

Welcome to Fall 2010!

*MCAA Program-
Preparing coaches
and athletic
administrators for
service in the
21st Century*

INSIDE THIS ISSUE:

A Note from the Director	2
MCAA Geographic Distribution	3
MCAA Faculty Roster	3
MCAA Growth	4
MCAA Satisfaction Survey	5
Chelsea's Corner- Academic Advisement	6
Fall 2010 Calendar	7
Fall and Spring Schedules	8
Athletic Director Institute	8
A Word from Dean	9

A Note from the Director

I hope that the 2010-2011 academic year is off to a great start. We are extremely proud of the academic and professional accomplishments made by our MCAA students. Please review the informational items provided in this edition of our newsletter.

Before we can congratulate you, we need to make sure you take care of some important Graduation details. Please see Chelsea's note regarding details required to take this important step.

MCAA Summer in Review

- 36 courses offered
- 95 new MCAA students enrolled; 439 MCAA students enrolled in our Summer session

Fall Semester Preview

- **Fall I** - August 23-November 5; **Fall II** - November 15- February 11th
- Fall II registration is on-going
 - 505 Program Inquiries; 177 Applications; 110 New Students Enrolled
 - If you have not registered for Fall II at this writing, please do so as soon as possible. Classes are filling quickly and are offered on a first-come, first-served basis.

2010-2011 MCAA Program Initiatives:

- Complete WASC Program Review
- Revise MCAA 510 Curriculum
- Develop MCAA 511- Principles of Coaching and Leadership in Intercollegiate Sports
- Enhance and Improve communication regarding MCAA 595- Culminating Project
- Develop and Deliver additional sport-specific classes: Cross Country, Wrestling, Football, Basketball, Baseball, Volleyball, Track and Field, Lacrosse, Swimming, Water polo. Our initial sport-specific class, MCAA 571- Theories and Strategies for Coaching Golf, was a huge success
- Further develop and establish the greater Los Angeles MCAA cohort
- Develop a working relationship with the National Interscholastic Athletic Administrators Association (NIAAA)
- Create the California Coaches Conference at CUI during the Summer of 2011

Thanks for reading the information provided in our newsletter.

Wishing you the very best of everything,

-Tom

50 States Strong

MCAA Faculty Roster

Highly-Qualified Professional Educators

David Buckey	Steve Martin	Mary Scott
Vince Brown	Ray Moore	Jim Staunton
Curt Cattau	Gary Oddi	Vance Tammen
Dave Cowen	Eric Patton	Anthony Teets
Bill Cunerty	Tim Preuss	Jason Valadao
Rick Curtis	Gil Ramirez	Ron Van Blarcom
Brad Davis	John Randall	Brent Vieselmeyer
Sean Diaz	Mike Reardon	Dean Vieselmeyer
Bryan Glover	Chelsea Rhodes	Doug Vincent
Jon Hamro	Jennifer Rizzo	Tom White
RoseMarie Imbriano	Mark Rose	Rob Wigod
Korey Kobata	Matt Ruiz	Rainer Wulf
Ken Mangels	Kent Schlichtemeier	Mike Zimmerman

To learn more about our outstanding faculty, please follow the link below:

<http://www.cui.edu/academicprograms/graduate/coaching/index.aspx?id=16901>

MCAA Program Growth

Year	Total # of Students	% Growth
04-'05	12	
05-'06	46	283%
06-'07	53	15%
07-'08	132	149%
08-'09	355	169%
09-'10	439	24%

Our Suggestion Box is Always Open

Your comments and suggestions help us develop and improve our program!
Please email Cortney Hignight all of your great ideas or comments on the program.

MCAA Graduate Satisfaction Survey Results

The following data represents MCAA student exit interview responses. We are grateful to our graduates for providing us with valuable information which will help us further improve our program.

Source- 2009/2010 Exit Interviews

Chelsea's Corner- Academic Advisement

Graduation Information- A Special Note to Our 2011 Graduates

- If you plan to participate in the Commencement Ceremony on Friday, May 13, 2011 you must submit a graduation application by February 28th.
- All students must apply for graduation even if you are not coming to the ceremony. The application fee covers the administrative time needed to process the application, run a degree audit, track the student's progress and post the degree to the student's transcript. It also covers the cost of ordering and mailing the diploma. There is a separate fee for the cap and gown.
- Graduation Applications will be emailed to you until you complete the application and submit it. If you don't receive an email please contact me so that I can send you one. They are also available in Blackboard if you are enrolled in either MCAA 595 or MCAA 595E.
- **If you already applied and paid in a previous term but didn't graduate you MUST fill out a RE-APPLY Application**

Deadlines to submit Graduation Applications:

- \$125 if you apply by **Sept 30th**
- \$150 if you apply between **Oct 1st – Dec 17th**
- \$200 after **Dec 17th**

Graduation Checklist:

- ✓ I have at least a 3.0
- ✓ I don't have any C- grades
- ✓ I have completed four electives and the four core required classes:
MCAA 510, 530, 550, 580 and am in the process of completing MCAA 595
- ✓ I have applied for graduation and submitted payment

Registration: Fall II

Registration has been open for the Fall II term. If you are not registered in a class and would like to take a course for this Fall II term please register online via Banner Web as soon as possible.

Fall II Start Date: November 15th End Date: February 11th.

Reminder: It is your responsibility to drop a class that you no longer want to take. You may drop classes before the start of each term with no penalty via Banner Web and within the first week with no penalty via a drop form. Please contact me for a drop form if needed. Please see tuition refund amounts below depending on when you drop:

11 Week Classes Tuition Refund (Online Classes):

- Week 1 = Students may add or drop classes during the first week without penalty
- Week 2 = 86% tuition refunded
- Week 3 = 72% tuition refunded
- Week 4 = 58% tuition refunded
- Weeks 5-11 = 00% tuition refunded

chelsea.rhodes@cui.edu
949-214-3261 Phone & Fax

Fall 2010 Calendar

September 2010

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6 Labor Day	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	1 st Deadline- Apply for Fall Graduation	

October 2010

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11 Columbus Day	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
 31						

November 2010

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	5 Fall I Classes End	6
7	8	9	10	11	12	13
14	15 Fall II Classes Begin	16	17	18	19 Last Day to Add/Drop Classes	20
21	22	23	24	25 	26	27
28	29	30				

December 2010

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Fall I & II 2010/2011 Schedule

Sept.	6	Labor Day – No Classes
	30	First Deadline to Apply for Fall 2010 Graduation
Oct.	11	Columbus Day
Nov.	5	End date for Fall I Classes
	11	Veterans Day
	15	Fall II Classes Begin
	19	Last Day to Add/Drop classes without penalty
	22	Check with individual instructor if this day is off
	25	Happy Thanksgiving!
Dec.	17	1st Deadline to Apply for Spring 2010 Graduation
	25	Merry Christmas!
	27	Check with individual instructor if this day is off
Jan.	1	Happy New Year!
	17	Martin Luther King Jr. Day
Feb.	11	End Date for Fall II Classes
	21	Presidents' Day
	28	2nd Deadline to Apply for Spring 2010 Graduation Last day to Apply to attend Ceremony in May

Spring 2011 Schedule

Feb.	14	Registration Deadline
		Admissions Deadline
	28	Spring Classes Begin
Mar.	4	Last Day to Add/Drop without penalty
April	24	Happy Easter!
		Grad Fest (Pick up cap and gown) (Date TBA)
May	13	Graduation 4:00 Lineup Bren Events Center- UCI

2011 Athletic Director Institute

A Professional seminar designed to assist athletic directors in enhancing the operation of the athletic department. The training will serve as a valuable tool for new and veteran athletic administrators.

This educational opportunity is open to all MCAA students in good standing, and serves as the 4 unit elective course MCAA 591.

This year's Athletic Director Institute will be held in Palm Springs, California in early May. It is sponsored by the California State Athletic Directors Association.

Out of Control- *Dean Vieselmeyer*

Have you ever felt like there never is enough time for family, work, and even a little personal time? When my life gets out of control, I try to remind myself that God is in control.

For example:

- the eggs of the potato bug hatch in 7 days;
- those of the canary in 14 days;
- those of the barnyard hen in 21 days;
- The eggs of ducks and geese hatch in 28 days;
- those of the mallard in 35 days;
- The eggs of the parrot and the ostrich hatch in 42 days.

(Notice, they are all divisible by seven, the number of days in a week!)

If I try to regulate my own life, it will only be a mess and a failure. Only the One Who made the brain and the heart can successfully guide me to a profitable end.

God's wisdom is seen in the making of an elephant. The four legs of this great beast all bend forward in the same direction. No other quadruped is so made. God planned that this animal would have a huge body, too large to live on two legs. For this reason He gave it four fulcrums so that it can rise from the ground easily. Notice that the horse rises from the ground on its two front legs first. A cow rises from the ground with its two hind legs first. How wise the Lord is in all His works of creation!

God's wisdom is revealed in His arrangement of sections and segments, as well as in the number of grains.

- Each watermelon has an even number of stripes on the rind.
- Each orange has an even number of segments.
- Each ear of corn has an even number of rows.
- Each stalk of wheat has an even number of grains.
- Every bunch of bananas has on its lowest row an even number of bananas, and each row decreases by one, so that one row has an even number and the next row an odd number.

Did you know that the waves of the sea roll in on shore twenty-six to the minute in all kinds of weather? That all grains are found in even numbers on the stalks, and the Lord specified thirty fold, sixty fold, and a hundredfold - all even numbers? God has caused the flowers to blossom at certain specified times during the day, so that Linnaeus, the great botanist, once said that if he had a conservatory containing the right kind of soil, moisture and temperature, he could tell the time of day or night by the flowers that were open and those that were closed!

Thus the Lord in His wonderful grace can arrange the life that is entrusted to His care in such a way that it will carry out His purposes and plans, and create a sense of order again.

Jeremiah 29:11 gives us His promise: "For I know the plans I have for you, declares the Lord, plans to prosper you and not to harm you, plans to give you hope and a future."

MCAA Contact Information

Tom White

Program Director
tomwhite@cu.edu
 (949) 214-3259

Dean Vieselmeyer

Online Director
dean.vieselmeyer@cu.edu
 (949) 214-3263

Chelsea Rhodes

Academic Advisement Director
chelsea.rhodes@cu.edu
 (949) 214-3261

Chris Lewis

Assoc. Director of Admissions- MCAA
Christopher.lewis@cu.edu
 (877) 854-1194

Dave Cowen

Los Angeles Coordinator
David.cowen@cu.edu
 (949) 214-3262

Cortney Hignight

Program Coordinator
cortney.hignight@cu.edu
 (949) 214-3260

We're on the Web!

Find us at:

<http://www.cui.edu/academicprograms/graduate/coaching/>

CONCORDIA
 UNIVERSITY

Master of Arts in Coaching and Athletic Administration