

The University

Mission Statement

Fairleigh Dickinson University is a center of academic excellence dedicated to the preparation of world citizens through global education. The University strives to provide students with the multidisciplinary, intercultural and ethical understandings necessary to participate, lead and prosper in the global marketplace of ideas, commerce and culture.

University Vision

Fairleigh Dickinson University strives to be a leading institution of higher education dedicated to empowering its faculty and staff to provide innovative programming, respond with integrity and agility to emerging challenges, cultivate student success and prepare graduates to fulfill their potential, transform their lives and become competent and responsible citizens of the world.

Value Statement

As a community of learners, Fairleigh Dickinson University is committed to an educational environment that fosters growth and development, social justice, understanding among people and enrichment for all who study and work at the University.

FDU Cares

Community

We have an educational community that is diverse and demonstrates creativity, enthusiasm and responsibility.

Advantage

We strive to provide the values of education and the opportunity for personal growth and enrichment.

Respect

We care about one another and ourselves and are committed to treating all people with civility and consideration.

Ethics

We believe everyone's rights and freedoms should be respected and that we must act with integrity and accountability.

Support

We endeavor to provide an environment for success based on cooperation, communication and caring.

General Information

Fairleigh Dickinson University, New Jersey's largest private university, is a nonsectarian, coeducational institution offering programs on the undergraduate, graduate and professional levels.

Founded as a small junior college in 1942, the University now maintains two major campuses in northern New Jersey suburbs — at Teaneck (Bergen County) and Madison (Morris County) — and campuses in England and Canada.

The Metropolitan Campus, Teaneck, features a university atmosphere with a diverse graduate and undergraduate student population from the United States and abroad. It offers a wide range of programs and degrees from the associate to the Ph.D. Its resources for undergraduates include a major graduate center, easy access to New York City and a wide range of professional and accelerated programs.

Its University College: Arts • Sciences • Professional Studies includes the depth and breadth of the liberal arts faculty, the focus and strength of the engineering programs, the variety and importance of the health profession majors, the quality of the clinical psychology program and the presence of the largest number of professional accredited programs at the University. The Metropolitan Campus also serves as the home of the ELS Language Center/Berlitz on Campus program.

Recognizing that the student profile on most U.S. campuses is changing dramatically, the University's Anthony J. Petrocelli College of Continuing Studies provides a unified approach and enhanced focus on the adult learner; addresses the special educational needs of nontraditional students and continues to position the University as a leader in providing learning opportunities in a strong academic foundation for students of all ages. The College also provides a point of entry and a supportive educational environment for those full-time students who do not meet regular admission requirements.

The Silberman College of Business is accredited by AACSB International - The Association to Advance Collegiate Schools of Business. The college offers undergraduate and graduate programs in business education at both the University's Florham Campus and Metropolitan Campus New

Jersey locations and at the Vancouver Campus, British Columbia, Canada.

Fairleigh Dickinson's Florham Campus, Madison, offers a classic college experience where undergraduates are at the heart of the learning experience. With its small college setting, the Florham Campus emphasizes residential living, hands-on learning, graduate and professional school preparation and customized educational offerings, all framed by a global perspective.

The Florham Campus offers a broad range of strong undergraduate programs in the Maxwell Becton College of Arts and Sciences, the Silberman College of Business and the Anthony J. Petrocelli College of Continuing Studies and continuing-education programs and creates an academically challenging learning environment with an enhanced residential experience. In addition, University College: Arts • Sciences • Professional Studies offers both graduate and undergraduate programs in the QUEST and M.A.T. programs at the Florham Campus.

Brief History

1942 — A two-year college is founded in Rutherford by Dr. Peter Sammartino and his wife, Sylvia (Sally). One hundred and fifty-three students are enrolled.

1948 — In response to the need for higher education in northern New Jersey, Fairleigh Dickinson College expands its programs into a four-year curriculum.

1948 — First accreditation is achieved from the regional accrediting agency, the Middle States Association of Colleges and Schools.*

1954 — The first graduate-level program is offered — a master's degree in business administration — still one of the University's most popular programs.

1954 — A second campus is acquired: formerly Bergen Junior College, in Teaneck, New Jersey.

1956 — By action of the New Jersey State Board of Education, Fairleigh Dickinson College becomes Fairleigh Dickinson University.

1956 — The College of Dental Medicine admits its first students.

*3624 Market Street, Philadelphia, Pennsylvania
19104-2680; telephone: (267) 284-5000.

1957 — *The Literary Review* is founded as an international journal of contemporary writing.

1958 — A third campus is created in Madison, New Jersey, on the former Florence Vanderbilt-Twombly estate.

1964 — Edward Williams College, a two-year college offering associate degrees, with highly personalized instruction and guidance, begins classes on the Hackensack side of the Teaneck location.

1965 — The University opens its first overseas campus, Wroxton College, in England.

1967 — The founding president, Dr. Peter Sammartino, retires after 25 years of service and is appointed chancellor and president emeritus. Dr. J. Osborn Fuller is appointed president.

1967 — The FDU Press is established and will print more than 1,500 scholarly books.

1970 — The innovative and popular Saturday College of Edward Williams College opens, offering the opportunity to earn an associate degree by taking courses on Friday evenings and Saturdays.

1970 — The College of Dental Medicine moves to a new multimillion-dollar facility on the Hackensack side of the Teaneck Campus.

1972 — Fairleigh Dickinson University dedicates its second overseas campus, the West Indies Laboratory at St. Croix, U.S. Virgin Islands.

1974 — Dr. Jerome M. Pollack becomes the third president of the University.

1982 — The first students are admitted to a program for the Ph.D. in clinical psychology.

1983 — Walter T. Savage is appointed acting president.

1984 — Dr. Robert H. Donaldson becomes the fourth president of the University.

1987 — The George and Phyllis Rothman Center, the University's major, state-of-the-art athletic and recreation facility, opens in Hackensack.

1989 — With the creation of the Rothman Institute of Innovation and Entrepreneurship at Madison, Fairleigh Dickinson becomes the first university in the nation to build a facility dedicated to entrepreneurial education.

1990 — The College of Dental Medicine graduates its last class. Dr. Francis J. Mertz is appointed to an interim term as president of the University. Because of significant damage to the West Indies Laboratory by Hurricane Hugo, the facility is closed.

1992 — As part of the implementation of a strategic planning process, a new University College: Arts • Sciences • Professional Studies is created at Teaneck, and Madison develops honors track programs in all disciplines. Dr. Francis J. Mertz is appointed president of the University.

1993 — FDU's Board of Trustees approves a facilities master plan that allows for the implementation of three major construction projects by fall 1995. The board also votes that the University merge its operations on the Rutherford Campus with those of Teaneck and Madison beginning with the 1994–95 academic year.

1994 — Dickinson Hall reopens at the Metropolitan Campus.

1995 — The Roberta Chiaviello Ferguson and Thomas G. Ferguson Recreation Center opens at the Florham Campus.

1998 — The Martin F. Stadler, Patrick J. Zenner, Hoffmann-La Roche Inc. Academic Building opens at Madison. New College of General and Continuing Studies is formed to address the special educational needs of nontraditional students, including adult learners.

1999 — Dr. J. Michael Adams is appointed president. The Park Avenue Residence Hall opens at Madison.

2000 — The University modifies its mission, dedicating itself to "the preparation of world citizens through global education."

2001 — The University's survey research group, PublicMind™ (now Fairleigh Dickinson University Poll), makes the first of hundreds of press releases based on measurements of public opinion.

2002 — Missions of the New Jersey campuses are indicated by new identities: Florham Campus (Madison) and the Metropolitan Campus (Teaneck). FDU creates its United Nations Pathways Lecture Series and earns designation as a nongovernmental organization (NGO) associated with the U.N. Department of Public Information.

2003 — The residence halls, Northpointe and Rutherford Hall, open at the Metropolitan Campus and Florham Campus, respectively.

2004 — Chaîne House opens at the Florham Campus. The International School of Hospitality and Tourism Management, and the national headquarters of Confrérie de las Chaîne des Rôtisseurs, the world's premier gourmet society, are located in the building.

2005 — New College of General and Continuing Studies is renamed Anthony J. Petrocelli College of Continuing Studies.

2006 — Lee Gildart and Oswald Haase School of Computer Sciences and Engineering is named to honor science mentors of alumnus, spacefarer and entrepreneur Gregory Olsen, whose gift is the largest in FDU's history.

2007 — The University opens its second overseas campus, the Vancouver Campus, in British Columbia, Canada.

2009 — Fairleigh Dickinson is approved for "Special Consultative Status" as a nongovernmental organization with the U.N. Economic and Social Council (ECOSOC). FDU is the first university in the world to earn this rank. FDU grants its first doctor of nursing practice degree.

2010 — The Vancouver Campus graduates its first class. In recognition of the generosity of John Giovatto and in memory of his brother, Frank, the Metropolitan Campus dedicates the Frank Giovatto Library.

2011 — The University's largest capital campaign, FDU NOW, bests its target of \$50 million by almost \$9 million.

2012 — Sheldon Drucker is appointed to an interim term as president of the University. The School of Pharmacy and Health Sciences opens. It is New Jersey's first pharmacy school associated with a private university and only the second in the state. The John and Joan Monninger Center for Learning and Research opens at the Florham Campus.

2013 — Sheldon Drucker is appointed president of the University.

2014 — The Board of Trustees approves a five-year strategic plan that includes initiatives to improve the value and affordability of an FDU degree, expand key programs and focus on new areas of growth and innovation.

2015 — FDU dedicates the Daniel and Martina Lewis Center for Healthcare Innovation and Technology at the School of Pharmacy and Health Sciences.

2016 — University Provost and Senior Vice President Christopher A. Capuano became the University's eighth president on July 1, 2016.

2017 — Fairleigh Dickinson University celebrates its 75th Anniversary. The School of Public and Global Affairs is formed.

2018 — The new School of the Arts is launched.

Impact

Fairleigh Dickinson University has had a widespread impact upon northern New Jersey. Approximately 70 percent of its more than 125,000 alumni have remained in

The University

New Jersey, and many work in the area's industries. Companies such as Alcatel-Lucent, AT&T, BD, Bestfoods, Deloitte, Erlesson, Honeywell International Inc., IBM, Johnson & Johnson, Merck, Novartis, Pfizer Inc., Prudential and Wyeth employ large numbers of Fairleigh Dickinson alumni.

The University sponsors a wide variety of educational opportunities, many in cooperation with local school districts, local businesses and even military installations, bringing University expertise to a large number of citizens.

Campuses

The University's two major campuses in northern New Jersey are located in Teaneck (Bergen County) and Madison (Morris County). Maps of the campuses are included in the back of this *Undergraduate Studies Bulletin*.

Florham Campus

Fairleigh Dickinson's Florham Campus, located on a former Vanderbilt-Twombly estate in suburban Madison (Morris County), offers undergraduates a classical experience for the contemporary world in a small college setting.

With the majority of its undergraduate students living on campus, the Florham Campus focuses on providing outstanding on-campus and residential living and learning opportunities. Students have access to a wide range of hands-on learning experiences (such as internships, student/faculty research and study abroad), strong graduate and professional school preparation and customized educational options (from double majors to specializations within minors) — all framed by a global perspective.

The Florham Campus, on the outskirts of Morristown on Route 124, near the intersection of Interstate 287, is 35 miles from New York City. It is convenient to the Convent Station and Madison NJ Transit railroad stations, the bus line and Morristown airport.

This campus, a beautifully landscaped park of 166 acres, was known as "Florham" when it was created as an estate for Florence Vanderbilt Twombly and Hamilton Twombly by Stanford White of McKim, Mead and White, with grounds designed by Frederick Law Olmsted. Its Georgian-style buildings have been adapted to the educational needs of the University.

The 100-room Hennessy Hall (formerly the Vanderbilt mansion) accommodates classrooms, offices and Lenfell Hall. The Roberta Chiaviello Ferguson and Thomas G. Ferguson Recreation Center has an indoor swimming pool, a gymnasium, a physical fitness room and racquetball courts.

The Martin F. Stadler, Patrick J. Zenner, Hoffmann-La Roche Inc. Academic Building houses 20 classrooms, student lounges and a dining facility for commuter and part-time students as well as the traditional undergraduate population.

The Dreyfuss Building contains a 420-seat proscenium theater, where four main stage productions are presented each year by theater arts majors.

The Park Avenue Residence Hall includes 312 beds in four-person suites with each containing a living area, a kitchen and two bedrooms with baths.

Rutherford Hall, a residence hall named after the University's first campus, opened in September 2003. This four-story, L-shaped, red-brick building, designed to complement the Georgian-style design of other campus buildings, houses 300 upperclass students. The double-occupancy rooms with a bathroom are climate controlled and have connections for cable television and University computer network, including wireless internet access. All floors have a common lounge, and there is a central kitchen area in the building for student use.

The campus also includes the John and Joan Monninger Center for Learning and Research, Rothman Institute of Innovation and Entrepreneurship, Twombly Hall student resident complex, Dormitory Village and the Frank Santoloci Student Center, with facilities for dining, recreation, student government, a student-operated pub, a bookstore and student activities.

Metropolitan Campus

The Metropolitan Campus is located in the dynamic New York/New Jersey corridor. It features a university atmosphere with an international perspective attracting nearly equal numbers of graduate and undergraduate students from throughout the United States and around the world.

Undergraduate studies emphasize practical, career-oriented and hands-on experience (such as cooperative education and internships). Undergraduates have access to the resources of a major graduate cen-

ter, and nearby New York City is an integral part of the overall learning experience. Accelerated bachelor's/master's options are among its many professional programs.

Fairleigh Dickinson's Metropolitan Campus is directly accessible from Route 4, six miles from the George Washington Bridge and stretches along the east and west banks of the Hackensack River. It has 55 buildings on 88 acres.

Robison Hall, Frank Giovatto Library, Alumni Hall and the Jos. L. Muscarelle Center for Building Construction Studies, all set on the river's east edge, are designed in a contemporary style. Other buildings done in this manner are Williams Hall, the Student Union Building and residence hall complex and University Hall, a classroom, laboratory and computer facility. The Rothman Center, the University's major athletic and recreation facility capable of seating 5,000 to 6,000 people; Edward Williams Hall, a major classroom facility; and Dickinson Hall, the campus's 170,000-square-foot academic facility, are set on the west side of the Hackensack River.

Other major facilities include a Fitness Center (with a student lounge) and the campus's newest residence hall, Northpointe (2003). WFDU-FM, the University's broadcasting station, is located near the University Court residence halls.

The Metropolitan Campus also houses the Anthony J. Petrocelli College of Continuing Studies offering degree programs and noncredit courses and programs for nontraditional students.

Wroxton College

Wroxton College is the British campus of the University, situated in the ancestral home of Lord North at Wroxton Abbey in Oxfordshire. It is centrally located in England, lying near Banbury, between Oxford and Stratford-upon-Avon. The latter is, of course, the birthplace of William Shakespeare and a regular destination of Wroxton students attending productions of the Royal Shakespeare Company.

London is just 75 miles away from the campus, and while there are several scheduled College excursions to the city, there also is regular train service from Banbury.

Originally constructed as an Augustinian priory in 1217, Wroxton Abbey has accommodated several British monarchs and American statespeople such as Theodore Roosevelt. It now houses the College's classrooms and seminar rooms, the library and the fully modernized student-lodging facilities.

Wroxton College is a unique experience both culturally and academically for students seeking to extend their horizons. Students have come to Wroxton from more than 250 American colleges and universities to participate in an academic program offered by a British faculty and visiting British scholars.

In the fall and spring semesters, undergraduate courses are offered in economics, English theater and drama, fine arts, international business, literature, psychology and social sciences. There is also ample opportunity for independent study. The academic offerings are supplemented by an extensive program of tours to various historic sites, artistic and cultural centers, and places of political and commercial significance. The Master of Science in hospitality management studies will also be offered at Wroxton, see page 240 in the *Graduate Studies Bulletin*.

Each summer, Wroxton College offers courses for both graduate and undergraduate credit.

Admissions inquiries should be addressed to the Wroxton College/Study Abroad Office, 285 Madison Avenue, Madison, New Jersey 07940, (973) 443-8086 or 1 (800) 338-8803.

Vancouver Campus

As a leading innovator in global education, Fairleigh Dickinson University consistently seeks new ways to offer its unique learning opportunities to students worldwide. The University's newest campus and second international location is situated in Vancouver, British Columbia, Canada. Students at the Vancouver Campus have the unique opportunity to earn undergraduate and graduate degrees from an American university while studying in Canada.

The campus officially opened in fall 2007 in a newly renovated, state-of-the-art facility in the city's historic and cosmopolitan Yaletown section. Located in western Canada near the U.S. border, Vancouver is one of the world's most scenic and multicultural cities. Consistently rated one of the world's most livable cities, Vancouver is surrounded by stunning natural beauty, including mountains, the Pacific Ocean, a rainforest, parks and beaches. Warmed by Pacific Ocean currents and protected by a range of mountains, Vancouver enjoys mild temperatures year-round.

The Vancouver Campus serves primarily international students from around the world. Three undergraduate degrees are

currently available on campus: the B.S. in business administration with a concentration in international business (with adviser approval) or a concentration in information technology; the B.S. in information technology with a minor in business administration and concentrations in network and system administration and web-development technology; and the B.A. in individualized studies with specializations in applied technology, applied technology and business, applied technology and communications, applied technology and international relations, business, business and communications, business and international relations, communications, communications and international relations, disaster and emergency management, health and human services, homeland security studies, hospitality and tourism management, international relations, leadership administration, security and terrorism studies and sports administration studies. All programs use the same curricula offered for these degrees at FDU's New Jersey campuses, and all offer U.S. degrees approved by the state of New Jersey. Classes follow a trimester calendar that enables students to complete their degrees in less than three years by attending classes year-round if they wish.

Two graduate programs are offered on the Vancouver Campus: a Master of Administrative Science with specializations in computer security and forensic administration, emergency management administration, global health and human services administration, global leadership and administration, global technology administration, human resources administration; and the Master of Science in hospitality management studies.

In addition to its degree programs, the Vancouver Campus' Pre-University Program is available to students who need additional support in developing their English-language skills before starting their degree studies.

Fairleigh Dickinson University received approval on May 8, 2006, from the British Columbia Ministry of Advanced Education to offer degree programs and operate as a university in British Columbia. FDU was the first non-Canadian institution to gain approval under the new, more stringent standards adopted by British Columbia in 2003.

Admissions inquiries should be directed to the Office of Admissions, Vancouver Campus at (604) 682-8112 or 1-877-338-

8002 (in North America) or by email at vancouver@fdu.edu.

Accreditation

Fairleigh Dickinson University is accredited by the Middle States Commission on Higher Education* and licensed by the State of New Jersey, Office of the Secretary of Higher Education.

In addition to the accreditation held by all programs for academic purposes, specialized curricula have applied for and been granted approval by the following recognized professional agencies: accountancy — New Jersey State Board of Public Accountants; business, Silberman College of Business — AACSB International - The Association to Advance Collegiate Schools of Business; chemistry — American Chemical Society (this accreditation applies only to the Bachelor of Science program offered by Maxwell Becton College of Arts and Sciences at the Florham Campus, Madison, New Jersey); civil engineering technology — Engineering Technology Accreditation Commission of ABET** (ETAC/ABET); clinical mental health counseling — Council for Accreditation of Counseling and Related Educational Programs (CACREP); clinical psychology (Doctor of Philosophy Program) — American Psychological Association; computer science — Computing Accreditation Commission of ABET** (CAC/ABET) (this accreditation applies only to the Bachelor of Science in computer science program offered by University College: Arts • Sciences • Professional Studies at the Metropolitan Campus, Teaneck, New Jersey); construction engineering technology — Engineering Technology Accreditation Commission of ABET** (ETAC/ABET); education — initial accreditation with Council for the Accreditation of Educator Preparation (CAEP) and New Jersey State Department of Education; electrical engineering — Engineering Accreditation Commission of ABET** (EAC/ABET); electrical engineering technology — Engineering Technology Accreditation Commission of ABET** (ETAC/ABET); hotel and restaurant management — Accreditation Commission for Programs in Hospitality Administration (ACPHA) (this accreditation applies only to the Bachelor of Science program); nursing — New Jersey State Board of Nursing and the Commission on Colle-

*3624 Market Street, Philadelphia, Pennsylvania 19104-2680; telephone: (267) 284-5000.

**ABET, <http://www.abet.org>

giate Nursing Education (CCNE); mechanical engineering technology — Engineering Technology Accreditation Commission of ABET* (ETAC/ABET); pharmacy — Accreditation Council for Pharmacy Education**; physical therapist assistant — Committee on Accreditation in Physical Therapy Education; radiography — Joint Review Committee on Education in Radiologic Technology; school psychology — National Association of School Psychologists (NASP); Silberman College of Business — AACSB International — The Association to Advance Collegiate Schools of Business; inclusion on approved lists of the American Medical Association and the American Dental Association (Medicine, Dentistry) by virtue of the accreditation by the Middle States Commission on Higher Education.

Graduate Study

The University offers ample opportunity for graduate study. Master's degrees are offered in 50 areas. The University also has programs leading to the Doctor of Philosophy degree in clinical psychology, a Doctor of Psychology degree in school psychology, a Doctor of Nursing Practice degree and a Doctor of Pharmacy degree.

Several five-year programs result in a B.S. in accounting/M.B.A. in business administration or entrepreneurship or finance or information systems or international business or management or marketing or pharmaceutical management; a B.A./M.A. in animation; a B.S./M.S. in accounting; a B.S. in accounting/M.S. in supply chain management; a B.S. in accounting/M.S. in taxation; a B.S./M.S. in biology; a B.S. in biochemistry/M.S. in applied clinical nutrition through the School of Applied Clinical Nutrition, New York Chiropractic College; a B.S. in biochemistry/M.S. in chemistry with a concentration in pharmaceutical chemistry; a B.S. in biochemistry/M.S. in cosmetic science; a B.S. in biology/M.S. in acupuncture and oriental medicine through the Finger Lakes School of Acupuncture and Oriental Medicine, New York Chiropractic College; a B.S. in business administration/M.B.A. in accounting or entrepreneurship or finance or information systems or international business or management or marketing or

pharmaceutical management; a B.S. in business administration/M.S. in accounting; a B.S. in business administration/M.S. in supply chain management; a B.S. in business administration/M.S. in taxation; a B.S. in chemistry/M.S. in chemistry with a concentration in pharmaceutical chemistry; a B.S. in chemistry/M.S. in cosmetic science; a B.A. in communication studies/M.A. in communication; a B.A./M.A. in criminal justice; a B.A. in history/M.P.A.; a B.A. in sports administration/Master of Sports Administration; B.S./M.S. in computer science; B.S. in computer science/M.S. in management information systems; a B.S.E.E./M.S. in computer engineering; B.S.E.E./M.S. in electrical engineering; a B.S. in entrepreneurship/M.B.A. in accounting or business administration or finance or information systems or international business or management or marketing or pharmaceutical management; a B.S. in entrepreneurship/M.S. in accounting; a B.S. in entrepreneurship/M.S. in supply chain management; a B.S. in entrepreneurship/M.S. in taxation; a B.S. in finance/M.B.A. in accounting or business administration or entrepreneurship or information systems or international business or management or marketing or pharmaceutical management; a B.S. in finance/M.S. in accounting; a B.S. in finance/M.S. in supply chain management; a B.S. in finance/M.S. in taxation; a B.S. in hotel and restaurant management/M.S. in hospitality management studies; a B.S. in information technology/M.S. in computer science; a B.S. in management/M.B.A. in business administration or entrepreneurship or finance or information systems or international business or management or marketing or pharmaceutical management; a B.S. in management/M.S. in accounting; a B.S. in management/M.S. in supply chain management; a B.S. in management/M.S. in taxation; a B.S. in marketing/M.B.A. in accounting, business administration or entrepreneurship or finance or information systems or international business or management or pharmaceutical management; a B.S. in marketing/M.S. in accounting; a B.S. in marketing/M.S. in supply chain management; a B.S. in marketing/M.S. in taxation; a B.A. in political science/M.A. in criminal justice; a B.A./M.A. in political science; a B.A. in political science/M.P.A.; a B.A. in psychology/M.A. in industrial/organizational psychology, general/theoretical psychology or forensic psychology; a B.A. in psychology/M.S.W. through New

York University; a B.A./M.P.A.; and a B.A. or B.S./M.A.T.

There is also a six-year program in B.A./M.F.A. in animation.

Seven-year programs lead to a B.S. in biochemistry, biology or chemistry and a Pharm.D. degree through Fairleigh Dickinson University's School of Pharmacy; a B.S. in biology and a D.M.D. degree through the Rutgers School of Dental Medicine; a B.S. in biology and an M.D. degree with Ross University School of Medicine in Commonwealth of Dominica; a B.S. in biology and an M.D. degree with Universidad Autónoma de Guadalajara in Mexico; a B.S. in biology, biochemistry or chemistry and a D.O. degree through Lake Erie College of Osteopathic Medicine; a B.S. in biology and a D.P.M. degree with New York College of Podiatric Medicine; and a B.S. in biology and a D.V.M. degree (veterinary medicine) through Ross University School of Veterinary Medicine, St. Kitts.

A six-year, four-month program leads to a B.S. and a Doctor of Chiropractic degree with participating Council on Chiropractic Education (CCE)-accredited colleges of chiropractic. A six-year program leads to a B.S. in biology and a Doctor of Physical Therapy (D.P.T.) through the Rutgers School of Health Professions. (A complete listing of accelerated programs can be found on pages 206–271.)

A limited number of undergraduate seniors with above-average records may carry one or two graduate courses in their field of specialization. Permission for undergraduates to register for graduate courses must be obtained from the student's department chairperson/school director and College dean. Appropriate forms are available in the Office of Enrollment Services.

Official University Photography

Fairleigh Dickinson University reserves the right to photograph members of the University community, including, but not limited to, its students and faculty, in situations appropriate to the image of an academic institution, and to publish likenesses in Fairleigh Dickinson University publications, videos or other recruitment or promotional materials. However, the University will, to the extent feasible, honor requests of constituents who do not wish their images photographed or published.

*ABET, <http://www.abet.org>

**Accreditation Council for Pharmacy Education, 135 South LaSalle Street, Suite 4100, Chicago, IL 60603; phone: (312) 664-3575; fax (866) 228-2631; website: www.acpe-accredit.org