

NEED MONEY FOR COLLEGE?

TSU is offering **full scholarships** and tuition-only scholarships for students pursuing a Bachelor of Science degree in Maritime Transportation Management and Security.

The application process for the scholarships, which are based on academic merit and financial need, will be highly competitive.

For eligibility requirements and an application, go to:

<http://transportation.tsu.edu>

TEXAS SOUTHERN UNIVERSITY TSU

*In Partnership with the
Port of Houston Authority*

MARITIME TRANSPORTATION
MANAGEMENT *and* SECURITY

For more information contact:
Ursula Williams, *Program Coordinator*
Phone: 713.313.4394

E-mail: williamsua@tsu.edu
<http://transportation.tsu.edu>

MARITIME TRANSPORTATION
MANAGEMENT *and* SECURITY

<http://transportation.tsu.edu>

MARITIME TRANSPORTATION MANAGEMENT *and* SECURITY

Texas Southern University has partnered with the Port of Houston Authority to develop a new academic program in Maritime Transportation Management and Security. This is the first university degree program related to Maritime Transportation and Security in the Houston area, and the first such at any Historically Black College or University (HBCU) in the country.

The Bachelor of Science degree in Maritime Transportation Management and Security will address three nationally recognized priorities – logistics/freight, security and environment – in a single curriculum.

Graduates of the program will be qualified to:

- Work in variety of administrative and managerial positions in the maritime industry and port operations
- Function effectively in the disciplines of logistics, security and environment
- Pursue advanced studies in the field of maritime transportation or its affiliated areas

CAREERS *in* MARITIME TRANSPORTATION

- FREIGHT LOGISTICS SPECIALIST
- SHIPPING MANAGER
- PORT MANAGER AND OPERATOR
- PORT SECURITY OFFICER
- MARITIME POLICY MAKER
- MARITIME TRANSPORTATION PLANNER
- ENVIRONMENTAL COMPLIANCE COORDINATOR
- EMERGENCY RESPONSE SPECIALIST

PROGRAM DESIGN

The 121-hour degree program is structured to include the following groups of courses:

1. Core courses per requirements of Texas Higher Education Coordinating Board (44 semester hours)
2. Major courses: (45 semester hours) including:
 - Fundamentals of Maritime Transportation courses
 - Logistics courses
 - Security courses
 - Environmental courses
 - Special seminar and practicum courses
3. Other required and/or elective courses: (32 semester hours) including:
 - Management courses
 - Foreign language courses
 - Computer Science course
 - Technology courses
 - Accounting and/or statistics