[bookmark: _GoBack]Arkansas State University-Jonesboro
College of Education and Behavioral Science
School of Teacher Education and Leadership
Master of Sciences Degree with a Major in College Student Personnel Services

I. COURSE SYLLABUS: CSPS 6363, Development and Advancement in
 Higher Education
Professor: Les Wyatt
Email: leswyatt@astate.edu
Contact hours: 10am-10pm CST daily

II. READINGS:

A. No textbook required

B. Required subscriptions:

Daily News Update: Weekly News Update: Inside Higher Education.
Washington D. C. www.insidehighered.com/subscribe. This is a free subscription. Indicate daily and weekly feeds.

Contributions Magazine. Medfield, MA. http://www.contributionsmagazine.com. This is a free subscription.

NPT Weekly, NPT Instant Fundraising, and NPT Exempt: NonProfit Times. Morris Plains, NJ. http://www.thenonprofittimes.com. This is a free subscription. Indicate weekly, instant fundraising, and exempt feeds.

C. Required online reading sources:

Stanford Social Innovation Review, http://www.ssireview.org

The Nonprofit Quarterly, http://www.nonprofitquarterly.org

D. Optional readings, if any, are cited in weekly lesson guides.

III. PURPOSES:

The purpose of the College Student Personnel Services major is to train entry-level professionals for a broad array of student services positions in higher education.

The purpose of the Development and Advancement in Higher Education course is to provide an overview of development and advancement purposes, functions, strategies, structures, and activities as they are found in higher education.

IV. MAJOR COURSE GOALS:

Cognitive
1. Become aware of the components necessary for creating, sustaining, and increasing support for colleges and universities.
2. Become aware of how to effectively address internal and external constituents of colleges and universities.
3. Become aware of the relationship between theory and practice by using an experiential sample from a university.
 Behavioral
1. Develop skills in finding contemporary and comparative information to inform decision-making.
2. Develop capabilities to effectively present persuasive materials.
3. Develop capabilities to effectively make a presentation to a constituency.
 Affective
1. Determine how development and advancement functions can be used to support and enhance administration of higher education.
2. Identify potential interests for career work in development and advancement units.

V. COURSE OUTLINE (tentative and subject to change):

BLACKBOARD MODULE 1

A. January 21
Introduction to the course
 	Understanding advancement and development
	Advancement and development outcomes
	The value of knowing why in advancement
	The value of intuition
	Biographical sketch assignment

B. January 26
Definition of advancement and why it is necessary
Why people support higher education
Defining constituencies
Framing a case for support
Organization of advancement units in higher education
Organization assessment posting assignment
Biographical sketch review assignment

 		C. February 2
Underlying concepts for advancement
Concept of brands
Concept of markets
Lay boards and their roles
Utilizing volunteers
Confidentiality and reporting
Support for the Executive Officer
Self-reflective paper assignment

	 BLACKBOARD MODULE 2

 		D. February 9
News, Information, Publications and Media Relations
Working with media
Special considerations for colleges and universities
What the public needs to know
Staying on message
Media and student affairs
Support for the Executive Officer
Determining effectiveness
Example of posting and assignment

E. February 16
Governmental Relations
	Working with elected officials
	Quid pro quo expectations
	Recognition, affiliation and neutrality
	Politics of and in higher education
	Government relations and student affairs
	The Governing Board in political territory
	The executive officer in political territory
	Determining effectiveness
	Posting assignment

F. February 23
Alumni Relations
	Expectations of alumni
	Organization of alumni events
	Utilization of alumni chapters
	Institutional, collegiate and majors’ alumni
	Alumni boards and volunteers
	Alumni and student affairs
	Alumni and the executive officer
	Determining effectiveness
	Posting assignment
	

G. March 2
Intercollegiate athletics
	Advancement opportunities
	Precautionary issues
	Institutional identification
	Brand and marketing issues in athletics
	Athletics and Student Affairs
	Athletics and the executive officer
	Determining effectiveness
	No posting requirement for this topic
	Assignment of mid-term exam, due March 9

 BLACKBOARD MODULE 3

H. March 9
Development

I. March 16
Principles and techniques of fundraising

J. March 23-29
Spring Break

K. March 30
Annual giving

L. April 6
Major gifts

M. April 13
Capital campaigns

N. April 20
Planned giving

O. April 27
Grant writing and social media in development
Assignment of Final Exam, due May 4

P. May 4
Institutionally related foundations
Assignment of a final posting for course evaluation, due by May 9
Final grades posted by May 14

VI. COURSE REQUIREMENTS AND EVALUATION PROCEDURES

A. Course requirements
The College Student Personnel Services program is designed for entry into the higher education workplace. Requirements for this course reflect typical workplace expectations of all employees, and on occasion the heightened expectation for leaders.

1. Participation policy: participation each week of the course is expected, in order to simulate best practices in the workplace. Participation is demonstrated by weekly student postings that include sharing information with, and evaluating information shared by a colleague, as would be the practice in the workplace.

If a student fails to post for whatever reason excusal must be sought in advance, as would be the case for absence in the workplace. The grade may be docked for unexcused failure to post, similar to a consequence for absence in the workplace.

2. Timeliness policy: submission of material on a timely basis is
 expected, as is the best practice in the workplace. Postings are
 expected during the week of a given assignment. The grade may be
 docked for failure to submit materials on a timely basis, as the
 failure may affect the work of others as would be the case in the
 workplace.

3. Assignments:

a. For each week a new topic is introduced, a post must be made by the student to share a digital article from a creditable and accessible source that demonstrates a point germane to the topic. The course places a premium on the student’s ability and obligation to independently find and report information, rather than having all material provided by the instructor.

For each post, the student must offer an explanation about how the article adds to the class’ understanding of the topic. There is not a right or wrong response, but the post is rather a demonstration of independent thought and the articulation of that thought. This is similar to a best practice in the workplace of offering ideas and suggestions regarding workplace and professional issues.

b. Examinations are designed to test the integration of information gathered over an extended period of time (several topics and posts about them) and to offer a response that indicates an ability to consider and use points of information from different sources. This process is similar to best practices in the workplace where consideration of individual points of information gathered over time forms the basis for an appropriate response.

B. Evaluation

1. Ten weekly postings (response to weekly topics using online
 articles that relate to topics and personal commentary): 5 points possible per week; 50 points possible throughout the semester.
2. First week personal introduction: 5 points possible.
3. Self-reflective paper: 5 points possible.
4. Mid-term and final examinations: 20 points possible for each; 40 total points possible.
5. Response to course evaluation questionnaire: 10 points possible.
6. There are 110 points possible for quality performance in all grading categories. Grades are assigned on the following scale:
a. A =90 points and above
b. B =80-89 points
c. C =70-70 points
d. D =60-69 points
e. F =59 points and below

VII. SPECIAL CONSIDERATIONS

A. In all written materials students are expected to have proper spelling,
 grammar and punctuation befitting a master’s level student. Use spelling and grammar checking features on the computer and proofread your work. This simulates workplace best practices for written communications.
B. Citations for digital articles must indicate the URL label for the source. Paste the URL into your written responses. This information is helpful to others interested in your work and reflects a workplace best practice of attribution of sources.
C. Personal contact between the student and the professor are invited and encouraged. Contact may be made through email at any time (leswyatt@astate.edu) and responses will be made as quickly as possible. Email exchanges are retained for subsequent reference.
D. Because this is an online class, various services are available to support the student in the online environment, such as the ASU Computer Services Helpdesk and the Blackboard Helpdesk. The course professor provides course content information rather than technical or computer support.

VIII. PROCEDURES TO ACCOMMODATE STUDENTS WITH DISABILITIES

Aspects of this course will be modified as appropriate to accommodate students with disabilities. Students who have special needs related to disabilities that have been documented by the Arkansas State University Office for Disability Services should inform the professor as early in the semester as possible to arrange appropriate modifications. Students who have not documented a disability with the Office of Disability Services must do so before requesting modifications.	

	 		

