vision
Player's Society
Simply Vocale
Soundcheck
Swing Cats
Underground Showdown Film Festival
United States Institute of Theatre Technology

Religious and Spiritual Organizations

Baha'is of Chapman University	Fellowship of Christian Athletes
Campus Crusade for Christ	Hillel
Chapman Chabad	Latter-Day Saints Student Association
Christians on Campus	Muslim Student Association
Circle of the Triple Goddess	Newman Catholic Fellowship
Disciples on Campus (DOC)	Religious Studies Club

Athletics

Chapman's long and distinguished heritage in intercollegiate sports includes six NCAA national championships in baseball, tennis, and softball. Students participate in NCAA Division III athletics, a non-scholarship division. In 2011, Chapman became the ninth member of the Southern California Intercollegiate Athletic Conference (SCIAC).

Approximately twenty-five percent of Chapman's student body participates in intercollegiate, club, intramural athletics, and physical activity classes. Chapman teams and individuals have competed in eighty-three NCAA playoffs in the past eighteen years, winning two national championships—softball (1995) and baseball (2003)—and eighteen regional championships. Since 1994, Chapman coaches have received Regional Coach of the Year honors fifteen times.

Students and members of the Chapman community wishing to keep physically fit have access to the Julianne Argyros Fitness Center, which includes a wide variety of weight-training and exercise equipment, as well as Holly and David Wilson Field and the Zee Allred Aquatics Center.

Men's Sports

Baseball
Basketball
Crew (club sport)
Cross Country
Football
Golf
Ice Hockey (club sport)
Lacrosse (club sport)
Sailing (club sport)
Soccer
Swimming & Diving
Tennis
Water Polo

Women's Sports

Basketball
Cheerleading (club sport)
Crew (club sport)
Cross Country
Lacrosse
Sailing (club sport)
Soccer
Softball
Swimming & Diving
Tennis
Track & Field
Volleyball
Water Polo

Accreditation

Regional Accrediting Body

Chapman University is accredited by the Western Association of Schools and Colleges (WASC), Accrediting Commission for Senior Colleges and Universities.

Professionally-Accredited Programs

The programs of the George L. Argyros School of Business and Economics are accredited by The Association to Advance Collegiate Schools of Business International (AACSB International).

The teacher training and credential programs of the College of Educational Studies are approved by the California Commission on Teacher Credentialing (CTC) and the Teacher Education Accreditation Council (TEAC).

The School Psychology program is accredited by the National Association of School Psychologists (NASP).

The Communications Science and Disorders program is in initial accreditation by the Council of Academic Accreditation, American Speech-Language-Hearing Association (ASHA) and approved by the California Council of Teacher Credentials (CTC).

The Athletic Training Education program is accredited by the Commission on Accreditation of Athletic Training Education (CAATE).

The Juris Doctor program of the School of Law is accredited by the American Bar Association (ABA).

The Doctor of Physical Therapy program is accredited by the Commission on Accreditation in Physical Therapy Education (CAPTE).

The Marriage and Family Therapy Program is accredited by the Commission on Accreditation for Marriage and Family Therapy (COAMFTE).

The programs of the Conservatory of Music are accredited by the National Association of Schools of Music (NASM).

The programs of the Department of Art are accredited by the National Association of Schools of Art and Design (NASAD).

The programs of the Department of Dance are accredited by the National Association of Schools of Dance (NASD).

The programs of the Department of Theatre are accredited by the National Association of Schools of Theatre (NAST).