

PROGRAM FEES

PER SEMESTER

Bursar's Office 150 Regent Administrative C enter 43 UCB Boulder CO 80309 bursar.colorado.edu bursar@colorado.edu (303)492-5381

FALL 2014, SPRING 2015 & SUMMER 2015

PROGRAM FEES RANGE FROM \$1 PER CREDIT HOUR TO \$1,255 PER SEMESTER DEPENDING ON PROGRAM OF STUDY (see below for specific fees)

Program fees are instructional fees charged on an individual basis per semester to help offset the higher costs of specialized supplies and equipment unique to these courses. Lab courses not linked to a lecture course may also require payment of a course fee.

A&AH LEC/SEM Program Fee - Supports fuel, equipment, supplies, and a growing reliance on computer technology and software needs for students. Originally approved by the Board of Regents in 1994 as course fees. Changed to program fee in 2009.	\$75 per Art History course
A&AH Studio Program Fee - Supports fuel, equipment, supplies, and a growing reliance on computer technology and software needs for students. Originally approved by the Board of Regents in 1994 as course fees. Changed to program fee in 2009.	\$225 per Fine Arts course
Aerospace Engr Program Fee - Provides lab supplies, equipment, and lab personnel. Approved by the Board of Regents in 2011.Aerospace Engr Program Fee	\$14 per credit hour
APPM Program Fee - Supports course enhancements, hardware and software upgrades for courses with numerical components, and course support. Originally approved by the Board of Regents in 1998. Changed to include upper division courses in 2004.	\$11.50 per credit hour
ASTR (APS) Program Fee - ASTR 5150 - Converted from course fee to program fee effective fall 2013. Board of Regents approved in 2013. Supports equipment, materials, and instructional support including class usage of Fiske Planetarium and Apache Point Observatory, field trips to observing sites, instrumentation maintenance and upgrades, and computer support in the COSMOS computer lab.	\$25 per course
ASTR (APS) Program Fee (2040) - Board of Regents approved change from course fee to program fee in 2013. Supports equipment, materials, and instructional support including class usage of Fiske Planetarium and Apache Point Observatory, field trips to observing sites, instrumentation maintenance and upgrades, and computer support in the COSMOS computer lab.	\$30 per course
ASTR (APS) Program Fee - ASTR 1010, 1020, 1030, 1040, 2600, 3510, 3520, 3800 -	\$45 per course

Converted from course fee to program fee effective fall 2013. Board of Regents approved in 2013. Supports equipment, materials, and instructional support including class usage of Fiske Planetarium and Apache Point Observatory, field trips to observing sites, instrumentation maintenance and upgrades, and computer support in the COSMOS computer lab.

ATLAS Undergrad Program Fee - Supports infrastructure in teaching laboratories. \$100 per course Regents approved change from course fee of \$150 per course to this program fee in 2011.

ATOC Program Fee - Provides lab computers, demonstration personnel, and \$35 per course equipment. Approved by the Board of Regents in 2011.

ATOC Program Fee (1070 & 3300) - For ATOC 1070 and 3300 - provides lab computers, demonstration personnel, and equipment. Approved by the Board of \$60 per course Regents in 2011.

Business Minor Program Fee - Supports costs associated with the new business \$500 per course minor, including Leeds faculty and technology. Approved by the Board of Regents in 2013, effective fall 2013. Charged per credit hour for all courses with subject BUSM.

Chemistry Program Fee - Chemistry and Biochemistry Program Fee - provides lab \$30 per course equipment, supplies, computer hardware and software, teaching aids, and lab personnel. Approved by the Board of Regents in 2011.

CHEN/CBEN Undergrad Prog Fee - Chemical and Biological Engineering Program Fee - provides lab computer hardware and software, supplies, equipment, and \$5 per credit hour lab personnel. Approved by the Board of Regents in 2011.

Civil/Arch Engr Program Fee - Provides lab computer hardware and software, \$12 per credit hour supplies, equipment, and lab personnel. Approved by the Board of Regents in 2011.

COMM Program Fee - Supports the Technology Across the Curriculum Program, \$5 per credit hour which designs, implements and supports the introduction and use of technology for Communication courses, ranging from clickers to cameras, and more. Originally approved by the Board of Regents in 2001.

Computer Science Program Fee (Undergraduates) - Provides lab computer \$3.50 per credit hour hardware and software, supplies, equipment, and lab personnel. Approved by the Board of Regents in 2011.

Computer Science Program Fee (Graduates) - Provides lab computer hardware \$2.50 per credit hour and software, supplies, equipment, and lab personnel. Approved by the Board of Regents in 2011.

Creative Writing Program Fee - Supports the costs of guest authors and \$4 per credit hour undergraduate publications. Approved by the Board of Regents in 2011.

EBIO Program Fee - Changed from course fee to program fee effective fall 2013 (approved by the Board of Regents in 2013). Supports innovative teaching improvements and essential teaching-related functions such as leasing computers for classrooms and supporting the EBIO Greenhouses.	\$34 per course
EBIO Program Fee - Changed from course fee to program fee effective fall 2013 (approved by the Board of Regents in 2013). Supports innovative teaching improvements and essential teaching-related functions such as leasing computers for classrooms and supporting the EBIO Greenhouses.	\$149 per course
ECEN Optics Program Fee - Supports equipment and software in optics labs for various graduate optics courses. Approved by the Board of Regents in 2011.	\$15 per credit hour
ECON Program Fee - Funds activities of the Economics Club like graduation ceremony support, speaker, etc. and tutorial resources to support undergraduate success in economics courses. Originally approved by the Board of Regents in 2000. Changed to program fee and increased from \$2 per course in 2009.	\$5 per course
ELECT/Computing Eng Program Fee (Undergraduates) - Provides lab computer hardware and software, supplies, equipment, and lab personnel. Approved by the Board of Regents in 2011.	\$15 per credit hour
Engineering Excellence Prog Fee - Supports the operations of the Integrated Teaching and Learning Laboratory, the Discovery Learning Center and the Herbst Program of Humanities. Originally approved by the Board of Regents in 1994; increased from \$18 to \$27 in 2011. The increase supports additional investment in equipment, student programming, tutoring and educational programs.	\$27 per course
ENVD Program Fee - Supports computer and print labs, the Visual Resource Center, and the Model Shop. Charged to undergraduate environmental design students. Originally approved by the Board of Regents in 2003.	\$33 per credit hour with a maximum of \$297 per semester
Film Production Program Fee - For Critical Studies, this fee supports technology and supplies related to film screening rooms. For Production courses, this fee helps cover costs associated with film production equipment. Changed from course fees (\$70/credit hour) to this program fee in 2011.	\$90 per credit hour for Production courses
Film Critical Stdy Program Fee - For Critical Studies, this fee supports technology and supplies related to film screening rooms. For Production courses, this fee helps cover costs associated with film production equipment. Changed from course fees (\$85/course) to this program fee in 2011.	\$110 per Critical Studies course
Fine Arts/Classics Program Fee - Supports computer and software needs for classroom, digital image database, and Visual Resource Collection personnel. Originally approved by Board of Regents as course fee in 1994. Converted to program fee in 2004.	\$75 per course

Geology Program Fee - Provides computer hardware and software, equipment, and tutoring. Approved by the Board of Regents in 2011.	\$25 per course
Germanic/Slavic Program Fee - Supports various student enrichment programs and outcomes assessment activities. Approved by the Board of Regents in 2011.	\$1 per credit hour for undergraduate courses
Hebrew Program Fee - Supports various enrichment programs, such as Hebrew Club, that provide opportunities to enhance classroom learning by practicing Hebrew skills in extracurricular settings.	\$1 per credit hour
Integrative Phys Program Fee - Provides lab equipment and supplies. Approved by the Board of Regents in 2011.	\$34 per course
Integrative Phys Program Fee - For PSYC 5232 - provides lab equipment and supplies. Approved by the Board of Regents in 2011.	\$34 per course
ITLL/General Engr Program Fee - Covers supplies and equipment replacement associated with hands-on projects and lab work in undergraduate, project-based general-engineering courses.	\$32 per credit hour
Journalism Program Fee - Supports equipment and instructional needs. Originally approved by the Board of Regents in 1994. Increase of \$9 was approved in 2007.	\$25 per course
Law Clinical Program Fee - This program provides free legal services to low- income Coloradans and the fee has not changed in over fifteen years, while the program has expanded dramatically in that time. Changed from course fee of \$29 per course to this program fee in 2011.	\$100 per course
Linguistics Program Fee - Supports provision of language consultants to provide native language skills to students enrolled in three different courses. Approved by the Board of Regents in 2011. Effective fall 2013, this fee does not apply to LING 7100.	\$25 per course
Mathematics Program Fee - Description coming soon.	\$9 per credit hour
Mechanical Engr Program Fee - Provides lab computer hardware and software, supplies, equipment, and lab personnel. Approved by the Board of Regents in 2011.	\$8 per credit hour
Music Major Program Fee - Supports instrument purchases and maintenance costs, recording and media equipment, accompanists fees, concert support, outreach, guest artists and program enhancements. Originally approved by the Board of Regents in 1994 as course fees. Changed to program fee in 2008. Increased from \$275 to \$375 in 2011.	\$375 per semester

Neuroscience Program Fee - Description coming soon.	\$40 per course
Physics Program Fee - Provides lab equipment, supplies, furniture, computer hardware and software, lab manuals, and lab personnel. Approved by the Board of Regents in 2011.	\$7.50 per credit hour
SLHS Aud Program Fee - Speech, Language, and Hearing Sciences - Doctor of Audiology -The program fee supports equipment, supplies, clinical materials, clinical faculty teaching, clinical education courses and practica, and a growing reliance on computer technology and software needs for students. The fee was originally approved by the Board of Regents in 1994 as course fees. The course fees were changed to program fee in 2012.	\$535 per semester
SLHS MA-SLP Program Fee - Speech, Language, and Hearing Sciences - Master's of Arts, Speech Language Pathology - The program fee supports equipment, supplies, clinical materials, clinical faculty teaching, clinical education courses and practica, and a growing reliance on computer technology and software needs for students. The fee was originally approved by the Board of Regents in 1994 as course fees. The course fees were changed to program fee in 2012.	\$1,255 per semester
Theatre & Dance Program Fee - Charged to all students enrolled in classes with DNCE subject. Supports maintenance costs, equipment, guest speakers and performers, performance materials, required attendance subscription tickets, and accompanists. Originally approved by the Board of Regents in 1995 as course fees. Changed to program fee in 2009.	\$15 per credit hour
Theatre & Dance Program Fee - Charged to all student enrolled in classes with THTR subject. Supports maintenance costs, equipment, guest speakers and performers, performance materials, required attendance subscription tickets, and accompanists. Originally approved by the Board of Regents in 1995 as course fees. Changed to program fee in 2009.	\$15 per credit hour
Writing & Rhetoric UD Fee - Supports course enhancements, the operation of and	\$10 per course for

upgrades for the program's mobile computer labs, guest speakers, activity fees, upper-division courses and general course support. Approved by the Board of Regents in 2003.

Writing & Rhetoric LD Fee - Supports course enhancements, the operation of and
upgrades for the program's mobile computer labs, guest speakers, activity fees,
and general course support. Approved by the Board of Regents in 2003.\$25 per course for
first year curriculum
writing courses