

Life at the University of Colorado at Boulder centers on our 600-acre campus in the heart of the city of Boulder. Our scenic location is dominated by the Flatirons—dramatic rock formations that have become our most famous landmark. Since the university's first building, Old Main, was completed in 1876, the campus has grown to almost 200 buildings, most in an Italian rural style architecture with sandstone walls and red tile roofs that echo the drama and beauty of the Rockies. The natural beauty of our campus provides a perfect setting for academic pursuits. Visit our web site at www.colorado.edu.

CU-Boulder's faculty includes nationally and internationally recognized scholars, including Carl Wieman and Eric Cornell, winners of the 2001 Nobel Prize in physics, and Tom Cech, winner of the

Nobel Prize in chemistry. Eighteen faculty are members of the National Academy of Sciences; eight are members of the National Academy of Engineering; and 15 are members of the American Academy of Arts and Sciences. CU-Boulder is ranked 10th among all public research universities and third among "rising research universities." We're pleased to offer a broad range of classes this summer.

During the summer the pace is more relaxed on campus. Summer weather is sunny and recreational activities abound. With a population of almost 100,000, Boulder's natural beauty, high technology companies, cultural activities, and the university draw a variety of individuals to the area. The city is known for its 26,000 acres of protected open space, its 80 miles of bike lanes, and 2,000 miles of hiking/biking trails throughout Boulder County. Visit the web site at www.ci.boulder.co.us.

SPECIAL SUMMER EVENTS

For a listing of what's happening this summer on the Boulder campus, visit the web site at www.colorado.edu/eventscalendar.

Colorado Shakespeare Festival

June 28-August 18

The Colorado Shakespeare Festival's (CSF) 45th season includes three of Shakespeare's great, enduring, and popular works: A Midsummer Night's Dream, Richard III, and Macbeth, all in the outdoor Mary Rippon Theatre. In the indoor University Theatre Mainstage, a fun new Shakespearean Review will be presented, including hilarious adaptations of numerous of the Bard's plays. The CSF season opens June 28 and runs each play two or three times a week through August 18. An increased discount has been added this season for students and seniors. See page 41 for classes related to the CSF. Consider taking Shakespeare Behind the Scenes, THTR 4047 100-3, with Professor James Symons, CSF director. You'll meet with artists of the CSF including directors, designers, actors, stage managers, and dramaturgs; attend production rehearsals, and tour the shops. Get a complete picture of each of the festival's four shows.

Denver

Only 30 miles away, Denver offers a variety of big city attractions. You can shop along the 16th Street Mall or attend a play or concert at the Denver Center for Performing Arts. Perhaps you would rather check out the Denver Art Museum, take in a Rockies game, or browse the Tattered Cover Bookstore, the world's largest bookstore. Visit the web site at denvergov.org or denver.sidewalk.citysearch.com.

Colorado

Summer is the time to be outdoors when you're in Colorado! The great outdoors is always close by with Rocky Mountain National Park and 40 other state parks. The hiking, mountain biking, white water rafting, and mountain climbing opportunities are unmatched. Visit the web site at www.state.co.us.

Contents

Faculty-in-Residence Summer Term (FIRST)	4
Maymester	7
Featured Summer Courses	16
Information Sessions and Campus Tours	20
Preparing for Summer Session	22
Summer 2002 Dates	22
Summer Schedule of Courses	23
Campus Map	54
Directory	56
Arts and Sciences Core Curriculum	58
Applying to CU-Boulder	65
Registering for Summer Session	70
Paying for Summer Session	84
Applying for Financial Aid	91
Housing	94
Index	98
Administration	100

Courses described here are just a few of the learning opportunities offered at CU-Boulder this summer. With the snow-capped peaks of the Rockies as a backdrop, you can learn from world class visiting faculty and from CU-Boulder's renowned faculty. Summer courses enrich your creative, professional, and cultural interests, and help you meet degree requirements.

This summer, CU-Boulder offers you:

- FIRST Faculty-in-Residence Summer Term visiting faculty;
- Maymester a three-week intensive;
- over 500 courses in more than 70 departments;
- courses that count toward major and core requirements; and
- a variety of terms to suit your work or vacation schedule.

Check the "Schedule of Courses" on pages 23 through 53 for a list of all summer classes, complete with dates and times.

Course descriptions are available at www.colorado.edu/sacs/catalog01-02/coursedesc.html

FACULTY-IN-RESIDENCE SUMMER TERM

CU-Boulder is honored and proud to bring world-class faculty to campus for summer 2002! These scholars are not only outstanding in their fields but also master teachers. They are coming to Boulder to share their experiences and wisdom with CU-Boulder Summer Session students. So, come and learn from FIRST!

College of Arts and Sciences

Natsu Taylor Saito

Professor, Georgia State University College of Law

Topics: American Indians, Immigrants, and the Law AIST 3400-3

JUNE 3-JULY 5

The legal standing of various communities of color within the United States is assessed through the lens afforded by federal assertions of the extraconstitutional doctrine of "plenary power" vis-a-vis American Indians. This is compared to the experiences of the limited number of other groups over whom such power is exercised (immigrants and refugees; colonial subjects, such as Puerto Rico; and military personnel), and contrasted with the legal means used to maintain slavery and the subordination of people of African descent.

Natsu Taylor Saito (J.D., Yale 1987) is a professor of law at Georgia State University's College of Law, where she teaches race, ethnicity, and the law; immigration law; international law; and human rights.

John Durham Peters

Wendell Miller Distinguished Professor of Communication, The University of Iowa

Senior Seminar: Rhetoric COMM 4300/5300-3

JULY 9-AUGUST 9

Reviews current research and theory on topics such as rhetoric and publics, rhetoric as an interpretive social science, and rhetoric of social movements and political campaigns. May be taken twice for credit on different topics. Prereqs., COMM 1300, 1600, and 2210. Recommended prereqs., COMM 3300 and 3360. Same as COMM 5300. Approved for arts and sciences core curriculum: critical thinking.

Recognized as an outstanding teacher, Professor Peters specializes in the history and philosophy of communication. He is the recent author of Speaking into the Air: A History of the Idea of Communication and over 50 articles and essays.

Mats Alvesson

Professor, Lund University, Sweden

Senior Seminar: Organizational Communication COMM 4600/5600-3

July 9-August 9

Reviews current research and theory on topics such as communication and organizational decision-making, organizational culture, gender relations, communication technology, and power and control in organizations. May be repeated for a total of 6 credit hours. Prereqs., COMM 1300, 1600, 2210. Recommended prereq., COMM 2600. Same as COMM 5600. Approved for arts and sciences core curriculum: critical thinking.

An accomplished teacher, Professor Alvesson specializes in the analysis of culture in knowledge intensive organizations. He has published 12 books in English in addition to several books in Swedish.

Elliot Caplan

Artist, Producer, and Teacher

Dance Practicum: Workshop in Video/Dance/Performance DNCE 4919/5919-2

JULY 1-19

A hands-on course in the making of video art that interacts with human movement, designed for students concentrating in art disciplines including dance, theater, video and film, painting, sculpture, and music. Emphasis will be placed on being able to recognize and solve visual problems through in-class drawing exercises as well as moving camera and placement techniques. Differences between stage and screen

techniques are emphasized as they apply to the camera's visual frame. Students will learn the basics of video camera operation including optics, exposure, and framing as well as organization for post-production use of FinalCut Pro editing software.

Elliot Caplan is an Emmy-award winning producer and film-maker in the production of films and videos. He has also worked in theatre design and direction. His work has received numerous awards including the 1999-2000 Emmy award for Outstanding Cultural Programming.

Joel Janowitz

Artist and Teacher

Special Topics in Painting and Drawing: Focus on Watercolor and Drawing FINE 3702-3

MAY 13-31

This course is for students new to watercolor as well as those more experienced. The class explores transparent watercolor through a progressive series of projects and painting.

Joel Janowitz has shown extensively in New England and nationally. He is included in the exhibition "Contemporary Work on Paper: 1990-2000," at the Minneapolis Institute of Arts. He has taught at Princeton University, Harvard University, and most recently at the School of the Museum of Fine Arts, Boston.

Harlene Havne

Professor, University of Otago, New Zealand

Developmental Psychology PSYC 4684-3

JUNE 3-JULY 5

In-depth consideration of human developmental processes across the life span. Includes coverage of the major topics in human development, such as physical, cognitive, social, and personality development. Restricted to juniors and seniors. Prereq., PSYC 1001.

Dr. Hayne is a well-known scholar and master teacher in developmental psychology. She is an international authority on memory development and an expert in child eyewitness testimony.

Leeds School of Business

Jean-Pierre Neveu

Professor, Montesquieu University

Critical Leadership Skills MGMT 3030-3

JUNE 3-JULY 5

Provides an opportunity to learn about and practice the skills required of all managers. These skills include leadership, negotiation, conducting performance appraisals, delegation, effective communication, interviewing and making hiring decisions, and managing employees with problem behaviors. Objectives include developing self-awareness of strengths and weaknesses as a manager, gaining familiarity with theorybased skills, and developing proficiency in the use of these skills. Emphasizes experiential learning through group work, role plays, and case analysis. Prereq., BCOR 2150.

Professor Neveu is a professor of business at Montesquieu University at Bordeaux. He has published extensively on management issues in English and in French. An accomplished scholar and teacher, Professor Neveu provides an international perspective to a required class and affords students new opportunities to understand international implications of management.

Delphine Lacaze

Professor, IAE d'Aix-en-Provence

Redefining the Employee-Employer Relationship MGMT 4010-3

JUNE 3-JULY 5

Explores developments in such areas as employee relations law and procedures, employee and employer rights, worker involvement programs, environmental safety and health, and the effects of technology on emerging organization forms. Prereq., MGMT 3020, MGMT 3030, BCOR 2150.

Professor Lacaze specializes in human resources management. Her research investigates the integration of the individual into an organization. An accomplished teacher, Dr. Lacaze provides an international perspective on redefining the employee-employer relationship.

School of Journalism and Mass Communication

Diane Seligsohn

American Journalist

Special Topics: Images of Africa in the American Media IOUR 4871/5871-3

July 9-August 9

This seminar examines U.S. news media coverage of the African continent, and how this influences the perception the majority of Americans have of African countries and their people. The class discussion focuses on the Africa-related themes that have received the most attention by the mainstream press in the United States over the past year, including the economy of South Africa, the government takeover of white farms in Zimbabwe, continuing war and ethnic conflict in Central Africa, and the AIDS pandemic. How were the stories chosen and what influenced the approach used? The course also studies the coverage of Africa by the American film industry, by the alternative media in the U.S., and by the foreign media available to the American public through rebroadcast or the Internet.

Diane Seligsohn is an American journalist who has been based in Paris for the past two decades. She currently produces radio documentaries for the English Service of Radio France International on African subjects, reports on the activities of UNESCO for the CNN World Report, and conducts workshops for Africa.

School of Law

Judge Maurice Foley

United States Tax Court Judge

Federal Tax Policies LAWS 6138-3

JULY 9-AUGUST 9

Studies the tax system as the nexus of politics and economics. It is the principal means by which political power makes economic and tax-exempt entities, and industries use the ballot box, campaign contributions, lobbyists, media, courts, and other tools to exercise political power in their own interest. Intended for those interested in politics and legislation, rather than for the tax specialist.

Judge Maurice Foley of the United States Tax Court is a well-known jurist and excellent teacher.

College of Music

Scott Shuler

Arts Consultant, Connecticut Department of Education

Teaching Music in a High-Stakes, High-Tech World IMUS 5093-1

JUNE 14-15

This two-day intensive is targeted to a broad audience of K-12 music educators representing all instruction levels and specialties. Curricular, assessment, and advocacy implications from current education trends in the U.S. and Colorado are addressed. The instruction is informational, interactive, and application-oriented.

Scott Shuler is a noted clinician and an arts consultant with the Connecticut Department of Education.

William Bauer

Assistant Professor of Music Education, Case Western Reserve University

Technology Tools for Music Educators IMUS 5093-2

JUNE 17-21

This one-week intensive addresses K-12 instructional software, web-based teaching tools, and multi-media lesson design. All participants gain hands-on experience working with state-of-the-art equipment in the College of Music's CAML lab. Participants completing this could partially qualify for Level One Technology Certification, offered by the Technology Institute for Music Education (TI:ME).

Professor Bauer is a noted teacher with extensive technology experience.

May 13-31, 2002

A THREE-WEEK INTENSIVE SESSION—COMPLETE ONE COURSE. MORE THAN 65 COURSE OFFERINGS.

aymester is an intensive three-week session that allows you to take only one course (no exceptions are made). More than 65 courses are offered. Maymester allows you to earn credits and still have most of your summer free to work, study, travel, relax, or participate in an internship.

This is our third year offering Maymester classes. Students and faculty rate Maymester as a very good academic experience. Students like concentrating on one class, the sense of community that develops in the classroom, and the opportunity to complete one class in three weeks. Faculty like the longer teaching blocks, the intensity and energy that develop in the classroom, and the focused nature of the term. Maymester students should plan on studying three to five hours each day outside of class. Because of the intensive nature, you should not add a class you have not attended. You must come prepared and attend every class—each class is the equivalent of one week during the regular semester. Faculty move through the material quickly; however, the longer class period allows for in-depth discussion and commentary.

Some courses may have required sessions outside of the scheduled class time.

Maymester is Term M in the course listings. Maymester is part of summer session so grades are included in the summer session.

Tuition for Maymester is assessed according to the summer session tuition schedule (see page 86). Students pay applicable course fees, but are not charged student fees for Maymester. Financial aid may be available for students attending Maymester and at least one other summer term (see page 91). Limited residence hall space is available. For additional information, see the "Housing" section of this catalog or call Housing Reservations at 303-492-6673.

Registration for Maymester begins March 6. Classes begin on Monday, May 13, 2002.

Questions? Visit the web site at www.colorado.edu/sacs/summer or call 303-492-5148 or 800-331-2801.

College of Arts and Sciences

AMERICAN STUDIES

Themes in American Culture 1

AMST 2000-3

Alex Lubin, Instructor

Enables students to explore various themes in pre-1865 American culture. Examines these themes, which vary each year, in their social context. Approved for arts and sciences core curriculum: United States context.

ANTHROPOLOGY

Maritime People: Fishers and Seafarers

ANTH 1180-3

James McGoodwin, Professor

Explores important milestones in the development of human societies and cultures that live from the sea. Emphasizes the evolution of maritime adaptations associated with fishing and seafaring from more than 10,000 years ago through the present. Approved for arts and sciences core curriculum: historical context.

APPLIED MATHEMATICS

Java 1 Training and Mathematical Algorithms (Migrating to 00 Programming)

APPM 2710-3

Faculty to be announced

Preparatory course for Java programming. Learn necessary backgrounds for Java language course. Basic object-oriented concepts, object-oriented analysis, and design relating to Java technology. Introductory Java programming language constructs are taught in the context of mathematical algorithms from Calculus 1.

ARTS AND SCIENCES SPECIAL COURSES

McNair Seminar: Research Practices and Procedures

ARSC 4700-3

Faculty to be announced

Within the range of scholarly modes, student researchers examine discipline-specific rationales for evidence and analysis. Lecturers distinguish popular concepts of investigation from scholarly research. Students learn to take great care describing and discussing methods, findings, interpretations, assertions, and conclusions. May be repeated up to 10 total credit hours. Prereqs., admission to McNair Program (junior standing, meeting TRIO guidelines, strong interest in graduate school, etc.).

CHICANO STUDIES

Women of Color—Chicanas in U.S. Society

CHST 3026-3

Elisa Facio, Associate Professor

Critically explores the Chicana experience and identity. Examines issues arising from the intersection of class, race, and gender. Focuses on an examination of controversies surrounding culture and gender through an analysis of feminism. Same as SOCY 3026.

CLASSICS

The Rise and Fall of Ancient Rome

CLAS 1061-3

Robert Hohlfelder, Professor

Presents a survey of the rise of ancient Rome in the eighth century B.C. to its "fall" in the fifth century A.D. Emphasizes political institutions, foreign policy, leading personalities, and unique cultural accomplishments. No Greek or Latin required. Same as HIST 1061. Approved for arts and sciences core curriculum: historical context.

Greek and Roman Tragedy

CLAS 4120/5120-3

Phillip Mitsis, Visiting Professor

Alexander S. Onassis Professor in Hellenic Culture and Civilization, New York University

Intensive study of selected tragedies of Aeschylus, Sophocles, Euripides, and Seneca in English translation. No Greek or Latin required. Same as CLAS 5120. Approved for arts and sciences core curriculum: literature and the arts.

COMMUNICATION

Interaction Skills

COMM 1600-3

Timothy Kuhn, Assistant Professor

Covers basic theories, concepts, and characteristics that underlie face-to-face interactions in interpersonal, small group, and organizational settings. Activities stress the development of both task and relational skills in these settings. Required for majors.

Senior Seminar: Relational Communication

COMM 4510-3

April Trees, Assistant Professor

Reviews current research and theory on topics such as strategic interaction, relationship formation and maintenance, and identity and self-presentation. May be taken twice for credit on different topics. Prereqs., COMM 1300, 1600, and 2210. Recommended prereqs., COMM 2500 and 3250. Same as COMM 5510. Approved for arts and sciences core curriculum: critical thinking.

Senior Seminar: Team Decision Making

COMM 4600/5600-3

Stanley Deetz, Professor

Reviews current research and theory on topics such as communication and organizational decision-making, organizational culture, gender relations, communication technology, and power and control in organizations. May be repeated for a total of 6 credit hours. Prereqs., COMM 1300, 1600, 2210. Recommended prereq., COMM 2600. Same as COMM 5600. Approved for arts and sciences core curriculum: critical thinking.

DANCE

History and Philosophy of Dance

DNCE 4017/5017-3

Robin Haig, Senior Instructor

Studies dance as a social, economic, and artistic force from primitive times to the early 1900s, emphasizing the development of dance as a theatre art in western civilization.

Restricted to students with 57 credit hours or more. Same as DNCE 5017. Approved for arts and sciences core curriculum: literature and the arts.

ECONOMICS

Intermediate Macroeconomic Theory

ECON 3080-3

Murat Iyigun, Assistant Professor

Theories of aggregate economic activity including the determination of income, employment, and prices; economic growth and fluctuations. Macroeconomic policies are explored in both closed and open economy models. ECON 3070 and 3080 may be taken in any order; there is no recommended sequence. Prereqs., ECON 1000 or 2020; and either ECON 1078-1088 or MATH 1300, or equivalent.

Microcomputer Applications in Economics

ECON 4838-3

Jay Kaplan, Senior Instructor

Addresses innovative uses of personal computers in economic analysis and model building techniques. Acquaints students with economic models through individualized, computer-generated exercises. Topics include input-output analysis, linear programming, nonlinear approximation, and simulation. Prereqs., ECON 1088 or MATH 1300, and ECON 3070.

ENGLISH

Literary Analysis

ENGL 2000-3

William West, Assistant Professor

Provides a basic skills course designed to equip students to handle the English major. Emphasizes critical writing and the acquisition of basic techniques and vocabulary of literary criticism through close attention to poetic and prose language. Required for students who declared the major summer 1999 and thereafter. Students may not receive credit for both ENGL 1010 and ENGL 2000. Restricted to English majors only.

Virtual Shakespeare for Nonmajors

ENGL 3000-3

R L Widmann, Associate Professor

Introduces students to Shakespeare's major works—the histories, comedies, and tragedies. May include the nondramatic poetry as well. Prereq., sophomore standing. Restricted to sophomores, juniors, and seniors. Approved for arts and sciences core curriculum: literature and the arts.

Topics in Multicultural Literature: African American Literature

ENGL 3377-3

Adeleke Adeeko, Associate Professor

Studies special topics in multicultural literature; specially designed for English majors. Topics vary each semester. May be repeated for a total of 6 credit hours for different topics. Prereq., sophomore standing.

Critical Thinking in English Studies: The Idea of the Lyric

ENGL 4038-3

Jeffrey Robinson, Professor

Concerned with developments in the study of literature that have significantly influenced our conception of the theoretical bases for study and expanded our understanding of appropriate subject matter. May not be repeated. Prereq., junior standing. Restricted to English and humanities majors only. Approved for arts and sciences core curriculum: critical thinking.

Studies in American Literature: Mark Twain

ENGL 4665-3

Lee Krauth, Associate Professor

Extensive study of particular periods and movements in American literature. Prereq., junior standing. Restricted to English and humanities majors only.

EPO BIOLOGY

Field Techniques in Environmental Science

EPOB 4630-3

Eric Stone, Instructor

Applies field and laboratory methods for assessing the abiotic and biotic environment. Emphasizes field techniques in climatology, surveying soils, hydrology, geomorphology, plant and animal ecology, and environmental law. Evaluation by written module reports and maps. This course may use animals and/or animal tissues. Prereqs., EPOB 2050 and 2060 or 3020. Instructor consent required. Same as EPOB 5630 and ENVS 4630.

FILM STUDIES

Major Film Movements: New Latin American Cinema

FILM 3002-3

Ernesto Acevedo, Assistant Professor

Historical-aesthetic survey dealing with various national cinemas, taught in conjunction with the appropriate language department. Typical offerings are the French film, the German film, the Russian film, and so on. Also offers a more detailed approach to a more restricted subject, i.e., film comedy, women filmmakers, German expressionist cinema, Italian neorealism. May be repeated for a total of 9 credit hours within the same term with departmental consent. May be used for partial fulfillment of a college requirement only once.

Major Film Directors: Kieslowski

FILM 3003-3

Suranjan Ganguly, Associate Professor

Focuses on the work of a single director or a group of related directors. Course content varies each semester. May be repeated for a total of 9 credit hours with departmental consent May be used for partial fulfillment of a college requirement only once. Occasionally cross-listed with ENGL 3762.

FINE ARTS

Writing in the Visual Arts

FINE 3007-3

Frances Charteris, Senior Instructor

Enables studio art and art history majors to improve their writing skills through organization, presentation, critique, and revision. Writing assignments include formal writing (analysis and argument), informal writing, and grant proposals. Prereq., junior or senior standing. Approved for arts and sciences core curriculum: upper-division written communication.

Art in Contemporary Society

FINE 3109-3

George Rivera, Associate Professor

An examination of writings by philosophers and art critics as they address the question: what is art for? Readings focus on the 19th and 20th centuries, including current theories and some nonwestern theories. Students are encouraged to develop their own responses to the question. Prereqs., FINE 1300, 1400.

Special Focus in Painting and Drawing: Focus on Watercolor and Drawing

FINE 3702-3

Joel Janowitz, Visiting Artist and Teacher

This course is for students new to watercolor as well as those more experienced. The class explores transparent watercolor through a progressive series of projects and painting. May be repeated for a total of 6 credits. Prereq., FINE 2002 or 2202. Recommended prereq., FINE 3002 or 3202.

Contemporary Art

FINE 4539/5539-3

Erika Doss, Professor

Examines contemporary art and theory in the transition from modern to post-modern expression. Discusses painting, sculpture, installations, performance, video, photography, and architecture with attention to historical context and criticism. Considers neo-expressionist, feminist, minority, political, and public art. Prereq., one 3000-level art history course. Same as FINE 5539.

GEOGRAPHY

Human Geographies

GEOG 1992-3

Jim Russell, Instructor

Examines social, political, economic, and cultural processes creating the geographical worlds in which we live, and how these spatial relationships shape our everyday lives. Studies urban growth, geopolitics, agricultural development and change, economic growth and decline, population dynamics, and migration exploring both how these processes work at global scale as well as shape geographies of particular places. Meets MAPS requirement for social science: geography.

Geography of International Development

GEOG 3682-3

Jeff Bury, Instructor

Compares and contrasts global characteristics and processes of development, emphasizing the developing countries of the world. Integrates theories of development, specific development topics, and case studies to explore the problems of development.

Snow Hydrology

GEOG 4321-3

Mark Williams, Associate Professor

Offers a multidisciplinary and quantitative analysis of physico-chemical processes that operate in seasonally snow-covered areas, from the micro- to global-scale: snow accumulation, metamorphism, ablation, chemical properties, biological aspects, electromagnetic properties, remote sensing, GIS, and quantitative methods. Prereqs., GEOG 1001 or 1011, and any statistics course. Same as GEOG 5321.

GEOLOGICAL SCIENCES

Introduction to Field Geology

GEOL 2700-2

David Budd, Associate Professor

Introduces basic field techniques necessary to collect geologic data and samples, and necessary to map geologic units. Prereqs., GEOL 1010 and 1020; or GEOL 1060 and 1070; or GEOG 1001 and 1011.

Special Geological Topics: Colorado Field Geology

GEOL 4700-2

Alan Lester, Instructor

Studies in selected geological subjects of special current interest (for undergraduates). May be repeated for a total of 9 credit hours. Restricted to juniors and seniors. Prereq., GEOL 2700.

HISTORY

The Rise and Fall of Ancient Rome

HIST 1061-3

Robert Hohlfelder, Professor

Surveys the rise of ancient Rome in the eighth century B.C. to its "fall" in the fifth century A.D. Emphasizes political institutions, foreign policy, leading personalities, and unique cultural accomplishments. Same as CLAS 1061. Does not fulfill major requirements. Approved for arts and sciences core curriculum: historical context.

Introduction to Chinese History

HIST 1608-3

William Wei, Professor

Introduces students to Chinese civilization and to its historical evolution, from neolithic period to present. Focuses on social patterns, economic structure, intellectual trends, and political developments. Approved for arts and sciences core curriculum: historical context.

Revolution in History

HIST 2100-3

Padraic Kenney, Associate Professor

Designed for the nonhistory major who wants to learn something about the most dramatic historic turning point in our lifetimes, the fall of communism in 1989. Topics covered include a brief introduction to the region and to communism, a discussion of the events of that year, comparison of the differing explanations that have been offered, and introduction to some of the consequences of the events. Does not fulfill major requirements. Approved for arts and sciences core curriculum: historical context.

The History of England to 1660

HIST 2103-3

David O'Hara, Instructor

Deals with Roman, medieval, and early modern periods. Covers the demographic, economic, and social patterns, political and religious developments, and cultural changes that contributed to the formation of the English nation. Does not fulfill major requirements. Approved for arts and sciences core curriculum: historical context.

America through Baseball

HIST 2516-3

Thomas Zeiler, Associate Professor

Baseball could not have existed without America. Course explains how the game fit into the larger context of social, cultural, economic, and political history from the 19th century to the present. Studies the events and people who made baseball the national pastime. Does not fulfill major requirements. Approved for arts and sciences core curriculum: United States context.

U.S. Diplomatic History since 1940

HIST 4126-3

Max Friedman, Visiting Instructor

Traces the development of the United States as a superpower. Special attention is paid to the way in which foreign policy was created and the relationship between foreign and domestic affairs.

HUMANITIES

Studies in Humanities: Mystery and Detection

HUMN 4093-3

David Ferris, Professor

Through narrative and film, explore the relationship between the creation of mystery and the strategies employed in its solution. The course focuses on the short story as a vehicle for the production of mystery and its solution. Readings include narratives by Conan Doyle, Borges, Poe, Kleist, and the narrative of the *Trial of Martin Guerre*, as well as films such as the *Return of Martin Guerre*, *Vertigo*, *Blade Runner*, and *The Usual Suspects*.

KINESIOLOGY AND APPLIED PHYSIOLOGY

Nutrition, Health, and Performance

KAPH 3420-3

Laura Deghetaldi, Instructor

Highlights basic principles of nutrition and their relationship to health. Students may not receive credit for both KAPH 3420 and PSYC 2062. Prereq., junior standing (prenursing students see department). Approved for arts and sciences core curriculum: natural science.

LATIN AMERICAN STUDIES

Introduction to Latin American Studies

LAMS 1000-3

Robert Ferry, Professor

An introduction to Latin American society and culture taught by faculty from several different fields. Consistent themes in history, geography, literature, and music are explored. Approved for arts and sciences core curriculum: cultural and gender diversity.

MUSEUM

Introduction to Museum Studies

MUSM 4011/5011-3

James Hakala, Instructor

For majors in anthropology, biology, fine arts, geological sciences, history, or other museum-related subjects. Provides background in history and literature of museums, their objectives and methods, laboratory exercises in curatorship, exhibition theory, and administration. Prereq., instructor consent. Same as MUSM 5011.

PHILOSOPHY

Introduction to Philosophy

PHIL 1000-3

Graham Oddie, Professor

Introduces fundamental topics of philosophy, e.g., knowledge, truth, universals, self, the mind-body problem, time, God, and value. Approved for arts and sciences core curriculum: ideals and values.

Critical Thinking: Contemporary Topics

PHIL 3180-3

David Boonin, Assistant Professor

Looks at a selected topic such as nuclear disarmament, racial and sexual discrimination, animal rights, or abortion and euthanasia by examining issues through the lens of critical philosophical analysis. Reviews the reasoning behind espoused positions and the logical connections and argument forms they contain. Restricted to juniors and seniors. Approved for arts and sciences core curriculum: critical thinking.

POLITICAL SCIENCE

The American Political System

PSCI 1101-3

Amy Gangl, Assistant Professor

Emphasizes interrelations among levels and branches of government, formal and informal institutions, processes, and behavior. Meets MAPS requirement for social science: general or U.S. history. Approved for arts and sciences core curriculum: contemporary societies or United States context.

Introduction to International Relations

PSCI 2223-3

Colin Dueck, Assistant Professor

Introduces the field of international relations, with general survey of the theories, histories, and problems of historical and contemporary relations among state and nonstate actors. Approved for arts and sciences core curriculum: contemporary societies.

Introduction to the Legal Process

PSCI 2481-3

John McIver, Associate Professor

Covers basic legal concepts and processes emphasizing the American system. Gives special attention to political functions of law. Recommended as preparation for PSCI 4241, 4251, 4261. Prereq., PSCI 1101.

American Political Thought

PSCI 3054-3

Thaddeus Tecza, Senior Instructor

Highlights the development of American political theories and ideas from colonial period to present. Can also be taken for American field credit. Recommended prereq., PSCI 2004. Approved for arts and sciences core curriculum: United States context, or ideals and values.

PSYCHOLOGY

Social Psychology

PSYC 2606-3

John Forward, Associate Professor

Covers general psychological principles underlying social behavior. Analyzes major social psychological theories, methods, and topics, including attitudes, conformity, aggression, attraction, social perception, helping behavior, and group relations. Prereq., PSYC 1001. Similar to PSYC 4406. Students may not receive credit for both PSYC 2606 and 4406. Approved for arts and sciences core curriculum: contemporary societies.

RELIGIOUS STUDIES

World Religions: China and Japan

RLST 2620-3

Faculty to be announced

Introduces literature, beliefs, practices, and institutions of Taoism, Confucianism, Buddhism, and Shintoism in historical perspective. Approved for arts and sciences core curriculum: ideals and values.

RUSSIAN

Introduction to Russian Culture

RUSS 2211-3

Artemi Romanov, Assistant Professor

What Russians are like and how they got that way; development of national consciousness from feudalism through imperialism; Russian cookery, folklore, popular literature, religious thought, art, and architecture. Class format includes lectures, slides, films, and guest speakers. Approved for arts and sciences core curriculum: historical context.

Ideals and Values in Modern Russia

RUSS 3502-3

Elena Kostoglodova, Instructor

Covers sources and evolution of contemporary Russian ideals and values in the spheres of religion, education, law, business, family life, ethnicity, gender, and sexuality. Approved for arts and sciences core curriculum: ideals and values.

SOCIOLOGY

Deviance in U.S. Society

SOCY 1004-3

Faculty to be announced

Examines deviant groups in the U.S., emphasizing existing theory and research about such issues as deviant careers, deviant lifestyles and behavior, and processes of social control. Approved for arts and sciences core curriculum: ideals and values.

Sex, Gender, and Society 1

SOCY 1016-3

Faculty to be announced

Examines status and power differences between the sexes at individual and societal levels. Emphasizes historical crosscultural context of gender roles and status, and reviews major theories of gender stratification. Same as WMST 1016. Approved for arts and sciences core curriculum: cultural and gender diversity.

Juvenile Delinquency

SOCY 4024-3

Faculty to be announced

Examines the history, incidence, and prevalence of delinquent behavior, as well as theoretical explanations regarding why children become involved in criminal activity. Prereqs., SOCY 1001 and either 2001, 3001 or 3011.

WOMEN'S STUDIES

Sex, Gender, and Society 1

WMST 1016-3

Examines status and power differences between the sexes at individual and societal levels. Emphasizes historical crosscultural context of gender roles and status, and reviews major theories of gender stratification. Same as SOCY 1016. Approved for arts and sciences core curriculum: cultural and gender diversity.

Attention All Nonbusiness Majors!

CUBIC

Maymester 2002

The CU Business Intensive Certificate (CUBIC) program is a unique opportunity for nonbusiness majors to gain valued business skills and earn a Certificate in Applied Business from CU-Boulder. CUBIC is an intensive three-week program for juniors and seniors offered May 13-31, 2002.

Check out leeds colorado edu/cubic or call 303-735-1246 for more information.

LEEDS SCHOOL OF BUSINESS

Personal Financial Planning

ACCT 4430-3

Betty Jackson, Professor

Provides the concepts, tools, and applications of personal finance and investments. Focuses on individual income taxation and the development of a financial plan to achieve financial goals. Prereq., BCOR 2100. Same as ACCT 5430.

Resort Tourism

TOMG 3060-3

Richard Perdue, Professor

Examines principles and procedures of resort management, applications of management theory to the resort industry, and environmental issues of resort development. Prereq., junior standing.

SCHOOL OF EDUCATION

School and Society

EDUC 3013-3

Ruben Donato, Associate Professor

Introduces the real world of schools, teaching, and learning. Integrates content on linguistically different and disabled children with oral communication skills, and the history, philosophy, sociology, and anthropology of education. Links theory to practice with hands-on experiences with children in community settings. Approved for arts and sciences core curriculum: contemporary societies or cultural and gender diversity. Prereq., 30 credit hours completed or in progress. Has linked practicum.

Teaching in American Schools

EDUC 3023-3

Faculty to be announced

Continuation of EDUC 3013. Emphasizes schools and teaching and learning. Integrates special education, teaching the linguistically different child, communication, and the history, philosophy, sociology, and anthropology foundations of education. Includes hands-on experiences in school settings. Prereq., admission to the elementary, secondary, or K-12 music teacher education program. Prereq., EDUC 3013. Has linked practicum.

Educational Psychology and Adolescent Development

EDUC 4112-3

Philip Langer, Professor

Analyzes fundamental psychological concepts underlying classroom instruction, as well as adolescent growth and development. Same as PSYC 4114.

COLLEGE OF ENGINEERING AND APPLIED SCIENCE

Aerospace Materials

ASEN 4012-2

Jean Koster, Professor

Reviews major lightweight aluminum alloys, ceramic, composite materials, and the impact that environmental atmospheres and radiation of space has on advanced alloys. Titanium, nickel, and superalloys are reviewed in terms of their current and future applications as turbine blade, disk, and structural materials. Prereqs., APPM 2380, ASEN 3112, 3113 or MCEN 3022, 3024.

Special Topics in Computer Science: Solaris Administration Training 1 (Sun SA 237 Solaris System Administration 1)

CSCI 2830-3

Tor Mohling, Instructor

Course provides students with essential tasks of stand alone installation, file system management, backup, process control, user administration, and device management. For students who have used the vi text editor and a Solaris system as an end user. Class may be used to support Java Technology certification through Sun Microsystems Educational Services.

Solid Waste Management and Resource Recovery CVEN 5544-3

Angela Bielefeldt, Assistant Professor

Covers the scope of the nonhazardous solid waste problem and regulations that drive its management; discusses nonengineering factors that impact waste management and recycling; design of incinerators, composting facilities, and landfills used to treat and dispose of solid waste.

Recommended prereq., CVEN 3414.

Engineering Drawing

AREN 1017-2

Milan Halek, Senior Instructor

Offers engineering drawing for beginners. Covers the use of instruments, orthographic projection, pictorial drawing, sections, dimensioning, and working drawings.

Writing and Communication in Engineering Environments

GEEN 3860-3

Erik Fisher, Instructor

Through selected readings and daily writing assignments, students examine cultural, ethical, environmental, and global aspects of engineering. Focusing on critical thinking, analytic writing, informal/formal oral presentations, the course emphasizes communication with technical audiences. Prerequisite, junior standing. Intended for engineering majors.

Continuing Education

Whether you're looking for evening, online, credit or noncredit classes, check out www.colorado.edu/conted or call 303-492-5148 for classes and make the most out of your summer at CU-Boulder.

SCHOOL OF JOURNALISM AND MASS COMMUNICATION

Electronic Information Strategies

JOUR 2002-3

Alan Kirkpatrick, Instructor

Helps students develop a research strategy, become familiar with the essential tools of computer-assisted research, and comprehend statistical data as a basis for good communication of information. Covers what information is needed for stories, reports, or other copy, and how to find and evaluate it efficiently and by the deadline.

SCHOOL OF LAW

Professional Responsibility

LAWS 6103-2

Daniel Vigil, Associate Dean and Professor Adjunct
Examines the legal profession as an institution, its history
and traditions, and the ethics of the Bar with particular
emphasis on the professional responsibilities of the lawyer.
Discusses the Model Rules of Professional Conduct.

COLLEGE OF MUSIC

Guitar Class

EMUS 1145-2

James Cline, Instructor

Beginning to intermediate level guitar class instruction for nonmusic majors. Orientation to basic, classical guitar skills and music.

American Film Musical, 1926-1954

EMUS 2862-3

Kevin McCarthy, Associate Professor

Examines the development of filmed musicals from the beginning of sound movies through the "Golden Age of Musicals." Emphasizes analysis and relationships of characters, songs, and incidental music. Recommended prereq., EMUS 1832. Approved for arts and sciences core curriculum: literature and the arts.

History of Jazz

EMUS 3642-3

Terry Sawchuk, Associate Professor

Traces jazz to its roots and covers New Orleans and Chicago styles, blues, ragtime, swing, bop, cool, free jazz, third stream, fusion, and recent developments.

Summer courses offer you the opportunity to explore new fields, meet creative and professional needs, and meet your degree requirements.

Check the Maymester courses on pages 7–15 and the FIRST courses on 4–6. The complete Schedule of Courses section is on pages 23–53, complete with dates and times.

College of Arts and Sciences

ANTHROPOLOGY

Archaeological Field and Laboratory Research

ANTH 4350/5350, VARIABLE CREDITS, CONTROLLED ENROLLMENT

MAY 19-JUNE 22

Catherine Cameron, Associate Professor, and Stephen Lekson, Assistant Professor

The Department of Anthropology's Archaeological Field School provides students with a remarkably broad view of the Southwest. The field school is split between a site on the Colorado Plateau of southeastern Utah (the Bluff Great House, A.D. 1000-1250) and a site Mogollon Mountains of southwestern New Mexico (the Pinnacle Ruin, A.D. 1250-1350). Students are assigned to Bluff or Pinnacle and, in the middle of the session, will switch field locations during a extended weekend tour of Chaco Canyon and modern Pueblos. Students receive intensive training in archaeological field methods, learn basic methods of artifact identification and processing, receive lectures on the prehistory of the Southwest, and are introduced to modern Pueblo culture. Perhaps most exciting of all, students will be part of a research project that explores links between sites more than 280 miles apart, but which may have once been part of the same culture. For more information, contact either professor: cameronc@colorado.edu or lekson@colorado.edu.

ECONOMICS

Mathematical Tools for Economists 1

ECON 1078-3

June 3-July 5 or July 9-August 9

Faculty to be announced

Teaches mathematical skills and logical thinking for use in economics. Topics include algebra, graphs, functions, and probability. The class includes many "real world" examples and some illustrative computer assignments. Approved for arts and sciences core curriculum: quantitative reasoning and mathematical skills.

Mathematical Tools for Economists 2

ECON 1088-3

June 3-July 5 or July 9-August 9

Faculty to be announced

This class is a continuation of ECON 1078. It teaches mathematical skills for use in economics. Topics include derivatives, optimization, and integration. These skills are used on real world problems, and illustrated with computer assignments. Prereq., ECON 1078 or instructor consent. Similar to MATH 1080, 1090, 1100.

Economics in Action: Economics in the Movies

ECON 4999-3 June 3-July 5

Fred Glahe, Professor

Students read current periodicals, picking out topics in which economics plays a role in understanding events. Background reading is assigned on topics chosen. May not be taken more than once for credit. Prereqs., ECON 3070 and 3080, and junior or senior standing. Approved for arts and sciences core curriculum: critical thinking.

FINE ARTS

Photography 1

FINE 1171-3
JUNE 3-JULY 5

Ken Iwamasa, Associate Professor

Introduces techniques and concepts of photography as art. Emphasizes photography as a means to formal and expressive ends. Students must have an adjustable camera. Prereqs., FINE 1010 and either FINE 1300 or 1400.

PHILOSOPHY

Introduction to Philosophy

PHIL 1000-3 July 9-August 9

Renee Smith, Instructor

Introduces fundamental topics of philosophy, e.g., knowledge, truth, universals, self, the mind-body problem, time, God, and value. Approved for arts and sciences core curriculum: ideals and values.

War and Morality

PHIL 3190-4 June 4-July 5

Diane Mayer, Senior Instructor

Focuses on moral issues raised by war as a human institution. What are the justifications, limits, and alternatives? Does the advent of nuclear weapons change the nature of war? Approved for arts and sciences core curriculum: ideals and values.

History and Philosophy of Science

PHIL 3430-3 June 3-July 5

Sheralee Brindell, Instructor

The history of physical and biological science, from the epoch-making achievements of Charles Darwin in biology to the dawn of the 20th century revolutions in physics, chemistry, and genetics. Deals with the success of the mechanical philosophy of nature and its problems. Approved for arts and sciences core curriculum: historical context or natural science.

WRITING AND RHETORIC

First Year Writing and Rhetoric

WRTG 1150-3

JUNE 3-JULY 5 OR JULY 9-AUGUST 9

Faculty to be announced

A rhetorically informed introduction to college writing. The course focuses on critical reading skills, analytic and argumentative writing, connections between academic writing and civic debate, and critical information literacy. Taught as a rigorous writing workshop, the course places a premium on critical thinking and thoughtful revision. For placement cri-

teria, see the arts and sciences advising office. Meets MAPS requirement for English. Approved for arts and sciences core curriculum: written communication.

School of Education

Teaching Math: Fostering Algebraic Thinking

EDUC 5575-3 June 24-July 3

Jeff Frykholm, Professor, and Dominic Peressini, Professor An intensive, focused course for teachers of all levels, K-12. The purposes of the course are to help teachers better understand math concepts and to study instructional methods in math that are grounded in recent research. The course addresses these questions: What is algebra, and what role should it play in K-12 mathematics education? What understandings and experiences do students bring to the study of algebra? What strategies can teachers develop to cultivate algebraic thinking? What do the content standards say about algebra? This course uses reform-based mathematics curricula as vehicles to engage participants in reflection about not only their own knowledge of algebra, but also about teaching strategies that can foster students' algebraic thinking and learning. This course fulfills graduate, elective credit for elementary and secondary ICCA master's degree programs, and/or 3 hours of teacher relicensure credit through the Colorado Department of Education.

Teaching Math: Geometry and Measurement

EDUC 5575-3 July 8-18

Jeff Frykholm, Professor, and Dominic Peressini, Professor An intensive, focused course for teachers of all levels, K-12. The purposes of the course are to help teachers better understand math concepts and to study instructional methods in math that are grounded in recent research. The course addresses these questions: What is geometry? How can geometry instruction be designed so as to complement the developmental and cognitive levels of geometric reasoning through which children progress? How can the study of geometry and measurement reinforce and provide access to other mathematical concepts? What informal understandings and experiences do students rely upon when learning geometry and measurement? What are the content standards for both geometry and measurement? This course uses reformbased mathematics curricula as vehicles to prompt participants' reflections about not only their own knowledge of geometry and measurement, but also teaching strategies that can foster students' thinking and learning in these areas. This course fulfills graduate, elective credit for elementary and secondary ICCA master's degree programs, and/or 3 hours of teacher relicensure credit through the Colorado Department of Education.

Learning in Informal Education Settings — Using Community Resources to Enhance Students' Achievement

EDUC 6804-3 July 15-25

Steven Guberman, Professor

Informal educational settings, such as museums and zoos, provide opportunities for teachers to enhance their classroom instruction in ways that promote their students' motivation and achievement. Especially in this time of high-stakes testing, field trips must be used in ways that facilitate meeting curriculum goals and content standards. We examine the range of community resources available to teachers and how they can be used to enhance classroom instruction and promote students' motivation and achievement.

On most days, we meet for one hour on campus and then travel to an informal educational setting in the Boulder-Denver area. Although geared primarily to K-8 teachers, all educators are welcome. This course fulfills graduate, elective credit for elementary and secondary ICCA master's degree programs, and/or 3 hours of teacher relicensure credit through the Colorado Department of Education.

School of Journalism and Mass Communication

Crisis, War, and the American Media: From Vietnam to September 11, 2001

JOUR 4871-3 July 9-August 9

Robert Skippon, Professor, University of Paris

The course examines U.S. news media coverage of several major crises and conflicts since 1961, including the war in Vietnam, the Persian Gulf crisis, the 1991-95 war in ex-Yugoslavia, and the subsequent conflict in Kosovo. Includes special emphasis on the crisis that began with the terrorist attacks on the United States on September 11, 2001. Students examine the different and evolving roles played by print and electronic media; the extent to which media coverage was supportive of the aims of the administrations in power (in particular in Vietnam, where it is frequently suggested that media criticism undermined the public's will to fight and thus was largely responsible for the loss of the war); the issue of censorship, especially in the light of the impact of the suggestion mentioned above on the military and the government in post-Vietnam crises; and the increasingly ferocious competition among the media, particularly television, in covering recent crises, competition that has been criticized as scoop-oriented, trivializing, and distorting the information provided to the public

A resident of Paris for the last three decades, Professor Skippon was educated at Hamilton College, at the Columbia University Graduate School of Arts and Sciences, where he was a Woodrow Wilson Fellow, and at the National Foundation of Political Science at the University of Paris. He has taught at the Cooper Union and the New School in New York City, and is currently a tenured assistant professor of American Studies at the University of Paris. He also teaches about the U.S. media at the Sorbonne and at the Political Science Institute of the University of Paris, where he has offered a seminar on Media and War for the past two years.

School of Law

Foundations of Natural Resources Law and Policy

LAWS 6112-3

JULY 9-AUGUST 9

James Corbridge, Professor

Examines the historical, political, and intellectual influences that shaped major areas of law that govern land and natural resources development and conservation, especially in the American West. Readings include works by leading writers as well as landmark court decisions. Enables students with a passing interest in natural resources to take a single course in the field. Students going on to take other natural resources courses begin with more advanced treatment of the subject matter in those courses. Strongly recommended for students before taking courses in public land law, mining law, pollution law, water law, American Indian law, or seminars in natural resources law.

Consumer Protection

LAWS 6031-2 June 3-July 5

Juliet Gilbert, Clinical Professor

Focuses on deceptive trade practices and consumer rights. Reviews the law of deception/misrepresentation at common law, and federal and state laws regarding unfair acts and practices. Covers credit practices, environmental and health claims, and telecommunications and privacy. Discusses remedies, including governmental enforcement actions, and individual and class actions.

College of Music

New Trends in String Teaching

IMUS 5093-1 June 17-19

Margaret Berg, Assistant Professor

As a result of increased research on biomechanics and student learning, many new resources are available to string teachers. The class addresses topics relevant to public school and private studio string teachers. Topics include: healthy posture and instrument position; diagnosing playing problems; integrating listening, composition, and improvisation activities into the orchestra program or private studio; establishing a chamber music program; teaching students to practice and teaching students to read music. Students should bring instruments to class.

Guitar Class

EMUS 1145-2 June 3-July 5

James Cline, Instructor

Beginning to intermediate level guitar class instruction for nonmusic majors. Orientation to basic, classical guitar skills and music.

History of Jazz

EMUS 3642-3 JUNE 3-JULY 5

Michael Pagan, Assistant Professor

Traces jazz to its roots and covers New Orleans and Chicago styles, blues, ragtime, swing, bop, cool, free jazz, third stream, fusion, and recent developments.

ESPECIALLY FOR TEACHERS

Many summer offerings within the College of Arts and Sciences, the School of Journalism and Mass Communication, the School of Education, and the College of Music may interest teachers. You can register and earn undergraduate or graduate credit as a nondegree or visiting student. A complete listing of courses for educators is available in the *Resource Directory for Education*. To request a copy of this publication, call 303-866-2123 or visit www.state.co.us/cche and click on extended campus. For more information, call the Division of Continuing Education at 303-492-5148.

SUMMER OPPORTUNITIES FOR HIGH SCHOOL STUDENTS

Summer Philosophy Institute of Colorado

The Summer Philosophy Institute of Colorado (SPI-CO) offers a diverse group of high school students a weeklong residential exposure to college life in general and to philosophical subjects and skills. Some of the topics covered include personal identity, free will and determinism, theories of morality, political philosophy, and questions about the meaning of life. For more information, contact the Department of Philosophy at 303-735-3760, or visit the web site at www.colorado.edu/philosophy/outreach.html.

Summer Study Program at the University of Colorado

The Summer Study Program at the University of Colorado at Boulder offers high school juniors and seniors a five-week precollegiate experience. Make new friends and experience college life. Students earn college credits and enjoy Colorado in the summer. For more information, call 303-492-5148, or visit www.summerstudy.com.

Upward Bound Program

The CU-Boulder Upward Bound (CUUB) program provides a unique opportunity for eligible high school students from predominantly American Indian target community schools to prepare for college entry, and to make a smooth transition from high school to college. For more information, call 800-926-5099.

The Upward Bound Math and Science (CUUB/MSC) program provides a unique opportunity for eligible high school students from predominantly American Indian communities across the United States to prepare for secondary success, college entry, and postsecondary success. For more information, call 303-492-3482.

Engineering High School Honors Institute

Through hands-on experience in the laboratory, classroom lectures, and demonstrations, learn how professional engineers fulfill the needs of society. High school juniors and seniors have the opportunity to experience college life as an engineering student by attending classes, participating in curricular and extracurricular activities, and exploring career opportunities. For more information, call the College of Engineering and Applied Science at 800-456-2537.

Precollegiate Development Program

Designed to motivate educationally and/or economically disadvantaged high school youth from select Front Range high schools, this year-round program helps students successfully complete high school and enter a postsecondary institution of their choice. For more information, call 303-492-8243.

Minority Business Leadership Seminar

Sponsored by Enterprise Rent-A-Car, State Farm Insurance, Level 3 Communications, Sun Microsystems, Pricewaterhouse Coopers, Mervyn's California, and IBM, this residential leadership seminar exposes high school students to the rigors of

Summer Study Abroad

Many summer programs are available through the Office of International Education. The newest, West African Music and Culture, offers five weeks of study in Ghana with the College of Music's Professor Kwasi Ampene.

Other faculty-led programs are Art History in Italy (study Renaissance and Baroque art and architecture while viewing the actual work); the International Finance and Business Seminar in London (interact with professionals in international banking, finance, accounting, marketing, etc.); and Russian Language and Culture in St. Petersburg, Other programs provide intensive language study, international business, work at a biology field station, archaeology, art restoration, and more! All provide CU-Boulder credit; eligible students can use their CU-Boulder financial aid.

Visit the Study Abroad Programs web site

(www.colorado.edu/OIE/StudyAbroad), or stop by the office in the basement of the Environmental Design Building, or e-mail us at studyabr@Colorado.edu.

college life, sharing with them the business and computer skills necessary to be successful. For more information, call the Leeds School of Business at 303-735-5117.

RESEARCH AND COMMUNITY SERVICE OPPORTUNITIES

Undergraduate Research Opportunities Program

The Undergraduate Research Opportunities Program (UROP) offers undergraduate degree students a chance to work during the summer alongside world-class scholars in all areas of research that can prepare them for graduate school and diverse careers. Some research stipends are available. For more information, call 303-492-2596.

Undergraduate Research in Behavior, Ecology, and Evolution

Funded by the National Science Foundation, under the Research Experience for Undergraduates (REU) program, the Department of Environmental, Population, and Organismic Biology (EPOB) provides opportunities for undergraduate participation in research in world-class research labs. (Subject to grant funding.) For more information, call 303-492-8982.

Summer Multicultural Access to Research Training

Ten-week summer research internships in science and engineering are offered through the Summer Multicultural Access to Research Training (SMART) program. The Graduate School sponsors this program for undergraduate minority students who work with faculty mentors to gain hands-on research experience and prepare for graduate education. For more information, call 303-492-5773, or visit the web site at spot.colorado.edu/~smart.

International and National Voluntary Service Training

The International and National Voluntary Service Training (INVST) program believes in the possibility of a just and sustainable world. We develop community leaders who are engaged in compassionate action as a lifetime commitment. INVST is a two-year program combining meaningful community service experiences with challenging academic work and comprehensive leadership training for social change. For more information, call 303-492-8045.

The Ronald E. McNair Postbaccalaureate Achievement Program

The McNair Scholars Program was endowed by Congress to prepare first generation, limited income (criteria established by the U.S. Department of Commerce taxable income levels), and underrepresented undergraduate students to pursue doctoral degrees. The program offers upper-division seminar course work during the academic year. A special research internship is offered during the summer. To qualify, students must be degree seeking, have completed 60 semester hours, and have a minimum 2.80 GPA. For complete guidelines and more information, call 303-492-5660, or visit the web site at www.colorado.edu/SASC/mcnair.html.

OTHER OPPORTUNITIES

Minority Arts and Sciences Program

The Minority Arts and Sciences Program (MASP) is an academic excellence program designed to help underrepresented scholars of color succeed in the College of Arts and Sciences. Upon completion of the summer academic "boot camp," MASP scholars are supported through academic coseminars, academic advising and clustering, research experiences with professors, and financial scholarships. For additional information, call 303-492-8229, or visit the web site at www.colorado.edu/masp.

Multicultural Engineering Program

The Multicultural Engineering Program (MEP) is centered on the philosophy of "building community." The MEP program helps underrepresented scholars succeed in the College of Engineering and Applied Science. The program provides scholarships, individual advising, counseling, a summer bridge program for entering freshmen, a freshman leadership course, academic clustering, academic excellence workshops, academic monitoring, tutoring, assistance in finding summer internships, and a study center where minority engineering students meet to study and network with one another. For more information, write MEP, University of Colorado at Boulder, 422 UCB, Boulder, CO 80309-0422, or call 303-492-2944.

INFORMATION SESSIONS, CAMPUS TOURS, AND SPECIAL VISIT PROGRAMS

We invite you and your family to visit us this summer and learn about CU-Boulder firsthand. Monday through Friday, information sessions with an admissions representative are held at 9:30 A.M. and 1:30 P.M. Student led walking tours of the campus follow at 10:30 A.M. and 2:30 P.M. No campus tours are scheduled during spring break (March 25–29, 2002); however, information sessions will be held March 25, 26, and 27. Information sessions and campus tours are not given May 10–June 2, 2002.

Information sessions are offered at the University Club. Parking is available at Euclid Avenue Autopark. Limited metered parking is also available on campus and city streets.

If you would like an in-depth experience of campus life, consider attending a Be a CU Student for a Day or a CU Sampler special visit program.

Reservations are required for all information sessions, tours, and special visit programs. To make a reservation, go to www.colorado.edu/visit, or call the Office of Admissions at 303-492-6301.

The Office of Admissions is located in Regent Administrative Center 125. Summer hours are 8:30 A.M. to 4:30 P.M., Monday through Friday, except for holidays. The university is closed May 27 and July 4, 2002.

All dates are subject to change so be sure to make advance reservations if you plan to attend a visit program.

SUMMER BUSINESS MINORS

Enhance your degree. Use the summer to complete a business minor.

An understanding of business principles and practices should be a part of every college degree. A business minor will enhance your employability as well as entrepreneurial opportunities and chances for job advancement.

The Leeds School of Business offers a business minor to qualifying CU-Boulder undergraduate students. Anyone enrolled in arts and sciences, engineering, music, or journalism can complement their major with a background of knowledge in accounting, finance, marketing, management, and information systems.

With summer classes, obtaining a business minor can be easy. With careful planning, taking a class or two during the fall and spring semesters, requirements for a minor can be completed within a couple of summers.

MINOR REQUIREMENTS (33 SEMESTER HOURS) IN ADDITION TO ANY PREREQUISITES.

Required Courses	Semester Hours
BCOR 1000 Business Computing Skills *	3
BCOR 2010 Business Statistics *	3
BCOR 2000 Accounting and Financial Analysis 1 *	42000
BCOR 2100 Introductory Finance *	3
BCOR 2050 Fundamentals of Marketing 1 *	3
BCOR 2150 Adding Value with Management and Marketing 2 *	3
BCOR 3000 Business Law, Ethics, and Public Policy *	3
MATH 1050, 1060, 1070 Finite Math or Calculus *	3
ECON 2010 Microeconomics *	4
ECON 2020 Macroeconomics *	4

The following requirements apply to the minor program in business:

- 1. No pass/fail work may be applied to the minor.
- 2. No more than 9 hours of transfer work can be applied.
- 3. Prerequisite courses must be completed as stated in the course descriptions.
- 4. A 2.00 or higher cumulative grade point average must be obtained for all minor degree course work.

To begin your summer business minor, contact the Leeds School of Business at 303-492-6515.

^{*} Offered Summer 2002

SUMMER 2002 DATES

	Term M	Term A	Term B	Term C	Term D
Registration for continuing degree students (see page 71)	March 6– May 10	March 6– May 31	March 6– July 8	March 6– May 31	March 6– May 31
Registration for readmitted and nondegree students (see page 70)	March 11– May 10	March 11– May 31	March 11– July 8	March 11– May 31	March 11– May 31
Schedule/bills mailed	See pg. 90	See pg. 90	See pg. 90	See pg. 90	See pg. 90
Classes begin	May 13	June 3	July 9	June 3	June 3
Deadline to withdraw from summer (drop all your courses) without financial penalty (see page 78)	May 15	May 31	July 8	May 31	May 31
Deadline to add your name to course wait lists (see page 76)	May 14	June 4	July 10	June 4	June 4
Deadline to add or drop courses and receive a tuition adjust- ment (see page 77)	May 15	June 7	July 15	June 14	June 14
Holidays; no classes; university closed	May 27 Memorial Day	July 4 Independence Day	NA	July 4 Independence Day	July 4 Independence Day
Required fall advising, registration, and orientation program for all new freshmen and transfers in arts and sciences enrolled in summer; itinerary does not conflict with summer classes	NA I	July 8–9	July 8–9	July 8–9	July 8–9
Final exams	May 31	July 5	August 9	July 26	August 9
Commencement, 8:30 a.m., Norlin Quadrangle	August 10	August 10	August 10	August 10	August 10

PREPARING FOR SUMMER SESSION

Checklist for Summer Students

If you want to apply as a new degree or former degree student for summer, see the "New and Former Degree Students" section on page 66.

If you're a student who is not currently enrolled at CU-Boulder, and you're thinking of studying in Boulder this summer, you will need to:

- decide which classes you'd like to take—see the descriptions of Maymester and special summer classes, pages 4–17, and the schedule
 of courses, pages 23-53.
- apply for admission as a nondegree student—see the text on page 65 and the application on pages 67-68. If you were previously
 enrolled in a degree program and have not graduated from that program, you must reapply for admission as a degree student (see
 "New and Former Degree Students" on page 66).
- arrange for housing in Boulder—see pages 94–97: (housing application is on pages 95–96).
- register for your classes—read the information beginning on page 70, then fill out your registration form on page 82, visit the PLUS
 registration web site or call CU Connect to register for your classes (instructions are on pages 82-83).

If you already attend CU-Boulder, follow these easy steps:

- decide which classes you'd like to take—see the descriptions of Maymester and special summer classes, pages 4-17, and the schedule
 of courses with core curriculum classes noted, pages 23-53.
- register for summer classes—see the information beginning on page 70, then fill out your registration form on page 82, then visit the PLUS registration web site, or call CU Connect to register for your classes (instructions are on pages 82-83).

COLLEGE OF Architecture and Planning

The fields of architecture and planning formulate solutions to problems people face in their homes, communities, cities, and geographical regions. Architecture focuses on building design and the spaces between buildings, while planning addresses the larger scale of cities and regions. The College of Architecture and Planning offers the only undergraduate programs in architecture and planning in the state of Colorado. Graduate professional degrees in architecture, landscape architecture, and urban and regional planning are offered on the university's Denver campus. The curriculum is designed to create a broad context for studies through development of critical thinking skills.

Department &			Term	Section	Call					Maximum
Course Number	Credits	Course Title	Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollment

ENROLLMENT IN ENVD COURSES MAY BE LIMITED TO ARCHITECTURE AND PLANNING STUDENTS ONLY, UNLESS OTHERWISE INDICATED. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE COLLEGE OFFICE FOR FURTHER INFORMATION. COURSE OFFERINGS ARE SUBJECT TO CANCELLATION IF ENROLLMENTS ARE INSUFFICIENT.

SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG. IT IS THE STUDENTS' RESPONSIBILITY TO DROP ALL COURSES BY THE PUBLISHED DEADLINES WHICH THEY DO NOT PLAN TO ATTEND.

I. Studio	
ENVD 21106ARCH STUDIO 1PREREQS ENVD 1004, 2001, 2002, 2003. LAB FEE REQUIRED.	
D400422760800AM-1050AMMTWRFSEE DEPT	15
ENVD 32106ARCH STUDIO 2	
D400422820800AM-1050AMMTWRFENVD 120	15
ENVD 43003WOOD DESIGN SEMINAR	12
ENVD 43106ARCH STUDIO 3	
REQUIRED.	
D400422960800AM-1050AMMTWRFENVD 120	15
ENVD 44106ARCH STUDIO 4PREREQ ENVD 4310. PREREQ OR COREQ ENVD 4314. LAB FEE REQUIRED.	
D400423020800AM-1050AMMTWRFENVD 120	15
II. Methods and Techniques	
ENVD 20023ENVD MEDIAPREREQ ENVD 1004 OR 1014.	
D400422730800AM-1050AMMTRSEE DEPT	15
ENVD 20523COMPUTERS IN ARCH & PLANC301422741245PM-0315PMTRENVD 120ENVD 120	15
ENVD 21523GIS FOR PLANNERSPREREQ ENVD 2052.	
C301422781230PM-0315PMTRSEE DEPT	
ENVD 31523 INTRO TO AUTOCAD	15
C302 422810315PM-0600PM .MWSEE DEPT	
ENVD 32123COLOR THEORY	
C300422830600PM-0850PMMTRENVD 120	15
ENVD 33523ARCH COMPUTER MEDIA	
ENVD 35525ARCH COMPUTER MEDIA	12
ENVD 41123ARCH GRAPHICS 1	15
ENVD 43523TPC-FORM Z	
C302422980315PM-0545PMTRENVD 120	••••

III. Independent Study, Assistantships, and Internships

IN ADDITION TO THE COURSE(S) LISTED ABOVE, OPPORTUNITIES FOR INDEPENDENT STUDY, TEACHING ASSISTANTSHIPS, AND INTERNSHIPS ARE AVAILABLE. PLEASE CONTACT THE DEPT (ENVD 168) FOR FURTHER INFORMATION.

[•]Arts and sciences core curriculum courses are on pages 58-64.

[♦] Maymester courses.

[√]Featured courses.

★FIRST course.

Department &

COLLEGE OF Arts and Sciences

Summer offers an opportunity to complete requirements and explore learning opportunities. With smaller classes and the intimate setting common to summer session, students have the chance to experience the excitement and intensity of learning from scholars and artists recognized for their research and their creativity. The college is the largest and most diverse at CU-Boulder, with over 35 academic departments and programs offering a mix of undergraduate and graduate degree programs in the natural and physical sciences, social sciences, and the arts and humanities, as well as a number of interdisciplinary majors such as environmental studies and international affairs.

Maximum

Course Number	Credits	Course Title		Code	Number	Number	Time		Days	Building/Room	Instructor	Enrollment
Americ	an S	tudies										
		THEMES IN AM	MER CULTURE 1	M	001	45677	0900A	M-1215P	MMTWR	FECON 13	A LUBIN.	25
A nthro	nala											
Anthro												
		UDY COURSE WO										
		TE, OR DOCTOR										
		'EL ARE OPEN ΤΟ Γ HAVE A COURS										
OF THE SUN			E FEE FOR SFEC	IALIZ	ED 301	TLIES F	IND EC	ZOIFMEN	I. KEPEK I	O IIIE I OIIIO	IN AND I'EE	3 SECTION
		ANCIENT EGYI										
		MARITIME PEC INTRO TO PHY						M-1215P	MMTWR	FHALE 230	MCGOOL	WIN88
•ANTH 2010	3	INTRO TO PHY	SICAL ANTH I					M 1050A	M MTMD	FHALE 230	HR COVE	DT 99
•ANTH 2030	. 1	LAB IN PHYSIC	CAL ANTH 1									
		FRONTIERS OF										
		INTRO TO ARC										
•ANTH 3000	3	PRIMATE BEHA	AVIOR									
								M-0220PI	MMTWR	FHALE 240	HARRISO	N-LEV 40
✓ANTH 4350	02-6	ARCH FIELD/LA	B RESEARCH								01.011.0	
4 NTH 4610	3	MEDICAL ANT	HDODOLOGA					/2002	•••••		5 LEKSON	i
ANTII 4010.		VIEDICAL AIVI	IIROPOLOGI					M-1050A	M MTWR	FHALE 236	M DIXON	20
ANTH 4910.	1-3	TEACHING AN	THROPOLOGY									
✓ANTH 5350	02-6	ARCH FIELD/L	AB RESEARCH	SA	ME AS A	NTH 43	350					
ANTTH 5610	2	MEDICAL ANTE	IIDODOI OOV					/2002			S LEKSON	1
ANTH 5610.	3	MEDICAL ANT	HROPOLOGY	SA.	ME AS A	NIH 40	00154	X 1050 A	M MTM/D	FHALE 236	M DIVON	
				Α	100	43000	0913A	MVI-1U5UA	MMI WK	F HALE 236	M DIXON	5
Applied	4 Ma	th										
			O LEVEL DITTI	CDEE	A DOTA	. YET T T 45	TF 4 00	NIDOR ED	E OE 45 50	DED OPEDITION	CIT	
ALL COURS	ES AI I	HE 1000 AND 200	O LEVEL IN THIS	S DEF	ARIME	NI HAV	/EACC	JUKSE FE	E OF \$7.50	PER CREDIT H	OUR.	
•APPM 1350	4	CALCULUS 1 FO	OR ENGINEERS	PR	EREQS 2	2-YRS H	IGH SC	HOOL AL	GEBRA, 1-	YR GEOM, 1/2 Y	R TRIG, OR	APPROVAL
						TY ADVI	SOR. S	IMILAR T	O MATH 10	080, 1090, 1100, 1	1081, 1300, 1	310, ECON
				108								
A DDM 1270		CALCULICATI	OD ENICINIEEDO	C	300	40194	1245P	M-0220PI	M.MTWR	FDUAN G1B2	25	23
APPNI 1360.	4	CALCULUS 2 FO	JK ENGINEERS									
APPM 2350	4	CALCULUS 3 FO	OR ENGINEERS	DD.	300 FRFO 4	4U175 PPM 134	1100A	141-1233PI 1ATH 230I	NIIVI I W K.	FECCR 118	R TO MATU	
111 1111 2550 .		CILCOLOU J I (OR ENGINEERO	C	300	40196	0915A	M-1050A	MMTWR	FECCR 118	K I O MAIN	2400, 2420.
										FECCR 118		

Term M—5/13-5/31; Term A—6/3–7/5; Term B—7/9–8/9; Term C—6/3–7/26; Term D—6/3–8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[✓] Featured courses. **#**FIRST course.

Department & Course Number	Credits	Course Title	Term Code	Section Number	Call Number	Time	Days	Building/Room	instructor	Maximum Enrollment
APPM 2360	4	INTRO LINEAR ALG-DIFF EC	CR FO	EDIT FO R STUD	OR STUI ENTS H	DENTS I AVING	ATH 1300: MIN GR. HAVING CREDIT IN CREDIT IN BOTH M M-1050AMMTWR	I BOTH APPM 33 AATH 3130, 4430	B10 AND MA	ATH 4430 OR
APPM 2450	1	CALCULUS 3 COMPUTER LA	<i>CC</i>	REQ AF	PM 235	9.	M-1235PMMTWR M-1235PMT			
APPM 2460	1	DIFF EQ COMPUTER LAB	CC	REO AF	PM 236	0.	м-0220РМТ			
♦ APPM 2710	3	JAVA 1/MATH ALGORITHMS.		REQ CO URSE.	ONCURI	RENT EN	NROLLMENT IN AP M-1215PMMTWR	PM 1350 OR EQ	UIVALENT (CALC 1
APPM 2750	4	JAVA 2/MATH ALGORITHMS.	PR RE GL	EREQ U NT ENR IAGE SU	NDERS' OLLME CH AS (TANDIN NT IN C C OR C+		ENTED PRINCIP NDED PREREQ F	LES, CALC I PROGRAMM	, CONCUR- IING LAN-
APPM 4650	3	INTERMED NUMERIC ANAL	Y 1PR GL	EREQS A IAGE. SA	APPM 33 ME AS	310 OR 1 MATH 4	MATH 3130, KNOW	LEDGE OF A PRO	OGRAMMIN	IG LAN-
Arts and	d Sci	iences Special Cou	urses	;						
❖ARSC 4700		MCNAIR SEM: RSRCH PRAC.	LIN M	VES, STF 801	RONG IN	ITERES'. 0300P1	Г IN GRAD SCHOO M-0650PMMR	L, ETC.) HLMS 259		
			D	841		0900Al	M-1055AMMW	HLMS 259		20 20
INDEPENDE DEGREE CAN	NT STU IDIDAT T HAS	al and Planetary (DY COURSE WORK IS AVAILADE, OR DOCTORAL THESIS SHE A COURSE FEE FOR SPECIALITIES.	BLE. GR	ADUAT CONSUL	T DEPA	RTMEN	T FOR MORE INFO	RMATION. EAC	H COURSE	IN THIS
•ASTR 1110	3	GEN ASTRONOMY-SOLAR SY	TH	E OBSE	RVATOR	Y.	030. SOME NIGHTT M-1235PMMTWR			
•ASTR 1120	3	GEN ASTRON-STARS/GALAX	YSIN	MILAR T IE OBSE	O ASTR	1020, 10	040. SOME NIGHTT	IME WORK WIL	L BE REQUI	RED AT

Biology

SEE: ENVIRONMENTAL, POPULATION, AND ORGANISMIC BIOLOGY (EPOB) OR MOLECULAR, CELLULAR, AND DEVELOPMENTAL BIOLOGY (MCDB)

B.....200......40318....1100AM-1235PM ..MTWRFBESC 185K CLINE75

Black Studies

SEE ETHNIC STUDIES

Chemistry

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION. EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

GH SCHOOL ALGEBRA OR CONCURRENT ENROLLMENT IN MATH
000, 1010, 1020. SATISFIES MINIMUM ACADEMIC PREPARATION
APS) REQUIREMENTS FOR STUDENT DEFICIENT IN A LABORATO-
PREPARES STUDENT FOR CHEM 1111.
0915AM-1050AMMTWRFEKLC M20320
0100PM-0350PMMWREKLC M17220
0100PM-0350PMMWREKLC 174
GH SCHOOL CHEMISTRY OR MINIMUM GRADE C- IN CHEM 1001
CHOOL ALGEBRA. NOT RECOMMENDED FOR STUDENTS WITH
B- IN CHEM 1001 OR 1021. NOT OPEN TO COLLEGE OF ENGI-
ENTS EXCEPT BY SPECIAL ARRANGEMENT. SIMILAR TO CHEM
INING CHEMISTRY FOR MANY PRE-PROFESSIONAL PROGRAMS
AJORS. FIRST LAB MEETING ON TUESDAY, JUNE 4 AT 9AM - THAT

Term M—5/13–5/31; Term A—6/3–7/5; Term B—7/9–8/9; Term C—6/3–7/26; Term D—6/3–8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

Maymester courses.

[√]Featured courses.

★FIRST course.

Department & Course Number Credits Course Title	Term e Code		Call Number	Time		Days	Building/Room	Instructor	Maximum Enrollment
	,	AV ONT	, , , , , ,	DC AETED	II INTE A	WIII WEET	AT 7.304 M	AS SCHEDULEI	n
	A A	100	. ALL LA	_1100AM-	1235PM	.MTWRF	CHEM 142 .		60
CHEM 1111 0RECITA	TIONA	R110		0120PM-	0220PM	MWF	EKLC M203		20
LAB	A	L111	40435	0730AM-	1020AM	MTWR	EKLC M125		20
RECITA	TIONA	R120		0120PM-	0220PM	MWF	KTCH 118 .		20
I.AB	A	L121	40437	0730AM-	1020AM	MTWR	EKLC M127		20
RECITA	TIONA	R130		0120PM-	0220PM	MWF	CHEM 133 .		20
LAB	A	L131	40439	0730AM-	1020AM	MTWR	EKLC M173		20
RECITA	TIONA	R140		0120PM-	0220PM	MWF	CHEM 131 .	•••••	
LAB	TIONA	L141	40441	0/30AM-	1020AM	MIWK	EKIU 1/5		
RECI IA	A	K150 T 151	40443	0120PM - 0730AM	1020PW	MTWR	CHEM 270 . FKI C 124		
•CHEM 11315GENER	AL CHEMISTRY 2	REREO (40443 CHEM 11	11 OR EOI	JIV. MIN	GRADE C-	THIS IS A C	ONTINUATION	V OF
-CILIVI IIIISLIVEIC								FIRST LAB ME	
	Ö	N WEDI	VESDAY,	IULY 10, A'	T 9:00 AN	M - THAT D	AY ONLY. ALI	LABS AFTER	JULY 10
				O AM AS S					
	TIONB								
	B								
	TIONB								
	B								
	TIONB								
	B								
	TIONB								
	TIONB								20
	В								
	TIONB								
	В								
CHEM 33114ORGAN								REO CHEM 33	21 OR
								1211 OR EQUI	
								25, 1:00-2:30 PN	
	A	100		0915AM-	-1050AM	MTWRF	CHEM 142 .		60
0RECITA	TIONA	R111	40458	1110AM-	-1200PM	MWF	DUAN G2B6	50	20
•	A	R112	40459	1110AM-	-1200PM	MWF	EKLC M203		20
									20
							CHEM 270		
							CHEM 146		
CYTER COOK							CHEM 131	ooneo ouen.	22#1 OD
CHEM 33211LAB/OF			THEM II	31, 1171, 1.	211 OR E	EQUIV, MIN	GRADE C C	COREQ CHEM	3351 OR
		311.	10161	0110036	0400DM	MATAZD	EVI C MIDO	-	20
								5	
								7 3	
							EKLC M1B7		20
CHEM 33314ORGAN								Z RADE C PREF	REO OR
OTILINI 3331 TIMORGIA								CHEM 3311. EX	
						AND 30, 1:0		0112111 00111 22	2117
									75
0RECITA									
	В	R213	40471	1105AM-	1200PM	MWF	ECON 2		25
	В	R214	40472	1105AM-	-1200PM	MWF	ECON 13		
	В	R216	40474	1105AM-	1200PM .	MWF	CHEM 131		
CHEM 33411LAB/OR									
								5	
								7	
								3	
CUEM 4511 2 DIVOIC								2	
CHEM 45113PHYSIC								ND PHYS 1110,	
								HEM 4411/5411.	
								11/5411 AND 45	
CHEM 4531 2 DUVETO								D TO CHEM 44	
CHEM 45313PHYSIC								R TO CHEM 44	
								¶ 4431, 5431, 45	
CHEM 47113GENER	AL RIOCHEMISTRY 1 DI	∠UU RFRF∩ (4 0480	U713AIM- 31 OD 227	TOSOAIM	AS CHEXA =	пlwio 24/ . 711		33
CILLIVI T/ IIJGENER									20
	C	300	40401	USISAIVI-	TUZUAIVI	WI I W KP	r1Livi3 199 .	•••••	30

Classics

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S

 $\label{eq:controlled} \begin{tabular}{ll} Term\ M---5/13-5/31;\ Term\ A---6/3-7/5;\ Term\ B---7/9-8/9;\ Term\ C---6/3-7/26;\ Term\ D---6/3-8/9. \\ Sections\ 800-899\ are\ controlled\ enrollment.\ See\ department\ for\ eligibility. \\ \end{tabular}$

[•]Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[✓] Featured courses.

^{*}FIRST course.

Term

Credits Course Title Days Instructor DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION. •CLAS 10303INTRO WEST PHIL:ANCIENTSAME AS PHIL 1010. A.....100......45710....1245PM-0220PM ..MTWRFHLMS 247SINGPURWALL..10 • CLAS 10613RISE/FALL ANCIENT ROMESAME AS HIST 1061. M001......45732....0900AM-1215PM ..MTWRFHUMN 1B90 HOHLFELDER ...25 •CLAS 11003GREEK MYTHOLOGYB200457051100AM-1235PM ..MTWRFHUMN 1B90 FREDRICKSME ..50 •CLAS 21003WOMEN IN ANCIENT GREECESAME AS WMST 2100. A.....100......45701....1100AM-1235PM ..MTWRFHUMN 1B80 S. PRINCE20 • CLAS 41203GREEK AND ROMAN TRAGEDY ...SAME AS CLAS 5120. M001......45706....0900AM-1215PM ..MTWRFHUMN 135 ..P MITSIS35 ♦CLAS 51203GREEK AND ROMAN TRAGEDY ..SAME AS CLAS 4120. M001......45707....0900AM-1215PM ..MTWRFHUMN 135 ..P MITSIS5 Communication YOU MUST ATTEND BY THE THIRD CLASS SESSION TO CLAIM YOUR PLACE OR YOU MAY BE ADMINISTRATIVELY DROPPED. INDE-PENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION. •COMM 12103PERSPECTIVES HUMAN COMM ..A......100......45742....0915AM-1050AM ..MTWRFMCOL E155 ..JC MIRIVEL25 B.....200.....45746....0730AM-0905AM..MTWRF....HLMS 247WA BELDSOE25 B.....200......40788....0915AM-1050AM ..MTWRFHALE 236AL GILMAN.......20 A.....100......40789....1245PM-0220PM ..MTWRFHLMS 137SE DEMPSEY25 B.....200.....40790....1100AM-1235PM ..MTWRFHLMS 267G JIAN25 B.....200.....45747....0915AM-1050AM..MTWRF....HLMS 267A DIMOCK25 •COMM 31003CURR ISSUES-COMM/SOCIETYA100407930915AM-1050AM ..MTWRFHUMN 1B80 JP JACKSON25 COMM 33103PRIN/PRAC ARGUMENTATIONPREREQ COMM 1300. SIMILAR TO COMM 2310. A.....100.....40795....1100AM-1235PM ..MTWRFHLMS 199HL MULLER24 B.....200.....40796....1100AM-1235PM ..MTWRFKTCH 119BD MADDEX......24 **COMM 4300...3SENIOR SEMINAR: RHETORIC......PREREQS COMM 1300, 1600, 2210. RECOMMENDED PREREQS COMM 3300, 3360. SAME AS COMM 5300. • COMM 4510..3SEM-RELATIONAL COMMUNICA PREREQS COMM 1300, 1600, 2210. RECOMMENDED PREREQS COMM 2500, 3250. SAME AS COMM 5510. M001457410900AM-1215PM ..MTWRFHLMS 247AR TREES........ 3SEM-CLSE PERS RELATINSHPA.....100457440230PM-0405PM ..MTWRFHLMS 255KG CAMPBELL ..25 • COMM 4600..3SEM-TEAM DECISION-MAKING .. PREREQS COMM 1300, 1600, 2210. RECOMMENDED PREREQ COMM 2600. SAME AS COMM 5600. M001......40800....0900AM-1215PM ..MTWRFHLMS 255SA DEETZ20 ORGANIZATIONAL COMM......B....200.....45751....1100AM-1235PM ..MTWRFKTCH 12015 **★**COMM 5300 ..3SEMINAR: RHETORICB.....200.....45750....0915AM-1050AM ..MTWRFECON 11710 ♦COMM 5600 ...3SEM-TEAM DECISION-MAKING ..PREREQ GRAD STANDING OR INSTRUCTOR CONSENT. SAME AS COMM 4600. M001......40824....0900AM-1215PM ..MTWRFHLMS 255SA DEETZ5 ORGANIZATIONAL COMM.......B.....200.....45752....1100AM-1235PM ..MTWRFKTCH 12010 Dance INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS OR MAS-TER'S DEGREE CANDIDATE SHOULD CONSULT DEPARTMENT FOR MORE INFORMATION. SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG. I. Nonmajor Technique • DNCE 4017 3HISTORY/PHILOSOPHY DANCE ...SAME AS DNCE 5017. RESTRICTED TO STUDENTS WITH 57 HOURS OR MORE. M001.....41561....1215PM-0330PM ..MTWRFECON 13HR HAIG30 ♦DNCE 50173HISTORY/PHILOSOPHY DANCE ..SAME AS DNCE 4017. RESTRICTED TO GRAD STUDENTS. M001415631215PM-0330PM ..MTWRFECON 13HR HAIG30 *DNCE 4919 2PRC-DNCE VIDEO INTENSIVE......ADDITIONAL TIME REQUIRED OUTSIDE CLASS. RESTRICTED TO STUDENTS WITH 57 HOURS OR MORE. I700457670915AM-1215PM ..MTWRFTHTR W150..E CAPLAN20 MEETS 07/01/2002 - 07/19/2002 2PRC-DNCE VIDEO INTENSIVE.....ADDITIONAL TIME REQUIRED OUTSIDE CLASS. RESTRICTED TO GRAD STU-*DNCE 5919 DENTS. I700457680915AM-1215PM ..MTWRFTHTR W150 ..E CAPLAN20

MEETS 07/01/2002 - 07/19/2002

EALC 49301-6 ..INTERNSHIPPREREQS JPNS 2120 OR CHIN 2120. RECOMMENDED JPNS 3120 OR CHIN 3120

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9.

East Asian Languages and Civilizations

Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and sciences core curriculum courses are on pages 58-64. Maymester courses.

[√] Featured courses.

^{*}FIRST course.

Department & Course Number	Credits	Course Title		Term Code	Section Number	Call Number	Time		Days	Building/Room	Instructor	Maximum Enrollment
EALC 5911	3	.PRACTICU	M ASIAN LANG 1	lPR	EREQ D	DEPARTA	MENT	`APPROVAL.	SAME AS	EALC 4911.		10
EALC 5912	3	.PRACTICU	M ASIAN LANG 2	2PR	EREO D	EPARTN	MENT	'APPROVAL.	SAME AS	EALC 4912.		
EALC 5913	3	PRACTICU	M ASIAN LANG 3	3PR	EREO D	EPARTA	MENT	'APPROVAL	SAME AS	EALC 4913.		
				Α	810		TBA	٠ ١				10
EALC 5914	3	.PRACTICU	M ASIAN LANG 4	1 <i>PR</i> B	EREQ L 820	EPARTN	ИЕNТ ТВА	`APPROVAL. \	SAME AS	EALC 4914.		10
HAS BEEN C CREDIT FOR COURSES IN	GIVEN FOR CHIN I	OR A HIGH 1010 AFTER DEPARTMEN	E CREDIT FOR A I ER-LEVEL COURS THEY HAVE PASS IT HAVE A COUR JMMER CATALOG	LOWER-L SE IN THI SED CHII SE FEE O	EVEL C E SAME N 2110.	OURSE LANGU INDEPE	IN FO JAGE NDEI	OREIGN LAN SEQUENCE NT STUDY (IGUAGE IN FOR EXAL COURSE W	NSTRUCTION T MPLE, STUDEN ORK IS AVAILA	TAKEN AFT ITS WILL N BLE. SELEC	ER CREDIT OT RECEIVE TED
•CHIN 1010	5	.BEGINNIN	IG CHINESE 1	IN TV	TENSIV VO WEE	E BEGIN	NNIN ORE (G CHINESE. CLASS BEGIN	STUDENT IS RE: REQ	S MUST CONT UIRED PREPAR	ACT DEPT A PATION.	AT LEAST
	9. E	· · · · · · · · · · · · · · · · · · ·							MMTWR	FHUMN 270		15
•CHIN 1020	5	.BEGINNIN	IG CHINESE 2	<i>PR</i> R	EREQ C 200	HIN 101 40706	10 OK 091	. <i>EQUIV.</i> 5AM-1235PN	/ .MTWR	FHUMN 270		15
•CHIN 2110	5	.INTERME	D CHINESE 1	PR	EREQ C	HIN 102	20 OR	INSTRUCTO	OR CONSE	NT.		
CHIN 2120	5	INTEDME	D CHINESE 2	A	100	40710.	091	5AM-1235PN INICTRICTY	M.MTWR	FHUMN 335		15
CHIN 2120		IIV I ERIVIE	D CHINESE 2	В	200	40711.	091	5AM-1235PN	M.MTWR	FHUMN 335		15
HAS BEEN OF CREDIT FOR ES IN THIS	GIVEN FOR JPNS 10 DEPARTI	OR A HIGH 010 AFTER MENT HAV	E CREDIT FOR A I ER-LEVEL COURS THEY HAVE PASS E A COURSE FEE ER CATALOG.	SE IN THE	E SAME 2110. IN	LANGU IDEPEN	JAGE DEN	SEQUENCE STUDY CO	FOR EXA	MPLE, STUDEN RK IS AVAILAB	ITS WILL N LE. SELECT	OT RECEIVE ED COURS-
•JPNS 1010	5	BEGINNIN	IG JAPANESE 1	TV	VO WEE	KS BEF	ORE (CLASS BEGIN	JS RE: REQ	UIRED PREPAI	RATION.	
•JPNS 1020	5	.BEGINNIN	IG JAPANESE 2	PR	EREQ J	PNS 1010	0.			FCHEM 145 . FHUMN 370		
•JPNS 2110	5	.INTERME	DIATE JAPANESE	1PR	EREQ J	PNS 1020	OOR.	EQUIV.				
JPNS 2120	5	.INTERME	D JAPANESE 2	PR	EREQ J	PNS 2110	0.			FHUMN 1B7		
JPNS 3110	3	ADVANCE	D JAPANESE 1	PR	EREQ J	PNS 2120	OOR.	EQUIV.		FCHEM 145		
JPNS 3120	3	ADVANCE	D JAPANESE 2					5PM-0220PN	MMTWR	FHUMN 245	M MURA	TA15
								5PM-0220PN	M.MTWR	FCHEM 145	M MURA	TA20
Econor	nics											
THIS DEPAI MAY BE AD WORK IS AV TORAL THE ATE LEVEL	RTMENT MINISTE VAILABLI ESIS SHO COURSE	CATIVELY DE. GRADUA ULD CONS S. CLASS SY	Y USES RESEQUEI PROPPED FOR NO I'E STUDENTS NE ULT DEPARTMEN I'LLABI ARE AVAIL SSION. ALL UNDE	N-ATTEN EDING T IT FOR M ABLE ON	NDANC O REGI IORE IN I THE V	E OF TH ISTER FO IFORMA VEB AT V	IE FII OR M ATIOI WWV	RST THREE (ASTER'S TH N. GRADUAT V.COLORAD	CLASSES. I ESIS, MAS E STANDI O.EDU/EC	NDEPENDENT TER'S DEGREE ING IS REQUIR CONOMICS/. PL	STUDY CO CANDIDAT ED FOR AL EASE PRIN	OURSE TE, OR DOC- L GRADU- T A COPY
•ECON 1000			ECONOMICS		100		001	- 43 5 105043		T. CHICC 205		47
	0	RECITATION	ON	A	R101	41801 .	124	5PM-0205PN	1MW			24
•✓ECON 10			OLS FOR ECON 1	Α	R102	41802.	110	0AM-1220PN	ИTR	HLMS 245		23
			OLS FOR ECON 2	В	200	41804.	124	5PM-0220PN	1MTWR	FECON 117		40
				110	00.					FSTAD 112		
•ECON 2010	. 4	DDIN OF A	MICROECONOMIO	В	200	41806.	110	0AM-1235PN	M.MTWR	FECON 117		
-ECON ZUIC					100		001	EARE 1050A1	A DATE AND	FEDUC 220		90
	0	.RECITATIO	ON	A	R101	41808 .	124	5PM-0205PN	1MW	ECON 2		30
										ECON 2		
•ECON 2020	4	PRIN OF N	MACROECONOMI	CSPR	EREQ E	CON 20	10. SI	MILAR TO E	CON 1000,	, 1001, 2021.		
				В.,	200		091	5AM-1050Al	M.MTWR	FEDUC 220		90
	0	.RECITATION	ON	В	R201	41812.	124	5PM-0205PN	1MW	HLMS 237		30

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

• Arts and sciences core curriculum courses are on pages 58-64.

• Maymester courses.

• Featured courses.

*FIRST course.

Department &	c 1.	6 Tul	Term	Section	Call				n 11 tr /n		Maximum
Course Number	Credits	Course Title	Code	Number	Number	lime	.·	Days	Building/Room	Instructor	Enrollment
			В	R202	41813 .	1245	PM-0205PM	TR	HLMS 245		30
			В	R203	41814.	1100	AM-1220PM	TR	ECON 2		30
ECON 3070.	3	INTRMD MICROECON	THEORY PR	EREQS:	ECON 1	.000 OI	R 2010 AND	EITHER E	CON 107810	88 OR MAT	H 1300 OR
				UIV.							
			A	100	41815.	1100	AM-1235PM	MTWRF	ECON 13		40
♦ ECON 3080)3	INTRMD MACROECON			ECON 1	000 OF	R 2020 AND 1	EITHER EC	CON 1078108	8 OR MATH	1300 OR
				UIV.					ECONT 115	A CO TOTAL	D. 40
									ECON 117		
*ECON 2402	2	INTERNIAT ECONI AND							EDUC 220		40
•ECON 3403	3	INTERNAT ECON AND	POLICYPK	100	ALOID	1245	DM 0220DM	KESTRICT MTMDE	ECON 117	AJOKS.	40
•ECON 2545	2	ENVIRONMENTAL ECO									40
*ECON 3343	3	ENVIKONMENTAL ECC	R R	200	41819	00 OK	AM-1050AM	MTWRE	ECON 13		40
ECON 3818	4	INTRO TO STAT W/CO	MPUTER PR	EREOS	ECON 1	000 OF	2010-2020 e	- 1078-108	8 OR FOUIV.	•••••	
Eccivoio.		mirvino lo oliti vyod	A	100		1245	PM-0220PM	MTWRF	GUGG 205		47
	0	RECITATION	A	R101	41820 .	1100	AM-1220PM	MW	ECON 2		24
			·A	R102	41821 .	1100	AM-1220PM	TR	EDUC 136		23
ECON 4111.	3	MONEY & BANKING S'	YSTEMSPR	EREQS .	ECON 1	000 OI	R 2010-2020.				
									HLMS 211		40
ECON 4808.	3	INTRO TO MATH ECO	NOMICSPR.	EREQS .	ECON 1	000 OI	R 2010-2020 A	ND 1078-	1088 OR EQUI	V.	
			В	200	41824.	1245	PM-0220PM	MTWRF	ECON 13		39
♦ ECON 4838	33	MICROCOMPUTER AP	PS/ECONPR	EREQS .	ECON 1	088 OF	R MATH 1300	AND ECC	ON 3070.	5 TO KADI	
(T.CO) I 100		DOON OF DOON DIA							HUMN 1B4	5 JG KAPLA	AN20
• √ ECON 499	993	ECON/ACT-ECON IN N							NG. HUMN 180	ED CLAU	TE 24
ECON (250	2	CALCULUS FOR ECON									.E24
ECON 6559.	כ	CALCULUS FOR ECON	D CAIMO	240 840	NOMIC	TRA	IIIUIEAI 9	30-2312 FC		101 v .	10
ECON 6360	3	ECONOMETRICS	CA	040	NOMIC	COINIC	TITIITE AT O	38-2512 FC	OR INFORMAT	ION	10
ECON 0309.		ECONOMET MC3		840	TVOIVIIC	TRA	inoilm	JO-2312 1 C		1014.	10
ECON 6379	3	ADV INTRM MICROEC	ON THRY CA	LL ECO	NOMIC	S INST	TITLITE AT 9	38-2512 FC	OR INFORMAT	ION	
ECO11 03/7.		D · II	D	840		TBA					10
ECON 6389.	3	ADV INTRM MACROE	CON THRY CA	LL ECC	NOMIC	CS INS	TITUTE AT 9	938-2512 F	OR INFORMAT	TION.	
_ 301. 2207 .			D	840		TBA					10

English

NONATTENDANCE OF A COURSE DOES NOT GUARANTEE THAT YOU WILL BE ADMINISTRATIVELY DROPPED. ENROLLMENT IN ENGL 3000-LEVEL COURSES EXCLUDES FRESHMEN. ENROLLMENT IN 4000- LEVEL COURSES IS LIMITED TO UPPER CLASS STANDING. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE ENGLISH UNDERGRADUATE STUDIES OFFICE FOR INFORMATION. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, DOCTORAL THESIS, OR MASTER'S DEGREE CANDIDACY, PLEASE CONSULT THE ENGLISH GRADUATE STUDIES OFFICE.

General Literature and Language	
ENGL 16003MASTERPIECES-AMER LIT	
ENGL 20003LITERARY ANALYSISRESTRICTED TO ENGLISH MAJORS. STUDENTS MAY NOT RECEIVE CREDIT FOR	
BOTH ENGL 1010 AND 2000. SIMILAR TO ENGL 1010.	
M001422300900AM-1215PMMTWRFEDUC 138WN WEST20	
♦ENGL 30003VIRTUAL SHAKESPEARE/NMRESTRICTED TO SOPHS/JRS/SRS. SEC. 001 IS AN ONLINE COURSE W/CONTROLLED	
ENROLLMENT: STUDENTS IN THIS SECTION ARE REQUIRED TO HAVE A COM-	
PUTER ACCT. AND A KNOWLEDGE OF EMAIL.	
CONTACT SUE FONDA@COLORADO.EDU FOR FURTHER INFORMATION.	
M001458120900AM-1215PMMTWRFHUMN 1B35 RL WIDMANN15	
SHAKESPEARE/NONMAJORSA100422320915AM-1050AMMTWRFECON 13* UNASSIGNED 35	
A101422331100AM-1235PMMTWRFHLMS 237* UNASSIGNED 35	
B200422340915AM-1050AMMTWRFHLMS 237* UNASSIGNED 35	
B201422351100AM-1235PMMTWRFMUEN E064* UNASSIGNED 35	
ENGL 30603MODERN/CONTEMPORARY LIT <i>RESTRICTED TO SOPHS/JRS/SRS</i> .	
A100422370915AM-1050AMMTWRFMUEN E432* UNASSIGNED 35	
A101422381100AM-1235PMMTWRFHLMS 137M DU PLESSIS35	
B422391100AM-1235PMMTWRFHLMS 241* UNASSIGNED 35	
B422400915AM-1050AMMTWRFHLMS 211* UNASSIGNED 35	
I. Undergraduate Writing	
NGL 11913INTRO CREATIVE WRITINGRESTRICTED TO UNDERGRADS.	
B200422241100AM-1235PMMTWRFHLMS 271* UNASSIGNED 20	
II. Backgrounds to Literature in English	
NGL 33123BIBLE AS LITERATUREPREREQ SOPH STANDING. A100422430915AM-1050AMMTWRFECON 117TR LYONS35	
A100422450913AWI-1030AWIWI WAYECON 117TR E10N3	
V. British Literature to 1660	
NGL 35733SHAKESPEARE 2RESTRICTED TO JR/SR ENGL/HUMN/THTR MAJORS.	
B200422450915AM-1050AMMTWRFHLMS 137DA BURGER35	

Term M—5/13–5/31; Term A—6/3–7/5; Term B—7/9–8/9; Term C—6/3–7/26; Term D—6/3–8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[✓] Featured courses.

★FIRST course.

Department & Course Number Credits Course Title	Term Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
V. British Literature After 1660 ENGL 42243MODN BRITISH/IRISH NOVEL	RE	STRICT100	ED TO J. 45666	RS/SRS. 0915AM-1050A	MMTWRI	FHLMS 137	BD BASSOF	FF35
VI. American Literature ENGL 36553AMERICAN LIT TO 1860	CR	EDIT FO	OR BOT	OPH/JR/SR ENG H ENGL 3654 AN 0915AM-1050A	D 3655.			
♦ENGL 46653STDS-AMER LIT:MARK TWAIN	RE	STRICT	ED TO J		IN MAJORS	5.		
VII. Advanced Theory, Genre Studies, and Popular ENGL 32263FOLKLORE 1	RE	STRICT		OPHS/JRS/SRS. 0915AM-1050A	MMTWRI	FHLMS 237	MJ PRESTO	N35
VIII. Multicultural and Gender Studies ENGL 32673WOMEN WRITERS								
♦ENGL 33773TPC-AFRICAN-AMERICAN LIT	RE	STRICT	ED TO S	0915AM-1050A OPHS/JRS/SRS. 0900AM-1215P				
IX. Critical Studies in English ◆◆ENGL 40383THE IDEA OF THE LYRIC				R/SR ENGL/HUN 0900AM-1215P			JC ROBINS	ON20
X. Graduate Courses ENGL 50293TPC-MILTON	A	100	45829.	0900AM-0110P	MTR	LIBR N424E	3KE EGGERT	Γ15
Environmental, Population, an	4 C)rası	nicm	ic Riology	,			
INDEPENDENT STUDY COURSE WORK IS AVAILABL DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEA THIS DEPARTMENT HAS A COURSE FEE FOR SPECIA OF THE SUMMER CATALOG.	E. GR	ADUAT ONSULI	E STUD THE D	ENTS NEEDING EPARTMENT FO	TO REGIST OR FURTHE	R INFORMATI	ON. EACH CO	OURSE IN
•EPOB 10303BIOLOGY-HUMAN APPROACH	1 RE	COMMI	ENDED .	FOR NON-SCIEN 0915AM-1050A	ICE MAJOR	S. MUEN F126	GK SNVDE	R 25
•EPOB 10403BIOLOGY-HUMAN APPROACH	2 PR	EREQ E	POB 103	0. RECOMMMEI 0915AM-1050A	NDED FOR	NON-SCIENCE	MAJORS.	
•EPOB 12103GENERAL BIOLOGY 1	SIN	AILAR T	O EPOB	2060, 2660. REC DENTS WHO AR	OMMENDE	D FOR SCIENC	E MAJORS &	PRE-
•EPOB 12203GENERAL BIOLOGY 2	PR HE	EREQ E ALTH S	POB 121 CI. STUI	DENTS WHO AR	COMMEND E NOT EPO	ED FOR SCIEN B MAJORS.	CE MAJORS e	∲ PRE-
•EPOB 12301GENERAL BIOLOGY LAB 1	PR. A	EREQ O 100	R CORE 42328	0915AM-1115A	MILAR TO I MTWR	EPOB 2060, 2666 RAMY C147	0. 'J BASEY	39
•EPOB 12401GENERAL BIOLOGY LAB 2	PR B	EREQ O 200	R CORE 42330	0915AM-1115A	R EQUIV. SII MTWR	MILAR TO 2050 RAMY C147	, 2650. 7J BASEY	39
EPOB 20103ISS-ALPINE ECOL/EXP LRNG	TH VE WV	IS IS A (RSITY'S WW.COL	CONTRO MOUN LORADO	TAIN RESEARCH D.EDU/MRS/ OR	MENT COU I STATION. CALL 303-49	RSE TAUGHT T TO ENROLL G 92-8841 FOR M	THROUGH TH O THE THE W ORE INFORM	IE UNI- VEB SITE IATION.
	PR	EREQ E	POB 121	<i>TREMENTS FOR</i> 0 OR EQUIV. 0800AM-0500P.				

MEETS 07/01/2002 - 07/18/2002

EPOB 3420.......5INTRO HUMAN ANATOMYPREREQS EPOB 1210-1220 OR 2050-2060 OR EQUIV. THIS COURSE USES ANIMAL TISSUE AND HUMAN CADAVERS.

A.....100...............0915AM-1050AM..MTWRFKTCH 234J MORENO30

A.....R102 ..457740230PM-0430PM ..TWRRAMY N1B75 J MORENO15

B......200..............0915AM-1050AM ..MTWRFRAMY N1B31 D NOYES.......30

A.....100......1245PM-0220PM ..MTWRFRAMY N1B23RE HEISLER.......64

PREREQS EPOB 2050, 2060, 2070. INTENDED FOR SOPH EPOB MAJORS.

•EPOB 2070......4GENETICS: MOLEC TO POPPREREQS EPOB 2050-2060 OR EPOB 1210, 1220, 1230, 1240.

0REC....

•EPOB 2080......4EVOLUTIONARY BIOLOGY

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

[♦] Maymester courses.

[✓] Featured courses.

★FIRST course.

Department & Course Number	Credits Course Title	Term Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
EDOR 2420	5 HUMAN BUYGIOLOGY	7 00	EDEOC	EDOR 12	10 1220 OR 2050 f	MACO OR EO	UIII AND CUI	TA 1071 1121	OD 1171
EPOD 3430	5HUMAN PHYSIOLOGY	EP	OB 3420	STRON	GLY RECOMMEN				
			AL TISSI		1245PM-0220PM	MTWRE	RAMY NIR	23M OSADIA	N 48
	0LAB				0830AM-1220PM				
					0830AM-1220PM 0230PM-0620PM				
					0230PM-0620PM				
•EPOB 3940.	3ARGUMENT SCIENT V	VRITINGA	100	45827.	0900AM-1145AM	IMWF	RAMY N183	JH CARPEN	TER 20
EPOB 4010	1-2TCHG BIO-GENERAL TCHG BIO-HUMAN A								
	TCHG BIO-GENERAL	BIOLOGYB	820		TBA			J BASEY	10
EDOR 4100	TCHG BIO-HUMAN PI 3FIELD ECOLOGY								
EI OD 4100	JFIEED ECOLOGI				TAIN RESEARCH				
					D.EDU/MRS/ OR C				
					<i>IREMENTS FOR E</i> 050 AND 2060, OR				UKSES.
		E	570	45784	0800AM-0500PM				S15
EDOR 4110	3ADVNCD ECOL-FIRE I				- 06/27/2002	ENT COLID	SE TALICHT T	UDOUGH TH	IE I INII
LI OD TITO	S				TAIN RESEARCH				
					D.EDU/MRS/ OR C				
					<i>TIREMENTS FOR E</i> 050-2060 OR 3020.			ies field co	UKSES.
		Ε	572	45785	0800AM-0500PM			J GELLHOR	N15
	TPC-ECOL/BEHAV MA				- 06/27/2002	I MTMD		DOCENIDALI	DV 15
	TPC-ECOL/BEHAV MIA				- 06/27/2002	IVI I VV IX	••••••	ROSENDAU	WI13
	TPC-LAKE/STREAM EG					MTWR		L SMITH	15
	TPC-FLD CNSERVATIO				- 07/18/2002 08004 M-0500PM	MTWR			15
		MI	EETS 07/	22/2002	- 08/08/2002				
EPOB 4350	3FLD STD-FIELD BIOLO							THE FIRST V	VEEK OF
					I A, JUNE 3 THRO 0800AM-0250PM			MD BREED	13
					0300PM-0435PM				
❖ EPOB 4630	3FIELD TECHNS/ENVIR		EREQS 1 VS 4630		50-2060 OR 3020, I	INSTRUCTO	OR CONSENT.	SAME AS EPO	OB 5630,
					1215PM-0330PM	MTWRF	RAMY N1B3	31 ER STONE	14
EDOD 5250	2 FID CED PIETO BLOIC				0800AM-0250PM				
EPOB 5350	3FLD STD-FIELD BIOLO				I A, JUNE 3 THRO			THE FIRST V	VEEK OF
		Е	840		0800AM-0250PM	MTWRF	OFF SITE		
		***	•••••		0300PM-0435PM	MTWRF	RAMY N1B3	31 MD BREEL	D13
Environ	mental Studies								
	3ADV WRITING IN ENV	/SRE	STRICT	ED TO I	R/SR ENVS MAIO	RS.			
					0845AM-1050AM		RAMY N1B3	31	15
Ethnic S	Ctudios								
		TNI A COLIDCI	TE VOI	I DO NO	YT ATTEND DECL	TADIV DI	DING THE DE	OD/ADD DET	NIOD OR
	OT GUARANTEED YOUR PLACE NOT HAVE THE PROPER PRERE								
ISTERED IN	EACH OF YOUR CLASSES AT T	HE END OF TH	IE DRO	P/ADD I	PERIOD. INDEPEN	IDENT STU	DY COURSE	WORK IS AVA	ILABLE.
	OURSES IN THIS DEPARTMEN OF THE SUM			E FOR S	SPECIALIZED SUP	PLIES AND	EQUIPMENT	REFER TO 1	HE
TOTTION A	D FEES SECTION OF THE SON	INIER CAIREO	0.						
I. Afroameri		**************************************	OMP * O	DD 270	DO (OD C				
•BLST 4670.	3SIXTIES:CRIT BLACK \				RS/SRS. 0915AM-1050AM	MTWRF	MUEN E131	WM KING	25
II. American	Indian Studies	11	200						
	3NONWEST CULT-HOP	I/NAVAJOSA	ME AS A	NTH 11	120.				
• A TOT 2015	2 TODICAL ICCALATIVE				0915AM-1050AM				
*AIST 3400.	3TOPICAL ISS/NATIVE I	IN. AA LICTSA	100	45823	0230PM-0405PM 0230PM-0405PM	MTWRF	HALE 240	w Chuku	30
III. Chicano/									
	3WMN COLOR-CHICNA	AS US SOC <i>SA</i>	ME AS S	OCY 30.	26.		MIDNER		40
		M	001	40726.	0900AM-1215PM	IMTWRF	MUEN E064	ł	40

Term M—5/13–5/31; Term A—6/3–7/5; Term B—7/9–8/9; Term C—6/3–7/26; Term D—6/3–8/9. Sections 800–899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[✓] Featured courses. *FIRST course.

Department & Term Section Call Maximum Course Number Credits Course Title Code Number Number Time Days Building/Room Instructor Enrollment

Film Studies

YOU ARE NOT GUARANTEED YOUR PLACE IN A COURSE IF YOU DO NOT ATTEND REGULARLY DURING THE DROP/ADD PERIOD. STUDENTS ENROLLED MAY BE ADMINISTRATIVELY DROPPED AFTER FAILING TO ATTEND THE FIRST TWO CLASSES. IT IS YOUR RESPONSIBILITY TO KNOW WHETHER OR NOT YOU ARE STILL REGISTERED IN EACH OF YOUR CLASSES AT THE END OF THE DROP/ADD PERIOD. ALL LABS WILL MEET THE FIRST WEEK OF CLASSES. INEXPENSIVE RENTAL EQUIPMENT FOR ALL PRODUCTION COURSES IS AVAILABLE THROUGH THE DEPARTMENT. SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG. INDEPENDENT STUDY COURSE WORK IS AVAILABLE; CONSULT DEPARTMENT FOR MORE INFORMATION. ADMISSION TO ANY CLASS AFTER THE THIRD MEETING IS CONTINGENT UPON PROFESSOR'S PERMISSION.

I. Production
FILM 23003BEGIN/INTERMD FILMMAKINGD400456881100AM-0150PMMWFHUMN 145DR YANNACITO 15
FILM 26003INTERMED FILMMAKING 16MM PREREQS FILM 1502, 2000. SIMILAR TO FILM 3500.
D400425731100AM-0320PMTRHUMN 145JT ARONSON15
FILM 36003DIGITAL POST PRODUCTIONPREREQS FILM 1502, 2000, 2600.
D400456281245PM-0520PMTRHUMN 186R WILTSE15
FILM 39301-6FILM STUDIES INTERNSHIPPREREQS FILM 2600, 6-HRS FILM ELECTIVES, INSTRUCTOR CONSENT. COREQ
FILM 3600.
D840PS SOLOMON20
II. Genre and Movements
FILM 15023INTRO FILM STUDIES
♦FILM 30023MAJ MVT-NEW LAT AM CINM002456870900AM-1235PMMTWRFRAMY N1B23 ACEVEDO-MU 30
III. Topics
♦FILM 30033MAJ DIR-KIESLOWSKI
MAJ DIR-KEN RUSSELL

Fine Arts

YOU ARE NOT GUARANTEED YOUR PLACE IN A COURSE IF YOU DO NOT ATTEND REGULARLY DURING THE DROP/ADD PERIOD. IT IS YOUR RESPONSIBILITY TO KNOW WHETHER OR NOT YOU ARE STILL REGISTERED IN EACH OF YOUR CLASSES AT THE END OF THE DROP/ADD PERIOD. STUDENTS MAY BE ADMINISTRATIVELY DROPPED FOR NON-ATTENDANCE OF THE FIRST TWO CLASSES. ALL LABS WILL MEET THE FIRST WEEK OF CLASSES. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION. GRADUATE-LEVEL COURSES ARE NOT OPEN TO UNDERGRADUATE STUDENTS WITHOUT INSTRUCTOR'S CONSENT. EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE CALCULATED AT \$15/CREDIT HOUR WITH AN ADDITIONAL FEE OF \$5 FOR EACH STUDIO COURSE. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

I. Foundations	
•FINE 14003HISTORY OF WORLD ART 2	NOT OPEN TO STUDENTS WHO HAVE TAKEN FINE 1209. SAME AS FINE 1409,
	SIMILAR TO FINE 1209.
	B200455820915AM-1050AMMTWRFHALE 270VH MINOR153
II. Photography	
✓FINE 11713PHOTOGRAPHY 1	PREREQS FINE 1010 & EITHER 1300 OR 1400.
	A100456540915AM-1215PMMTWRFF A C1B53 K IWAMASA20
III. Painting/Drawing	
FINE 12123PAINTING 1	PREREQS FINE 1010 AND EITHER 1300 OR 1400.
	A100426110915AM-1225PMMTWRFF A N103JA JOHNSON25
IV. Media Arts	
FINE 4246BEGIN VIDEO PRODUCTION	SAME AS FINE 5246.
	A100456630915AM-1225PMMTWRFF A C175L VALDOVINO8
FINE 5246BEGIN VIDEO PRODUCTION	SAME AS FINE 4246.
	A100456640915AM-1225PMMTWRFF A C175L VALDOVINO4
V. Seminars and Special Topics	
•◆FINE 30073WRITING-THE VISUAL ARTS	RESTRICTED TO JRS/SRS.
	M001456410900AM-1215PMMTWRFF A N187F CHARTERIS20
♦₩FINE 37023TPC-WATERCOLOR & DRAWING	PREREQ FINE 2002 OR 2202. RECOMMENDED PREREQ 3002 OR 3202.
	M001457260900AM-0400PMMTWRFF A C103
TPC: WATERMEDIA	PREREQ FINE 2002 OR 2202. RECOMMENDED PREREQ 3002 OR 3202.
	A100456530915AM-1225PMMTWRFF A C153CL REHM20
FINE 4095TPC: KILN BUILDING	PREREQ FINE 3085. TAUGHT WITH FINE 5095.

Term M—5/13–5/31; Term A—6/3–7/5; Term B—7/9–8/9; Term C—6/3–7/26; Term D—6/3–8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[√]Featured courses.

★FIRST course.

Course Number Credits Course Title	Code	Number	Number	Time		Days	Building/Room	Instructor	Enrollment
FINE 40972TPC-MARBLE INSTITUTE							FA C1B30		l10
FINE 40972 IPC-MARBLE INSTITUTE							NIVE AS FINE		J 12
				- 08/04/				TO CILDIE	
FINE 50972SPECIAL TOPICS									
				TBA - 08/04/		MTWRF		TU URBAN	16
VI. Art History									
• FINE 31093ART IN CONTEMP SOCIETY	PR	EREQS I	FINE 130	00, 1400.					
							F A N275		20
♦FINE 45393CONTEMPORARY ART									
♦FINE 55393CONTEMPORARY ART	PR	EREQ O	NE 3000	-LEVEL	ART HISTO	ORY COUR	F A N185 SE. SAME AS F A N185	FINE 4539.	

French

Department &

STUDENTS WILL NOT RECEIVE CREDIT FOR A LOWER-LEVEL COURSE IN FOREIGN LANGUAGE INSTRUCTION TAKEN AFTER CREDIT HAS BEEN GIVEN FOR A HIGHER-LEVEL COURSE IN THE SAME LANGUAGE SEQUENCE. FOR EXAMPLE, STUDENTS WILL NOT RECEIVE CREDIT FOR FREN 1010 AFTER THEY HAVE PASSED FREN 1020. SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE OF \$20 (SUBJECT TO CHANGE) IN SUPPORT OF ALTEC. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

•FREN 10105BEGINNING FRENCH 1SIMILAR TO FREN 1050. STUDENTS MAY NOT RECEIVE CREDIT FOR FREN 1010 OR
1020 AND 1050 EXCEPT UNDER SPECIAL CIRCUMSTANCES WITH DEPT CONSENT.
D400427260915AM-1035AMMTWRFMKNA 204
•FREN 10205BEGINNING FRENCH 2PREREQ SUCCESSFUL COMPLETION OF ONE SEMESTER COLLEGE- LEVEL
FRENCH OR ONE YEAR HIGH SCHOOL FRENCH. SIMILAR TO FREN 1050.
D400427271100AM-1235PMMTWRFMKNA 204
•FREN 2110
FRENCH OR EQUIV.
A100427331100AM-1235PMMTWRFHUMN 370
B200427341100AM-1235PMMTWRFHUMN 186
FREN 212032ND YR FREN:GRMMR/READ 2PREREQ FREN 2110 OR EQUIV. SECTION 100 SPECIALLY STRUCTURED FOR PH.D.
CANDIDATES FULFILLING THEIR LANGUAGE REQUIREMENT.
A100427350230PM-0515PMMTWHUMN 335
B200427361100AM-1235PMMTWRFHUMN 370
FREN 30503FRENCH COMPOSITION 1PREREQ FREN 2120 OR EQUIV.
A100427370915AM-1050AMMTWRFHUMN 180

Geography

STUDENTS MAY BE ADMINISTRATIVELY DROPPED AFTER FAILING TO ATTEND THE FIRST TWO CLASSES. IT IS YOUR RESPONSIBILITY TO KNOW WHICH CLASSES YOU ARE REGISTERED FOR. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS SHOULD CONSULT DEPARTMENT FOR MORE INFORMATION. SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

I. Physical Geography
•GEOG 10014ENVIR SYS 1-CLIMATE/VEGA1000915AM-1050AMMTWRFMUEN E417KS EISENHART30
0LAB
AL102427671100AM-0220PMTRGUGG 2
•GEOG 10114ENV SYS 2:LNDSCPS & WATRB2000915AM-1050AMMTWRFGUGG 205JJ JANKE30
0LABGUGG 205JE HAUGLAND30
BL202427701100AM-0220PMTRGUGG 205
GEOG 32513MOUNTAIN GEOGRAPHY
♦GEOG 4321SNOW HYDROLOGYPREREQ GEOG 1001 OR 1011, ANY STATS COURSE. SAME AS GEOG 5321.
M001456450900AM-1215PMMTWRFGUGG 3 M WILLIAMS15
II. Human and Cultural Geography
GEOG 1982 3WORLD REGIONAL GEOGRAPHYA100
GEOG 1762 5WORLD REGIONAL GEOGRAFITI A
0RECITATION
AR102427731100AM-1235PMFGUGG 2
♦GEOG 19923HUMAN GEOGRAPHIES
GEOG 20023GEOG OF GLOBAL CHANGEB2001100AM-1235PMMTWRCLRE 211PF TALBOT30
0RECITATION
R202427771245PM-0220PMFGUGG 205
♦GEOG 36823GEOG INTERNATIONAL DEVLPM001427790900AM-1215PMMTWRFGUGG 2 BURY25
GEOG 41103TPC-HUMANS/MTN ENVIRNMNTTHIS IS A CONROLLED ENROLLMENT COURSE TAUGHT AT THE UNIVERSI-
TY'S MOUNTAIN RESEARCH STATION THROUGH CONTINUING EDUCATION. IT IS
AN INTENSIVE 3-WEEK COURSE. ROOM AND BOARD IS INCLUDED IN TUITION
COSTS. PLEASE CALL 303-492-8841 TO ENROLL OR FOR INFORMATION. MEETS
7/22/02 TO 8/8/02.
E850TBAMTWREJ PIKE11

Term M—5/13–5/31; Term A—6/3–7/5; Term B—7/9–8/9; Term C—6/3–7/26; Term D—6/3–8/9.

Sections 800-899 are controlled enrollment. See department for eligibility.

•Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[✓] Featured courses.

^{*}FIRST course.

Department & Course Number	Credits	Course Title	<u> </u>	Term Code	Section Number	Call Number	Time		Days	Building/Room	Instructor	Maximum Enrollment
GEOG 4712			L GEOGRAPHY	В	200		0915A	M-1050AM	MTWR	GUGG 2	PF TALBOT	EEVA
•GEOG 4892 .	3	GEOG OF	WESTERN EURO	PEA	100	42816.	0415Pl	M-0550PM	MTWRF	GUGG 2	J O'LOUGHI	LIN25
Geologi	cal s	Science	es									
	SES, AS E	NOTED, H	RTMENT HAS A CO LAVE AN ADDITIO									
♦GEOL 2700.	2	INTRO TO	FIELD GEOLOGY	TR	ANSPO	RTATIO	N FEE.					
♦ GEOL 4700.	2	TPC-FIEL	D GEOL COLORAI	OORES FIE	STRICTI LD TRII	ED TO J PS. ADD	RS/SRS. DITIONA	PREREQ I. L \$25 TRA	NSTRUCTO NSPORTAT		INVOLVES OV	ERNIGHT
German												
STUDENTS W HAS BEEN GI CREDIT FOR SCHEDULE A COURSES. IN	ILL NO VEN FO GRMN DJUST DEPEN	OR A HIGH 1010 AFTI MENT PER IDENT STU	E CREDIT FOR A 1 IER-LEVEL COURS IR THEY HAVE PA JOD MAY BE ADM JDY COURSE WOR I SUPPORT OF ALT	SE IN THE SSED GRA IINISTRA IK IS AVAI	E SAME IN 2010 FIVELY LABLE.	LANGU). ANY S DROPP SELECT	AGE SECTUDEN ED. IT IS FED CO	QUENCE. T WITH T S THE STU URSES IN	FOR EXAM HREE UNI JDENT'S RI THIS DEPA	IPLE, STUDEN EXCUSED ABS ESPONSIBILIT ARTMENT HAV	ITS WILL NOT ENCES DURIN 'Y TO DROP A VE A COURSE	T RECEIVE NG THE ALL FEE OF
			NG GERMAN 1 NG GERMAN 2	PR	EREQ G	RMN 10	10: MIN	GRADE C	:			
			/READING KNOW DIATE GERMAN I	B PR	200 EREQ G	45578. RMN 10	0915A 20: MIN	M-1050AM GRADE C	MTWRF	CLRE 211 HUMN 160 RAMY N1B2	A DEL CARO	O18
GRMN 3930	1-6	INTERNS	HIP									
			EVEL COURSES IS ES GRADUATE ST		TO SO	РНОМО	DRES, JU	NIORS, Al	ND SENIO	RS. ENROLLM	ENT IN HISTO	ORY
•HIST 1020 •◆HIST 2100.	3 3 3	W CIV 1-1 W CIV 2-1 REVOL/H REVOLUT	al ANTIQUITY TO 16 6C TO PRESENT IST-E EUROPE 198 ION IN HISTORY INTERNSHIP	B 9M . A RES LOY TAI	200 001 100 STRICTI WER-LE KEN ON	43274 43279 45651 ED TO J. VEL CO ILY PASS	0915A] 0900A] 0730A] R/SR HI URSEW S/FAIL.	M-1050AM M-1215PM M-0905AM ST MAJOR ORK (US F	IMTWRFMTWRF IMTWRF S. RECOMMISTORY 10	CLRE 207 HUMN 125 HLMS 267 . MENDED PRE, 015/1025, ETC).	FISCHER-GA PJ KENNEY VV PATARIN REQ COMPLE . COURSE MA	ALA 45 45 NO40 TION OF Y BE
II. Europe: Ar •◆HIST 1061			eval ANCIENT ROME	SA1	ME AS C	CLAS 106	51.					
III. Europe: M	lodern			м.	001	45/34	0900AI	M-1215PM	MIWKF	HUMN 1B90	HOHLFELD	ER25
• * HIST 2103	3	.HIST-ENC	LAND TO 1660 ENGLND/1660-PR	M . ESB	001	45671 45661	0900Al 0230PN	M-1215PM M-0405PM	MTWRF	HLMS 211 . HLMS 211 .	D O'HARA RD SMITH	40
IV. United Sta •HIST 1015 •HIST 1025	3	.HIST OF U	t al Periods JS TO 1865 JS SINCE 1865	A B	100	43273 43275	1245PN 1100Al	И-0220PM И-1235PM	MTWRF	HLMS 237CLRE 207	SCHEIDENH AI DEROCH	IEL39 E50
V. United Sta •HIST 2326 •◆HIST 2516 • HIST 4126	tes: To 3 3	pical Cour .ISSUES IN .AMERICA .DIPLO HI		ΓΒ BALLM M	200 001 001	45652 45650 45731 IST 1015	1245PN 0900AN 0900AN	И-0220PM И-1215PM И-1215PM	MTWRF MTWRF	HLMS 211 HLMS 241	G KLINGSPO TW ZEILER MP FRIEDM	ORN 40 45 IAN 40
•�HIST 1608	3 3	.INTRO TO .INTRO TO	ONS O LAT AMER HIST. O CHINESE HISTO ICE OF MOD MEX	A RYM	100	.45647 .45675	1245PN 1215PN	И-0220PM	MTWRF	HLMS 211	RI FERRY	50
								M-0905AM	MTWRF	KTCH 301	E HU-DEHA	.RT25

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

•Arts and sciences core curriculum courses are on pages 58-64.

•Maymester courses.

Featured courses.

*FIRST course.

SUMMER SCHEDULE OF COURSES

43531 0015AM 1050AM MTWPE CIPE 208 DP MOOD 36

Humanities

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. STUDENTS MAY BE ADMINISTRATIVELY DROPPED FOR NONATTENDANCE AFTER THE FIRST WEEK OF CLASSES.

♦HUMN 4093....3STDIES-MYSTERY/DETECTIONPREREQ JR/SR STANDING OR HUMN 2000.

M001455690900AM-1215PM ..MTWRFKTCH 234D FERRIS30 STD-HITCHCOCK/FREUDB....200434071100AM-1235PM ..MTWRFHUMN 180 ..P GORDON24

Time

Italian

VADU 1010

STUDENTS WILL NOT RECEIVE CREDIT FOR A LOWER-LEVEL COURSE IN FOREIGN LANGUAGE INSTRUCTION TAKEN AFTER CREDIT HAS BEEN GIVEN FOR A HIGHER-LEVEL COURSE IN THE SAME LANGUAGE SEQUENCE. FOR EXAMPLE, STUDENTS WILL NOT RECEIVE CREDIT FOR ITAL 1010 AFTER THEY HAVE PASSED ITAL 1020. SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE OF \$20 (SUBJECT TO CHANGE) IN SUPPORT OF ALTEC. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

Kinesiology and Applied Physiology

INTRO TO VINESIOLOGY

KINESIOLOGY COURSES MAY BE RESTRICTED TO KINESIOLOGY MAJORS. FOR INFORMATION ON PHED COURSES, PLEASE SEE THE SCHOOL OF EDUCATION SECTION. GRADUATE COURSES ARE LIMITED TO KINESIOLOGY SENIORS AND GRADUATE STUDENTS. INDEPENDENT STUDY, INTERNSHIP, AND HONORS COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION. EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

100

KAPH 10103INTRO TO KINESIOLOGI
•KAPH 19503INTRO SCI WRITING KINESB200455710230PM-0405PMMTWRFHUMN 1B35 M BOYKO18
KAPH 27003INTRO STAT/RSRCH IN KINEA1001100AM-1235PMMTWRCLRE 208DP MOOD36
0RECITATION
••KAPH 3420 NUTRITION, HEALTH/PERFORMPREREQ JR/SR STANDING; PRE-NURSING STUDENTS SEE DEPT.
M001455610900AM-1215PMMTWRFCLRE 207L DEGHETALDI 45
•KAPH 37003SCIENTIFIC WRITING/KINEPREREQ OR COREQ AT LEAST ONE UPPER-DIVISION KAPH CORE COURSE.
RESTRICTED TO KAPH MAJORS.
B200435561245PM-0220PMMTWRFHUMN 1B45 L GREENE18
KAPH 46505PHYSIOLOGICAL KINEPREREQS KAPH 1010, 2700, EPOB 3430. PREREQ OR COREQ EPOB 3420. RESTRICTED
TO KAPH MAJORS.
A100
0RECITATION
0LAB
AL112435630730AM-1020AMMWCLRE 111
KAPH 47504PSYCHOLOGICAL KINEPREREQS KAPH 1010, 2700, PSYC 1001. RESTRICTED TO KAPH MAJORS. SAME AS
KAPH 5750.
B2001100AM-1235PMMTWRFCLRE 208JE STAREK34
0RECBBR210457281240PM-0135PMTWRCLRE 20834
•KAPH 47603CRIT THINK MOTOR BEHAV <i>PREREQ KAPH 4720 OR 4750</i> .
B200455700915AM-1050AMMTWRFCLRE 208D SHERWOOD25

Latin American Studies

• LAMS 10003INTRO/LATIN AMER STUDIESM00143783 1215PM-0330PM ..MTWRFEKLC E1B50 RJ FERRY45

Linguistics

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION.

 LING 10003LANGUAGE IN U.S. SOCIETY 	B 200	43819 09154M-1050AM MTW	RE MUEN F064 40
 LING 24003LANGUAGE AND GENDER 	A100	438201100AM-1235PMMTW	RFMUEN E13140

Mathematics

I. Undergraduate Mathematics

•MATH 11504PRECALCULUS MATHEMATICSPREREQ 1 1/2 YEARS OF HIGH SCHOOL ALGEBRA. SIMILAR TO MATH 1000, 1010, 1020, 1001, 1011, 1021, 1030, 1040.

2 2000) = 0 0 1	11(1. 0111111111 1000, 1000, 1100, 1001, 1010, 1211.	
1B2523	D401438940730AM-0850AMMTWRFDUAN G	
014427	D402438950915AM-1035AMMTWRFMUEN I	
	D403438960915AM-1035AMMTWRFDUAN G	

D404......43897....1100AM-1220PM ..MTWRFDUAN G1B25......23

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9.

Sections 800-899 are controlled enrollment. See department for eligibility.

•Arts and sciences core curriculum courses are on pages 58-64.

Maymester courses.

[√]Featured courses.

★FIRST course.

Department & Course Number Credits	Course Title	Term Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
MATH 2300 5	.ANALYTIC GEOMETRY/CALC 2	DD	EREO CA	AICIIII	S 1 SIMILAR TO A	DDM 1360	1380		
	.ANALYTIC GEOMETRY/CALC 3	D .	400	.43901	.0730AM-0850AM	MTWRF	DUAN G2B2	1	27
	INTRO TO LINEAR ALGEBRA	D.	400	.43902	1245PM-0150PM	MTWRF	ECCR 137		27
	.INTRO-PROBABILITY THEORY	C	300	.43903	0915AM-1015AM	MTWRF	ECCR 110	DOTU MATU	27
MATH 45105	INTRO-PRODABILITE THEORI	AP	PM 3570	OR FO	S	O AND ECE	EN 3810.		
MATH 46503	INTERMED NUMER ANALYS 1	PR LAI	EREQS N NGUAGI	AATH 31 E. SAME		AND KNO	WLEDGE OF A	A PROGRAMM	IING
II. University Mathe	ematics Program Courses								
THE MATHEMATICS ARE ONE CREDIT FI PLETE COURSES OF ENCES. LEARNING I DETAILS ARE AVAILA	S MODULE OFFICE IS LOCATED LEXIBLY-PACED MINI COURSES, INSTRUCTION IN COLLEGE ALC S FLEXIBLY- PACED, WITH MULT ABLE AT THE MODULE OFFICE, ESE COURSES TOGETHER FORM	OR M GEBR FIME MATI	IODULI A, TRIG DIA INS I 165. M	ES, SEVE ONOMI TRUCTI IATH 10	RAL MODULES M ETRY, AND MATH ONAL SUPPORT. 00, 1010, AND 102	IAY BE GRO EMATICS F SCHEDULE DARE FLEX	OUPED TOGE OR BUSINESS ES OF LECTUI (IBLY- PACED	THER TO FOR S AND SOCIAL RES AND FUR MODULES IN	RM COM- L SCI- THER I COL-
•MATH 10001	.EQUATIONS & INEQUALITIES	06/	19/2002		•	·			
•MATH 10101	INTRO FUNCTIONS/GRAPHING	GLEC 07/	CTURES 10/2002.	WILL M	•	1-9:05AM, I	N MUEN D14	4 06/24/2002 -	
•MATH 10201	.POLYN, RATL, EXPO, LOG	LEO	CTURES 29/2002.	WILL M	IEET MWF, 7:30AN	1-9:05AM, I	N MUEN D14	4, 07/15/2002 -	
MATH 1030 AND 104 ALENT OF A ONE SE	0 ARE FLEXIBLY-PACED MODUL MESTER (2 CREDIT HOUR) COU	ES IN	COLLE	GE TRI	GONOMETRY. TH	ESE COUR	SES TOGETH	ER FORM THE	EQUIV-
•MATH 10301	.NUMERICAL	06/	06/2002 -	- 06/27/2					
•MATH 10401	.ANALYTICAL	TRI 07/0	IGONO1 09/2002 -	METRY - <i>07/30/2</i>	LECTURES WILL N	MEET TR, 1.	1:00AM-12:35I	PM, IN DUAN	G2B60,
ENCES. MATH 1050, MATHEMATICS FOR	GH 1100 ARE FLEXIBLY- PACED N 1060, AND 1070 TOGETHER FOR BUSINESS AND SOCIAL SCIENC T HOUR) COURSE IN CALCULU	MODU M. TI CES. M	JLES ES HE EQUI IATH 10	PECIALI IVALEN 80, 1090	LY FOR STUDENT IT OF A ONE SEMI , AND 1100 TOGE	S MAJORIN ESTER (3 CI THER FOR	NG IN BUSINE REDIT HOUR	SS OR SOCIAL OCURSE IN L	L SCI- FINITE
•MATH 10501	LINEAR EQUAT/MATRICES	06/.	19/2002.						
•MATH 10601	LINEAR PROGRAMMING	LEC 07/	CTURES 10/2002.	WILL M		M-12:35PM,	, IN MUEN E4	32, 06/24/2002	-
•MATH 10701	.COMBINATORIC/PROBAB THRY	LEC 777.	CTURES 29/2002.	WILL M		M-12:35PM,	, IN DUAN G2	B60, 07/15/200	2 -
•MATH 10801	.FUNCTN/LIMIT/DERIVATIVE	LEC ./06	TURES 19/2002.	WILL M		M-2:20PM, I	IN DUAN G2B	60, 06/05/2002	-
•MATH 10901	FUNDAMENT/DIFF CALCULUS	PRI 130 IN	REQ M. 0, 1310, 1 DUAN G	ATH 108 APPM 1. 32B60, 06	0 OR 1-SEM HIGH 350, ECON 1088. L 5/24/2002 - 07/10/20	I SCHOOL (ECTURES V 002.	CALCULUS. SI VILL MEET M	MILAR TO MA WF, 12:45PM-2	ATH 1081, 2:20PM,
•MATH 11001	FUND/INTEGRAL CALCULUS	LEC 07/2	TURES 29/2002.	WILL M	EET MWF, 12:45Pl	M-2:20PM, 1	IN DUAN G2B	60, 07/15/2002	-
B. Quantitative Reason	ONING AND MATHEMATICAL SKILLS	1	/ 00	אמיי		•••••••	••••••	•••••••••	1500
•QRMS 10103	QUANT REASON/MATH SKILLS.	Α	100	.44970	12. .0730AM-0905AM .0915AM-1050AM				
		В	200	.44972	.0913AM-1030AM .0915AM-1050AM .1100AM-1235PM	MTWRF	MUEN E130		25

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9.

Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

•Maymester courses.

[✓] Featured courses.

^{*}FIRST course.

Credits Course Title

Molecular, Cellular, and Developmental Biology

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION. EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

•MCDB 31503BIOLOGY OF CANCER CELL.........PREREQ MCDB 2150 OR EPOB 3200 OR INSTRUCTOR CONSENT. B.....200.....45692....0915AM-1050AM..MTWRF....PORT B121....D SADAVA40

Museum

♦MUSM 40113INTRO TO MUSEUM STUDIESPREREQ INSTRUCTOR CONSENT. SAME AS MUSM 5011. M001442100900AM-1200PM ..MTWRFHEND 212JSH HAKALA15 .PREREQ INSTRUCTOR CONSENT. SAME AS MUSM 4011. ♦MUSM 50113INTRO TO MUSEUM STUDIES... M001......44216....0900AM-1200PM ..MTWRFHEND 212JSH HAKALA......15

Philosophy

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. 3000-LEVEL COURSES ARE RESTRICTED TO SOPHOMORES AND ABOVE WITH 6 HOURS OF PHILOSOPHY, STUDENTS WHO DO NOT ATTEND THE FIRST TWO CLASS SESSIONS MAY BE ADMINISTRATIVELY DROPPED AT THE DISCRETION OF THE INSTRUCTOR, GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION.

• PHIL 10003INTRO TO PHILOSOPHY
✓ B200442740915AM-1050AMMTWRFHLMS 255RS SMITH25
•PHIL 10103INTRO/WEST PHIL:ANCIENTSAME AS CLAS 1030.
A455681245PM-0220PMMTWRFHLMS 247SINGPURWALLA15
•PHIL 10203INTRO/WEST PHIL:MODERNB200457031245PM-0220PMMTWRFHLMS 259DE EARL25
•PHIL 11003ETHICS
•PHIL 12003PHILOSOPHY AND SOCIETYB200442781245PM-0220PMMTWRFHLMS 247JH HARRIS25
•PHIL 14003PHILOSOPHY AND SCIENCESA100455641100AM-1235PMMTWRFHALE 260CE CLELAND25
•PHIL 16003PHILOSOPHY AND RELIGIONA100455630915AM-1050AMMTWRFEDUC 155MT TEDESCO25
•PHIL 30003HIST/ANCIENT PHILOSOPHYRESTRICTED TO SOPH PHIL MAJORS OR ANY JRS/SRS.
A100442820915AM-1050AMMTWRFHALE 260C SHIELDS25
•PHIL 30103HIST/MODERN PHILOSOPHYPREREQ SOPH PHIL MAJOR OR JRS/SRS.
B200442831100AM-1235PMMTWRFHLMS 263J POTTER25
•PHIL 31403ENVIRONMENTAL ETHICSPREREQ JR STANDING OR PHIL 1100, 1200, 2200, 3100, OR 3200.
B200442840915AM-1050AMMTWRFHLMS 263DS STURGIS25
• PHIL 31803CRIT THNKNG-CONTEMP TPCS PREREQ JR STANDING.
M001442850900AM-1215PMMTWRFHLMS 259DI BOONIN15
• PHIL 31904WAR AND MORALITY
0REC
• / PHIL 34303HIST SCI-NEWTON/EINSTEINA100455661245PM-0220PMMTWRFEDUC 134SB BRINDELL25

Physics

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION. EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

•PHYS 1110 4G	ENERAL PHYSICS 1	COREO MATH	1300 OR APPM 13	350. SIMILAR TO F	PHYS 1170.	
11110 11110					DUAN G1B20 PD BEALE	372
0R	ECITATION					
•PHYS 1120 4G	ENERAL PHYSICS 2	PREREO PHYS	110. COREOS M.	ATH 2300 OR APP	M 1360 AND PHYS 1140.	
11110 1120		B200	0915AM-102	5AMMTWRFI	DUAN G1B20 S SA'MAR'	TINS72
0R	ECITATION					
	XPERIMENTAL PHYSICS 1					
	AB					
	ENERAL PHYSICS 1					
11110 2010		A100	0730AM-090	5AMMTWRFI	DUAN G1B20 M SAWICI	KI73
0R	ECITATION					
	AB					
T.	AB	A I.112443	551230PM-023	0PMTR	DUAN G2B90	12
I.	AB	AI.113443	661030AM-123	0PMMW	DUAN G2B9	13
R	ECITATION	.AR120	0915AM-102	5AMMWF	DUAN G2B21	36
Ĩ.	AB	AI.121443	581000AM-120	0PMTR	DUAN G2B90	12
I.	AB	AI.122443	591230PM-023	0PMTR	DUAN G2B90	12
Ī.	AB	.AL123443	501030AM-123	0PMMW	DUAN G2B90	12
	ENERAL PHYSICS 2					
11110 2020		B220	0730AM-090	5AMMTWRF	DUAN G1 B20SACHT LEI	BEN60
0R	ECITATION	.BR221	0915AM-102	5AMMWF	DUAN G2B60	30
L	AB	.BL222443	531000AM-120	0PMTR	DUAN G2B90	30

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[√] Featured courses. *FIRST course.

Department & Credits	Course Title	Term Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximi Enrollm
	RECITATIONLAB	B	R223		0915AM-1025AM	MWF	DUAN G2B2	21	30
	LAB	B	L224	44365	1230PM-0230PM	I K	DUAN G2D3		
Political Sci	ence								
. American	AMERICAN POLITICAL SYS		001	44407	0000 AM 1215 DM	MTMDE	VTCU 201	E CANCI	35
♥ P5C1 11013	AMERICAN POLITICAL 313	A	100	44488	0915AM-1050AM	MTWRF	MUEN E004	6 VA BAIRD .	45
PSCI 2481 3	INTRO TO LEGAL PROCESSES				0915AM-1050AM	MTWRF	CLRE 104		35
		Μ.	001	45791	0900AM-1215PM	MTWRF	KTCH 303 .	J MC IVER .	35
	THE AMERICAN CONGRESS	A	100	44496	1100AM-1235PM	MTWRF	HLMS 259 .	MD KANNE	R26
PSCI 30713	URBAN POLITICS				OR 2111. 1245PM-0220PM	MTWRF	HLMS 255 .	F FRAIZER .	33
PSCI 42713	SEX DISCR-CONSTIT ISSUES	PR	EREQ P	SCI 1101	. SAME AS WMST	4271.			
l International/Co	·mnarativo	В	200	45709	1100AM-1235PM	MIWKF	HLMS 237 .	SM RUCKI.	39
	INTRO/COMPAR POLITICS								
PSCI 30323	LATIN AMER POLITICAL SYS				P, <i>IAFS 1000, LAMS</i> 1100AM-1235PM				
PSCI 40023	WESTERN EUROPEAN POLITCS	PR	EREQ P	SCI 2012	OR IAFS 1000 REC	COMMEND	ED.	ŕ	
PSCI 40123	GLOBAL DEVELOPMENT	PR	EREQ P	SCI 2012					
					<i>4732, INVS 4732.</i> 0230PM-0405PM	MTWRF	KTCH 234 .	KI NILES	35
I. International Re	elations							,	
❖PSCI 22233	INTRO INTERNAT'L RELATNS				0900AM-1215PM 0915AM-1050AM				
PSCI 31433	PROBLEMS IN INTNL RLTNS	PR	EREQ P	SCI 2223	3,				
PSCI 31633	AMERICAN FOREIGN POLICY	PR	200 EREQ P	45817 SCI 2223	1100AM-1235PM ³ .	MTWRF	KTCH 234 .	SA ZAKON.	35
	INTERNATIONAL BEHAVIOR	В	200	44500	1245PM-0220PM	MTWRF	KTCH 234 .	JC ROSS	35
3CI 31933	INTERNATIONAL BEHAVIOR	PK	100	45793.	, 0915AM-1050AM	MTWRF	HLMS 271 .	SS CHAN	20
V. Political Theory	CLIDINATECEDNI DOL TILOLICI	T D	200	44400	0015434 1050434) (TIME	L'ECLI AAF	II MEMEO	40
	SURVY/WESTRN POL THOUGH AMERICAN POLITCL THOUGH	T RE	COMM	ENDED .					
PSCI 47343	POLITICS AND LITERATURE	RES	STRICT	ED TO J	RS/SRS.				
/ Camaral		В	200	44505	1100AM-1235PM	MTWRF	KTCH 116 .	H MEWES .	25
/. General PSCI 49383-6	INTERNSHIP IN GOVERNMENT	PR	EREQ P	SCI 1101					
		D.	840		TBA	•••••		TJ TECZA	25
sychology									
NDEPENDENT STU	JDY COURSE WORK IS AVAILABLE								
	ΓΕ, OR DOCTORAL THESIS, PLEA: Γ HAS A COURSE FEE OF \$3/CRED								
ND FEES SECTION	OF THE SUMMER HANDBOOK.								
General									
PSYC 10014	GENERAL PSYCHOLOGY				EM HRS VIA CORF 1100AM-0105PM			MARTICHU	ISKI 46
SVC 2101 4	CTATICTICS (DECDCII METUDO	В	200	44855	1100AM-0105PM	MTWRF	MUEN E417	IR FORWAR	D43
0 0	STATISTICS/RESRCH METHDS	A A	100 L101	45842	0230PM-0405PM 0900AM-1150AM	MTWRF	MUEN E113 MUEN E001	4	SK134 17
SYC 40111-6	SENIOR THESIS	A D	L102	45843	0800AM-1050AM	MW	MUEN E001	4	17
PSYC 45213	CRITIC THINKING IN PSYCH	RES	STRICT	ED TO S	R/PSYC MAJORS.				
		В	200	44879	1100AM-1235PM 1100AM-1235PM	MTWRF	MUEN D439	MA WHISM	AN24
	TEACHING OF PSYCHOLOGY	D .	840		TBA				50
. Biological PSYC 20123	BIOLOGICAL PSYCH 1	PRI	EREO P	SYC 1001	1.				
		A	100	44856	1245PM-0220PM				
SYC 31023	BEHAVIORAL GENETICS	PRI	EREQ P	SYC 210					
		В	200	44866	1100AM-1235PM	MTWRF	MUEN E130	G CAREY	28

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

• Arts and sciences core curriculum courses are on pages 58-64.

[❖]Maymester courses.

[✓] Featured courses. *FIRST course.

Department & Course Number	Credits	Course Title	Term Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
		HISTORY OF PSYCHOLOGY . RSCH BEHAVIORAL GENETIC								
III. Clinical										
PSYC 3313	4	PSYCHOPATHOLOGY	FO	R PSYC	4303. SII	MILAR TO PSYC 4.	303. RESTRI	CTED TO JR/S	R PSYC MAJO	ORS.
	0	LAB				1245PM-0220PM				
PSYC 4303	3	ABNORMAL PSYCHOLOGY .	PR	L201 EREQ P. R PSYC	SYC 1001	. NOT AVAILABLE	FOR CRED	IT TO STUDE	NTS WITH CI	REDIT
			A	100	44876	0915AM-1050AM	MTWRF	MUEN E113	PR VANN	40
IV. Developi	nental									
		DEVELOPMENTAL PSYCHOL				. <i>RESTRICTED TC</i> 0130PM-0305PM		MUEN E064	H HAYNE	40
V. Experime										
PSYC 2145	3	COGNTN & PERCEPTN CORI							*** DED#**	
DSVC 4165	4	PSY OF PERCEPTION				1100AM-1235PM	MTWRF	HLMS 199	JE BERTA	50
1310 4103	7		A A	100 L101	44874	0915AM-1050AM 0100PM-0400PM 0100PM-0400PM	MW	MUEN D156		12
VI. Social										
• * PSYC 2606	53	SOCIAL PSYCHOLOGY	FO	R BOTH	I PSYC 4	406 AND 2606.				
						1215PM-0330PM 0915AM-1200PM				

Religious Studies

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION. SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

• RLST 26203WRLD RELIG-CHINA/JAPAN	M001	457170900AM-1215PM	MTWRFHUMN 16	015
•RLST 27003AMER INDIAN RELIG TRDTNS	SAME AS	AIST 2700.		
	A100	457151100AM-1235PM	MTWRFHUMN 24	520
•RLST 30003CHRISTIAN TRADITION	A100	457160915AM-1050AM	MTWRFHUMN 24	520
•RLST 31003IUDAISM	A100	449830630PM-0830PM	MTWRHUMN 12	520

Russian

STUDENTS WILL NOT RECEIVE CREDIT FOR A LOWER-LEVEL COURSE IN FOREIGN LANGUAGE INSTRUCTION TAKEN AFTER CREDIT HAS BEEN GIVEN FOR A HIGHER-LEVEL COURSE IN THE SAME LANGUAGE SEQUENCE. FOR EXAMPLE, STUDENTS WILL NOT RECEIVE CREDIT FOR RUSS 1010 AFTER THEY HAVE PASSED RUSS 2010.

•◆RUSS 22113INTRO RUSSIAN CULTURE	M	001450	0460900AM-1215PM	1MTWRF	MKNA 204	A ROMANOV18
• RUSS 35023IDEALS & VALUES/MOD RUSS	M	001455	5770900AM-1215PM	1MTWRF	HALE 240	KOSTOGLODO18

Sociology

ATTENDANCE BY THE SECOND CLASS SESSION IS MANDATORY TO RETAIN YOUR PLACE IN CLASS. STUDENTS MAY BE ADMINISTRA-TIVELY DROPPED FOR NONATTENDANCE AT INSTRUCTOR'S DISCRETION, ALL 3000- AND 4000-LEVEL SOCIOLOGY COURSES ARE RESTRICTED TO JUNIORS AND SENIORS. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTOAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION.

I.	Gene	eral
•	CV	1001

i. deliciai						
•SOCY 10013	ANALYZING SOCIETY	A100	451110730A	M-0905AMMTWRF	KTCH 235	35
SOCY 200133	INTRO TO SOCIO THEORY.	B200	451310915A	M-1050AMMTWRF	KTCH 301	32
SOCY 206133	INTRO TO SOCIAL STATS	A100	451350230Pl	M-0405PMMTWRF	KTCH 235	27
SOCY 30413	SELF & CONSCIOUSNESS	PREREQS S	SOCY 1001 AND	EITHER SOCY 2001, .	3001 OR 3011.	
		•				35

[•]Arts and sciences core curriculum courses are on pages 58-64.

Maymester courses.

[✓] Featured courses. ***FIRST** course.

Course Number	Credits	Course Title	Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollmen
•SOCY 3151.	3	SELF IN MODERN SOCIETY	PR	EREQS :	SOCY 10	<i>01 AND EITHEI</i> 1100AM-1235I	R 2001, 3001 O.	R 3011.		19
SOCV 3301	3.	SURVEY METHODS	PR	FREOS:	SOCY 10	01. 2061. AND E	EITHER 2001, 3	3001 OR 3011.		
			Δ	100	45758	1100 A M_12351	PM MTWRF	KTCH 234		35
SOCY 4031	3	SOCIAL PSYCHOLOGY	PR	EREOS :	SOCY 10	01 AND EITHEI	R 2001, 3001 O.	R 3011.		
0007.4461	2	CRIT THINKING IN SOCIOL	В.,	200	45763	0915AM-1050	AMMTWRF .	KICH 118 .		2/
•SOCY 4461.	3	CRIT THINKING IN SOCIOL	PK	EKEQS (45143	0730AM-0905	AMMTWRF.	KTCH 118	IR KIOLSI	ETH25
			11	100	101 10	, 5011111 05051			,,	
II. Criminolo	ygy 4 3	DEVIANCE IN US SOCIETY	М	001	45112	1215PM-0330I	PMMTWRF.	KTCH 301		35
			Α	100	45755	1100AM-1235	PMMTWRF .	HLMS 201		35
SOCY 2004	3	TOPICS IN CRIME	В	200	45756	1245PM-0220I	PMMTWRF .	KTCH 120		27
SOCY 2014	3	CRIM JUSTICE SYSTM IN US	PR	EREQ S	OCY 100	1 RECOMMEN	DED.	CLDE 207		25
SOCV 4004	2	TOPICS IN CRIMINOLOGY	A	100 FRFOS	45/5/ SOCV 10	0915AM-1050	AMMIWKF. R 2001 3001 ()	CLRE 207 R 3011		35
30C1 4004		TOFICS IN CRIMINOLOGI	В	200	45761	1245PM-02201	PMMTWRF	KTCH 235		35
• SOCY 402	43	JUVENILE DELINQUENCY	PR	EREQS :	<i>SOCY 10</i>	<i>01 AND EITHE</i>	R 2001, 3001 O	R 3011.		
						0900AM-1215				
			Α	100	45140	0915AM-1050	AMMIWKF	KICH 235	•••••	33
III. Social Co	onflict	SOC CONFLICT/SOC VALUES		100	45114	1100434 1225	DM MTMDE	MIJENI E112	2	25
		US RACE/ETHNIC RELATION					PIVIIVI I W KF	MUEN EII:	······	33
-3001 1013.			A	100	45764	1245PM-02201	PMMTWRF	KTCH 234		28
IV. Sex and	Gender	•								
		SOCIAL CONSTR/SEXUALITY	SA	ME AS	WMST 10	006.				
			Α	100	45115	1100AM-1235	PMMTWRF	KTCH 120		19
• \$ SOCY 101	63	SEX GENDER & SOCIETY 1	SA	ME AS	WMST 10	016. 0900AM-1215	DM MTMDE	VTCH 110		21
•SOCV 3016	3	MARRIAGE/FAMILY/U.S	M SA	UU1 ME AS !	45117 WMST 3	0900AMI-1215. 016	PIVIIVI I W KF	KICH 118	•••••	21
-30C1 3010.		VIAICIAGE/TAWIET/ 0.0	В.,	200	45759	0915AM-1050.	AMMTWRF	KTCH 234		28
SOCY 3046	3	TOPICS IN SEX AND GENDER	RPR	EREOS	SOCY 10	01 AND EITHE.	R 2001, 3001 O	R 3011.		
00077.4016	2	OFW OFNIDED AND COOPERN	A	100	45137	0915AM-1050	AMMTWRF	MUEN E123	3	35
SOCY 4016	3	SEX GENDER AND SOCIETY				0915AM-1050.	AM MTWRE	RAMY N1R	23	28
			ъ.,	200	137 02.					
Spanish	1									
•		G TO ENROLL FOR GRADUATI	E COUR	SES MU	JST HAV	E GRADUATE S	STANDING OF	R DEPARTME	NTAL PERM	ISSION.
		CE MUST BE NOTIFIED PRIOR								

Term Section

Call

Maximum

Department &

THE SPANISH OFFICE MUST BE NOTIFIED PRIOR TO ABSENCE. FOR SPAN 1020, 1150, 2110, 2120, 2150 AND 3000, STUDENTS WHO EARNED LESS THAN A C- IN THE PREREQUISITE COURSE MAY BE ADMINISTRATIVELY DROPPED. STUDENTS WILL NOT RECEIVE CREDIT FOR A LOWER-LEVEL COURSE IN FOREIGN LANGUAGE INSTRUCTION TAKEN AFTER CREDIT HAS BEEN GIVEN FOR A HIGH-ER-LEVEL COURSE IN THE SAME LANGUAGE SEQUENCE. FOR EXAMPLE, STUDENTS WILL NOT RECEIVE CREDIT FOR SPAN 1010 AFTER THEY HAVE PASSED SPAN 2110. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REG-ISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FUR-THER INFORMATION. SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE OF \$20 (SUBJECT TO CHANGE) IN SUPPORT OF ALTEC. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

•SPAN 10105BEGINNING SPANISH 1	COURSE FEE: \$20.
	C300452300730AM-0905AMMTWRFCLRE 104
	CLRE 104
	C301452311100AM-1235PMMTWRFHALE 236
	HALE 236
	C302452320915AM-1050AMMTWRFCLRE 209
•SPAN 10205BEGINNING SPANISH 2	C300452330915AM-1050AMMTWRFHLMS 251
	HLMS 251
	C301452341100AM-1235PMMTWRFHLMS 251
	HLMS 247
	C302452350730AM-0905AMMTWRFMKNA 112
	MKNA 112
•SPAN 21103SECOND YEAR SPANISH 1	PREREQ SPAN 1020 OR 1150: MIN GRADE C- OR PLACEMENT. COURSE FEE: \$20.
· · · · · · · · · · · · · · · · · · ·	C300452420730AM-0905AMMWFHALE 236
	C301452430915AM-1050AMMWFMUEN D439
•	C302452441100AM-1235PMMWFKTCH 11822
SPAN 21203SECOND YEAR SPANISH 2	PREREQ SPAN 2110: MIN GRADE C- OR PLACEMENT. COURSE FEE: \$20.
· · · · · · · · · · · · · · · · · · ·	C300452450915AM-1050AMMWFCHEM 13120
•SPAN 21505INTENSIVE SECOND YR SPAN	A8101245PM-0330PMMTWRFMKNA 112
SPAN 30005ADV SPANISH LANG SKILLS	PREREQ SPAN 2120 OR 2150: MIN GRADE C- OR EQUIV, OR PLACEMENT.
	C300452471100AM-1240PMMTWRFMKNA 112

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[✓] Featured courses.

[#]FIRST course.

Course Number	Credits	Course Title		Code	Number	Number	Time .	Days	Building/Room	Instructor	Enrollment
SPAN 3001	3	SPANISH CONVE	RSATION	PR	EREOS S	SPAN 21:	20. 2150 OR EOUI	V OR PLAC	EMENT		
02121 0001							0915AM-1050AN			E BEJEL	18
•SPAN 3100	3	LITERARY ANAL	YSIS/SPAN								
							1000AM-1230PN		MKNA 103 .	GONZALE	Z-DEL18
SPAN 4010	3	ADV RHETORIC	COMPOSITION		-		,		CY DE coo	I CARCES	10
SPAN 4220	3	TPC-LIT OF MUS	SLIM SPAIN	PR	EREQS S	SPAN 310		ADDITION	AL COURSE A	BOVE 3000.	
07.37.4000							1100AM-1235PN				
SPAN 4930	1-4	LANGUAGE INTEI	RN/PROFESS)0, 3200, AN ADD TBA				
SPAN 5320	3	SEM-THE MEXIC	CAN NOVEL		-		ANDING IN SPAI 0130PM-0400PN			and the second s	
SPAN 7320	3	SEM-THE MEXIC	CAN NOVEL	PR	EREQ G	RAD STA		OR DEPT	CONSENT. SAI	ME AS SPAN	5320.
Speech	Lar	iguage, an	d Haarin							III III	
Speech,	Lai	iyuaye, ali	u neamn	u J	CICII	res					

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION.

SLHS 41001-3 SPECIAL TOPICS IN SLHS
II. Didactic: Speech-Language Pathology
SLHS 52723AUGMNTATIVE ALTERN COMMC300450900430PM-0830PMMWCDSS 230TMM KOVACH35
III. Didactic: American Sign Language
•SLHS 23054AMER SIGN LANG 1
•SLHS 23154AMER SIGN LANG 2PREREQ SLHS 2305 OR EQUIV.
B200450840915AM-1050AMMTWRFMUEN E13122
•SLHS 23254AMER SIGN LANG 3PREREQ SLHS 2315 OR EQUIV.
B200450851245PM-0220PMMTWRFMUEN E131
IV. Practica
NOTE: ALL PRACTICA ARE CONTROLLED ENROLLMENT. SEE THE DEPARTMENT OFFICE FOR ELIGIBILITY.
ATTACA AND AND AND AND AND AND AND AND AND AN
SLHS 58781-3PRAC 1-SP/LANG/LRN/APPRAC830TBA
SLHS 58981-4PRAC 1-SP/LANG/LRN/INTRVC830TBA
SLHS 59181-3PRAC 1-AUDIO APPRAISAL
SLHS 69185PRAC 2-SP/LANG/LRN/INTRNC830TBA
SLHS 69285PRAC 2-PUBLIC SCH INTERNC830TBATBA
SLHS 69385PRAC 2-AUDIO INTERNSHIPC830

Theatre

I. Didactic: All-Department

STUDENTS IN "PERFORMANCE" CLASSES WHO ARE ABSENT FOR TWO OF THE FIRST FOUR CLASSES MAY BE ADMINISTRATIVELY DROPPED AT THE DISCRETION OF THE INSTRUCTOR. FOR ALL OTHER CLASSES, STUDENTS WHO DO NOT ATTEND THE FIRST TWO CLASS SESSIONS MAY BE ADMINISTRATIVELY DROPPED AT THE INSTRUCTOR'S DISCRETION. INDEPENDENT STUDY COURSE WORK IS AVAILABLE, PLEASE SEE THE DEPARTMENT OFFICE FOR FURTHER INFORMATION. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION, SELECTED COURSES IN THIS DEPARTMENT HAVE A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

I. Performance

(SEE NOTES UNDER DEPARTMENT HEADING FOR ATTENDANCE POLICY.)

THTR 10033BEGINNING ACTING	A	100	45297	0915AM-1050AM	MTWRF.	CARL 304	SR KELLEY	20
	В	200	45298	1100AM-1235PM	MTWRF.	THTR C2-40	K HADEN	20
	В	201	45769	1100AM-1235 P M	MTWRF.	CARL 304		20

II. Design and Technical Theatre

ALL DESIGN AND TECHNICAL THEATRE COURSES ARE CONTROLLED ENROLLMENT. SEE DEPT. OFFICE FOR ELIGIBILITY.

ALL DESIGN AND TECHNICAL THEATRE COURSES ARE CONTROLLED ENROLLMENT. SEE DET 1. OFFICE FOR ELIGIDIETT.
THTR 40651-3ADVANCED DESIGN PROJECTSD840TBATBA
THTR 40751-3ADVN TECHNICAL PROJECTSD840TBATBATBA
THTR 60051-3ROD/RSCH/PRAC-DESIGNINGD840TBATBA
III. Shakespearean Production
THTR 30372-3SHAKESPEARE PRACTICUM
THTR 40473SHAKESPEARE/BHND SCENESTHREE ADD'L 2-HOUR LABS WILL BE REQUIRED EACH WEEK.
A100453061100AM-1235PMMWFTHTR C3-42 JM SYMONS22
THTR 60073CSF DRAMATURGY A810TBATBA
IV. Special Courses in Theatre

•THTR 10093INTRODUCTION TO THEATREA......100452990915AM-1050AM ..MTWRFMCOL E186 ..D ELKINS49

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[√] Featured courses. *FIRST course.

ASSOCIATION AND MANUAL TRAINING TO BOYMANING 15

Women's Studies

I. Women's Studies Sponsored Courses
•WMST 20003INTRO/FEMINIST STUDIESA100456891100AM-1235PMMTWRFHUMN 1B70 JW WILLIAMS25
•WMST 2050 3 WOMEN AND SOCIETYB200455480915AM-1050AMMTWRFMKNA 112F AHMAD20
•WMST 26003GENDER RACE & CLASS
WMST 37003TPC-WOMEN AND HEALTHPREREQ WMST 2000 OR 2600.
A18 A18 A18
•WMST 42713SEX DISCR-CONSTIT ISSUESPREREQ PSCI 1101 OR WMST 2000. SAME AS PSCI 4271.
B200457081100AM-1235PMMTWRFHLMS 237 SM RUCKI39
II. Cross-Listed Courses
•WMST 10063SOCIAL CONSTR/SEXUALITYSAME AS SOCY 1006.
A100455431100AM-1235PMMTWRFKTCH 120
• * WMST 10163SEX GENDER & SOCIETY 1SAME AS SOCY 1016.
M001456950900AM-1215PMMTWRFKTCH 118
•WMST 21003WOMEN IN ANCIENT GREECESAME AS CLAS 2100.
A100457021100AM-1235PMMTWRFHUMN 1B80 S. PRINCE20
•WMST 30163MARRIAGE/FAMILY/U.SSAME AS SOCY 3016.
B200457600915AM-1050AM .MTWRFKTCH 234
WMST 32673WOMEN WRITERSPREREQ SOPH STANDING. SAME AS ENGL 3267.
B200455510915AM-1050AMMTWRFHUMN 1B90 * UNASSIGNED 10
WMST 40163SEX/GENDER/SOCIETY 2SAME AS SOCY 4016.
B457660915AM-1050AMMTWRFRAMY N1B23
Multiper and Dhataria

1CT VD MIDITING /DITETODIC

Writing and Rhetoric
CONSULT THE COURSE CATALOG FOR DESCRIPTIONS FOR ALL WRTG CLASSES. 1150 FULFILLS THE LOWER-DIVISION WRITING COM-MUNICATION REQUIREMENT. 3020, 3030, & 3040 FULFILL THE UPPER- DIVISION WRITING COMMUNICATION REQUIREMENT. WRTG COURSES CANNOT BE TAKEN P/F FOR CORE. WRTG STUDENTS MUST ATTEND REGULARLY DURING THE DROP/ADD PERIOD. ANY STUDENT WHO MISSES 2 CLASSES DURING THAT TIME MAY BE ADMINISTRATIVELY DROPPED; NEVERTHELESS STUDENTS REMAIN RESPONSIBLE FOR DROPPING THEIR OWN COURSES.

•✓WRTG 115031ST YR WRITING/RHETORIC	A100455830915AM-1050AMMTWRFHALE 235D BOXMANN15
	A101455841100AM-1235PMMTWRFHALE 235D DOYLE15
	B200455850915AM-1050AMMTWRFKTCH 120
	B201455861100AM-1235PMMTWRFCHEM 133
•WRTG 30203TOPICS IN WRITING	RESTRICTED TO ARTS & SCIENCES JRS/SRS. SAME AS NRLN 3020.
WORLD NOVEL/WORLD VIEW .	A100455870730AM-0905AMMTWRFMUEN E126P SCHABERG17
SHAKESPEARE	A101455880730AM-0905AMMTWRFHUMN 160M GASSER17
CRIME/ETHICS/JUSTICE	A102455890915AM-1050AMMTWRFMUEN E130ES QUINLAN17
AMERICAN SHORT STORIES	A103455900915AM-1050AMMTWRFMCOL E158VON DER NUEL 17
	A104455910915AM-1050AMMTWRFCHEM 133D BRIGHAM17
	A105455921100AM-1235PMMTWRFMUEN E130G KNOWLTON17
AMERICAN NATURE WRITERS .	A106455931100AM-1235PMMTWRFCLRE 211C KIRCHER17
TOPICS IN WRITING	A107455941100AM-1235PMMTWRFHUMN 160S HUDSON17
	A108455951245PM-0220PMMTWRFMUEN E130COOPERMAN17
HEROISM: TROY-VIETNAM	B200455960915AM-1050AMMTWRFDUAN G1B27FREDRICKSMEY17
NEW YORK TIMES TOPICS	B201455970915AM-1050AMMTWRFCHEM 270LL JENKS17
FICTION: ETHICS/GENDER	B202455980915AM-1050AMMTWRFCHEM 133T LYONS17
FOODWAYS	B203455991100AM-1235PMMTWRFDUAN G1B27J ELLIS17
WESTERN AMERICAN LIT	B204456001100AM-1235PMMTWRFHUMN 160K RAMIREZ17
	B205456011245PM-0220PMMTWRFDUAN G1B2717
•WRTG 30303WRITING/SCIENCE-SOCIETY	RESTRICTED TO JRS/SRS.
	A100456020915AM-1050AMMTWRFECON 16A BUCHANAN17
	A101456031100AM-1235PMMTWRFCLRE 212E FISHER17
	A102456041100AM-1235PMMTWRFHUMN 180
	A103456050415PM-0550PMMTWRFECON 16A FELDMAN17
	B200456070730AM-0905AMMTWRFHUMN 160
	B201456080915AM-1050AMMTWRFHLMS 271WILKERSON17
	B202456091100AM-1235PMMTWRFHUMN 245HL GINGRASS17
•WRTG 30403WRITING/BUSINESS-SOCIETY	RESTRICTED TO JR/SR BUSINESS OR ECON MAJORS.
	A100456100915AM-1050AMMTWRFMUEN E114LM NICITA17
	A101456110915AM-1050AMMTWRFCHEM 270J PIIRTO17
	A102456120915AM-1050AMMTWRFKTCH 120MACDONALD17
	A103456131100AM-1235PMMTWRFMUEN E126B THOMAS17
	A104456141100AM-1235PMMTWRFCHEM 133
	A105456151245PM-0220PMMTWRFHLMS 271S WINGATE17
	B200455590730AM-0905AMMTWRFMUEN E130A BLISS17
	B201456160915AM-1050AMMTWRFGUGG 3K MCARTHUR17
	B202456170915AM-1050AMMTWRFHUMN 180

Term M--5/13-5/31; Term A--6/3-7/5; Term B--7/9-8/9; Term C--6/3-7/26; Term D--6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

[✓] Featured courses.

^{*}FIRST course.

LEEDS School of Business

Small classes, an innovative curriculum, outstanding faculty, and interaction with the business community form a strong foundation for the Leeds School of Business experience. The curriculum emphasizes business world fundamentals while incorporating the latest technology, to create a unique and comprehensive program that prepares students to be knowledgeable in the best business practice, to think critically, communicate effectively, adapt to and lead change, act ethically, value diversity and compete in a global economy. Small summer classes allow students to receive a personalized education and to interact closely with internationally renowned professors who are highly regarded for their teaching.

Department &		Term	Section	Call				Maximum
Course Number	Credits Course Title	Code	Number	Number Tir	ne Days	Building/Room	Instructor	Enrollment

COURSE PREREQUISITES ARE STRICTLY ENFORCED. STUDENTS ARE TO CONSULT THE UNIVERSITY CATALOG IN ADDITION TO THIS SCHEDULE OF COURSES. STUDENTS LACKING PREREQUISITES WILL BE ADMINISTRATIVELY DROPPED FROM THE COURSE. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION.

Accounting

Accounting	
ACCT 32203CORP FINANCIAL RPRTNG 1	PREREOS BCOR 2100. IR STANDING.
	A100400161245PM-0220PMMTWRFBUS 125
ACCT 32303CORP FINANCIAL RPRTNG II	
noor sast minimum ord in the contract of the	A100400170915AM-1050AMMTWRFBUS 216TA BUCHMAN55
ACCT 33203COST MANAGEMENT	
NOCT 3320 IIIIII 3 IIIII GOOT IMBURGEMENT IIIIIIIIIIIII	B200400181100AM-1235PMMTWRFBUS 210J BALLANTINE51
ACCT 4430 3 DEDS FINANCIAL DI ANNING	PREREQ BCOR 2100. SAME AS ACCT 5430. FOR NON BUSINESS MAJORS ONLY.
WACCI 44505I ERS FINALICIAL I EMINING	M001457190900AM-1205PMMTWRFBUS 352BR JACKSON50
ACCT AS ACCT INTO DA ATION EVETEME	PREREQ 9-SEM HRS ACCT COURSEWORK. SAME AS ACCT 5540.
ACCT 45405ACCT INFORMATION 5151EMS	C300458151100AM-0220PMTRBUS 201V WILLIS40
A COT 5540 2 A COT INTO DA ATTION OVETENO	300458201100AM-0220PMTRBUS 201V WILLIS10
ACCT 55403ACCT INFORMATION SYSTEMS	
ACCT 60001-4ACADEMIC INTERNSHIP	D840TBANSTEC-HELSTAD 30
Business Core	
	SEC 120 (INTERNET CLASS) HAS A MANDATORY ONE-TIME MEETING ON MON-
DCOK 1000	DAY, JUNE 3, IN MATH 100.
	A1000230PM-0405PMMTWRFBUS 125RC YANTIS49
0 DECITATION	AR110403760900AM-0950AMMBUS 101
0RECITATION	AR111 .403771000AM-1050AMTBUS 10125
2 DISCINECE INTO CVCTEME	
BCOR 20004ACCTG & FINANCIAL ANALYS	
BCOR 20004ACCIG & FINANCIAL ANALIS	A100R MACFEE
	A 101 40201 1100AM 0110DM MTWDE D MACEEE 51
	A101403811100AM-0110PMMTWRF
DATE TO SELECT THE COMMENT OF THE CO	B200403820840AM-1050AMMTWRF51
BCOR 20103BUSINESS STATISTICS	PREREQS MATH 1050, 1060, 1070 OR CALCULUS & BCOR 1000.
	A100403830730AM-0905AMMTWRFBUS 211LYMBEROPOUL 51
	A101403841100AM-1235PMMTWRFBUS 211
	B200403860915AM-1050AMMTWRFBUS 352L SEWARD51
	B201403871100AM-1235PMMTWRFBUS 352L SEWARD51
	B202457330730AM-0905AMMTWRFBUS 35251
BCOR 20503ADD VALUE WITH MGT & MKT	COREQ 2ND SEM OF ECON SERIES & SOPH STANDING.
	A100403880730AM-0905AMMTWRFBUS 216S ENGEL55
	A101403891100AM-1235PMMTWRFBUS 224S ENGEL51
	B200403900915AM-1050AMMTWRFBUS 35351

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

Maymester courses.

[✓] Featured courses. *****FIRST course.

Department & Course Number Credits Course Title		Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximun Enrollmer
	<u> </u>		tale of		Section 1986			
BCOR 21003INTRODUCTORY FINANCE	PR	EREQ B	COR 200	00. 1100AM-1235P	M MTWRE	RUS 124	SMARTIN	V 49
	Α	101	40392	1245PM-0220P	MMTWRF	BUS 124	S MARTIN	N49
				1100AM-1235P 1245PM-0220P				
BCOR 21503ADD VALUE MANAGEMENT	A	100	40395	0915AM-1050A	MMTWRF	BUS 224	JJ GARNA	ND100
BCOR 30003B-LAW, ETHICS & PUBL POL	В	200	40397	0915AM-1050A	M.MTWRF	BUS 211	JJ GARNA	ND51
BCOR 3000 ETHICS & PUBL POL	Α	100	40398	0230PM-0405P	MMTWRF	BUS 224	E GAC	51
DOOD (SEE ALL DESCRIPTION OF A THAT IS				0730AM-0905A	MMTWRF	BUS 211	J BALLAN	ITINE51
BCOR 40003BUSINESS SENIOR SEMINAR	FO	кмект 100	<i>Y BPOL ¹</i> 40400	4500 & 4520. 0915AM-1050A	MMTWRF	BUS 352	D GREGO	OIRE51
				0230PM-0515P				
Business Economics								
BECN 42003BUSINESS AND SOCIETY								
	В	200	40406	1245PM-0220P	MMTWRF	BUS 353	JJ GARNA	ND51
Business Law								
BSLW 41203ADVANCED BUSINESS LAW .							T CAC	45
BSLW 51203ADVANCED BUSINESS LAW .				1245PM-0220P 200. IR STANDIN			E GAC	45
32.022 2001.200 201	Α	100	40429	1245PM-0220P	MMTWRF	BUS 216	E GAC	10
Entrepreneurial and Small Bu	sine	ss M	anac	ement				
ESBM 37003ENTREPRENEURIAL ENVIRO	NSPR	EREQ B	COR 200	00, 2050, 2100, 21	50, JR/SR STA	NDING.		
	Α	100	42558	1245PM-0220P	MMTWRF	BUS 352	E WISEM	AN50
Finance								
FNCE 30103CORPORATE FINANCE	PR	EREQ B	COR 210	00. FORMERLY F	NCE 4010.			
FNCE 30203FIN MARKETS & INSTITUTN	A.,	100	42698	0915AM-1050A	MMTWRF	BUS 124	DF RUSH	[49
FNCE 30203FIN MARKETS & INSTITUTE	зРк В.,	200	42699	0915AM-1050A	MMTWRF	BUS 125		49
FNCE 40303INVSTMNT & PRTFOLIO MG	MTPR	EREQS .	FNCE 30	10, 3020. FORM	ERLY FNCE 4	<i>330</i> .		
FNCE 40601-6 TPC-LONDON SEM/INTNL FIN	NFC	RMERL	Y FNCE	0915AM-1050A 4410.				
	В	820		TBA			M PALMI	ER25
Information Systems								
INFS 20103VISUAL-LANGUAGE PROGRA								
INITE 2020 2 INITEODITICAL TO LAVA				0915AM-1050A			M ROMI	NE50
INFS 20303INTRODUCTION TO JAVA	РК В	200	45737	1100AM-1235F	MMTWRF	BUS 136	M ROMI	NE50
International Business Certifi	catio	'n						
INBU 41003INTERNATIONAL MARKETIN			COR 205	50.				
	Α	100	43421	0730AM-0905A				
INBU 42003INT'L FINANCIAL MGMT				0915AM-1050A 00. FORMERLY F		BUS 301		49
	Α	100	43423	1100AM-1235F	MMTWRF		M PALMI	ER55
INBU 43003INTNL BUSINESS & MGMT							IVMBEDA	ODOLLI 40
	, A.,	100	43/33.	1100AM-1235P	IVIIVI I VV KF	BUS 125	LI WIDEK	JPOUL 49

[♦]Maymester courses.

[✓] Featured courses.

Credits Course Title

Instructor

Days

×		
۲	=	
۰	-	
E		
Ľ	•	۹
ĺ	u	1
Ė		ï
c	۸	1
ı	,	
Ľ	J	ı
1	=	١
Ľ		4
г	1	ı
۳	-	•
Ц	ч	Ų
ī		1
ò	=	4
(ı
Þ		ŕ
ū		
ı	i	ı
ı		١
ı	Ξ	١
ľ	•	J
	ī	ï
	ı	١
ı	Ξ	١
ľ		ı
1		١
١	Ξ	4
6		
4		i
۲	Ž,	3
ŕ	7	1
Ľ	4	1
1		ī
i	r	١
٠,	•	

Management			
*MGMT 30303CRITICAL LEADRSHP SKILLS.	PREREO BCOR 2150.		
	A100457380915AM-1050AM B200441511245PM-0220PM		
★ MGMT 40103EMPLOYEE-EMPLOYER RLTN			
MGMT 40403INDIV TEAM/ORG DEVELOP .	A100457391100AM-1235PM PREREQ BCOR 2010.	MTWRFBUS 216	D LACAZE55
	A100441551245PM-0220PM	BUS 301	M CROSBY50
Marketing			
MKTG 32503BUYER BEHAVIOR	PREREQ BCOR 2050, JR STANDING.		
	A100441640730AM-0905AM	MTWRFBUS 218	RH TAYLOR55
	B200441660915AM-1050AM	MTWRFBUS 136	M HUSSAIN50
MKTG 42503PRODUCT STRATEGY			
	A100441701245PM-0220PM		A CHEEMA51
MKTG 43503SERVICE MARKTNG STRATGY			
NAMES AND A STREET OF THE PARTY	A100441711100AM-1235PM	MTWRFBUS 353	BG PACHECO51
MKTG 45503ADVRTISNG & PROMOTN MC		\	
MUTC 1650 2 INCTITUDI DITRICIDO CTD 17	A100441720730AM-0905AM	MTWRFBUS 353	51
MKTG 46503INSTUTNL RLTNSHP & STRAT			DILTANT OD 55
	A100441740915AM-1050AM	1 WKFBUS 218	KH TAYLOK55
Tourism Management			
♦TOMG 30603RESORT TOURISM	PREREO IR STANDING		
- 101/20 0000 mile militage offi Toolfidir militaminin	M 001 45500 0000AM 1205DM	MTMDE DIIC 252	D DEDINIE S1

 $[\]red{ \ \ } May mester \ courses.$

[✓] Featured courses. *****FIRST course.

A school with 34 full-time faculty, including prominent national and international experts, the School of Education is noted for total commitment to quality and excellence. Cutting edge programs provide a context for analyzing and understanding the challenges of education today. Summer offerings, for degree and nondegree teachers and other education professionals, are taught in a seminar format that provides a stimulating and challenging learning environment. You will find an excellent professional curriculum, an education library, and two well-equipped computer labs. *Newsweek* magazine ranks the graduate program as one of the country's top 30.

Department &			Term	Section	Call					Maximum
Course Number	Credits	Course Title	Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollment

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE STAFF IN EDUC 153 FOR FURTHER INFORMATION.

Education

•◆EDUC 30133SCHOOL AND SOCIETYPREREQ 30-CREDIT HOURS COMPLETED OR IN PROGRESS.
M0100900AM-1215PMMTWRFEDUC 231 R DONATO28
0PRACTICUM - LINKED
♦ EDUC 30233TEACHING IN AMER SCHOOLSPREREQ EDUC 3013, MUST BE ADMITTED TO TCHR EDUC PROG. REQUIRES 56
SEM HRS COMPLETED OR IN PROGRESS.
M0101215PM-0330PMMTWRFEDUC 13220
0PRACTICUM - LINKEDMP011420120800AM-1200PMMTWRFEDUC 13220
♦EDUC 41123EDUC PSYC & ADOL DEVELSAME AS PSYC 4114.
M001420180900AM-1215PMMTWRFEDUC 134 P LANGER28
EDUC 42323LANG/LIT ACROSS THE CURRMEETS WITH EDUC 5235. MUST BE ADMITTED TO SECONDARY TCHR EDUC
PROG. TAUGHT WITH EDUC 5235-501.
E501420190900AM-1145AMMTWREDUC 138
MEETS 06/10/2002 - 07/05/2002
EDUC 5035 PROSEM-PARENT/COMM INVOL F601456910900AM-1145AMMTWREDUC 134
MEETS 06/10/2002 - 07/05/2002
EDUC 51053EFFECTIVE INSTRUCTIONF601420310900AM-1145AMMTWREDUC 132
MEETS 07/08/2002 - 08/02/2002
EDUC 51153MODERN TRENDS IN TEACHF601420321245PM-0330PMMTWREDUC 136
MEETS 07/08/2002 - 08/02/2002
EDUC 51653CHILDREN'S LITERATUREE501420331245PM-0430PMMTWREDUC 13620
MEETS 06/10/2002 - 07/05/2002
EDUC 52353LANG/LIT ACROSS THE CURRMEETS WITH EDUC 4232. TAUGHT WITH 4232-501.
E501420340900AM-1145AMMTWREDUC 138
MEETS 06/10/2002 - 07/05/2002
EDUC 52653PROCESSES IN WRITINGE501420350900AM-1145AMMTWREDUC 330
MEETS 06/10/2002 - 07/05/2002
EDUC 54253BILINGUAL/MULTICULT EDUCE501420370915AM-1200PMMTWREDUC 138
MEETS 07/08/2002 - 08/02/2002
EDUC 55551-4ELEM MODERATE NEEDS PRACD40142040TBA
EDUC 55651-4SEC MODERATE NEEDS PRACT D40142042 TBA JH HOOVER20
EDUC 55951-4PRACT-LING DIFFERENT-ESLD840

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

 $[\]begin{tabular}{l} \diamondsuit Maymester courses. \end{tabular}$

[✓] Featured courses.

Department & Section Call Maximum Days Course Number Credits Course Title Number Code Number Time Building/Room Instructor Enrollment **Intensives** ✓EDUC 5575.....3WKSHP-TEACHING MATHE.......8510800AM-0300PM ..MTWRFEDUC 251JF FRYKHOLM ..25 MEETS 06/24/2002 - 07/03/2002

E.....852......0800AM-0300PM ..MTWRFEDUC 251JF FRYKHOLM ..25 MEETS 07/08/2002 - 07/18/2002 MEETS 07/08/2002 - 08/02/2002 LEARNING ON FIELD TRIPS.......F602......45683....0800AM-0150PM ..MTWRFEDUC 155S GUBERMAN....28 MEETS 07/15/2002 - 07/25/2002 MEETS 07/16/2002 - 07/20/2002

Special Courses

Special	Cou	1363													
PHED 4200.	1	PE & 1	HEALTH	-ELEM S	CH	E	.501	.45684	.0915AM	-1235PM	MTWRF	CLRE 104	4L	DEGHETA	LDI 25
						MEE	TS 06/0	3/2002	- 06/07/20	002					
EMUS 3203.	1	MUS	FOR CLA	SSROON	И ТЕАСН	E	.501	.45685	.0915AM	-1235PM	MTWRF	MCKY 21	13N	IONTGOM	ERY 30
						MEE	ETS 06/	0/2002	- 06/14/20	002					
EDUC 3621.	1	ART F	OR ELEN	M TEACH	HERS	E	.501	.42015	.0915AM	-1235PM	MTWRF	EDUC 25	il		28
						MEE	ETS 06/1	17/2002	- 06/21/20	002					

[•]Arts and sciences core curriculum courses are on pages 58-64.

Maymester courses. √Featured courses.

^{*}FIRST course.

Engineering students enjoy superb facilities on the Boulder campus. Each department has labs for undergraduate and graduate instruction and experimental research through the doctoral or postdoctoral level. The 160-member faculty includes professors of national and international standing. Eleven undergraduate degrees are offered and we pride ourselves on involving undergraduates in the technological research that leads to the discoveries affecting our world. Our new Integrated Teaching and Learning Laboratory (ITLL) reflects an evolving paradigm in education: a real-world, multidisciplinary learning environment that integrates theory with practice—engineering education at its peak.

Section Call Maximum Department & Course Number Credits Course Title Code Number Number Time Davs Building/Room instructor Enrollment

Aerospace Engineering

ALL UNDERGRADUATE AEROSPACE ENGINEERING COURSES ARE RESTRICTED TO ENGINEERING STUDENTS ONLY. HOWEVER, NON-ENGINEERING STUDENTS MAY REGISTER FOR THESE COURSES ON A SPACE AVAILABLE BASIS, PROVIDING PREREQUISITES HAVE BEEN MET. PLEASE CONTACT THE AEROSPACE DEPARTMENT OFFICE. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADU-ATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

I. Materials and Structures

M001402690200PM-0350PM ..MTWRFECAE 1B16 J KOSTER15

Architectural Engineering

7 to -1111-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	
*AREN 10172ENGINEERING DRAWING	
AREN 34063INTRO TO BUILDING CONSTA100456760915AM-1145AMMTWECCR 116RG DAVIS27	
AREN 43063BLDG REUSE AND RETROFITSAME AS CVEN 5306.	
A8100600PM-0830PMMTWRECCE 1B41H BROWN13	
AREN 43163CONSTR ACCT & FIN MGMTSAME AS CVEN 5316.	
R 820 0600PM_0830PM MTWP FCCF 1R41 \pm RPOWN 13	

Civil Engineering

INDEPENDENT STUDY COURSE WORK IS AVAILABLE, GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

I. Surveying and Transportation

CVEN 30223ENGINEERING MEASUREMENTS C300412210805AM-1050AMMWECCE 1B41M HALEK30
♦CVEN 55443SOLID WASTERECOMMENDED PREREQ CVEN 3414.
M001455810900AM-1215PMMTWRFDUAN G131AR BIELEFELDT 25

II. Construction

CVEN 32463INTRO TO CONSTRUCTIONA100456060230PM-0500PMMTWRECCE 1B41H BROWN48
CVEN 53063BLDG REUSE AND RETROFITPREREQS CVEN 3246 AND AREN 3406. SAME AS AREN 4417.
A8100600PM-0830PMMTWRECCE 1B41H BROWN12
CVEN 53163CONSTR ACCT & FIN MGMTB8200600PM-0830PMMTWRECCE 1B41H BROWN12
III Milesellemanus

III. Miscellaneous

CVEN 40873ENGINEERING CONTRACTSB8200230PM-0500PM ..MTWRECCE 1B41H BROWN30

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and sciences core curriculum courses are on pages 58-64.

Maymester courses.

Featured courses.

Days

Computer Science

Credits Course Title

GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

CSCI 13004COMP SCI I: PROGRAMMINGD)400	.0915AM-1050AM.	.MWFBESC	1856	50
0D	R40140841	.0100PM-0150PM.	.FECCH	I 1072	20
D)R40240842	.0200PM-0250PM.	.FECCH	I 1072	20
D)R40340843	.0300PM-0350PM .	.FECCH	I 1072	20
CSCI 22704COMP SCI II: DATA STRUCTP					
D)400	.1100AM-1235PM .	.MWFCDSS	2306	60
0D)R40240845	.0100PM-0215PM .	.WECCH	I 1052	20
D	R40340846	.0230PM-0345PM .	.WECCH	I 1052	20 .
D)R40440847	.0400PM-0515PM .	.WECCH	I 1052	20
♦ CSCI 28303TPC-SOLARIS ADMT					
M	A40848	.0900AM-1215PM .	.MTWRFSEE D	EPTTM MOHLING2	20

Electrical and Computer Engineering

ECEN 45933COMPUTER ORGANIZATIONPREREQS ECEN 2120, 3100. SAME AS CSCI 4593.

C.....300458341000AM-1105AM ..MWF.......ECEE 1B28V HEURING40

Engineering Management

EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

EMEN 50423MTHDS FOR QUALITY IMPROV	PRE	REQ EMEN 50	<i>40</i> .	
	C	831	0930AM-1200PMMW	24
EMEN 50503LEADERSHIP & MANAGEMENT	C	832	0930AM-1200PMTR	ECST 1B2111

General Engineering

GEEN 13003INTRO ENGR COMPUTING	COREQ APPM 1350.
	D4000230PM-0320PMMWFECCR 13727
0RECITATION	DR401427620330PM-0520PMMW27
❖GEEN 38603SP TPS: WRTG & COMM ENGR	M001458471215PM-0330PMMTWRFECCR 118E FISHER15
SP TPS: CON MATH/PHY/HUM	C300427631245PM-0330PMTRHUMN 160E FISHER9

Humanities for Engineers

HUEN 31003HUMANITIES FOR ENGR 1	A	810	0900AM-1145AMMWF	LESS 1B01	SR DOUGLASS14
HUEN 32003HUMANITIES FOR ENGR 2	B	820	0900AM-1145AMMWF	LESS 1B01	SR DOUGLASS14

Mechanical Engineering

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

Telecommunications

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

TLEN 53003TELECOM THEORY & APPLA100453290100PM-0235PMMTWRFGA MITCHELL27
TLEN 53503SATELLITE COMMUNICATIONSE500453331030AM-1230PMMTWRFGA MITCHELL53
MEETS 06/03/2002 - 07/05/2002
TLEN 55003CABLE T VPREREQ TLEN 5310, 5835 OR INSTRUCTOR CONSENT. HELP SESSION
TUESDAYS/THURSDAYS, 2:35-3:00PM.
C300453340115PM-0230PMMTWRF
TLEN 58343SPECIAL TOPICS

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and sciences core curriculum courses are on pages 58-64.

Maymester courses.

[√]Featured courses.

★FIRST course.

SCHOOL OF

Journalism and Mass Communication

If journalism and media are your passion, come to Boulder this summer for hands-on experience with top media professionals and media scholars. You can expect small classes, lively discussions and a real commitment to excellence in teaching. The school offers a comprehensive set of programs in mass communication education—one of two accredited programs available statewide. A dual mission guides program development: to produce responsible, well informed, and skilled media practitioners, and to become a leading center for study, commentary, and debate about the media. The curriculum emphasizes a strong liberal arts foundation and development of outstanding communication skills.

Department &				Term	Section	Call					Maximum
Course Number	Credits	Course Title		Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollment

STUDENTS MAY BE DROPPED FROM JOURNALISM COURSES FOR NON-ATTENDANCE, ESPECIALLY DURING THE FIRST WEEK OF CLASSES. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

YOU ARE NOT GUARANTEED YOUR PLACE IN A COURSE IF YOU DO NOT ATTEND REGULARLY DURING THE DROP/ADD PERIOD OR IF YOU DO NOT HAVE THE PROPER PREREQUISITES. IT IS YOUR RESPONSIBILITY TO KNOW WHETHER OR NOT YOU ARE STILL REGISTERED IN EACH OF YOUR CLASSES AT THE END OF THE DROP/ADD PERIOD.

I. Core Curriculum and General Electives
JOUR 10013CONTEMP MASS MEDIA
JOUR 46513MASS COMMUNICATION LAWB200434610915AM-1050AMMTWRFMCKY 102R TRAGER65
*JOUR 48713TPC-IMAGES OF AFRICASAME AS JOUR 5871.
B200434671100AM-1235PMMTWRFHLMS 25520
✓ TPC-CRISIS, WAR, MEDIAB201457241245PM-0220PMMTWRFHLMS 137R SKIPPON25
*JOUR 58713TPC-IMAGES OF AFRICASAME AS JOUR 4871.
B200434821100AM-1235PMMTWRFHLMS 255
✓ TPC-CRISIS, WAR, MEDIAB201457251245PM-0220PMMTWRFHLMS 137R SKIPPON14
II. News Editorial/Public Relations
JOUR 10023CRITCL THNKNG & WRTNGA100434571245PM-0220PMMTWRFECON 16J WHITT18
♦JOUR 20023ELCTRNC INFO STRATEGIESM001434580900AM-1215PMMTWRFARMR 206AA KIRKPATRICK 18
A100457210900AM-1050AMMTWRFARMR 206AE SKEWES18
JOUR 55023REPORTING SEMINAR
C300434680910AM-1220PMTR

Term M—5/13–5/31; Term A—6/3–7/5; Term B—7/9–8/9; Term C—6/3–7/26; Term D—6/3–8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

Maymester courses.

[✓]Featured courses. *****FIRST course.

The school offers the juris doctor degree, as well as a program leading to a Certificate in Tax Emphasis. The law school is particularly strong in environmental and natural resources law, constitutional law, American Indian law, corporate law, tax law, jurisprudence, legal theory, labor law, public interest law, trial law, telecommunications law, and intellectual property law. Faculty rank very high on national measures of scholarly productivity. The summer program offers a small number of courses and clinics of very high quality in the unsurpassed setting of Boulder, Colorado.

Department & Course Number	Credits	Course Title		Term Code		Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
	CTION							SUPPLIES AND EQUI PEN TO GRADUATE			
LAWS 6059 ◆LAWS 6103 . ✓LAWS 6112 . *LAWS 6138 . LAWS 7209	2 3 3	LEGAL AI PROFFSSI FOUND N FEDERAL NAT RES	D AND DEFEN NL RESPONSIBI NAT RES LAW TAX POLITICS LIT CLIN	DERA [LITYBBB	100 [001 200 200	43786 43787 45753 45828 43790	TBA 0900AM 0800AM 0945AM TBA	-1005AMMTWRF -1110AMMTWRF -0940AMMTWRF -1145AMMTWRF	.LAW .LAW .LAW	D VIGIL JN CORBRI	10 46 IDGE 75 75 12
T 17170 7510	2-3		CATCHEDIAL LAY			10//1		••••••		DORGTEDI	

Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.
✓Featured courses.

^{*}FIRST course.

Summer is an exciting time in the College of Music with opportunities that include four- and five-week classes as well as one-week intensive courses on subjects as diverse as world musics, choral and band conducting, Alexander technique, and jazz studies. Music teachers can enroll in a music education program developed exclusively for them. High school teachers can earn college credit working with students in the Mile High Jazz Camp. And CU Opera in the Summer productions present two light operas that are a highlight of the Boulder summer season. The caliber of instruction is high, with 15 full-time tenure-track faculty on hand this summer, including accomplished professional performers and scholars.

Department &			Term	Section	Call					Maximum
Course Number	Credits	Course Title	Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollment

Elective Music

MUSIC ELECTIVES OPEN TO BOTH NONMUSIC AND MUSIC MAJORS. IF A STUDENT HAS REGISTERED FOR A COURSE BUT HAS NOT ATTENDED DURING THE FIRST THREE CLASS MEETINGS, THAT STUDENT MAY BE ADMINISTRATIVELY DROPPED FROM THE CLASS. EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

I. Elective
EMUS 11152PIANO CLASS 1PREREQ NO PRIOR KEYBOARD EXPERIENCE; OR INSTRUCTOR CONSENT.
A100422140230PM-0335PMMTWRFMUS N180C * STAFF20
❖✓EMUS 11452GUITAR CLASS
✓ A100457961245PM-0150PMMTWRFMCKY 213J CLINE25
EMUS 11841VOICE CLASS
•EMUS 18323APPRECIATION OF MUSIC
• EMUS 28623AMER FILM MUSICALRECOMMENDED PREREQ EMUS 1832.
M001458080900AM-1130AMMTWRFMUS C125KJ MCCARTHY30
EMUS 32031MUS FOR CLASSROOM TEACHE501456850915AM-1235PMMTWRFMCKY 213MONTGOMERY 30
MEETS 06/10/2002 - 06/14/2002
❖✓EMUS 36423HISTORY OF JAZZ
A100457951100AM-1235PMMTWRFMUS C199MP PAGAN75
B200422231245PM-0220PMMTWRFMUS C199D WALTER
Intensive Music

EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG. IMUS 5068.......1ADV CHORAL CONDUCTINGIN ADDITION TO THE EVENING SEMINARS, EACH STUDENT WILL RECEIVE A

DAILY ONE-HOUR PRIVATE LESSON. CONTACT THE GRAD MUS OFFICE (303/492
2207) TO SCHEDULE LESSONS
F600434140630PM-0900PMTRMCKY 102JC CONLON7
MEETS 07/22/2002 - 07/26/2002
IMUS 50881WORLD MUSIC/SPANISHE501434161245PM-0315PMMTWRFMUS C199B ROMERO25
MEETS 06/10/2002 - 06/14/2002
WORLD MUSIC/LATIN AMERE502434171245PM-0315PMMTWRFMUS C199B ROMERO25
MEETS 06/17/2002 - 06/21/2002
WORLD MUSIC/GAMELANE503434181245PM-0315PMMTWRFMUS C185I LASMAWAN25
MEETS 06/24/2002 - 06/28/2002

Term M--5/13-5/31; Term A--6/3-7/5; Term B--7/9-8/9; Term C--6/3-7/26; Term D--6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•] Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.

Department & Course Number	Credits	Course Title	Term Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
IMUS 5093	1	CONT TOPICS IN MUS EDUC	E	501	43420	0330PM-0800PM	F	MUS C191 .	* STAFF	25
*		HIGH STAKES HIGH TECH				0900AM-0500PM	[S	MUS C191		
			MI	EETS 06/	14/2002	- 06/15/2002				
✓	1	CONT TOPICS IN MUS EDUC	E	502	45797	0330PM-0800PM	M	MUS C191 .	M BERG	25
		STRING TEACH NEW TRENDS				0330PM-0730PM	WT	MUS C191		
				,		- 06/19/2002				
	2	CONT TOPICS IN MUS EDUC	E	503	45799	1245PM-0545PM	MTWRF	MUS NB46 .	* STAFF	25
*		MUSIC TECHNOLOGY								
	1	CONT TOPICS IN MUS EDUC .							CARNOCI	HAN25
		WIND BAND LITERATURE				0900AM-0500PM	IS	MUS C191		
						- 06/29/2002				
	1	CONT TOPICS IN MUS EDUC .							CARNOCI	HAN25
		MARCHING BAND MAGIC					T	MUS NB46		
			Mł	EETS 07/	01/2002	- 07/02/2002				

Music

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

I. Theory and Composition
MUSC 41011-3 THEORY/AURAL SKILLS REVFOR GRAD STUDENTS. CANNOT BE TAKEN PASS/FAIL.
A100458181100AM-1235PMMTWRFMUS N180D WG ELLIOTT50
II. Musicology
MUSC 47123RENAISSANCE MUSIC
GENERAL SURVEYMEETS 06/10/2002 - 07/05/2002
MUSC 57123RENAISSANCE MUSIC
GENERAL SURVEYMEETS 06/10/2002 - 07/05/2002
III. Music Education
MUSC 62132MEAS & EVAL/MUSIC LEARNGE500458060915AM-1035AMMTWRFMUS C191JR AUSTIN15
MEETS 06/10/2002 - 07/05/2002
IV. Interdepartmental Courses
MUSC 49081-3 INTERN IN MUSIC BUSINESSPREREQ JR/SR STANDING. RECOMMENDED SR STANDING.
D840TBA10
MUSC 57082INTRO MUS BIBLIO RSCH
MEETS 06/10/2002 - 07/05/2002

Performance Music

EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

PMUS 41571-3 OPERA PRACTICUM	SAME AS PMUS 5157.
	C300444830130PM-0430PMMTWRFMUS NB95R SPILLMAN20
	0700PM-1000PMMTWRFMUS NB95
PMUS 51571-3 OPERA THEATRE PRACTICUM	SAME AS PMUS 4157.
	C300444840130PM-0430PMMTWRFMUS NB95R SPILLMAN20
	0700PM-1000PM MTWRF MUS NR95

Thesis Music

EACH COURSE IN THIS DEPARTMENT HAS A COURSE FEE FOR SPECIALIZED SUPPLIES AND EQUIPMENT. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

TMUS 55441-3 SP STDY-KEYBOARD	A100	.45427TBA	DJ PINKOW100
TMUS 55641-3 SP STDY-STRINGS			
TMUS 55741-3 SP STDY-VOICE			
TMUS 55841-3 SP STDY-WIND/PERCUSSION			
TMUS 56551-3 SP STDY-CONDUCTING			
TMUS 56651-3 SP STDY-STRINGS			
TMUS 56751-3 SP STDY-VOICE			
TMUS 56851-3 SP STDY-WINDS/BRASS/PERC			
TMUS 56951-3 SP STDY-OMNIBUS			

Term M—5/13-5/31; Term A—6/3-7/5; Term B—7/9-8/9; Term C—6/3-7/26; Term D—6/3-8/9. Sections 800-899 are controlled enrollment. See department for eligibility.

[•]Arts and sciences core curriculum courses are on pages 58-64.

[♦]Maymester courses.
✓Featured courses.

^{*}FIRST course.

Building Abbreviations

ARMR Armory (#2)

BESC Benson Earth Sciences (#4)

Brackett Hall (#105)

BUCK Buckingham Hall-Kittredge Complex

(#106)

BUS Business (#5)

CARL Carlson Gymnasium (#6)

CEDU Continuing Education (#11)

CHEM Cristol Chemistry (#14)

CHEY Cheyenne Arapahoe Hall (#107)

CIRE Cooperative Institute for Research in

Environmental Sciences (#12)

CLRE Clare Small Arts and Sciences (#8)

COTT Cottage No. 1 (#33) DALW Dal Ward (#15)

DEN Denison Arts and Sciences (#16)

DLYC Darley Commons (#111)

DUAN Duane Physics and Astrophysics (#18)

EC Engineering Center (#23);

ECAD- Engineering Center-Administration Wing;

ECAE- Aerospace Engineering;

ECCE- Civil, Environmental, and Architectural Engineering;

ECCH- Chemical Engineering;

ECCR— Classroom Wing;

ECCS- Computer Science;

ECEE— Electrical Engineering;

ECME-Mechanical Engineering;

ECNT— North Tower; ECOT— Office Tower;

ECSL- Stores and Labs;

ECST- South Tower;

ITLL— Drescher Undergraduate Engineering (#51)

ECON Economics (#20)

EKLC Ekeley Science (#22)

EDUC Education (#21)

ENVD Environmental Design (#24)

ENVT Coors Events/Conference Center (#13)

FΑ Sibell Wolle Fine Arts (#82)

FARR Farrand Hall (#114)

FISK Fiske Planetarium (#29)

GEOL Geology (#64), renamed Museum

Collections (MCOL)

GH-3 Research Park Greenhouse (#81)

GUGG Guggenheim (#35)

HALE Hale Science (#36)

HALL Hallett Hall (#115)

HEND Henderson Building (Museum) (#65)

HLMS Hellems Arts and Sciences (#38)

HPHY Health Physics Lab (#37)

HUMN Humanities (#19)

ITLL Drescher Undergraduate Engineering

JILA Joint Institute for Laboratory Astrophysics (#53)

KITT Kittredge (#116)

R	milding	Abbre	viations	-con't.

KTCH Ketchum Arts and Sciences (#54)

LAW Fleming Law (#30) Norlin Library (#66) LIBR

MAIN Old Main (#68) MATH Mathematics (#60)

MCDB Molecular, Cellular, and Developmental

Biology (#61)

MCKY Macky Auditorium (#59) MCOL Museum Collections (#64)

MKNA McKenna Languages (#62)

MUEN Muenzinger Psychology (#63)

MUS Imig Music (#41)

OBSV Sommers-Bausch Observatory (#83)

Off Site—See Department PORT Porter Biosciences, MCDB (#71)

RAMY Ramaley Biology (#74)

STAD Stadium Building (#85) SWLL Sewall Hall (#122)

(#84)

TCOM Telecommunications Center (#89)

SLHS Speech, Language, and Hearing Sciences

THTR University Theatre (#95)

UMC University Memorial Center (#94)

WDBY Woodbury Arts and Sciences (#98)

University Buildings

- 1. Administrative and Research Center-East Campus (J-2) (ARCE)
- 2. Armory (D-4) (ARMR)
- 3. Balch Fieldhouse (E-7) (FH)
- 4. Benson Earth Sciences Building (F-9) (BESC)
- 5. Business (H-10) (BUS)
- 6. Carlson Gymnasium (E-7) (CARL)
- 7. Center for Astrophysics and Space Astronomy (L-4) (CASA)
- 8. Clare Small Arts and Sciences (D-6) (CLRE)
- 9. College Inn Conference Center (B-5) (CICC)
- 10. Computing Center (J-3) (COMP)
- 11. Continuing Education (D-4) (CEDU)
- 12. Cooperative Institute for Research in Environmental Sciences (F-5) (CIRE)
- 13. Coors Events/Conference Center (I-12) (EVNT)
- 14. Cristol Chemistry and Biochemistry (G-5) (CHEM)
- 15. Dal Ward Athletic Center (D-8) (DALW)
- 16. Denison Arts and Sciences (G-4) (DEN)
- 17. Discovery Learning Center (F-11) (DLC) (under construction)
- * Duane Physical Laboratories (F-7). See Duane Physics and Astrophysics, Gamow Tower, Laboratory for Atmospheric and Space Physics, and Joint Institute for Laboratory Astrophysics
- 18. Duane Physics and Astrophysics (F-7) (DUAN)
- 19. Eaton Humanities Building (E-5) (HUMN)
- 20. Economics (F-3) (ECON)
- 21. Education (G-4) (EDUC)
- 22. Ekeley Sciences (F-5) (EKLC)
- 23. Engineering Center (F/G-10/11) (EC)
- 24. Environmental Design (G-7) (ENVD)
- 25. Environmental Health and Safety Center (H-13)
- 26. Euclid Avenue Autopark (G-6) (EPRK)
- 27. Family Housing Children's Center-Main Offices (A-9) (DACR)
- 28. Family Housing Children's Center-Colorado Court (L-2)
- 29. Fiske Planetarium and Science Center (J-10) (FISK)
- 30. Fleming Law (K-10) (LAW)
- 31. Folsom Stadium (E-8) (STAD)
- 32. Gamow Tower (F-7) (DUAN)
- 33. Gates Woodruff Women's Studies Cottage (F-3) (COTT)
- 34. Grounds and Service Center (D-9) (GRNS)
- 35. Guggenheim Geography (F-3) (GUGG)
- 36. Hale Science (E-3) (HALE)
- 37. Health Physics Laboratory (D-9) (HPHY)
- 38. Hellems Arts and Sciences/Mary Rippon Theatre (G-4) (HLMS)
- 39. Housing System Maintenance Center (K-3) (HSMC)
- 40. Housing System Service Center (J-2) (HSSC)

- 41. Imig Music (H-7) (MUS)
- 42. Institute for Behavioral Genetics (K-1) (IBG)
- 43. Institute of Behavioral Science No. 1 (D-2) (IBS1)
- 44. IBS No. 2 (C-2) (IBS2)
- 45. IBS No. 3 (D-2) (IBS3)
- 46. IBS No. 4 (D-2) (IBS4)
- 47. IBS No. 5 (D-4) (IBS5)
- 48. iBS No. 6 (C-2) (IBS6)
- 49. IBS No. 7 (C-2) (IBS7) 50. IBS No. 8 (C-3) (IBS8)

(G-7) (JILA)

- 51. Integrated Teaching and Learning Laboratory (G-11) (ITLL)
- 52. International English Center (G-2) (IEC)
- 53. Joint Institute for Laboratory Astrophysics
- 54. Ketchum Arts and Sciences (F-6) (KTCH)
- 55. Koenia Alumni Center (E-2) (ALUM)
- Laboratory for Atmospheric and Space Physics (F-7) (LASP)
- 57. LASP Space Technology Research Center (L-3) (LSTR)
- 58. Lesser House (F-11) (LESS)
- * Life Sciences Laboratories Complex (E-7). See Muenzinger Psychology, Porter Biosciences, and Ramaley Biology.
- 59. Macky Auditorium (D-4) (MCKY)
- 60. Mathematics Building (F-10) (MATH)
- 61. MCD Biology (E-7) (MCDB)
- 62. McKenna Languages (E-4) (MKNA)
- 63. Muenzinger Psychology (E-7) (MUEN)
- 64. Museum Collections (G-3) (MCOL)
- Museum of Natural History, University of Colorado (G-4) (HEND)
- 66. Norlin Library (E-6) (LIBR)
- 67. Nuclear Physics Laboratory (K-2) (NPL)
- 68. Old Main (E-4) (MAIN)
- 69. Page Foundation Center (D-3) (PFDC)
- 70. Police and Parking Services (G-12) (PDPS)
- 71. Porter Biosciences (E-7) (PORT)
- 72. Power House (F-6) (POWR)
- 73. Qwest Research Park (L-4) (USW)
- 74. Ramalev Biology (E-6) (RAMY)
- 75. Regent Administrative Center (I-8) (RGNT)
- 76. Regent Drive Autopark (G-12) (RPRK)
- 77. Research Laboratory, Litman RL1 (J-1)
- 78. Research Laboratory, WICHE (K-1) (RL2)
- 79. Research Laboratory, Life Science RL4 (K-1) (LSRL)
- 80. Research Laboratory (Marine Street Science Center) RL6 (J-2) (MSSC)
- Research Park Greenhouse (K-1) (GH-3)
- 82. Sibell Wolle Fine Arts (G-6) (FA)
- 83. Sommers-Bausch Observatory (I-11)
- Speech, Language, and Hearing Sciences (I-11) (SLHS)
- Stadium Offices (E-8) (STAD)
- Stadium Ticket Building (F-9) (STTB)
- 87. Student Recreation Center (D-6/7) (REC)
- 88. Sybase (K-3) (SYBS)

- 89. Telecommunications Building (G-6) (TCOM)
- 90. Temporary Building No.1 (D-6) (TB01)
- 91. Transportation Center (J-2) (TRAN)
- 92. University Administrative Center and Annex (I-7) (UCTR)
- 93. University Club (H-6) (CLUB)
- 94. University Memorial Center (G-5) (UMC)
- 95. University Theatre (including Charlotte York Irey Studios) (F-4) (THTR)
- 96. Wardenburg Health Center (H-7) (WARD)
- 97. Willard Administrative Center-North Wing (H-8) (WCTR)
- 98. Woodbury Arts and Sciences (E-5) (WDBY)

University Housing

- 99. Aden Hall-Quadrangle (G-9) (ADEN)
- 100. Andrews Hall-Kittredge Complex (J-11) (ANDS)
- 101. Arnett Hall-Kittredge Complex (J-12) (ARNT)
- 102. Athens Court (B/C-6/7) (ATCT)
- 103. Athens North Court (B-6) (ATHN)
- 104. Baker Hall (G-7) (BKER)
- 105. Brackett Hall-Quadrangle (G-9) (BRKT)
- 106. Buckingham Hall-Kittredge Complex (K-12) (BUCK)
- 107. Cheyenne Arapaho Hall (H-7) (CHEY)
- 108. Cockerell Hall-Quadrangle (G-10) (CKRL)
- 9. College Inn (B-5) (CICC)
- 109. Colorado Court (L-1)
- 110. Crosman Hall-Quadrangle (G-10) (CROS) 111. Darley Commons-Williams Village (L-6)
- (DLYC) 112. Darley Towers-Williams Village (K-5) (DLYT)
- 113. Faculty-Staff Court (C-5/6) (FACT)
- 114. Farrand Hall (H-9) (FARR)
- 115. Hallett Hail (H-9) (HLET) 116. Kittredge Commons-Kittredge Complex
 - (J-10) (KITT) Kittredge Complex. See Kittredge Commons, and Andrews, Arnett, Buckingham, Kittredge West, and Smith
- 117. Kittredge West Hall---Kittredge Complex (J-10) (KITW)
- 118. Libby Hall (G-8) (LIBY)

121. Reed Hall (H-10) (REED)

- 119. Marine Court (B-7) (MRCT) 120. Newton Court (B/C-9/10) (NTCT) *Quadrangle. See Aden, Brackett, Cockerell, and Crosman Halls.
- 122. Sewall Hall (D-5) (SWLL) 123. Smiley Court (L-1) (SMCT) 124. Smith Hall-Kittredge Complex (K-11)
- (SMTH) 125. Stearns Towers--Williams Village (K-6)
- (STRN) 126. Willard Hall-South Wing (H-8) (WLRD)
 - Williams Village. See Darley Commons, Darley Towers, and Stearns Towers.

Information about the University of Colorado at Boulder can be obtained by calling the numbers listed during university office hours, Monday through Friday. For campus telephone numbers not listed, call 303-492-1411 or 303-492-0833 (TTY).

Written inquiries should be addressed to the specific office, University of Colorado at Boulder, campus box number as listed, Boulder, CO, followed by the 9-digit zip code listed below.

Campus

You can also find us on the World Wide Web at www.colorado.edu.

Administrative Offices and Campus Services

Administrative Center 125	552 UCB		TTY) 303-492-5998 303-492-7884 303-492-1864 303-492-2456 303-492-6411 303-492-6541 303-492-6185 303-492-6185 303-492-7473 303-492-5148
Administrative Center 125 Administrative Center 125 Administrative Center 125 Administrative Center 125 Sity Memorial Center lower level . Administrative Center 34 Colorado Ave Sity Memorial Center first floor University Ave d Administrative Center 134 d Administrative Center 134 d Administrative Center 118	552 UCB		CTY) 303-492-5998303-492-7884303-492-1864303-492-2456303-492-6411303-492-6541303-492-6185303-492-6185303-492-7473303-492-5148
Administrative Center 125 Administrative Center 125 Administrative Center 125 Strain Memorial Center lower level . Administrative Center 34 Colorado Ave Stry Memorial Center first floor University Ave Administrative Center 134 Administrative Center 134 Administrative Center 134	552 UCB	80309-0552 80309-0552 80309-0552 80309-0290 80309-0133 80309-0159 80309-0159 80309-0159	303-492-7884 303-492-1864 303-492-2456 303-492-6411 303-492-6541 303-492-6185 303-492-7473 303-492-5148
Administrative Center 125 Administrative Center 125 Dury 109 Sity Memorial Center lower level . d Administrative Center 34 Colorado Ave Sity Memorial Center first floor University Ave d Administrative Center 134 d Administrative Center 118	552 UCB	80309-0552 80309-0552 80309-0290 80309-036 80309-0159 80309-0159 80309-0206	303-492-1864 303-492-2456 303-492-7885 303-492-6411 303-492-6185 303-492-6185 303-492-7473 303-492-5148
Administrative Center 125 Sury 109 d Administrative Center 34 Colorado Ave Sity Memorial Center first floor University Ave d Administrative Center 134 d Administrative Center 134	552 UCB	80309-0552 80309-0290 80309-036 80309-0159 80309-0159 80309-0159 80309-0159	303-492-2456 303-492-7885 303-492-6411 303-492-6185 303-492-6185 303-492-7473 303-492-5148
oury 109 d Administrative Center 34 Colorado Ave Sity Memorial Center first floor University Ave d Administrative Center 134 d Administrative Center 118	290 UCB	80309-0290 80309-0036 80309-0133 80309-0159 80309-0159 80309-0158	303-492-7885 303-492-6411 303-492-6541 303-492-6185 303-492-7473 303-492-5148
oury 109 d Administrative Center 34 Colorado Ave Sity Memorial Center first floor University Ave d Administrative Center 134 d Administrative Center 118	290 UCB	80309-0290 80309-0036 80309-0133 80309-0159 80309-0159 80309-0158	303-492-7885 303-492-6411 303-492-6541 303-492-6185 303-492-7473 303-492-5148
d Administrative Center 34 Colorado Avesity Memorial Center first floor University Ave d Administrative Center 134 d Administrative Center 118	133 UCB	80309-0133 80309-0159 80309-0159 80309-0206 80309-0178	303-492-6541 303-492-6185 303-492-6185 303-492-7473 303-492-5148
carapahoe Ave	159 UCB	80309-0159 80309-0159 80309-0206 80309-0178	303-492-6185 303-492-7473 303-492-5148
Colorado Avesity Memorial Center first floor Jniversity Ave d Administrative Center 134 d Administrative Center 118	159 UCB 206 UCB 178 UCB 103 UCB	80309-0159 80309-0206 80309-0178	303-492-6185 303-492-7473 303-492-5148
sity Memorial Center first floor Jniversity Ave d Administrative Center 134 d Administrative Center 118	206 UCB 178 UCB	80309-0206 80309-0178	303-492-7473
Jniversity Aved Administrative Center 134d Administrative Center 118	178 UCB	80309-0178	303-492-5148
d Administrative Center 134 d Administrative Center 118	103 UCB	(7	
d Administrative Center 134 d Administrative Center 118	103 UCB	,	"TTV 202 402 000=
d Administrative Center 118		80309-0103	. 1 1) 303-492-8205
	102 TYOD		
d Administrative Center 322	103 UCB	80309-0103	303-492-5667
Administrative Center 175	556 UCB	80309-0556	303-492-5091
		(".	TY) 303-492-8228
Planetarium	408 UCB	80309-0408	303-492-5001
nmental Design 1B45	123 UCB	80309-0123	303-492-8057
_			
sity Memorial Center	206 UCB	80309-0206	303-492-7053
49	159 UCB	80310-0159	303-492-6871
mmunications 100	313 UCB	80309-0313	303-735-4357
nmental Design 1B45	123 UCB	80309-0123	303-492-6016
ss 341	184 UCB	80309-0184	303-492-8367
n Earth Sciences 165	184 UCB	80309-0184	303-492-6133
135	184 UCB	80309-0184	303-492-5396
ng Law 90	402 UCB	80309-0402	303-492-7534
Physics G140	184 UCB	80309-0184	303-492-8231
Music N250	184 UCB	80309-0184	303-492-8093
d Administrative Center 302	112 UCB	80309-0112	303-492-5077
legent Dr	502 UCB	80309-0502 (V/	ГТҮ) 303-492-6666
•••••		(7	TTY) 303-492-5841
Administrative Center 105	68 UCB	80309-0068	303-492-6907
Administrative Center 1B54	68 UCB	80309-0068	303 402 6060
	mmunications 100	t 49	rsity Memorial Center

Sommers Bausch Observatory	Office	Location	Campus Box	Zip Code	Telephone
Student Feath Center Wardenburg Health Center 119 UCB 8099-0119 301-492-5181	Sommers-Bausch Observatory	Sommers-Bausch Observatory	408 UCB	80309-0408	303-492-5002
Health Insurance					
Health Insurance					
Medical Clinic Appointments					
Women's Health Services					
Study Ahronal					
Tuition and Fee (Burar's Office)					
Communication					
Diniversity Memorial Center (UMC) Reception Deak Rogadway and Buclid Ave. 207 UCB 80309-0077 303-492-5152					
Academic Programs					
College of Architecture and Planning.					
College of Architecture and Planning					1.
Collège of Arts and Sciences Anthropology Biology-Britannian Biology-Britannian Biology-Britannian Biology-Molecular, Cellular, Developmental (MCDB) Biology-Molecular, Cellular, Developmental (MCDB) Biology-Molecular, Cellular, Developmental (MCDB) Classics Eaton Humanities Auf UG 8.0399-0447 Classics Eaton Humanities Jule 270 UG 8.0399-0248 Biology-Molecular, Cellular, Developmental (MCDB) Comparative Literature and Humanities Active Biology-Molecular, Cellular, Developmental (MCDB) Eat Asian Languages and Literatures Eaton Humanities Jule 8.0399-0279 Eat Asian Languages and Literatures Eaton Humanities Jule 8.0399-0279 Economics Economics Beconomics B	•				
Anthropology. Anthropology. Astrophysical and Planetary Sciences (APS). Dunne Physics E226. 391 UCB. 80309-0231. 303-042-2847. Biology-Environmental, Population, Organismic (EPOB). Ramaley Biology N122. 334 UCB. 80309-0334. 303-042-2849. 303-042-2849. Science A. S.		Environmental Design 168	314 UCB	80309-0314	303-492-7711
Astrophysical and Planetary Sciences (APS)					
Biology-Holeunat Collage Colla					
Biology-Molecular, Cellular, Developmental (MCDB) MCDB A1BSO					
Chemistry and Biochemistry					
Classic					
Communication	•	•			
Comparative Literature and Humanities					
East Asian Languages and Literatures					
Economics Economics 212 256 UCB 80309-0256 303-492-6394 English					
English					
Ethnic Studies, Asian American Indian					
Studies	English	Hellems 101	226 UCB	80309-0226	303-492-7381
Film Studies	Ethnic Studies (Afro-American Studies, American Indian				1 .
Fine Arts	· · · · · · · · · · · · · · · · · · ·				
Fernch and Italian					
Geography					
Geology Benson Earth Sciences 285 399 UCB 80309-0399 303-492-8141 Germanic and Slavic Languages and Civilizations McKenna Languages 129 276 UCB 80309-0276 303-492-7608 History Hellems 204 234 UCB 80309-0234 303-492-6683 Honors Norlin Library M400L 184 UCB 80309-0184 303-492-6617 Kinesiology Applied Physiology Clare Small 114 354 UCB 80309-0395 303-492-8656 Linguistics Hellems 290 295 UCB 80309-0395 303-492-8856 Mathematics Mathematics 260 395 UCB 80309-0395 303-492-8612 Philosophy Hellems 167 232 UCB 80309-0393 303-492-6132 Physics Duane Physics E1B32 390 UCB 80309-0393 303-492-6852 Political Science Ketchum 106 333 UCB 80309-0393 303-492-8662 Religious Studies Eaton Humanities 240 292 UCB 80309-0333 303-492-8645 Spanish and Portuguese McKenna Languages 126 278 UCB 80309-0327 303-492-6452 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
Germanic and Slavic Languages and Civilizations McKenna Languages 129 2.76 UCB 8,0309-0276 303-492-6681 303-492-6681 Monors Norlin Library M400L 184 UCB 8,0309-0184 303-492-6617 Kinesiology Applied Physiology Clare Small 114 354 UCB 8,0309-0354 303-492-6517 Kinesiology Applied Physiology Clare Small 114 354 UCB 8,0309-0355 303-492-8456 Mathematics Mathematics 260 295 UCB 8,0309-0295 303-492-8664 Philosophy Hellems 167 232 UCB 8,0309-0395 303-492-7664 Philosophy Hellems 167 232 UCB 8,0309-0332 303-492-6512 Physics Duane Physics ElB32 390 UCB 8,0309-0333 303-492-6512 Physics Duane Physics ElB32 390 UCB 8,0309-0333 303-492-652 Political Science Ketchum 106 333 UCB 8,0309-0333 303-492-8662 Religious Studies Eaton Humanities 240 292 UCB 8,0309-0327 303-492-8642 Religious Studies Eaton Humanities 240 292 UCB 8,0309-0272 303-492-8642 Religious Studies Eaton Humanities 240 292 UCB 8,0309-0273 303-492-6457 Spanish and Portuguese McKenna Languages 126 278 UCB 8,0309-0276 303-492-6457 Monormoly 100 UCB 8,0309-0276 303-492-6457 Monormoly 100 UCB 8,0309-0261 303-492-8938 Momen's Studies Hazle Clates Woodruff Cottage 246 UCB 8,0309-0261 303-492-8933 Monormoly 100 UCB 8,0309-0261 303-492-8933 Monormoly 100 UCB 8,0309-0261 303-492-8934 Monormoly 100 UCB 8,0309-0261 303-492-8934 Monormoly 100 UCB 8,0309-0261 303-492-8934 Monormoly 100 UCB 8,0309-0429 303-492-6457 Monormoly 100 UCB 8,0309-0429 303-49					
History					
Honors					
Kinesiology Applied Physiology	•				
Linguistics					
Mathematics Mathematics 260 .395 UCB 80309-0395 .303-492-7664 Philosophy Hellems 167 .232 UCB .80309-0395 .303-492-6952 Physics Duane Physics E1B32 .390 UCB .80309-0393 .303-492-6952 Political Science Ketchum 106 .333 UCB .80309-0333 .303-492-7871 Psychology Muenzinger D244 .345 UCB .80309-0345 .303-492-8642 Religious Studies Eaton Humanities 240 .292 UCB .80309-0327 .303-492-8041 Sociology Ketchum 219 .327 UCB .80309-0327 .303-492-6427 Spanish and Portuguese McKenna Languages 126 .278 UCB .80309-0278 .303-492-7388 Speech, Language, and Hearing Sciences .CDSS 201 .409 UCB .80309-0278 .303-492-7355 Writing and Rhetoric .Environmental Design 1B 28 .317 UCB .80309-0317 .303-492-8923 Leeds School of Business .Business 230 .419 UCB .80309-0419 .303-492-8923 School of Education .Education 124 .249 UCB .80309-0429					
Philosophy Hellems 167 232 UCB 80309-0232 303-492-6132 Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-6952 Political Science Ketchum 106 333 UCB 80309-0333 303-492-7871 Psychology Muenzinger D244 345 UCB 80309-0345 303-492-8662 Religious Studies Eaton Humanities 240 292 UCB 80309-0292 303-492-8041 Spanish and Portuguese McKenna Languages 126 278 UCB 80309-0297 303-492-7308 Speech, Language, and Hearing Sciences CDSS 201 409 UCB 80309-0409 303-492-7308 Speech, Language, and Rhetoric Environmental Design 1B 28 317 UCB 80309-0261 303-492-7308 Worting and Rhetoric Environmental Design 1B 28 317 UCB 80309-0261 303-492-8188 Women's Studies Hazel Gates Woodruff Cottage 246 UCB 80309-0217 303-492-8188 Women's Studies Business 230 419 UCB 80309-0419 303-492-6515 College of Engineering and Applied Science Engineering Amin. Wing 100 422					
Physics					
Political Science					
Psychology Muenzinger D244 .345 UCB .80309-0345 .303-492-8662 Religious Studies Eaton Humanities 240 .292 UCB .80309-0292 .303-492-8041 Sociology Ketchum 219 .327 UCB .80309-0227 .303-492-6427 Spanish and Portuguese McKenna Languages 126 .278 UCB .80309-0278 .303-492-7308 Speech, Language, and Hearing Sciences CDSS 201 .409 UCB .80309-0409 .303-492-7308 Speech, Language, and Hearing Sciences CDSS 201 .409 UCB .80309-0409 .303-492-7308 Speech, Language, and Hearing Sciences University Theatre and Dance C132 .261 UCB .80309-0409 .303-492-6445 Theatre and Dance University Theatre and Dance C132 .261 UCB .80309-0261 .303-492-7515 Writing and Rhetoric Environmental Design 1B 28 .317 UCB .80309-0216 .303-492-7815 Women's Studies Hazel Gates Woodruff Cottage .246 UCB .80309-0246 .303-492-7814 School of Business Business 230 .419 UCB .80309-0419 .303-492-7124 School of Educa	•	•			
Religious Studies Eaton Humanities 240 292 UCB 80309-0292 303-492-8041 Sociology Ketchum 219 327 UCB 80309-0327 303-492-6427 Spanish and Portuguese McKenna Languages 126 278 UCB 80309-00278 303-492-7308 Speech, Language, and Hearing Sciences CDSS 201 409 UCB 80309-0409 303-492-7308 Theatre and Dance University Theatre and Dance C132 261 UCB 80309-0409 303-492-7355 Writing and Rhetoric Environmental Design 1B 28 317 UCB 80309-0317 303-492-8188 Women's Studies Hazel Gates Woodruff Cottage 246 UCB 80309-0246 303-492-8923 Leeds School of Business Business 230 419 UCB 80309-0419 303-492-8923 College of Engineering and Applied Science Engineering Admin. Wing 100 422 UCB 80309-0422 303-492-5071 Aerospace Engineering Sciences Engineering Office Tower 634 429 UCB 80309-0422 303-492-6552 Chemical Engineering Chemical Engineering Wing 111 424 UCB 80309-0429 303-492-7471 Civil,					
Sociology	, 0,	O ,			
Spanish and Portuguese McKenna Languages 126 278 UCB 80309-0278 303-492-7308 Speech, Language, and Hearing Sciences CDSS 201 409 UCB 80309-0409 303-492-6445 Theatre and Dance University Theatre and Dance C132 261 UCB 80309-0261 303-492-7355 Writing and Rhetoric Environmental Design 1B 28 317 UCB 80309-0317 303-492-8188 Women's Studies Hazel Gates Woodruff Cottage 246 UCB 80309-0246 303-492-8923 Leeds School of Business Business 230 419 UCB 80309-0419 303-492-8923 School of Education Education 124 249 UCB 80309-0429 303-492-6555 College of Engineering and Applied Science Engineering Admin. Wing 100 422 UCB 80309-0422 303-492-6555 College of Engineering Sciences Engineering Office Tower 634 429 UCB 80309-0429 303-492-6555 College of Engineering Sciences Engineering Office Tower 225 526 UCB 80309-0426 303-492-668 Chemical Engineering Chemical Engineering Wing 111 424 UCB 80309-0426 303-492-7471 <	· ·				
Speech, Language, and Hearing Sciences CDSS 201 409 UCB 80309-0409 303-492-6445 Theatre and Dance University Theatre and Dance C132 261 UCB 80309-0261 303-492-7355 Writing and Rhetoric Environmental Design 1B 28 317 UCB 80309-0217 303-492-8188 Women's Studies Hazel Gates Woodruff Cottage 246 UCB 80309-0246 303-492-8923 Leeds School of Business Business 230 419 UCB 80309-0419 303-492-8923 School of Education Education 124 249 UCB 80309-0419 303-492-6555 College of Engineering and Applied Science Engineering Admin. Wing 100 422 UCB 80309-0422 303-492-6555 College of Engineering Sciences Engineering Office Tower 634 429 UCB 80309-0422 303-492-6571 Aerospace Engineering Sciences Engineering Office Tower 225 526 UCB 80309-0429 303-492-6617 Applied Mathematics Engineering Office Tower 441 424 UCB 80309-0424 303-492-6761 Civil, Environmental, and Architectural Engineering Engineering Office Tower 411 428 UCB 80309-0424	C7				
Theatre and Dance University Theatre and Dance C132 261 UCB .80309-0261 .303-492-7355 Writing and Rhetoric Environmental Design 1B 28 .317 UCB .80309-0317 .303-492-8188 Women's Studies Hazel Gates Woodruff Cottage .246 UCB .80309-0246 .303-492-8923 Leeds School of Business Business 230 .419 UCB .80309-0419 .303-492-7124 School of Education Education 124 .249 UCB .80309-0429 .303-492-6555 College of Engineering and Applied Science Engineering Admin. Wing 100 .422 UCB .80309-0422 .303-492-6557 Applied Mathematics Engineering Office Tower 634 .429 UCB .80309-0429 .303-492-6417 Applied Mathematics Engineering Office Tower 225 .526 UCB .80309-0429 .303-492-6417 Applied Mathematics Engineering Office Tower 421 .424 UCB .80309-0429 .303-492-6417 Chemical Engineering Chemical Engineering Wing 111 .424 UCB .80309-0424 .303-492-7471 Civil, Environmental, and Architectural Engineering Engineering Office Tower 441 .428 UCB .80309-					
Writing and Rhetoric Environmental Design 1B 28 317 UCB 80309-0317 303-492-8188 Women's Studies Hazel Gates Woodruff Cottage 246 UCB 80309-0246 303-492-8923 Leeds School of Business Business 230 419 UCB 80309-0419 303-492-7124 School of Education Education 124 249 UCB 80309-0249 303-492-6555 College of Engineering and Applied Science Engineering Admin. Wing 100 422 UCB 80309-0422 303-492-5071 Aerospace Engineering Sciences Engineering Office Tower 634 429 UCB 80309-0429 303-492-617 Applied Mathematics Engineering Office Tower 225 526 UCB 80309-0429 303-492-6417 Applied Mathematics Engineering Office Tower 225 526 UCB 80309-0424 303-492-6417 Applied Mathematics Engineering Office Tower 225 526 UCB 80309-0424 303-492-6482 Chemical Engineering Engineering Office Tower 311 424 UCB 80309-0428 303-492-7471 Civil, Environmental, and Architectural Engineering Engineering Office Tower 717 430 UCB 80309-0428 303					
Women's Studies Hazel Gates Woodruff Cottage 246 UCB .80309-0246 .303-492-8923 Leeds School of Business Business 230 419 UCB .80309-0419 .303-492-7124 School of Education .Education 124 .249 UCB .80309-0249 .303-492-6555 College of Engineering and Applied Science .Engineering Admin. Wing 100 .422 UCB .80309-0422 .303-492-5071 Aerospace Engineering Sciences .Engineering Office Tower 634 .429 UCB .80309-0429 .303-492-6417 Applied Mathematics .Engineering Office Tower 225 .526 UCB .80309-0429 .303-492-6417 Applied Mathematics .Engineering Office Tower 225 .526 UCB .80309-0424 .303-492-6417 Applied Mathematics					
Leeds School of Business Business 230 419 UCB 80309-0419 303-492-7124 School of Education Education 124 249 UCB 80309-0249 303-492-6555 College of Engineering and Applied Science Engineering Admin, Wing 100 422 UCB 80309-0422 303-492-5071 Aerospace Engineering Sciences Engineering Office Tower 634 429 UCB 80309-0429 303-492-6417 Applied Mathematics Engineering Office Tower 225 526 UCB 80309-0526 303-492-4668 Chemical Engineering Chemical Engineering Wing 111 424 UCB 80309-0424 303-492-7471 Civil, Environmental, and Architectural Engineering Engineering Office Tower 441 428 UCB 80309-0428 303-492-7471 Computer Science Engineering Office Tower 717 430 UCB 80309-0430 303-492-7514 Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0427 303-492-7515 Telecommunications Engineering Office Tower 317 530 UCB 80309-0427 303-492-7515 Telecommunications Engineer					
School of Education Education 124 249 UCB 80309-0249 303-492-6555 College of Engineering and Applied Science Engineering Admin. Wing 100 422 UCB 80309-0422 303-492-5071 Aerospace Engineering Sciences Engineering Office Tower 634 429 UCB 80309-0429 303-492-6417 Applied Mathematics Engineering Office Tower 225 526 UCB 80309-0526 303-492-4668 Chemical Engineering Chemical Engineering Wing 111 424 UCB 80309-0424 303-492-7471 Civil, Environmental, and Architectural Engineering Engineering Office Tower 441 428 UCB 80309-0428 303-492-7471 Computer Science Engineering Office Tower 717 430 UCB 80309-0430 303-492-7514 Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0427 303-492-7515 Telecommunications Engineering Office Tower 317 530 UCB 80309-0427 303-492-7515 Telecommunications Engineering Office Tower 317 530 UCB 80309-0					
College of Engineering and Applied Science Engineering Admin. Wing 100 422 UCB 80309-0422 303-492-5071 Aerospace Engineering Sciences Engineering Office Tower 634 429 UCB 80309-0429 303-492-6417 Applied Mathematics Engineering Office Tower 225 526 UCB 80309-0526 303-492-4668 Chemical Engineering Chemical Engineering Wing 111 424 UCB 80309-0424 303-492-7471 Civil, Environmental, and Architectural Engineering Engineering Office Tower 441 428 UCB 80309-0428 303-492-6382 Computer Science Engineering Office Tower 717 430 UCB 80309-0430 303-492-7514 Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-7327 Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-7511 Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-7511 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Com					
Aerospace Engineering Sciences Engineering Office Tower 634 429 UCB 80309-0429 303-492-6417 Applied Mathematics Engineering Office Tower 225 526 UCB 80309-0526 303-492-4668 Chemical Engineering Chemical Engineering Wing 111 424 UCB 80309-0424 303-492-7471 Civil, Environmental, and Architectural Engineering Engineering Office Tower 441 428 UCB 80309-0428 303-492-6382 Computer Science Engineering Office Tower 717 430 UCB 80309-0430 303-492-7514 Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-7327 Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-6952 Mechanical School Engineering Office Tower 317 530 UCB 80309-0530 303-492-7151 Telecommunications Engineering Office Tower 317 530 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-00403 303-492-7007 School of Law <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
Applied Mathematics Engineering Office Tower 225 526 UCB 80309-0526 303-492-4668 Chemical Engineering Chemical Engineering Wing 111 424 UCB 80309-0424 303-492-7471 Civil, Environmental, and Architectural Engineering Engineering Office Tower 441 428 UCB 80309-0428 303-492-6382 Computer Science Engineering Office Tower 717 430 UCB 80309-0430 303-492-7514 Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-6952 Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-7151 Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-7151 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-00403 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
Chemical Engineering Chemical Engineering Wing 111 424 UCB 80309-0424 303-492-7471 Civil, Environmental, and Architectural Engineering Engineering Office Tower 441 428 UCB 80309-0428 303-492-6382 Computer Science Engineering Office Tower 717 430 UCB 80309-0430 303-492-7514 Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-6952 Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-7151 Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-7151 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
Civil, Environmental, and Architectural Engineering Engineering Office Tower 441 428 UCB 80309-0428 303-492-6382 Computer Science Engineering Office Tower 717 430 UCB 80309-0430 303-492-7514 Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-6952 Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-7151 Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-8916 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
Computer Science Engineering Office Tower 717 430 UCB 80309-0430 303-492-7514 Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-6952 Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-7151 Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-8916 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
Electrical and Computer Engineering Electrical Engineering Wing 1B55 425 UCB 80309-0425 303-492-7327 Engineering Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-6952 Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-7151 Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-8916 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
Engineering Physics Duane Physics E1B32 390 UCB 80309-0390 303-492-6952 Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-7151 Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-8916 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203	Computer Science	Engineering Office Tower 717	430 UCB	80309-0430	303-492-7514
Mechanical Engineering Mechanical Engineering Wing 134 427 UCB 80309-0427 303-492-7151 Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-8916 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
Telecommunications Engineering Office Tower 317 530 UCB 80309-0530 303-492-8916 Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
Graduate School Regent 308 26 UCB 80309-0026 303-492-7401 School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
School of Journalism and Mass Communication Armory 116 287 UCB 80309-0287 303-492-5007 School of Law Fleming Law 141 403 UCB 80309-0403 303-492-7203					
School of Law					
College of Music					
	College of Music	Imig Music C111	301 UCB	80309-0301	303-492-6352

RRICULUM

The core curriculum must be satisfied by all students in the College of Arts and Sciences who began their undergraduate study in the summer of 1988 or later. Those students who finished high school in the spring of 1988 or later must also meet the college's minimum academic preparation standards, or MAPS (see page 64). You must take one course per MAPS deficiency per term. Note the following change in policy: If you complete a course approved to fulfill a MAPS deficiency and that course also is approved to fulfill a core area, that course can be used to fulfill both the core requirement and the MAPS deficiency. This change in policy applies to all Arts and Sciences students who are subject to MAPS. Contact your academic advisor for additional information.

There are eleven requirements of the core curriculum-four in skills acquisition and seven in the content areas of study. The requirements are all listed here, with instructions, and lists of courses that will fulfill each requirement. For a complete explanation of graduation requirements in the College of Arts and Sciences, see the University of Colorado at Boulder Catalog.

Selected majors are exempt from portions of the core curriculum (see sections 6, 8, 9, and 10 of the content areas of study). Content area exemptions may be used cumulatively if you are graduating with more than one eligible major.

Although a single course may appear in several areas, you may use it to meet only one core requirement.

Skills Acquisition

1. Foreign Language

All students are required to demonstrate, while in high school, third-level proficiency in a single modern or classical foreign language. Students who have not met this requirement at the time of matriculation will have a MAPS deficiency. If this is the case for you, you may make up the deficiency by passing an appropriate thirdsemester college course or by passing a CU-Boulder approved proficiency examination.

Students who are under the core curriculum, but not subject to MAPS, must complete the foreign language requirement to meet degree requirements. Courses offered at CU-Boulder that satisfy this requirement include the following:

●CHIN 2110-5	Intermediate Chinese 1
CLAS 2114-4	Intermediate Latin 1
CLAS 3113-3	Intermediate Classical Greek 1
●FREN 2110-3	Second-Year French Grammar Review and Reading 1
●GRMN 2010-4	Intermediate German 1
ITAL 2110-3	Intermediate Italian Reading, Grammar, and Composition 1
●JPNS 2110-5	Intermediate Japanese 1
KREN 2110-5	Second-Year Intermediate Korean 1
NORW 2110-4	Second-Year Norwegian Reading and Conversation 1
PORT 2110-3	Second-Year Portuguese 1
PORT 2150-5	Intensive Second-Year Portuguese
RUSS 2010-4	Second-Year Russian 1
●SLHS 2325-4	American Sign Language 3
●SPAN 2110-3	Second-Year Spanish 1
●SPAN 2150-5	Intensive Second-Year Spanish
SWED 2110-4	Second-Year Swedish Reading and Conversation 1

2. Quantitative Reasoning and **Mathematical Skills (QRMS)**

(3-6 semester hours)

You can fulfill the requirement by passing one of the courses or sequences of courses listed below or by passing the CU-Boulder QRMS proficiency exam.

ECEN 1200-3	Telecommunications 1			
●ECON 1078-3	Mathematical Tools for Economists 1			
GEOL/ PHYS 1600-4	Order, Chaos, and Complexity			
HONR 2810-3	Practical Statistics for the Social and Natural Sciences			
MATH 1012/ •QRMS 1010-3	Quantitative Reasoning and Mathematical Skills			
MATH 1110-3 and 1120-3	The Spirit and Uses of Mathematics 1 and 2			
●MATH 1150-4	Precalculus Mathematics			
MATH 1410-3	Mathematics for Secondary Educators			
MATH/ QRMS 2380-3	Mathematics for the Environment			
PHYS 1010-3	Physics of Everyday Life 1			
PHYS 1020-4	Physics of Everyday Life 2			
PSCI 2074-3	Quantitative Research Methods			
A nove the new 1 amodite months are a dealers. M. ATTI				

•Any three 1-credit math modules: MATH 1000, 1010, 1020, 1030, 1040, 1050, 1060, 1070, 1080, 1090, or 1100. It is recommended that students register for clusters of three modules,

for example, MATH 1000-1020, 1020-1040, 1050-1070, or 1080-1100.

Any 3 credits of mathematics courses numbered MATH 1300 and above or applied mathematics courses numbered •APPM 1350 and above.

3. Written Communication

(3 lower-division and 3 upper-division semester hours)

You may meet the lower-division component of this requirement by first passing one of the approved lower-division courses or by receiving a score of 3, 4, or 5 on the English Language and Composition Advanced Placement exam. You may then complete the upper-division component of this requirement by passing one of the approved upper-division courses or by passing the written communication proficiency exam.

Lower-Division Courses

ARSC 1080 (3-4)	College Writing and Research
ARSC 1100 (3-4)	Advanced Expository Writing
ARSC 1150-3	Writing in Arts and Sciences
ENGL 1001-3	Freshman Writing Seminar
EPOB 1950-3	Introduction to Scientific Writing
HONR 2020-3	Honors Writing Workshop
JOUR 2001-3	Mass Media Writing
●KAPH 1950-3	Introduction to Scientific Writing in Kinesiology (formerly KINE 1950)
SEWL 2021-3	Conversations in American Writing
WRTG 1100-4	Extended First-Year Writing and Rhetoric
●WRTG 1150-3	First-Year Writing and Rhetoric
WRTG 1250-3	Advanced First-Year Writing and Rhetoric

Upper-Divis	sion Courses
ARSC 3100-3	Advanced Writing and Research: Multicultural Perspectives and Academic Discourse
●ENVS 3020-3	Advanced Writing in Environmental Studies
●EPOB 3940-3	Arguments in Scientific Writing
●FINE 3007-3	Writing in the Visual Arts
HONR 3220-3	Advanced Honors Writing Workshop
●KAPH 3700-3	Scientific Writing in Kinesiology (formerly KINE 3700)

NRLN/ •WRTG 3020-3	Topics in Writing	ENVS 4800-3	Critical Thinking in Environmental Studies	HIST 3113-3	Seminar in Medieval and Early Modern English History	
PHIL 3480-3	Critical Thinking and Writing in Philosophy	EPOB 4180-3	Ecological Perspectives on Global Change	HIST 3115-3	Seminar in Early American History	
PHYS 3050-3	Writing in Physics: Problem Solving and Rhetoric	EPOB 4240-3	Advances in Animal Behavior	HIST 3116-3	Seminar in American Diplomatic History	
RLST 3020-3	Advanced Writing in Religious	EPOB 4270-3	Population Genetics and Evolution	HIST 3133-3	Seminar in Britain Since 1688	
●WRTG 3030-3	Studies Writing on Science and	EPOB 4380-3	Respiratory Adaptations to the Environment	HIST 3212-3	Seminar in Early Modern Europe	
	Society	EPOB 4570-3	Advanced Plant Physiology	HIST 3317-3	Seminar in the American West	
●WRTG 3040-3	Writing on Business and	EPOB 4800-3	Critical Thinking in Biology	HIST 3328-3	Seminar in Middle Eastern	
WMST 3800-3	Society Advanced Writing in Feminist	FILM/	Film Theory	HIST 3414-3	History Seminar in European	
WW.01 3000 3	Studies	HUMN 4004-3 FINE 3009-3	Critical Thinking in Art		Intellectual Thought	
4. Critical	Thinking	EINE 2000 2	History	HIST 3415-3	Seminar in Recent American History	
(3 upper-division	_	FINE 3089-3	Early Christian and Early Medieval Art	HIST 3416-3	Seminar in American Society	
You must pass 3 o	redit hours of specified course	●FINE 3109-3	Art in Contemporary Society	111CT 2425 2	and Thought	
work at the upper	r-division level that requires istained critical thinking and	FINE 3209-3	Art, Culture, Gender Diversity, 1400-1600: Renaissance Art Out	HIST 3425-3	The Great Depression, 1929- 1945	
	ich thinking in both written	•FINE 2400 2	of the Canon	HIST 3436-3	Seminar in American Economic History	
	cussion. Some of the listed	●FINE 3409-3	Modern Art, 1780–1970	HIST 3511-3	Seminar in Medieval History	
	led for specific majors. Others	FINE 4087-3	Selected Topics in Contemporary Art	HIST 3511-3	American Culture and	
	idents with a general back-	FINE 4739-3	Intellectual Roots of Italian		Reform, 1880-1920	
•	d. Note the prerequisites		Renaissance Art	HIST 3616-3	Seminar in Women's History	
before registering		FINE 4779-3	Multicultural Perspectives on New Mexican Santos	HIST 3628-3	Seminar in Recent Chinese History	
	d at CU-Boulder that satisfy	FREN 3100-3	Introduction to Critical	HIST/	History of Women in	
this requirement	include the following:		Reading and Writing in	WMST 3656-3	Progressive Social Movements	
AAST 3670-3	Japanese American	EDENI 2200 2	French Literature	HIST 3713-3	Seminar in Russian History	
13 for 2050 2	Internment	FREN 3200-3	Introduction to Literary Theory and Advanced Critical	HIST 3718-3	Seminar in Japanese History	
AMST 3950-3	Critical Thinking in American Studies	CEOC 2002 2	Analysis	HONR 3270-3	Journey Motif in Women's Literature	
ANTH 4180-3	Anthropological Perspectives: Contemporary Issues	GEOG 3002-3	Introduction to Research in Human Geography	HONR 4055-3	Discourse Analysis and Cultural Criticism	
ANTH 4520-3	Symbolic Anthropology	GEOG 4173-3	Research Seminar	HONR 4250-3	State and Individual: Civil	
ANTH 4590-3	Urban Anthropology	GEOG 4430-3	Seminar: Conservation Trends		Disobedience	
ANTH 4740-3	Peoples and Cultures of Brazil	GEOG 4622-3	City Life	HUMN 4155-3	Philosophy, Art, and the Sublime	
ASTR 4010-3	Senior Practicum 1: The	GEOG 4742-3 GEOG 4812-3	Environment and Peoples Environment and	HUMN 4555-3	The Arts of Interpretation	
	Practice and Conduct of Science	GEOG 4812-3	Development in South America	IAFS 4500-3	The Post-Cold War World	
ASTR 4800-3	Space Science: Practice and Policy	GEOG 4822-3	Environment and	IAFS 4800-3	Honors in International Affairs	
ASTR 4810-3	Science and Pseudoscience in Astronomy	●GEOG 4892-3	Development in China Geography of Western Europe	INVS/ PSCI 4732-3	Critical Thinking in Development	
ATOC 4800-3	Policy Implications of Climate	GEOL 3620-3	Controversies in Planetary	JPNS 3841-3	Modern Japanese Literature in	
	Controversies		Geology	,	Translation	
●BLST 4670-3	The Sixties: Critical Black Views	GEOL 4080-3	Societal Problems and Earth Sciences	KAPH 4560-3	Quantitative Analysis in Kinesiology (formerly KINE	
CAMW/ NRLN 4001-3	Seminar on the American	GEOL 4500-3	Critical Thinking in Earth Sciences	VADII 4660 3	4560)	
NKLN 4001-3	West	GRMN 4550-3	The Role of Academics in	KAPH 4660-3	Topics in Exercise Physiology (formerly KINE 4660)	
CHEM 4181-4	Instrumental Analysis		German Culture	•KAPH 4760-3	Critical Thinking in Motor	
CHEM 4761-4	Biochemistry Lab	HIST 3000-3	Seminar in History		Behavior (formerly KINE 4760)	
CLAS 4040-3	Seminar in Classical Antiquity	LHCT 2010 2	(nonmajors) Communist Societies in	LING 4100-3	Perspectives on Language	
●COMM 3100-3	Current Issues in Communication and Society	HIST 3010-3	Historical Perspective	MATH 3000-3	Introduction to Abstract Mathematics	
COMM 4220-3	Seminar: Functions of Communication	HIST 3011-3	Seminar in Ancient History	MATH 3200-3	Introduction to Topology	
●COMM 4300-3	Senior Seminar: Rhetoric	HIST 3012-3	Seminar in Modern European	MCDB 3100-3	Methods in Developmental	
COMM 4400-3	Senior Seminar: Codes	11101 0012 0	History		Genetics	
●COMM 4510-3	Senior Seminar: Interpersonal	HIST 3016-3	Seminar in the History of Gender and Science	MCDB 3330-3	Evolution, Creationism, and the Origins of Life	
●COMM 4600-3	Communication Senior Seminar: Organizational Communication	HIST 3018-3	Seminar in Latin American History	MCDB 4140-3	Plant Molecular Biology and Biotechnology	
ECON 4309-3	Economics Honors Seminar 1	HIST 3019-3	Seminar in Asian and African	MCDB 4410-3	Human Molecular Genetics	
●ECON 4999-3	Economics in Action:	HICT 2110 2	History Honors Seminar	MCDB 4426-3	Cell Signaling and Developmental Regulation	
	A Capstone Course	HIST 3110-3 HIST 3112-3	Seminar in Renaissance and	MCDB 4444-3	The Cellular Basis of Disease	
●ENGL 4038-3	Critical Thinking in English Studies	HIST 3112-3	Reformation	141CDD 1141- 3	Summer Offering	

MCDB 4471-3	Mechanisms of Gene Regulation in Eukaryotes	Content	Areas of Study	●PHIL 3000-3 ●PHIL 3010-3	History of Ancient Philosophy History of Modern Philosophy
MCDB 4480-3	Great Literature in the Nucleic Acids	5. Historic	al Context	PHIL 3410-3	History of Science: Ancients to Newton
MCDB 4680-3	Mechanisms of Aging	(3 semester hour		●PHIL 3430-3	History of Science: Newton to Einstein
MCDB 4750-3	Animal Virology	You may choose	to meet this 3-hour require-	-DI (# 2000 2	
MCDB 4790-3	Experimental Embryology	•	any course listed below.	•RLST 3000-3	The Christian Tradition
PACS 4500-3	Senior Seminar in Peace and Conflict Studies	•ANTH 1180-3	Maritime People: Fishers and Seafarers	●RLST 3100-3 ●RUSS 2211-3	Judaism Introduction to Russian
PHIL/ WMST 3110-3	Feminist Practical Ethics	ANTH 1190-3	Origins of Ancient	RUSS 2221-3	Culture Introduction to Modern
●PHIL 3180-3	Critical Thinking: Contemporary Topics	ASIA 1000-3	Civilizations Introduction to South and	RUSS 3601-	Russian Culture Russia's Past and Present
PHIL 3480-3	Critical Thinking and Writing in Philosophy	CEES/	Southeast Asian Civilizations Introduction to Central	SCAN 2202-3	The Vikings
PHIL/	History and Philosophy of	HIST 2002-3	and East European Studies	6. Cultura	land
PHYS 4450-3	Physics	●CLAS 1030/	Introduction to Western		
PHIL 4830-3	Senior Seminar in Philosophy	●PHIL 1010-3	Philosophy: Ancient	Gender D	_
PHYS 3340-3	Introduction to Research in Optical Physics	CLAS/ HIST 1051-3	The World of Ancient Greeks	(3 semester hour	
PHYS 4420-3	Nuclear Particle Physics	•CLAS/	The Rise and Fall of		to pass 3 hours of course work listed below. Students who
PHYS 4430-3	Introduction to Research in	●HIST 1061-3	Ancient Rome	•	major in ethnic studies are
	Modern Physics	CLAS 1140-3	Roman Civilization		npleting the cultural and gen-
PSCI 4701-3	Symbolic Politics	CLAS/	Trash and Treasure, Temples	der diversity requ	
PSCI 4703-3	Alternative World Futures	FINE 1509-3	and Tombs: Art and Archae-	, -	airement.
PSCI 4704-3	Politics and Language	CT AC 2000 2	ology of the Ancient World Modern Issues, Ancient Times	AAST 1015-3	Introduction to Asian
PSCI 4711-3	Selected Policy Problems	CLAS 2009-3	·		American Studies
PSCI 4714-3	Liberalism and Its Critics	CLAS 2019-3	Pompeii and the Cities of Vesuvius	AAST 2210-3	The Japanese American
PSCI 4718-3	Honors in Political Science	ECON 4514-3	Economic History of Europe	A A CT 2 (71 /	Experience
PSCI 4721-3	Rethinking American Politics	ENGL 3164/	History and Literature of	AAST 3671/ CHST/ETHN/	Immigrant Women in the Global Economy
PSCI 4731-3	Progress and Problems in	HIST 4164-3	Georgian England	WMST 3670-3	Global Economy
	American Democracy	ENGL 4113-3	History and Culture of	•AIST 1125-3/	Exploring a Non-Western
●PSCI 4734-3	Politics and Literature		Medieval England	ANTH 1120-3	Culture: Hopi and Navajo
PSCI 4741-3	American Goals: Spending	●HIST 1010-3	Western Civilization 1:	AIST 2000-3	Introduction to American
	and Revenues		Antiquity to the 16th Century		Indian Studies: Precontact Native America
PSCI 4751-3	The Politics of Ideas	●HIST 1020-3	Western Civilization 2: 16th Century to the Present	•AIST 2015-3	Topical Issues in Native North
PSCI 4752-3	Seminar: Central and East European Studies	●HIST 1038-3	Introduction to Latin	•A131 2013-3	America
PSCI 4761-3	Rethinking Political Values	411151 1050°5	American History	AIST/	American Indian Religious
PSCI 4771-3	Civil Rights and Liberties in	HIST 1040-3	Honors: Western Civilization 2	●RLST 2700-3	Traditions
	America	HIST 1208-3	Sub-Saharan Africa to 1800	AIST/	
PSCI 4783-3	Global Issues	HIST 1308-3	Introduction to Middle	WMST 3210-3	American Indian Women
PSCI 4792-3	Issues in Latin American		Eastern History	AIST 4565-3/	North American Indian
PSYC 3105-3	Politics Experimental Methods in	HIST 1408-3	Introduction to South Asian History	ANTH 4560-3 ANTH 1100-3	Acculturation Exploring a Non-Western
1316 3103-3	Psychology	●HIST 1608-3	Introduction to Chinese	ANTENT 1110 2	Culture: The Tamils
PSYC 4001-3	Honors Seminar 2	HIST 1708-3	History Introduction to Japanese	ANTH 1110-3	Exploring a Non-Western Culture: Japan
●PSYC 4521-3	Critical Thinking in Psychology	11131 1700-5	History	ANTH 1130-3	Exploring a Non-Western
RLST 3500-3	Religion and Play	●HIST 2100-3	Revolution in History		Culture: Amazonian Tribal
RLST 3700-3	Religion and Psychology	●HIST 2103-3	History of England to 1660	4 N T T 1 1 4 0 0	Peoples
RLST 4800-3	Critical Studies in Religion	HIST 2112-3	Early Modern Societies (1450-	ANTH 1140-3	Exploring a Non-Western Culture: The Maya
RUSS 4230-3	Russian Cultural Idioms		1700)	ANTH/	Exploring a Non-Western
SLHS 4000-3	Multicultural Aspects of Communication Differences	●HIST 2123-3	History of England 1660 to Present	BLST 1150-3	Culture: Regional Cultures of Africa
•SOCY 4461-3	and Disorders Critical Thinking in Sociology	HIST 2180-3	History of Christianity: From the Reformation	•ANTH 1160-3	The Ancient Egyptian Civilization
•SPAN 3100-3	Literary Analysis in Spanish	HIST 2222-3	War and Society in the Modern World	ANTH 1170-3	Exploring Culture and Gender
THTR 4021-3	Development of Theatre 4: American Theatre and Drama	HIST 2513-3	The History of Ireland, 1600 to Present	ASIA 1000-3	through Film Introduction to South and
THTR 4081-3 WMST 3090-3	Senior Seminar	HIST 2543-3	Medieval Societies	ASTR 2000-3	Southeast Asian Civilizations Ancient Astronomies of the
AATATOT 2020-2	Critical Thinking in Feminist Theory	HONR 2251-3 HUMN 1010-6	Introduction to the Bible Introduction to Humanities 1		World
		HUMN 1020-6	Introduction to Humanities 1 Introduction to Humanities 2	BLST 2000-3	Introduction to Afro- American Studies
		●PHIL 1020-3	Introduction to Western Philosophy: Modern	BLST 2200-3	Contemporary Black Protest Movements
				BLST 2210-3	Black Social and Political
•Summar Offician					Thought

BLST/ HIST 2437-3	African American History	ITAL 4730-3	Italian Feminisms: Culture, Theory, and Narratives of	BLST/ SOCY 3023-3	African American Family in U.S. Society
BLST/	African American Family	VDEN 1011 2	Difference Introduction to Korean	CAMW 2001-3	The American West
SOCY 3023-3 BLST/	in U.S. Society Black Politics	KREN 1011-3	Civilization	CHST/ HIST 2537-3	Chicano History
PSCI 3101-3 CHST 1015-3	Introduction to Chicano	KREN 3441-3	Korean Thought and Religion Introduction to Latin	ECON 1524-3	Economic History of the U.S.
CH31 1013-3	Studies	●LAMS 1000-3	American Studies	ECON 4524-3 ECON 4697-3	Economic History of the U.S. Industrial Organization and
CHST 1031-3	Chicano Fine Arts and Humanities	LGBT 2000/ WMST 2030-3	Introduction to Lesbian, Gay, Bisexual, and Transgender		Regulation
CHST/	Chicano History	ALDIC 2400 2	Studies	EMUS 2752-3	History of the United States: Folk/Popular Music
HIST 2537-3 CHST/	Chicana Feminisms and	●LING 2400-3 LING 3220-3	Language and Gender American Indian Languages in	●ETHN/ ●SOCY 1015-3	U.S. Race and Ethnic Relations
WMST 3135-3	Knowledges	DITT /	Social-Cultural Context	●HIST 1015-3	History of the United States to
CHST 3153-3	Folklore and Mythology of the Hispanic Southwest	PHIL/ WMST 2290-3	Philosophy and Women	●HIST 1025-3	1865 History of the United States
CHST 4133-3/ PSCI 4131-3	Latinos and the U.S. Political System	●PSCI/ ●WMST 4271-3	Sex Discrimination: Constitutional Issues		since 1865
●CLAS/	Women in Ancient Greece	PSCI/	Sex Discrimination: Federal	HIST 1035-3	Honors: History of the United States to 1865
WMST 2100-3 CLAS/	Women in Ancient Rome	WMST 4291-3 PSYC/	and State Law Psychology of Contemp-	HIST 1045-3	Honors: History of the United States since 1865
WMST 2110-3		WMST 2700-3	orary American Women	HIST 2015-3	The History of Early America
EALC 1011-4	Introduction to Traditional East Asian Civilizations	RLST/ WMST 2800-3	Women and Religion	HIST 2117-3	History of Colorado
	(formerly EALL 1011)	RLST 3510-3	Australian Religions	HIST 2126-3	Modern U.S. Politics and Diplomacy
EALC 1021-4	East Asian Civilizations: Modern Period (formerly	RUSS/ WMST 4471-3	Women in 20 th Century Russian Culture	HIST 2166-3	The Vietnam Wars
ECON 4626 2	EALL 1021) Economics of Inequality and	•SOCY/	The Social Construction of	HIST 2215-3	The Era of the American Revolution
ECON 4626-3	Discrimination	•WMST 1006-3 •SOCY/	Sexuality Sex, Gender, and Society 1	HIST 2227-3	History of the American
●EDUC 3013-4	School and Society	●WMST 1016-3	201, 2011401, 4114 200101, 1	HIST 2316-3	Southwest History of American Popular
EMUS 2772-3 ENGL/	World Musics Introduction to Women's	SOCY 2026-3	Man and Masculinity	11101 2510 5	Culture
WMST 1260-3	Literature	SOCY/ WMST 3012-3	Women, Development, and Fertility	●HIST 2326-3	Issues in American Thought and Culture
ENGL/ ETHN 1800-3	American Ethnic Literatures	●WMST 2000-3	Introduction to Feminist Studies	●HIST 2516-3	America through Baseball
ENGL 3677-3	Jewish-American Fiction and Old World Backgrounds	WMST 2020-3	Social Construction of Femininities and Masculinities	HIST 2746-3	Christianity in American History
ETHN 3675-3	Fight the Power: People of Color and Social Movement	●WMST 2050-3	Women and Society	HIST 2837-3	Topics in American Working Class History
FARR/	Struggles Understanding Privilege and	7. United	States Context	HIST 2866-3 HIST 4326-3	American History and Film Health and Disease in the
LDSP 2400-3	Oppression in Contemporary Society	(3 semester hour	s)		United States
FILM 3013-3	Women and Film	This 3-hour required passing any cours	irement may be fulfilled by	HUMN 3145-3 ●LING 1000-3	African-America in the Arts Language in U.S. Society
FINE 3209-3	Art, Culture, and Gender			●PHIL 1200-3	Philosophy and Society
	Diversity 1400-1600: Renais- sance Art Out of the Canon	AAST/ HIST 2717-3	Asian American History	PHIL 2220-3	The Nature of Law
FREN 1700-3	Francophone Literature in	AAST 3013-3	Asian Pacific American	●PSCI 1101-3 PSCI 3011-3	American Political System The American Presidency
FREN/	Translation Reading the Orient: French	AAST/AMST/	Communities Asian American Women	●PSCI 3054-3	American Political Thought
HUMN 4500-3	Literature and Exoticism	WMST 3900-3		PSCI 3061-3	State Government and Politics
GEOG/ WMST 3672-3	Gender and Global Economy	●AIST 2015-3	Topical Issues in Native North America	PSCI 3071-3PSCI 3163-3	Urban Politics American Foreign Policy
GEOG 3822-3	Geography of China	●AMST 2000-3	Themes in American	PSCI 3171-3	Government and Capitalism
GRMN 3501-3	Jewish-German Writers: Enlightenment to Present Day	AMST 2010-3	Culture 1 Themes in American	PSCI 4021-3	in the U.S. Legislatures and Legislation
HIST 2616-3	Women's History		Culture 2	RLST 2450-3	Self, Society, and Spirituality
HIST 2626-3	Gender and Culture	AMST/ FINE 3509-3	American Art	DI CT 2500 2	Since the Sixties
HONR 1810-3	Honors Diversity Seminar Women in Education	AMST 4500-3	American Autobiography	RLST 2500-3 RLST 3050-3	Religion in the United States Religion and Literature in
HONR/ WMST 3004-3	Women in Education	ANTH 3170-3	America: An Anthropo- logical Perspective		America
HONR 4025-3 HUMN 3065-3	Heroines and Heroic Tradition Feminist Theory/Women's Art	BAKR 1500-3	Colorado: History, Ecology, and Environment	SOCY 1012-3	Population Issues in the United States
HUMN 3145-3	African America in the Arts	BLST 2015-3	History of the Black	●SOCY/ ●WMST 3016-3	Marriage and the Family in U.S. Society
HUMN 4064-3	"Primitivism" in Art and Literature		Experience 1	•SOCY 3151-3	Self in Modern Society
ITAL 4150-3	"The Decameron" and the Age of Realism	BLST 2016-3	History of the Black Experience 2	WMST 2400-3	History of Women and Social Activism
	or reminin	BLST/ HIST 2437-3	African American History	WMST 2500-3	History of the U.S. Feminist Movement
					•Summer Offering

8. Literature and the Arts

(6 semester hours, 3 of which must be upper-division)

You are required to pass 6 hours of course work in literature and the arts, of which at least 3 hours must be upper-division, unless either Humanities 1010 or Humanities 1020 is completed.

If you graduate with a major dealing in depth with literature and the arts (Chinese, classics, dance, English, fine arts, French, Germanic studies, humanities, Italian, Japanese, Portuguese, Russian, Spanish, or theatre), you are exempt from this requirement.

Courses offered at CU-Boulder that satisfy this requirement include the following:

Masterpieces of Chinese

Lower-Division Courses

CHIN 1051-3

CIIII 1031-3	Literature in Translation
CHIN 2441-3	Film and the Dynamics of
	Chinese Culture
●CLAS 1100-3	Greek Mythology
CLAS 1110-3	Masterpieces of Greek
	Literature in Translation
CLAS 1120-3	Masterpieces of Roman
CLACI	Literature in Translation
CLAS/ FINE 1509-3	Trash and Treasure, Temples and Tombs: Art and Archae-
111VL 1309-3	ology of the Ancient World
DNCE 1029-3	Introduction to World Dance
	and Culture
●EMUS 1832-3	Appreciation of Music
EMUS 2762-3	Music and Drama
●EMUS 2862-3	American Film Musical, 1926-
	1954
ENGL 1500-3	Masterpieces of British Literature
●ENGL 1600-3	Masterpieces of American
◆ENGL 1000-5	Literature
FINE 1300-3	History of World Art 1
●FINE 1400-3	History of World Art 2
FINE 1709-3	Experiencing Art-Image,
	Artist, and Idea
FINE 2409-3	Introduction to Asian Arts
FREN 1200-3	Medieval Epic and Romance
FREN 1800-3	Contemporary French
GRMN 1602-3	Literature in Translation Metropolis and Modernity
GRMN 2501-3	20th Century German Short
GRWIN 2501-5	Story
HONR 2860-3	The Figure of Socrates
HUMN 1010-6	Introduction to Humanities 1
HUMN 1020-6	Introduction to Humanities 2
JPNS 1051-3	Masterpieces of Japanese
	Literature in Translation
RLST 2220-3	Religion and Dance: Africa
D7700	to America
RUSS 2231-3	Fairy Tales of Russia
SPAN 1000-3	Cultural Difference through Hispanic Literature
●THTR 1009-3	Introduction to Theatre
THTR 1011-3	Development of Theatre 1:
	Classical Theatre and Drama

Upper-Divis	sion Courses
CHIN 3351-3	Reality and Dream in Traditional Chinese Fiction
CLAS/ FINE 3039-3	Greek Art and Archaeology
CLAS/ FINE 3049-3	Roman Art and Architecture
CLAS 4110-3	Greek and Roman Epic
●CLAS 4120-3	Greek and Roman Tragedy
CLAS 4130-3	Greek and Roman Comedy
DNCE 3029-3	Looking at Dance
●DNCE 4017-3	History and Philosophy of Dance
EMUS 3822-3	Music Literature 1
EMUS 3832-3	Music Literature 2
●ENGL 3000-3	Shakespeare for Nonmajors
●ENGL 3060-3	Modern and Contemporary Literature
FINE 4329-3	Modern Art 1
FINE 4619-3	Quattrocento Art of Florence and Central Italy
FINE 4659-3	The Roman Baroque
FINE 4759-3	17th Century Art and the Concept of the Baroque
FREN 3110-3	Main Currents of French Literature 1
FREN 3120-3	Main Currents of French Literature 2
FREN 3200-3	Introduction to Literary Theory and Advanced Critical Analysis
FREN 4300-3	Theatre and Modernity in 17th Century France
FREN/ HUMN 4500-3	Reading the Orient: French Literature and Exoticism
GRMN 3502-3	Literature in the Age of Goethe
GRMN/ HUMN 4504-3	Goethe's Faust
HUMN 3065-3	Feminist Theory/Women's Art
HUMN 3440-3	Literature and Medicine
HUMN 4064-3	"Primitivism" in Art and Literature
HUMN/ RUSS 4821-3	20th Century Russian Literature and Art
ITAL 4140-3	The Age of Dante: Readings from the Divine Comedy
ITAL 4150-3	"The Decameron" and the Age of Realism
ITAL 4730-3	Italian Feminisms: Culture, Theory, and Narratives of Difference
RUSS 4811-3	19th Century Russian Literature in Translation
RUSS 4831-3	Contemporary Russian Literature
SCAN 3202-3	Old Norse Mythology
SCAN 3203-3	Masterpieces of Modern Scandinavian Literature
SCAN 3204-3	Medieval Icelandic Sagas
SCAN 3205-3	Scandinavian Folk Narrative
SPAN 3700-3	Selected Readings: Spanish Literature in Translation
SPAN 3800-3	Selected Readings: Modern Latin American Literature in

Translation

Musical Theatre

Development of the American

THTR 3011-3

9. Natural Science

(13 semester hours, including a two-course sequence and a laboratory or field experience)

The natural science requirement, which consists of passing 13 hours of approved natural science course work, includes one two-semester sequence of courses and at least 1 credit hour of an associated lab or field experience. No more than two lower-division courses may be taken from any single department (1-credit-hour lab/field experience courses are excepted).

Students who graduate with a major in the natural sciences (biochemistry, chemistry, EPOB, geology, kinesiology, MCDB, physics or students who graduate with a minor in EPOB) are exempt from completing the natural science requirement.

Courses offered at CU-Boulder that satisfy this requirement include the following:

Two-Semester Sequences

(Note: Although not recommended, the first semester of a sequence may be taken as a single course. Also, some sequences have included or optional laboratories.)

- r	,
•ANTH 2010-3 and 2020-3	Introduction to Physical Anthropology 1 and 2 (optional labs ANTH 2030, 2040)
ANTH 2050-4 and 2060-4	Honors: Human Origins 1 and 2 (optional labs ANTH 2030, 2040)
ASTR 1010-4 and 1020-3	Introductory Astronomy 1 and 2 (lab included)
ASTR 1030-4 and 1040-4	Accelerated Introductory Astronomy 1 and 2 (lab included in ASTR 1030)
•ASTR 1110-3 and 1020-3	General Astronomy: The Solar System and Introductory Astronomy 2
ATOC 1050-3 and 1060-3	Weather and Atmosphere (APAS 1150 may be used in place of ATOC 1050) and Our Changing Environment: El Niño, Ozone, and Climate
CHEM 1011-3 and 1031-4	Environmental Chemistry 1 and 2 (lab included)
CHEM 1051-4 and 1071-4	Introduction to Chemistry and Introduction to Organic and Biochemistry (lab included)
●CHEM 1111-5 and ●1131-5	General Chemistry 1 and 2 (lab included)
●CHEM 1111-5 and 1071-4	General Chemistry 1 and Introduction to Organic Biochemistry (lab included)
CHEM 1151-6 and 1171-6	Honors General Chemistry 1 and 2 (lab included)
●EPOB 1030-3 and ●1040-3	Biology: A Human Approach 1 and 2 (optional lab EPOB 1050)
●EPOB 1210-3 and ●1220-3	General Biology 1 and 2 (optional labs EPOB 1230, 1240)

EPOB 2050-4	Environmental Biology and	ATOC 3500-3	Air Chemistry and Pollution	GEOL 1080-1	Introduction to Geology Lab 1
and 2060-4	Cellular and Integrative Physiology (lab included)	ATOC/	Principles of Climate	GEOL 1110-1	Global Change Lab
●EPOB 2070-4	Genetics: Molecules to	ENVS 3600/ GEOG 3601-3		MCDB 1151-1	Introduction to Molecular
and ●2080-4	Population and Evolutionary	BAKR 1300-3	Ecosystems of Colorado) (CDD at a .	Biology Lab
	Biology	•CHEM 1021-4	·	MCDB 2151-1	Principles of Genetics Lab
EPOB 2650-5	Honors Environmental	included)	Introductory Chemistry (lab	●PHYS 1140-1	Experimental Physics 1
and 2660-5	Biology and Honors Cellular	CHEN 1000-3	Creative Technology		
	and Integrative Physiology	CLAS 2020-3	Science in the Ancient World		nporary Societies
	(lab included)	ENVS/	Energy and the Environment	(3 semester hours	s)
EPOB 2670-5	Honors Genetics: Molecules	PHYS 3070-3	Energy and the Environment	If you graduate w	ith a major in anthropology,
to and 2680-5	Population and Honors	ENVS/	Environmental Issues in		ational affairs, political sci-
unu 2000 b	Evolutionary Biology	GEOL 3520-3	Geosciences		or sociology, you are exempt
●GEOG 1001-4	Environmental Systems 1	EPOB 3150-3	Introduction to Tropical		porary societies requirement.
and ●1011-4	and 2: Climate and Vegeta-		Conservation Biology	_	•
	tion, Landscapes and Water	EPOB 3180-3	Global Ecology		this 3-hour requirement by
CEOI 1010 A	(lab included)	EPOB 3190-3	Tropical Marine Ecology	passing any cours	e listed below.
GEOL 1010-3 and 1020-3	Introduction to Geology 1 and 2 (optional lab GEOL	GEOG 3511-4	Introduction to Hydrology	AAST 1015-3	Introduction to Asian
and 1020-3	1080)	GEOG/	Principles of Geomorphology		American Studies
GEOL 1060-3	Global Change 1 and 2-	GEOL 4241-4	(lab included)	AAST 3013-3	Asian Pacific American
and 1070-3	An Earth Science Perspective	GEOL/	Order, Chaos, and Complexity	A XOTT 4565 04	Communities
	(optional lab GEOL 1110)	PHYS 1600-3		AIST 4565-3/ ANTH 4560-3	North American Indian Acculturation
MCDB 1111-4	Biofundamentals: The	GEOL 2100-3	Environmental Geology		Contemporary Black Protest
and 2150-3	Evolutionary, Molecular, and	GEOL 3040-3	Global Change: The	BLST 2200-3	Movements
	Cellular Basis of Life and	OPOL 2070 2	Geological Record	BLST 2210-3	Black Social and Political
	Principles of Genetics (lab included in MCDB 1111)	GEOL 3070-3	Introduction to Oceanography	DL01 2210-5	Thought
MCDB 1150-3	Introduction to Cell and	GEOL 3500-3	Mineral Resources, World Affairs, and the Environment	BLST/PSCI 3101-3	•
and 2150-3	Molecular Biology and Princi-	GEOL 3720-3	Evolution of Life: The		Black Religious Life in America
	ples of Genetics (optional labs	GEOL 3720-3	Geological Record	●COMM 1210-3	Perspectives on Human
	MCDB 1151, 2151)	GEOL 4950-3	Natural Catastrophes and		Communication
PHYS 1010-3	Physics of Everyday Life 1 and		Geologic Hazards	COMM 2400-3	Communication and Society
and 1020-4	2 (lab included in PHYS 1020)	HIST 4314-3	History of Science from the	●ECON 1000-4	Introduction to Economics
●PHYS 1110-4	General Physics 1 and 2		Ancients to Newton	ECON 1001-3	Introduction to Economics:
and ●1120-4	(optional lab PHYS 1140)	●KAPH 3420-3	Nutrition, Health, and		Kittredge Honors
PHYS 1170-4	Honors General Physics 1 and		Performance (formerly	●ECON 2010 (3-4)	
and 1180-4	2 (optional lab PHYS 1140)	MCDP 1020 2	KINE 3420)		Microeconomics
●PHYS 2010-5	General Physics 1 and 2	MCDB 1030-3	Plagues, People, and Microorganisms		Principles of Macroeconomics
and ●2020-5	(lab included)	MCDB 1041-3	Fundamentals of Human	●ECON 3403-3	International Economics and
●PSYC 2012-3	Biological Psychology 1	WCDD 1041-3	Genetics	ECON 2525 2	Policy
and 2022-3	and 2	●MCDB 3150-3	Biology of the Cancer Cell	ECON 3535-3	Natural Resource Economics Environmental Economics
•		MCDB 3330-3	Evolution, Creationism, and	•ECON 3545-3	
Nonsequen			Origins of Life	•EDUC 3013-4	School and Society Understanding Privilege and
●ANTH 3000-3	Primate Behavior	●PHIL 1400-3	Philosophy and the Sciences	FARR/ LDSP 2400-3	Oppression in Contemporary
ANTH 3010-3	The Human Animal	PHIL 3410-3	History of Science: Ancients to	LD01 2400-3	Society
ARSC/	Physical Science of the		Newton	GEOG 3742-3	Place, Power, and
GEOL 2110-4	Earth System (lab included)	PHIL 3430-3	History of Science: Newton to		Contemporary Culture
ARSC / MCDB 2115-4	Life Science of Earth Systems (lab included)	DI II/O 1000 0	Einstein	GRMN 1601-3	Introduction to Modern
•ASTR 1110-3	General Astronomy: The	PHYS 1230-3	Light and Color		German Culture and
-11011 1110-0	Solar System	PHYS 1240-3	Sound and Music	HIET 2126 2	Civilization
•ASTR 1120-3	General Astronomy: Stars	PHYS 1700-3	Physics: Its History and Philosophy	HIST 2126-3	Modern U.S. Politics and Diplomacy
	and Galaxies	PHYS 2900-4	Science, Computer Images,	HIST 2166-3	The Vietnam Wars
ASTR 2000-3	Ancient Astronomies of	PH 13 2900-4	and the Internet	HONR 1820-3	Critical Issues in
	the World	SLHS 2010-3	Science of Human	HONK 1020-3	Contemporary Societies
ASTR 2010-3	Modern Cosmology: Origin	OL110 2010 3	Communication	HONR 2880-4-5	Social Ethics in Context: A
	and Structure of the Universe			11011112000 13	Service Learning Approach
ASTR 2020-3	Introduction to Space	1-Credit-Ho	ur Lab/Field Courses	HUMN 4835-3	Literature and Social Violence
	Astronomy	(Note: Fach com	se below has a prerequisite or	IAFS 1000-4	Global Issues and
ASTR 2030-3	Black Holes	corequisite.)	se below has a prerequisite of		International Affairs
ASTR/ ASEN 3060-3	Introduction to Space Experimentation	-	* 1 . = 1 . 1	INVS/	Critical Thinking in
	*	•ANTH 2030-1	Lab in Physical Anthropology 1	PSCI 4732-3	Development
ASTR 3210-3	Intermediate Astronomy: Solar System	ANTH 2040-1	Lab in Physical Anthropology 2	ITAL 1500-3	"That's Amore": Introduction
ASTR 3220-3	Intermediate Astronomy: Stars	ATOC 1070-1	Weather and the Atmosphere		to Itialian Culture
1101110200	and Galaxies	EDOR 1050 1	Laboratory	•LING 1000-3	Language in U.S. Society
ATOC 3180-3	Aviation Meteorology	EPOB 1050-1	Biology: A Human Approach Lab	PHIL 2230-3	Law and Morality
ATOC 3300/	Analysis of Climate and	●EPOB 1230-1	General Biology Lab 1	PRLC 1820-3	Community Issues in Leadership
GEOG 3301-3	Weather Observations	●EPOB 1240-1	General Biology Lab 2		Ladership
		- L. OD 1210-1			•Summer Offering
					ominer oneing

●PSCI 1101-3	American Political System	LDSP 1000-3	The Foundations of Twenty- First Century Leadership
●PSCI 2012-3	Introduction to Comparative Politics	●PHIL 1000-3	Introduction to Philosophy
●PSCI 2223-3	Introduction to International	●PHIL 1100-3	Ethics
●F3C1 2223-3	Relations	●PHIL 1200-3	Philosophy and Society
●PSCI 3032-3	Latin American Political	●PHIL 1600-3	Philosophy and Religion
	Systems	PHIL 2200-3	Major Social Theories
PSCI 3082-3	Political Systems of Sub-	PHIL 3100-3	Ethical Theory
	Saharan Africa	PHIL/	Feminist Practical Ethics
●PSCI 3143-3	Problems in International	WMST 3110-3	
-D007 1000 0	Relations	●PHIL 3140-3	Environmental Ethics
•PSCI 4002-3	Western European Politics	PHIL 3160-3	Bioethics
•PSCI 4012-3	Global Development	●PHIL 3190-3	War and Morality
PSCI 4062-3	Emerging Democracies of Central and East Europe	PHIL 3200-3	Social and Political Philosophy
PSCI 4223-3	Soviet and Russian Diplomacy	PHIL 3260-3	International Human Rights
PSCI 4272-3	Political Economy of	PHIL 3600-3	Philosophy of Religion
1001 42/2-3	Industrial States	PRLC 1810-3	Ethical Leadership
●PSYC 2606-3	Social Psychology	●PSCI 2004-3	Survey of Western Political
RLST 2400-3	Religion and Contemporary		Thought
	Society	●PSCI 3054-3	American Political Thought
RUSS 2221-3	Introduction to 20th Century Russian Culture	RLST 1620-3	The Religious Dimension in Human Experience
RUSS 4831-3	Contemporary Russian Literature	RLST 2220-3	Religion and Dance: Africa to America
SCAN 2201-3	Introduction to Modern Scandinavian Culture and	RLST 2450-3	Self, Society, and Spirituality Since the Sixties
	Society	RLST 2500-3	Religion in the United States
SLHS 1010-3	Disabilities in Contemporary	RLST 2600-3	World Religions: West
	American Society	RLST 2610-3	World Religions: India
●SOCY 1001-3	Analyzing Society	●RLST 2620-3	World Religions: China and
•SOCY 1005-3	Social Conflict and Social		Japan
	Values	RLST 3250-3	Gandhi: Life and Teaching
•SOCY 4024-3	Juvenile Delinquency	●RUSS 3502-3	Ideals and Values in Modern
●WMST 2600-3	Gender, Race, and Class in Contemporary U.S. Society		Russia
		SLHS 1010-3	Disabilities in Contemporary American Society
11. Ideals (3 semester hour	and Values	SOCY 1003-3	Ethics and Social Issues in U.S. Health and Medicine
		●SOCY 1004-3	Deviance in U.S. Society
you may completed passing any course	te this 3-hour requirement by se listed below.	●SOCY 1005-3	Social Conflict and Social Values

passing any course	isted below.
AIST/ ●RLST 2700-3	American Indian Religious Traditions
BLST/ RLST 3125-3	Black Religious Life in America
CLAS/ PHIL 2610-3	Paganism to Christianity
FARR 2660-3/ HONR 2250-3	The Ethics of Ambition
FARR 2820-3	The Future of Spaceship Earth
FILM 2013-3	Film and the Quest for Truth
GRMN 2502-3	Representing the Holocaust
GRMN/ HUMN 3505-3	The Enlightenment: Tolerance and Emancipation
GRMN/ HUMN 4502-3	Nietzsche: Literature and Values
HONR 4155-3	Problems of Ancient and Modern Democracy
HUMN 3440-3	Literature and Medicine
HUMN 3590-3	Modern Literature and the Bible: A Case Study in Intertextuality
HUMN 4155-3	Philosophy, Art, and the Sublime
INVS 1000-4	Responding to Social Problems: An Introduction to
	Service Learning

Minimum Academic **Preparation Standards**

SOCY 2031-3

•SOCY 3151-3

All new students entering the University of Colorado who finished high school in the spring of 1988 or later must meet the Minimum Academic Preparation Standards (MAPS) specified by their school or college. The purpose of these standards is to assure that all students have some core knowledge in common.

and Change

U.S. Values, Social Problems,

Self in Modern Society

The College of Arts and Sciences has adopted the following standards for admissions. These standards are defined in high school years.

English	4 high school years (including 2 in composi-
	tion)
Mathematics	3 high school years (2 in
	algebra and 1 in geometry)
Natural Science	3 high school years

(including 2 in lab science,

one of which must be

chemistry or physics)

Social Science

3 high school years (including one of U.S. or world history and one of geography. A student who has U.S. history may use 1/2 year of world history and 1/2 year of geography instead of one year of geography.)

Foreign Language completion of a thirdyear-level course (level III) in a high school foreign language sequence

Policies Concerning the Completion of MAPS

If you were admitted to the College of Arts and Sciences with missing MAPS courses, you are subject to the following policies:

- 1. Each year of missing high school work can be made up by one semester of appropriate CU-Boulder course work.
- 2. All course work taken toward fulfillment of the MAPS must be taken for a letter grade, and you must receive a passing grade.
- 3. You are required to enroll in and complete at least one MAPS course each term, beginning in your first term of enrollment, until such time as all MAPS requirements are completed. This policy applies to new freshmen, transfer students, and students transferring from other colleges or schools on the Boulder campus and from other campuses of the University. Failure to comply with this requirement may result in suspension at the end of the term in which you cease to complete missing MAPS courses.
- 4. All students who first enroll in one college or school at CU-Boulder and who subsequently transfer to another college or school are required to meet the MAPS specified for the new college or school, whether or not they have completed their MAPS courses in their previous college or school.
- 5. Double-degree students must meet MAPS requirements of both degree-granting colleges or schools.
- 6. During the arts and sciences orientation, students must consult with a CU-Boulder academic advisor to determine which specific courses may be used to meet a MAPS requirement.
- 7. If you complete a course approved to fulfill a MAPS deficiency and that course also is approved to fulfill a core area, that course can be used to fulfill both the core requirement and the MAPS deficiency. This change in policy applies to all Arts and Sciences students who are subject to MAPS.

Note: Contact your academic advisor for additional information.

Applying TO CU-BOULDER

To study at Boulder this summer, read the instructions throughout this section, as well as the instructions for registering beginning on page 70. Methods for applying to CU-Boulder and registering for summer classes vary, depending on your student category.

Nondegree Students

You may apply as a nondegree student if you:

- want to take summer courses but are not working toward a degree at CU-Boulder (including students from another institution or another CU campus who wish to take courses at CU-Boulder for the summer only)
- have already received an undergraduate or graduate degree from CU-Boulder and do not wish to apply to another degree program
- are a high school student interested in attending CU-Boulder for the summer
- are a licensed teacher with a baccalaureate degree who seeks only to renew a current license and who does not require institutional endorsement or recommendation
- are on nondegree student academic suspension, and wish to raise your grade point average (GPA) to have your academic suspension released

You may not apply as a nondegree student if you formerly attended CU-Boulder as a degree student and have not yet received a degree. You must reapply for admission as a degree student (see page 66).

If you want to attend CU-Boulder as a nondegree student, use the Summer Session Nondegree Student Application on pages 67-68.

If you want to attend CU-Boulder as a degree student, call the Office of Admissions at 303-492-2456 to request a degree application or visit our home page at www.colorado.edu/admissions. The application deadline for summer term for freshmen is *February 15, 2002*, and *April 1, 2002*, for all other categories of undergraduate students. After these dates, we can consider a degree application only if space is available.

If you have already applied for admission to an undergraduate degree program at Boulder for summer session or fall semester 2002, do *not* fill out the Summer Session Nondegree Student Application until you call the admissions office at 303-492-2451.

Nondegree Admission and Registration Policies

As a nondegree student, you must be 18 years of age or older and have a high school diploma or its equivalent in order to qualify for admission (unless you are currently a high school student). You may register for courses on a pass/ fail basis; however, such courses count toward the maximum number of pass/ fail credits allowed if you change to degree status. If you have completed 6 semester hours of credit at CU-Boulder, you must maintain a 2.00 cumulative GPA in order to avoid suspension. Admission as a nondegree student does not guarantee future admission to a degree program.

For more information about admission procedures and application status, call continuing education at 303-492-5148.

Nondegree Students Transferring to a Degree Program

Undergraduate Students

If you are currently enrolled or have ever been enrolled at any CU campus as a nondegree student and want to transfer to a degree program, contact the Office of Admissions for a degree application.

A degree-seeking applicant may transfer an unlimited number of credits taken as a nondegree student on any CU campus. However, applicability of these hours toward degree requirements is established by the colleges and schools. We suggest that you apply to a degree program as soon as you know you would like to seek a degree. You may want to talk with an admission counselor about admission eligibility requirements first. Students admitted to a degree program are required to attend mandatory degree orientation programs.

Graduate Students

A department may recommend to the graduate dean the acceptance of as many as 9 semester hours toward a master's degree and 21 semester hours toward a doctoral degree. Limits and transfer credit criteria may vary by department. Students seeking a degree from the University of Colorado at Boulder must complete the majority of their course work while enrolled in a graduate program as a degree-seeking student. Students interested in earning a graduate degree should consult with the appropriate graduate department prior to the completion of 9 semester hours earned as a nondegree student.

Degree Students

Continuing Degree Students

If you are an undergraduate or graduate degree student enrolled at CU-Boulder in classes during spring semester 2002 and are continuing through summer session 2002, you do not need to submit an application for summer session.

You may register for summer session without submitting an application if you meet all three of the following:

- you are continuing from spring semester 2002.
- you are in good standing or you have been academically suspended from a CU-Boulder degree program at the end of spring semester 2002 and wish to raise your GPA to have your suspension released. (Exception: If you are on academic suspension from the graduate business program, the School of Education, the Graduate School, or the School of Law, you *cannot* register for summer classes if you are still in the same college or school.)
- you did not complete a degree at the end of spring semester 2002.
- if you receive a degree in May 2002, you may apply for summer session as a nondegree student, or submit a new application for admission in order to pursue another degree.

To register for summer classes, see pages 71-72.

Intrauniversity Transfer

If you are a CU-Boulder undergraduate student enrolled for spring semester 2002 and wish to transfer to another college or school on the Boulder campus for summer session 2002, read the *University of Colorado at Boulder Catalog* and consult with the advising office of the college or school you wish to enter for appropriate instructions, deadlines, academic requirements, and application forms. Some colleges and schools allow intrauniversity transfer for fall and spring semesters only.

If you are a former CU-Boulder student and were not enrolled for spring semester 2002 but would like to transfer to another college or school on the Boulder campus for summer session 2002, see the following section "New and Former Degree Students." For an application for admission to a degree program, contact the Office of Admissions.

New and Former Degree Students

Undergraduate Students

If you plan to enter an undergraduate degree program at CU-Boulder during summer 2002, you should request an application for degree admission. *Do not use the nondegree application in this catalog.*

Note: The deadline for summer degree applicants is *February 15* for freshmen and *April 1* for all others. After these dates, we can consider a degree application only if space is available.

You should apply for admission as a degree applicant if:

- you want to begin a degree program at CU-Boulder during the summer of 2002.
- you are a former CU-Boulder student who is returning to a degree program this summer (your former program or a new one), and you did not attend during spring semester 2002 (if you have done additional academic work since leaving the Boulder campus, you must submit additional official academic transcripts to update your CU-Boulder degree file).
- you have been academically suspended from a CU-Boulder degree program at the end of fall semester 2001 or before, and wish to raise your grade point average (GPA) and work to have your suspension released. (Exception: If you are on academic suspension, you

may not be able to apply for summer. Check with your college or school dean's office.) If you are on academic suspension at the end of spring semester 2002, you need not reapply for admission (see the "Continuing Degree Students" section, left).

If you receive a degree in May 2002, you may attend as a nondegree student or you may submit a new application for admission and be admitted in order to pursue another degree.

For general admission information, visit the web site at www.colorado.edu, call 303-492-6301 or 303-492-5998 (TTY), or write to:

Office of Admissions Regent Administrative Center 125 University of Colorado at Boulder 552 UCB Boulder, CO 80309-0552

To get an undergraduate application for admission for *degree* students, visit the web site at www.colorado.edu/admissions (printable and online applications are available), or call 303-492-2456.

Graduate Students

If you are a new applicant for graduate study or a former student applying to a different graduate degree program, you must consult with your department for appropriate application forms and instructions. If you are a former graduate degree student who did not attend spring semester 2002 and are returning to your previous graduate degree program and level, you must reapply for admission.

67

SUMMER SESSION NONDEGREE STUDENT APPLICATION

An interactive version of this application is available at www.colorado.edu/admissions/app/other.html. Select Summer Session.

Be sure to complete the reverse sides space provided. Use ink and print least this time. Return this applicating Education, 1505 University Aven Boulder, 178 UCB, Boulder, CO 8 3962.	egibly. Do n on to: Divis ue, Univers	ot include paymen sion of Continuin sity of Colorado a
1. Full legal name:		
Last	First	Middle
2. Former name, if applicable (used for identification of credentials): _		
3. University student number:		
Social security number:	or record keeping a	and identification)
4. Permanent address and telephone nu		
Number and Street or PO Box		
City	State	Zip Code
Foreign Country (Home Telephone	() Work Telep	
5. Address to which all mailings should different from your permanent address.		
Number and Street or PO Box		
City	State	Zip Code
Foreign Country	Home Telep	phone
6. E-mail address		
7. Age: Birth date	e:	Day Year
8. Sex: F = Female M = Male		
9. Ethnicity (for government reports a with 1964 Civil Rights Act):		
	U = I do not informa	not of Hispanic origin wish to provide this tion. Tribal Affiliation
M = Multiracial. List other ethnic or describe your ethnic background		

10. Country of citizenship: __

11.	If not a U.S. citizen:						
	Visa Type Expiration Date						
P = Non-U.S. citizen on permanent status							
	Alien Registration Number Date of Issue						
	Year Term						
12.	For which year and term are you applying? 1 = Spring 4 = Summer 7 = Fall						
	Which program are you interested in? Boulder Evening						
	Summer Session ACCESS Independent Learning						
13.	Do you have a high school diploma or a GED Certificate of Equivalency?						
	Name and address of high school: High School Name						
	Number and Street or PO Box						
	City State Zip Code						
	Date of graduation, if applicable:						
14.	Do you have a bachelor's degree or its equivalent?Y = Yes N = No						
15.	College or university currently attending:						
	Institution Name						
16.	Highest college degree received or expected, including date:						
	Degree Date Received/Expected						
	Institution Awarding Degree						
17.	Have you ever attended any campus of the University of Colorado? $Y = Yes$ $N = No$						
	If yes, were you enrolled in a degree program? $Y = Yes$ $N = No$						
	What was your last term and year of attendance?						
18.	Selective Service registration certification: ☐ I certify that I am registered with the Selective Service.						
	I am not required to register with the Selective Service because:						
	☐ I am a female. ☐ I am in the U.S. Armed Forces on active duty. ☐ I have not yet reached my 18th birthday. ☐ I am age 26 or older, as of the date of the first day of class. ☐ I am a nonimmigrant alien lawfully admitted in the U.S.						
19.	Have you ever been convicted of a felony? $Y = Yes$ $N = No$ \square (If yes, attach an explanation.)						

COMPLETE THE REVERSE SIDE OF THIS APPLICATION.

9
AP
68

chances for admission. For a past. In addition to your or on your parent or court-ap		able," if appr e first day of	ropriat classes	te. Mont s for the	th and year term for wl	are sufficient f hich you are ap	or dat oplyin	es more g, provi	e than ide info	two years ormation
Petitions are available from	idents previously classified as nonresidents in continuing education and must be submit	ted by the fir	st day	of class	es.					
a. List your most recent employ	ers. Employer #1	City			State	Dates	_/_	_/ t	io/	
	Employer #2									
b. List all institutions of higher	Inst. #1									
education you have attended.	Inst. #2									
Attach an additional sheet if	Inst. #3									
necessary.										
	Inst. #4									
	Inst. #5									//
c. Parent/guardian name,	Name					Relationship:		Parent		Guardian
relationship, address and	Street Address or PO Box									
employment	City				State	Dates _	/_		to	//
	Most Recent Employer									
	City									
	City				State	Dates_				
				YOU			☐ PAR	YOUR F		y: Guardian
1 - 4 - 4 - 1 1 4	al residence in Colorado (mo./day/yr.)	,	,		, ,					
				10		_		10		
e. Dates of absences from Col duration within the past tw	lorado of more than two months in 70 years (mo./day/yr.)			to		/_	/_	to _	/_	/
_	olorado (mo./day/yr.)					1				
	sident Colorado income tax returns were filed					I .				
•	y service, if applicable (mo./day/yr.)					I		to _	/_	
Dates stationed in Colorado (mo./day/yr.)						,				
	e had a Colorado driver's license (mo./day/yr.)									
	o motor vehicle registration					i				
•	currently registered to vote									
•	gistration (mo./day/yr.)					1		to		/
l. Dates of ownership of a ho	me in Colorado that is your/your family member's							to _		
• •	y/yr.)l or divorced?		/ NIo	to . 🗆				10	/_	
I hereby certify that, to the wise, it is sufficient cause for	best of my knowledge, the information furn for refusal or dismissal. I also understand tha furses taken as a nondegree student at the Un	nished on this t regardless o	s appli	ication is	of hours acc	cepted in trans	fer, th	e applic	ability	towards
Applicant's Signature									Date	
Si	ummer High School Nonde	gree St	ude	nts: (omple	te This S	ectio	on	333	
Obtain the following two								355		
	of my knowledge, this student is ready to t at Boulder. Permission is given to this stud						er aca	Sernic c	hallen	ges of the

Teacher Licensure

Students interested in teacher licensure should refer to the "School of Education" section of the *University of Colorado at Boulder Catalog*. If you are renewing your current license, see the "Nondegree Students" section of this catalog (page 65). If you hold a baccalaureate degree and seek initial teacher licensure, you should apply to the School of Education for the teacher education program. For information on the deadlines for admission to the teacher education program, call 303-492-6555, or write to:

Office of Teacher Education University of Colorado at Boulder 249 UCB Boulder, CO 80309-0249

International Students

International students are those who already have, or will be applying for, a temporary U.S. visa. If you have established permanent resident status in the United States and have an alien registration number, you are not considered a international student.

International Nondegree Applicants

You may apply as a nondegree student for summer session if you are in the United States in an appropriate nonimmigrant status that extends your lawful stay through the summer. The University of Colorado at Boulder does not issue form I-20 or assume any immigration responsibility for you if you are a nondegree student.

If you hold a temporary visa, you may gain admission as a nondegree student only with permission from Foreign Student and Scholar Services. Check the web site at www.colorado.edu/OIE/fsss, call 303-492-8057, or write to:

Foreign Student and Scholar Services Office of International Education University of Colorado at Boulder 123 UCB Boulder, CO 80309-0123

If you are an international student and wish to apply for admission as a nondegree student for the summer only, you should complete the Summer Session Nondegree Student Application on pages 67-68 of this catalog and send the following with your application:

- a photocopy of your immigration forms I-20, I-94 (both sides), or other documentary evidence regarding your immigration status
- documentary evidence of your financial support for the summer

Admission as a nondegree student is for summer 2002 only and does not constitute admission to a degree program or permission to continue enrollment beyond the summer.

International Degree Applicants

If you want to apply for an undergraduate degree program at CU-Boulder, go to the web site at www.colorado.edu /admissions, or call the Office of Admissions at 303-492-2456, for appropriate instructions and application materials. **Do not** use the nondegree application in this catalog.

If you want to apply for a graduate degree program, check the web site at www.colorado.edu/GraduateSchool or call the specific department of interest at the University of Colorado at Boulder. Call 303-492-1411 or 303-492-0833 (TTY) and a campus operator will direct your call to the appropriate department.

After Being Admitted as an International Student

Upon arriving in Boulder, you should check in, with your passport and immigration documents, at Foreign Student and Scholar Services located in the basement of the Environmental Design building. The staff will talk with you about instructions for registration and other information you need as a new international student.

If you are a sponsored student whose tuition and fees are paid to the university by a sponsoring agency, before you register for classes you must provide documentary evidence of that sponsorship and a billing authorization to:

Bursar's Office Regent Administrative Center 102 University of Colorado at Boulder 48 UCB Boulder, CO 80309-0048

Also send a copy of the documents to Foreign Student and Scholar Services.

If you are not a sponsored student, you must be prepared to pay summer session tuition and fees at the time you register for classes.

Registering FOR SUMMER SESSION

All students may register for courses via CU Connect (the telephone registration system), or through the Web via PLUS at www.colorado.edu/plus. Either way you choose, you can register for courses, list your schedule, drop and add classes, and put your name on course wait lists. When you register, you receive immediate confirmation of your enrollment in courses.

Note: If you require accommodations because of a disability, call 303-492-4822, 303-492-5841 (TTY), or notify us by writing to:

Office of the Registrar University of Colorado at Boulder 20 UCB Boulder, CO 80309-0020

Here's how to register for summer:

- Look for the dates and times you may register (new, readmitted, and nondegree students see the following section; continuing students see pages 71-72).
- Look through the special courses (pages 4-19) and the schedule of courses (page 23-53) to find the courses you want to take this summer.
- Fill out the summer registration form on page 82.
- Use either CU Connect or web registration (or a combination of these systems) to register for courses, to drop or add courses, and to verify your schedule (see "Registering for Courses" on page 75 for instructions).

E-Mail Policy

E-mail is the official means of communication to students from CU-Boulder administrators and faculty. All students are issued a free CU-Boulder e-mail account and are expected to check their messages on a frequent and consistent basis in order to stay current with university-related communications.

New and Readmitted Students

• If you are a new freshman or transfer student in the College of Arts and Sciences or the Leeds School of Business, you will receive information in the mail on advising and registration for summer once your confirmation form and accompanying deposit are received by the Office of Admissions. You may choose to complete summer registration either on campus or off (via telephone or the Web).

Note: To register for fall courses, new summer arts and sciences freshman and transfer students are required to attend an orientation program on campus on Monday and Tuesday, July 8–9. This program immediately follows the end of summer term A and immediately precedes the start of summer term B. The itinerary will not conflict with summer courses. The Registrar's Office will mail information and instructions to you once you have confirmed your intent to enroll. Call the Office of Orientation at 303-492-4431 for more

- information. Business students are eligible to register for fall once they have completed summer registration and have contacted the business school undergraduate advising office at 303-492-6515. See "Registering for Fall" on page 81.
- New freshman and transfer students in the College of Engineering and Applied Science register by telephone or through the Web during July 2002. Registration information is mailed by the college after the Office of Admissions receives the confirmation form. Call the dean's office at 303-492-5071 for additional registration information.
- All other new and readmitted degree students register beginning March 11.
 Registration materials are mailed to degree students by the registrar's office after the Office of Admissions receives the confirmation form.
- Nondegree students register beginning March 11. Registration materials are mailed by continuing education when students are admitted for summer and will contain detailed information on the registration and payment process.

Register for summer courses early (all sessions)

Because summer registration is conducted on a first come, first served basis, you have a better chance of getting the courses you want if you register early. You can register through May 31 for terms A, C, and D, and through July 8 for term B. Readmitted students are also eligible to register for term M through May 10.

Attention Nondegree Students

A degree-seeking student may transfer an unlimited number of credits taken as a nondegree student on any CU campus. However, applicability of these hours toward degree requirements is established by the colleges and schools. Consult the dean's office of the college or school you plan to enter for further information.

Orientation for Nondegree Students

Orientation for nondegree students will be held on Friday, May 31, and Friday, July 5, at 10:00 A.M. at Continuing Education, 1505 University Avenue. These informal sessions provide an opportunity to meet and ask questions of representatives from admissions and financial aid and an academic advisor. Campus tours will be available.

Your Invitation to Register

Read your summer invitation to register carefully (you receive your invitation with your summer registration materials). It contains your registration time assignment (the earliest date and time you can register).

Your invitation also contains your personal identification number (PIN) which, when combined with your student number, is an access code for registration. Keep your PIN confidential. If you need to change it, come to the registrar's office in Regent 105.

Your invitation may also indicate a registration "stop" on your record. Stops can occur any time in the registration process and can prevent your enrollment in courses. Be sure to check your record and take care of any stops before you register.

In addition, there may be a statement on your invitation to register about academic advising being required before you can register. If you are required to see an academic advisor, make an appointment as soon as possible. Take your completed summer registration form (page 82) with you to your advising appointment. If you are not required to see an academic advisor, but you would like advising, you can either go to your dean's office or to the Academic Advising Center in Woodbury. After being advised, you can register any time after your time assignment begins.

If you are a new or readmitted degree student at CU-Boulder this summer and you have not yet paid your \$200 enrollment deposit, you need to do so at least 24 hours before your registration time assignment begins.

See the "Registering for Courses" section on page 75 for registration instructions.

If you register for summer courses and then decide not to attend summer session, you may be assessed a financial penalty. See pages 78-79 for withdrawal information.

Course Forgiveness Pilot

Students have the opportunity, under a pilot program, to repeat a course under the course forgiveness plan. This allows undergraduate students who received a grade of D+ or lower in their original course (for graduate students, a grade of C+ or lower) to repeat the course. Undergraduates may take up to 10 semester credit hours of course forgiveness for any single or combined program; graduate students, up to 3 hours. The original grade will still appear on the transcript, but will be removed from both total credit hour calculation and GPA, after completing the repeated course. We recommend that students meet with their advisor before enrolling in the course forgiveness program. Application forms are available in the Office of the Registrar, Regent 105,

beginning on the first day of summer classes. Students must complete the application before 5:00 P.M. on the deadline date posted (check back no later than June 1 to determine summer deadlines—it may be as soon as the drop/add deadline for each session). This deadline may not be appealed. For more information, visit the Office of the Registrar web site at registrar.colorado.edu.

Continuing Students

If you are continuing your degree program at CU-Boulder, you may register any time after your assigned registration time. Time assignments begin March 6. See "Registration Time Assignments" below.

Summer invitations to register are **not** mailed to continuing students. Look for your registration status for summer by going to PLUS at www.colorado .edu/plus and selecting the "Registration" button. Then log on to web registration by entering your student ID number and your PIN (Personal Identification Number). Select the "Registration Status" tab at the bottom of the screen to view your eligibility to register for summer 2002. Your registration time assignment, stops that need to be cleared, and advising requirements are listed.

Registration Time Assignments

Summer session registration time assignments for continuing students are based on the number of hours you have completed at CU (any campus), including any transfer credit, and any courses you are enrolled in as of February 15.

Seniors may register beginning at 7:00
 A.M. on Wednesday, March 6.

- Graduate and law students may register beginning at 7:00 A.M. on Thursday, March 7.
- Freshmen with 12 hours or fewer and juniors may register beginning at 7:00 A.M. on Thursday, March 7.
- Sophomores may register beginning at 7:00 A.M. on Friday, March 8.
- Freshmen with 13 hours or more may register beginning at 7:00 A.M. on Friday, March 8.

You can register any time after your time assignment begins, through May 10 for term M, through May 31 for terms A, C, and D, and through July 8 for term B. Because registration is conducted on a first come, first served basis, it's to your advantage to register as soon as possible after your time assignment begins for the best selection of courses.

If we do not have a \$200 enrollment deposit on account for you, you should receive an enrollment deposit form in late February. You must pay the deposit at least 24 hours before registering for summer or fall courses.

See page 75 for information on how to register.

You are assessed a financial penalty if you register for summer courses and then decide not to attend after May 15 (if registered for Term M or registered for Term M in combination with any other term), after May 31 (if registered for any combination of term A, B, C, or D courses), or after July 8 (if only registered for term B, independent study, or thesis hours). See pages 78-79 for withdrawal information. Nondegree students should call Continuing Education for withdrawal information.

Other Registrations

Registering for Term M

Continuing degree students, as well as readmitted degree students and nondegree students are eligible to register for term M, which runs May 13–31. Incoming freshman and new transfer students are *not* eligible to enroll in term M courses.

Registering for Term B Only

If you want to take term B courses only, you may register through July 8.

If you register *only* for term B, an independent study course, or thesis hours and then decide not to attend after July 8, you are assessed a financial penalty. Refer to page 78 for withdrawal information.

Late Registration

You may be allowed to register for summer courses later than the drop/add deadline for the course you want to take if enrollment levels have not been met. If you have not previously registered for any summer courses and you register for a course *after* the drop/add deadlines, the approval of both your dean and your instructor are required to add a course. New or readmitted degree students also must pay the \$200 enrollment deposit before they register.

If you do register late, you should receive a bill in the mail from the Bursar's Office within two weeks. If you don't receive a bill within that time period, be sure to contact the Bursar's Office to find out your total amount due and the payment deadline.

Concurrent Registration

Beginning May 31

If you plan to take at least one course at CU-Boulder in the summer but cannot register for all course work required for your degree program, you may be able to register concurrently on another CU campus. If the following conditions are met, you can register for up to two courses or 6 credit hours, whichever is greater, on another CU campus:

- course work must be required for your degree program
- · you must have your dean's permission
- enrollment levels cannot have been reached on the other campus
- graduate students must also have their advisor's approval

Note: Graduate students should check with the Office of the Registrar for exceptions to the home-campus registration requirement and limitation on credit hours at the host campus.

Concurrent registration forms and instructions are available at the registrar's office in Regent 105 beginning May 31 from 8:30 A.M. to 4:30 P.M. You cannot register concurrently until after schedule adjustment has begun on the other campus. Boulder students pay Boulder tuition rates for all courses. For information about concurrent registration, call 303-492-6970.

Information about Summer Courses

Refer to this information before you fill out your summer registration form on page 82.

Changing Your Major

If you want to change your major or declare your major before you register, go to that department and ask about the required procedures. Your change is entered onto the computer system when it has been approved by the new department. If your change of major involves moving into another college or school, it is considered an intrauniversity transfer (IUT). See "Intrauniversity Transfer" in this section.

Credit-Load Limit

The maximum credit load allowed for all colleges and schools during summer session (except the law and education schools) is 15 credit hours. Law students may register for no more than 8 credit hours. Graduate students in the School of Education may register for no more than 9 credit hours.

Independent Study and Controlled Enrollment Courses

If you want to take a course with an 800-level or above section number, you must contact the department for permission and the five-digit course call number before you can register. Enrollment in these courses is limited by each department.

You have through July 15 to register for independent study course work and thesis hours. Both are subject to term B drop/add deadlines (see page 77).

Intensives

You may register for intensive courses through the drop/add deadline for the intensive class (see page 77). After the drop/add deadline for the class, you must register at the Office of the Registrar, Regent Administrative Center 105, from 9:00 A.M. to 4:30 P.M. (see "Late Registration" on page 72).

Check each course for class beginning and end dates and for the final exam.

Intrauniversity Transfer

If you would like to transfer into another CU-Boulder college or school, check with that dean's office for admission criteria and information on enrollment levels, application procedures, and deadlines. Policies vary among the different colleges and schools.

If you have already submitted an IUT application, register as if you have been accepted into the new program. If you are not able to register for some courses because you have not yet been accepted, you may change your schedule during the drop/add periods for the term(s) for which you're registered.

Linked Courses (Lectures/Recitations/Labs)

Linked courses are lecture courses that have required recitations and/or labs. In the course listings, you can identify a linked course because *the call numbers for linked lectures are not listed*. Only the call numbers for the linked recitation or lab are listed. (For courses that have a required lecture, recitation, *and* a lab, the call numbers are *not listed* for the lecture and recitation; they are listed *only* for the lab.)

To register for linked courses, enter the call number for the lab or recitation only. When you enter the call number, the system automatically "links" all other sections of the course and either enrolls you in all sections of the course or gives you the option of placing your name on a wait list, if available, for all linked sections of the course.

No Credit

If you want to register for course work for no credit, you must select the no-credit option when registering, or go to the registrar's office in Regent 105 before the appropriate drop/add deadline (see page 77).

Note: If you want to make a change to no-credit status after you've registered, you must do so in person at the registrar's office by the drop/add deadline for the course.

Tuition is the same, whether or not credit is received in a course.

Courses taken for no credit cannot apply toward a graduate degree.

No changes in registration for credit are permitted after the drop/add dead-line for each term.

Pass/Fail (P/F)

If you want to take a course on a pass/fail basis, you must indicate this when registering by selecting the pass/fail option or go to the registrar's office in Regent 105 before the appropriate drop/add deadline (see page 77).

Note: If you want to make a change to pass/fail status after you have registered, go to the registrar's office to make this change in person by the drop/add deadline for the course. Check with your college or school's dean's office; there are restrictions on the number and type of courses that can be taken pass/fail.

If you register on a pass/fail basis, your name appears on the final grade list, and a letter grade is assigned by the instructor. When grades are received in the Office of the Registrar, your grade is automatically converted to P or F. Any grade of D-

and above converts to a grade of P and is not calculated into the GPA. Grades of F are included in your GPA.

Courses taken pass/fail cannot apply toward a graduate degree.

CU-Boulder Web Site

The CU-Boulder web address is www .colorado.edu. Follow the prompts from the CU-Boulder home page to learn more about the university.

Searching for Available Courses

You may need to search for a new section of a course for the following reasons:

- Sometimes academic departments must change the time a course is offered *after* the summer catalog is published. When this happens, the department cancels the original section and adds a new section that reflects the time change.
- The section you request is full.

You can search for available sections in the following ways:

• Use the *schedule planner* feature available on PLUS at www.colorado.edu/plus. The schedule planner is a web tool to find out about course availability as well as additional course information. Using this feature, you can also search for courses by subject, core

requirements, and meeting time. When a course is displayed, you can access the course description, required books, and student ratings of the course. In addition, you can map out your schedule to show when you have courses and other scheduled commitments, such as work. The schedule planner is updated on a daily basis during registration periods, so it is a good planning source, but does not display up-to-the-minute course availability.

- · Use the course search feature in web registration, which you can access via PLUS at www.colorado.edu/plus. The web registration course search feature allows you to search by subject, level, course number, core requirements, meeting time, summer session term, and for courses that are still open. The course search is updated on a real-time basis, so if you find a course you want to sign up for, you immediately know whether there is still room in the course. Also, if you try to register for a course via web registration but you're denied the course (due to the section being closed or cancelled), you can conduct a section search to see if there are any available sections of that same course that fit in with your schedule. When you're denied a course, click on the word "search" next to the course and then click on the "submit" button. If there are any available sections of the course that fit your schedule, you'll be given the option to add the course (just click on the "add" button for the section you want).
- You can search for available sections via CU Connect. If you request a course section via CU Connect that is full, the computer voice asks you if you want to conduct a search for the other open sections of that course. If you do, press 7# when prompted. CU Connect searches for other sections of

the course that are available and that fit your schedule. If another section is available, you can register for that section.

• You can also view a list of available courses in Regent 105.

PLUS: Viewing Your Records Online

You can view the following information on the PLUS (Personal Lookup Services) web site at www.colorado.edu/plus.

Use your university student number and Personal Identification Number (PIN) to view the following:

- your grades
- your degree program information (primary and secondary college, major, and class standing)
- your class schedule for all past and current terms and all future terms for which you have registered
- books required for your classes
- your current semester billing and financial aid information
- · math module grades
- · your unofficial transcript
- long-distance charges through campus telecommunications
- degree audit (for certain colleges)
- · your current addresses

You can also update your addresses via the PLUS web site, as well as change your PIN.

Federal privacy laws and university policies guarantee your right to access your own data and protect this data from unauthorized access by others. Unauthorized access can result in student conduct disciplinary actions and/or civil and criminal proceedings. The university provides reasonable physical and electronic security for this

data, but it is up to you not to compromise the security of this information. If you feel that your PIN is not secure, you may change it at any time on PLUS.

Registering for Courses

Plan your course schedule using the registration form on page 82.

You can register using the following methods (or a combination of the following methods):

- Register by phone by calling CU Connect at 303-938-8110 from any touchtone phone. Follow the instructions on the registration form on page 82 and use the functions listed on page 83. Call any time after your time assignment begins. After registering via CU Connect, list your classes by pressing 5# to verify your schedule. CU Connect is normally available Monday through Friday from 7:00 A.M. to midnight and on Sundays from 11:00 A.M. to midnight. CU Connect is *not* available on Saturdays, on May 27, or on July 4.
- Register through the Web via PLUS at www.colorado.edu/plus. First complete the registration form on page 82. Then go to the PLUS web site and select the "Registration" button. Follow the instructions on the web registration pages. Be sure to verify your schedule via the Web when you're done registering. Normally, you can register via the Web Monday through Friday from 7:00 A.M. to midnight and on Sundays

from 11:00 a.m. to midnight. Web registration is *not* available on Saturdays, on May 27, and on July 4.

If you have problems or questions concerning telephone or web registration, call the registrar's office at 303-492-6970. Call between 8:00 A.M. and 4:30 P.M. MST, Monday through Friday (except on university holidays) and press "1" to speak with a registration assistant. You may call this number 24 hours a day and press "2" to hear recorded registration information.

Verifying Your Schedule

Once you have registered, you can verify your schedule and check your wait list positions (if you are wait listed for any courses). See instructions for verifying your schedule in the following "Using Wait Lists" section.

Using Wait Lists

Throughout summer registration and through midnight on May 14 (for term M), through midnight on June 4 (for terms A, C, D, E, and F), and through midnight on July 10 (for term B), you may be able to put your name on a computerized wait list if you are eligible to take a course but find it is full. Each department determines if a wait list is offered for a course and what type of wait list is used.

There are two types of wait lists, automatic and resequenced.

Automatic wait lists are set up on a first come, first served basis. As a vacancy occurs in a course, the person at the top of the list is automatically enrolled.

Resequenced wait lists use a priority system to determine who enrolls in a course as spaces open up. Priorities are established by the department and are usually based on class standing and/or major.

CU Connect and web registration inform you if a class you have requested has a wait list and gives you the option of adding your name to the list:

• On CU Connect, press 9# when prompted and listen for verification.

 On the PLUS registration web site, select the wait list option and then select "submit" and wait for verification.

Note: Neither CU Connect nor web registration tells you what type of wait list is used for the course.

When you place your name on a wait list, the total number of students already on the list is announced. As wait-list positions constantly change during the registration period, it's a good idea to check your schedule frequently to find out your position on the wait list. To find out your wait-list position:

- Call CU Connect and list your schedule by pressing 5# (see instructions on your registration form). If you are wait-listed for any courses, your wait-list position (normally current within the last 24 hours) will be announced when you list your schedule via CU Connect. Waitlist positions are normally updated nightly on CU Connect.
- Check your wait-list position on the Web at www.colorado.edu/plus by logging on to registration and clicking "schedule" at the bottom of the page. You will see your wait-list position for a course under "status" on the schedule page. Wait-list positions are updated in real time on the web site.

Placing your name on a wait list does not guarantee that you will be able to enroll in the course even if you're first on the wait list.

When a space opens up for you from a wait list, you are enrolled automatically in the class. *No verification is sent*. If you choose not to remain on a wait list or if

you find that you have been enrolled in a course you no longer want, drop the course as soon as possible.

It is your responsibility to find out if you have been enrolled in a course from a wait list. Also, if you do not attend a course you have been enrolled in, you will receive an F for that class.

Deadlines for Wait Lists

You can place your name on course wait lists for term M through midnight on Tuesday, May 14, and for terms A, C, D, E, and F through midnight on Tuesday, June 4. For term B, you can place your name on course wait lists through midnight on Wednesday, July 10. At that time, all wait lists for the terms indicated are frozen. This means you cannot add your name to a wait list for term M after May 14, or for terms A, C, D, E, and F after June 4, or term B after July 10. There is no automatic enrollment from wait lists after these dates.

If you are still on a wait list as of May 15 (for term M), June 5 (for terms A, C, D, E, or F) or July 11 (for term B) and are still interested in taking that course, check with the department offering the course. You must let the department know you are still interested in the course, should an opening occur. Department wait lists are cancelled at 4:30 P.M. on Wednesday, May 15, for term M; at 4:30 P.M. on Friday, June 7, for terms A, C, D, E, and F; and at 4:30 P.M. on Monday, July 15, for term B.

Getting Your Schedule/Bill

See the "Tuition and Fee Deadlines" chart on page 90 for mailing dates of schedule/bills.

If you make significant changes to your schedule after you receive it in the mail, or you need another copy of your schedule, you can get a printout of it at the registrar's office, Regent 105, from 9:00 A.M. to 4:30 P.M. If you do not get your schedule/ bill, you are still responsible for payment by the tuition due date.

Photo ID Card (Buff OneCard)

The Buff OneCard is your official student ID, to be used as long as you are a student at CU-Boulder. The card is official verification that you are eligible for student privileges. It allows you access to the Student Recreation Center, the libraries, Wardenburg Health Center, housing dining centers, athletic tickets and events, and RTD local and regional buses. Your Buff OneCard also offers optional programs such as the Buff Gold program that turns the card into an ATM/debit card to access your account through the U of C Federal Credit Union. The Housing Dollars program allows you to make purchases at five different housing a la carte dining facilities on campus, as well as pay for printing in the residence hall computer labs.

Your first Buff OneCard is free if you are a fees-paying student. Replacement cards cost \$15 each.

The Campus Card Office is located in Hallett 66 and is open 7:30 A.M.—5:30 P.M., seven days a week when classes are in session.

To report a lost or stolen card, call 303-492-1212 immediately to avoid unauthorized use of your card. Never give your Buff OneCard to anyone else.

More information is available about the Buff OneCard and its features on the web site at www.buffonecard.com, or by calling 303-492-0355.

Understanding Your Schedule

Your schedule/bill reflects any courses you are registered for through the "activity through" date printed on your schedule/bill. If you have a message instead of a course title or if a course you requested does not appear, it means you are not registered for that course. Keep your class schedule as a record of your registration.

Adjusting Your Schedule

You can adjust your schedule by dropping and adding courses via CU Connect or through web registration via PLUS at www.colorado.edu/plus. To drop or add a course, follow the procedures you use to register (see the following "Drop/Add Deadlines" section for time limitations). Be sure to keep your registration form as a record of the courses in which you are enrolled.

If you want to change your credit hours or adjust pass/fail or credit/no credit status after you initially register for the course, go to the registrar's office in Regent 105 to have the change made for you on a computer. This is for your own protection. If you make these changes via telephone, you must first drop the course before changing your status, and there is the possibility you won't be able to add the course again once you have dropped it.

Drop/Add Deadlines

If you drop a course by the appropriate drop/add deadline listed below, your bill is adjusted and you won't have a W (withdrawn) grade on your transcript. If you are dropping ALL of your summer courses, see the information on withdrawing on page 78.

The drop/add deadline (see the chart below) is the deadline to:

- · add a course
- · drop a course and receive a tuition adjustment (see "Dropping All of Your Summer Courses" if you are dropping all of your summer courses or your only course)
- drop a course without receiving a W on your transcript
- · designate pass/fail status changes
- · change credit/no credit status
- · designate a different credit load
- · make variable credit-hour changes

If you drop a course after the appropriate drop/add deadline listed (see chart below), you are assessed full tuition and fees for the course and it appears on your transcript with a W grade.

To drop a course after the drop/add deadline through the deadline to drop without petitioning your dean (see chart below), you must obtain your instructor's signature on a special action form. Thereafter, you may not drop courses unless there are circumstances clearly beyond your control (i.e., accident, illness). In that case, in addition to the instructor's approval, you must also obtain approval from your academic dean.

No adds are permitted after the drop/add deadlines unless there are extenuating circumstances. To add a course after the drop/add deadline, you must petition your dean's office.

Administrative Drops

Administrative drops are initiated by departments. If you have not met all the prerequisites for a course, or if you do not attend your courses regularly during the first few weeks, you may be administratively dropped from any course. Check with departments for policies concerning administrative drops.

Part-Time/Full-Time Course **Load Definitions (for Enrollment Verification)**

Undergraduate

In the summer, undergraduate students enrolled in 6-8 semester hours are considered to be half time for financial aid purposes. Students must be enrolled at least half time to be eligible for federal loans and for loan deferments.

For academic purposes, students need only carry 6 hours or more to be considered full time.

DROP/ADD DEADLINES

(To drop one or more, but *not* all your summer courses.)

Term	Course Section Number	Drop/Add Deadline— to receive a tuition adjustment for dropped courses and not have a W (withdrawn) on your transcript (4:30 P.M.)	Deadline to Drop Without Petitioning Your Dean— no tuition adjustment made (full tuition and fees are charged) for dropped courses (4:30 P.M.)	
M	001-099	May 15*	May 17*	
A	100-199 or 810-819	June 7*	June 14*	
В	200-299 or 820-829	July 15*	July 22*	
С	300-399 or 830-839	June 14*	June 25*	
D	400-499 or 840-849	June 14*	June 25*	
	900-999 (independent study, thesis, and doctoral dissertation hours)	July 15*	July 22*	
E & F	500-699 or 850-869: • intensives lasting 2 weeks or less • intensives greater than 2 weeks but not greater than 3 weeks •intensives greater than 3 weeks	Second day of class* Third day of class* Fifth day of class*	Third day of class* Fifth day of class* Sixth day of class*	
I	700 (math modules)	July 15*	July 22*	

Graduate

Summer graduate students qualify for full-time status if they are enrolled for at least 3 semester hours of course work at the graduate level, or 4 semester hours of combined undergraduate and graduate hours. Exception: law students need 5 or more hours for full-time status. For financial aid purposes, graduate students must be enrolled at least half time to be eligible for federal loans and deferments.

For further information and guidelines regarding other course load regulations, check the specific college and school sections of the *University of Col*orado at Boulder Catalog. Your college may have different guidelines than those used for enrollment verification purposes above.

If you receive financial aid, veterans' benefits, or are living in university housing, check with the appropriate office regarding course-load requirements.

Withdrawing from Summer Session (Dropping All of Your Summer Courses)

If you drop a course or courses by the appropriate drop deadline, then decide to withdraw at a later date, all courses (even the ones you previously dropped) default to the withdrawal deadline listed in the chart below. This may create a financial penalty for *all* the dropped courses.

Refer to the chart below for the deadlines to withdraw (drop all summer courses) without penalty and the financial penalties assessed for withdrawing after the deadlines.

SUMMER WITHDRAWAL ASSESSMENT SCHEDULE

(If dropping all of your courses.)

Term

There is no financial penalty if you drop *all* your courses by the date below.

Note: This applies only to continuing degree and nondegree students. New and readmitted students are assessed \$100 in tuition and fees.

You are assessed \$100 in tuition and fees if you drop all courses or your only course during the dates below. Exception: There is no financial penalty for dropping a course during the following dates if you remain registered for at least one Boulder main campus summer course, or if you are a nondegree student.

You are assessed full tuition and fees if you drop *all* courses (withdraw from summer) during the dates below.

M	Through May 15 (4:30 P.M.)	Not applicable	May 16-30
A	Through May 31 (midnight)	June 1–7	June 8–July 3
В	Through July 8 (midnight) (independent study, thesis hours, doctoral dissertation hours, or math modules)	July 9–15	July 16–August 8
С	Through May 31 (midnight)	June 1–14	June 15–July 25
D	Through May 31 (midnight) Exception: Through July 8 (midnight) for 900-999 independent study, thesis, and doctoral dissertation hours	June 1–14 July 9–15	June 15–August 8 July 16–August 8
E & F (2 weeks or less)	Prior to the first day of class	First day– second day of class	Third day– last day of class
E & F (greater than 2 weeks but <i>not</i> greater than 3 weeks)	Prior to the first day of class	First day–third day of class	Fourth day–last day of class
E & F (greater than 3 weeks	s) Prior to the first day of class	First day–fifth day of class	Sixth day–last day of class

Note: If you are dropping a summer course but still remain enrolled in another, refer to the drop/add deadlines and information on page 77.

To drop all of your courses (withdraw from summer session) or cancel your summer registration, *degree* students may (by the published deadlines) fill out a withdrawal form in the registrar's office, Regent 105; e-mail a statement of withdrawal (if the e-mail account is in your name) to withdrawal@registrar.colorado.edu; or send a letter to:

Withdrawal Coordinator University of Colorado at Boulder 20 UCB Boulder, CO 80309-0020

Nondegree students withdraw through:

Division of Continuing Education 1505 University Avenue University of Colorado at Boulder 178 UCB Boulder, CO 80309-0178

Withdrawals from summer session (dropping *all* your summer courses) after the drop/add deadline may require your dean's approval.

If you do not withdraw, you receive failing grades in the courses for which you were registered and you must pay full tuition and fees. If you stop attending a course without officially dropping it, you receive a grade of *F* in that course. If you are dropping a summer course but are remaining enrolled in another course(s), refer to the drop/add deadlines and information on page 77.

Registration Miscellany

Confidentiality of Student Records

The Family Educational Rights and Privacy Act (FERPA) affords you certain rights with respect to your education records. They are:

1. The right to inspect and review your education records within 45 days of the day the university receives a request for access.

You should submit to the registrar, dean, head of the academic department, or other appropriate official, written requests that identify the record(s) you wish to inspect. The university official will make arrangements for access and notify you of the time and place where the records may be inspected. If the records are not maintained by the university official to whom the request was submitted, that official shall advise you of the correct official to whom the request should be addressed.

- 2. The right to request the amendment of your education records that you believe are inaccurate or misleading. You may ask the university to amend a record that you believe is inaccurate or misleading. You should write the university official responsible for the record, clearly identify the part of the record you want changed, and specify why it is inaccurate or misleading. If the university decides not to amend the record as requested by you, the university will notify you of the decision and advise you of your right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to you when notified of the right to a hearing.
- 3. The right to consent to disclosures of personally identifiable information contained in your education records, except to the extent that FERPA authorizes disclosure without consent. One exception that permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the university in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a

person or company with whom the university has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Regents; a student employee; or a student serving on an official committee, such as a disciplinary or grievance committee, or one assisting another school official in performing his or her tasks. In addition, your records may be disclosed to your parent(s) upon request if your parent(s) claim you as a dependent for income tax purposes.

A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

Upon request, the university discloses education records without consent to officials of another school in which a student seeks or intends to enroll.

4. The right to file a complaint with the U.S. Department of Education concerning alleged failures by the university to comply with the requirements of FERPA. The name and address of the office that administers FERPA is:

The Family Compliance Office U.S. Department of Education 600 Independence Avenue, SW Washington, D.C. 20202-4605 Phone: 202-260-3887

Release of Disciplinary Information

Provisions of the Family Educational Rights and Privacy Act of 1974, as amended by the Higher Education Amendments of 1998, govern access to a student's disciplinary file. The student and/or those university officials who demonstrate a legitimate educational need for disciplinary information may have access to the student's disciplinary file. Parent(s), who provide proof that a student is a dependent as defined in Section 152 of the Internal Revenue Code of 1954, i.e., a copy of the last federal income tax return listing the student as a dependent, can have access to the student's disciplinary file without written consent of the student. In this case, parents may also have access to a disciplinary file, even if the student has requested otherwise.

In addition, parents may be notified if a student under 21 years of age is found responsible for a violation involving use or possession of alcohol and drugs.

The Campus Security Act permits higher education institutions to disclose to alleged victims of any crime of violence (murder, robbery, aggravated assault, burglary, motor vehicle theft) the results of the conduct proceedings conducted by the institution against an alleged perpetrator with respect to such crime. The Campus Security Act also requires that both accused and the accuser be informed of campus conduct proceedings involving a sexual assault.

Additionally, the Higher Education Amendments of 1998 permit disclosure of the final results of disciplinary cases in which a student has been found responsible for a violation involving violence or for a sex offense.

Updating Your Address

A correct address is vital for you during the summer because the university mails important documents such as your schedule/bill and financial aid notifications. Update your address whenever it changes or you may not receive important information. You are responsible for updating your address. The university is not responsible for outdated or invalid addresses.

In the summer, initial schedule/bills sent in May are mailed to your billing address. Your permanent address is considered your "home base" address. It can be your parents' address, a Boulder address, or the address of someone who knows how to reach you. Once summer classes begin, all mailings related to summer (except for bills—see page 90) will be sent to your mailing address. An accurate local mailing address is also important in case the university needs to reach you due to a family or personal emergency.

Note: The university uses the *permanent address* from mid-May through mid-August for students *not* enrolled in summer classes.

You can look up any of your addresses on PLUS at www.colorado.edu/plus (see page 74) and, if needed, update your address directly on PLUS. Or you can complete a change-of-address form at the Registrar's Office in Regent 105, the Office of Continuing Education at 1505 University Avenue, or the Buff OneCard Office in Hallett 66. You can also call 303-492-6970 to update your address.

E-Mail the Registrar

Have you ever had an academic recordsor registration-related question, but didn't know who to ask? Or have you ever had a comment you wanted to share with us about one of our programs or processes?

You can e-mail the registrar's office at registrar@colorado.edu to get some answers or make your comments. Your e-mails are read by a staff member in the registrar's office and then forwarded to the most appropriate person for a response. We encourage you to use this student service.

Final Examinations

Final examinations are given during the last class period in the term. Early examinations are not permitted.

Final Exam Schedule				
Term M	May 31			
Term A	July 5			
Term B	August 9			
Term C	July 26			
Term D	August 9			
Term E Intensives	Check each course			
Term F Intensives	Check each course			

Time Out Program

The Time Out Program (TOP) allows degree students to take a leave from the university for a semester or a year without losing your place in your current college or school. You must be in good standing and have your dean's approval. Readmission to the university is guaranteed when you return, providing you meet registration and deposit deadlines. A nonrefundable \$40 application fee is charged.

For further information on TOP, or for an application, call 303-492-8673, send an e-mail to timeout@registrar .colorado.edu, or write to:

Office of the Registrar Regent 105 University of Colorado at Boulder 20 UCB Boulder, CO 80309-0020

Faculty and Staff Summer Registration and Tuition Benefits

If you are a permanent faculty or staff member at the university, an instructor, a professional research assistant, or a professional research associate employed on a continuous basis for 12 months and are half time or greater, you may take up to 6 free credit hours each year; however, you are assessed any applicable course fees. The academic year begins with summer session. The number of free hours is prorated based on full-time employment status. Enrollment is on a space-available basis during the final drop/add period. If you wish to register early, you are assessed full tuition and fees.

Tuition Benefits and Registration Procedures

All permanent faculty and staff who wish to use their tuition benefits must complete tuition waiver forms signed by their supervisors, verifying the course is job related or career enhancing. If you are a new student (degree or nondegree), you must also turn in the appropriate application for admission to the Bursar's Office. (Submit forms to the Bursar's Office by Monday, April 29, 2002.) Registration information is available on the web site at www-bursar.colorado.edu under the faculty/staff information link. You may also call 303-492-5381.

Registering for Fall

If you are a new or readmitted degree student this summer and are eligible to register for fall semester 2002, fall registration materials are mailed to you at your mailing address approximately one to two weeks after you register for summer. You will receive a Fall 2002 Registration Handbook and Schedule of Courses as well as information on when you may register. If you do not receive registration materials for fall within two weeks of registering for summer, or by August 2, come to the Office of the Registrar, Regent 105, between 9:00 A.M. and 4:30 P.M., or call 303-492-6970.

Note: Fall registration for new and readmitted degree students enrolled in summer doesn't begin until April 29 and you must register for summer before you are eligible to register for fall.

If you're a new freshman or transfer student in the College of Arts and Sciences for summer, you register for fall during the July 8–9 fall orientation program on campus. For information, call the Office of Orientation at 303-492-4431.

If you are a nondegree student this summer and interested in registering as a nondegree student in the fall, call continuing education at 303-492-5148 for more information.

Grade Information

Grade reports are not mailed at the end of the semester. To obtain information about grades at the end of the semester, you can do the following:

• Call CU Connect, the telephone registration system, at 303-938-8110, during regular hours of operation. Enter the Boulder campus code 1; then enter 2, the main campus code; then enter 2 to hear your grades. (For summer, use the term code 024.) You can access summer term 2002 grades via CU Connect according to the following schedule:

Summer Grades Available via CU Connect

valiable via C	O COMMECT
Term M	June 6
Term A	July 11
Term C	August 1
Terms B and D	August 15
Terms E and F	End of intensive term

- Use the PLUS system at www.colorado.edu/plus. Grades are available on PLUS according to the same schedule shown above for CU Connect.
- Check to see if your grades are posted, as some instructors post grades for their courses outside their offices, the classroom, or the department office.

- Order official transcripts by:
- 1. mailing a signed written request to

Transcripts
University of Colorado at Boulder
68 UCB
Boulder, CO 80309-0068

- 2. sending a signed fax request to 303-492-4884
- 3. calling in a request to 303-492-8987 Official transcripts ordered through one of the methods listed above are free of charge and are normally processed and mailed first class in four business days.

You may also order an official transcript 24 hours a day through VOICE FX (a third-party provider). Call them at 1-800-613-3735 or visit their web site at www.gettranscript.com and select the University of Colorado at Boulder. Transcripts through this service cost \$1.50 each and are normally processed and mailed first class within four business days.

- For rush fee information, visit the web site at registrar.colorado.edu/support/Transcripts.htm.
- Order an unofficial transcript for a cost of \$1 for next-day service or \$5 for same-day service. Go to the transcript window, Regent lobby, or call 303-492-8987. Unofficial transcripts are not mailed off campus.

Registration Form

Complete the form below for summer 2002 before registering for courses via CU Connect or the Web. You need the five-digit course call number(s) for the courses you want to take regardless of whether you register via telephone or via the Web.

Note: The "Add Code," "Drop Code," and "#" symbol in the shaded boxes on the form below are used for *telephone* registration only.

Registration Hours

CU Connect and web registration are normally available Monday through Friday, 7:00 A.M. to midnight, and on Sundays from 11:00 A.M. to midnight. They are *not* available on Saturdays, on May 27, or July 4.

Need help?

Call the registrar's office for personal assistance, 303-492-6970 and press 1, between 8:00 A.M. and 4:30 P.M., MST, Monday through Friday, except university holidays. Recorded registration information is available 24 hours a day, seven days a week (press 2 to hear the recorded information).

Web Registration

To register via the Web, go to the PLUS web site at www.colorado.edu/plus and click the "Registration" button. Enter your student ID number and your PIN. Follow the instructions on the web pages from there. You will need to enter the 5-digit course call numbers you've listed below to register for courses. Every time you want to process a request, click on the "Submit" button. When you are done registering, verify your schedule by clicking on the "Schedule" tab at the bottom of the page. Be sure to exit the web registration site when you are done.

REGISTRATION FORM

Add Code	Course Call Number	Department Abbreviation	Course Number	Lecture Sec. No.	Recitation Sec. No.	Lab Sec. No.	Credit Hours	Enrolled or Waitlisted?
2 *	#		******		· ·			
2 *	#					:	· · · · · · · · · · · · · · · · · · ·	
2 *	#							
2 *								
2 *			***************************************			445-100-100-100-100-100-100-100-100-100-10		
2 +	#							
2 *		<u>.</u>						
2 *								
Drop Code	Hiddles.							
3 ×						-		
Student's	Name							
Advisor's	Signature (if required	i)	,			·		

CU Connect Registration

Complete the registration form on page 82 and use it in conjunction with the following instructions to register by phone. Follow the instructions and the codes in the shaded areas of the form.

· call 303-938-8110. A recorded voice guides you through all the steps and requests the following information. Wait for the recorded voice to respond before proceeding with the next entry.

- the Boulder campus code is 1
- the main campus code is 2
- the registration application code is 1
- the term code for summer 2002 is 024
- · your university student number

•	your p	ersonal	ident	ificat	ion	num	ber
	(PIN)		<u> </u>				

Refer to the registration form you completed on the previous page and use the function codes below to complete your telephone registration.

CU Connect Telephone Registration Codes

- Cancels an entry (before you have completed the transaction). You may then re-enter your request.
- 2* Adds a course, when entered before the course call number.
- 3*· Drops a course, when entered before the course call number.
- 5# Lists your current schedule.
- 7# If the section of a course you request is closed and the course has more than one section, CU Connect gives you the option of searching for another available section by prompting you to press 7#.
- 8# Exits you from the registration application. Then press 1 to access the student billing application or 2 to end the call.
- 9# If the section of a course you request is closed and there is a wait list available for the course, CU Connect gives you the option of adding your name to a course wait list by prompting you to press 9#.
- # Ends every transaction. Wait for the telephone voice to respond. You can also press the # key for more time between entries.

3

Credit and Grading Options

- To request a course for no credit, press *1 between the course call number and #.
- To select the pass/fail grading option, press *2 between the course call number and #.

FOR SUMMER SESSION

Family Educational and Rights to Privacy Act

The Family Educational Rights and Privacy Act (FERPA) does not allow us to share your financial records with anyone other than you.

If you want to give permission for us to share your financial records with someone else, come to the Bursar's Office and complete a FERPA Student Financial Records Release Form. When you complete the FERPA form, we can answer questions regarding your financial records from the person(s) named on the form; however, no information can be changed on your financial record except by you.

Enrollment Deposit

New Degree Students

If you're a new degree student, you must pay a nonrefundable \$200 enrollment deposit at least 24 hours before you register for classes.

Continuing Degree Students

Your enrollment deposit is held until you graduate or officially withdraw from CU-Boulder, within established dates and guidelines (see page 78 for the summer withdrawal chart and refer to the Fall 2002 Registration Handbook and Schedule of Courses for the fall semester withdrawal chart). At that time (upon withdrawal from a fall or spring semester), your deposit is credited toward any outstanding debts you owe the university, and a refund is mailed to you in approximately eight weeks.

Update your permanent address on the PLUS system each time you move and before you graduate or withdraw to be sure you receive your refund. Interest earned from enrollment deposits is used for student financial aid.

Matriculation Fee

If you are a new degree student, you must pay a nonrefundable matriculation fee of \$35 at registration. If you are a nondegree student who is admitted to degree status, we assess a \$35 matriculation fee when you first register as a degree student.

Nondegree Students

Nondegree students with a prior baccalaureate degree are assessed tuition at the graduate student rate *unless they enroll in undergraduate courses only*, in which case they are assessed tuition at the undergraduate rate. Nondegree students without a baccalaureate degree are assessed tuition at the undergraduate rate.

Tuition and Fee Information

Do you need to know how much you owe on your tuition and fee bill? Check the PLUS web site at www.colorado .edu/plus, call the Bursar's Office voice response system at 303-492-5381, or toll free at 1-877-278-6340, or send an email to bursars@colorado.edu. Has your financial aid been applied to your bill? Is a refund reflected on your account? What is the deadline for payment of your next tuition and fee bill?

You can connect with the PLUS service any time, including nights and weekends, at various terminals located around campus.

Making Your Payment

You may now receive and pay your bills via the Web or give another person(s) access to receive and pay your bills. For more information about this service, go to www-bursar.colorado.edu/netpay.htm.

Permanent drop boxes are located outside Regent Administrative Center at the north and south entrances. The boxes are available 24 hours a day, seven days a week, for you to drop off tuition payments, telephone bill payments, and any other bills owed to the Bursar's Office. The university must receive your payment by the published deadlines. Postmark dates are not honored. Include your name and your student ID number on all checks. Bring cash payments to the cashiers' window in Regent. For more information, visit the web site at www-bursar.colorado.edu.

Getting Your Refund

If your tuition account reflects a credit balance, you are entitled to a refund. Sign up for direct deposit to avoid postal delays, incorrect addresses, and standing in line. Forms are available on the web site at www-bursar.colorado.edu.

Direct Deposit

Whenever your tuition account reflects a credit balance, your refund is deposited to your bank account 24-48 hours after the credit appears on your tuition and fee account. If you have a credit balance on your tuition account as of May 29, your summer 2002 refund is deposited into your bank account on May 31.

To sign up for direct deposit, visit the web site at www-bursar.colorado.edu, call 303-492-5381, call toll free 1-877-278-6340, or stop by the Bursar's Office and fill out a form.

Refund Checks

If you have not signed up for direct deposit, a refund check is mailed to your local mailing address. Be sure your address has been updated to avoid delays in receiving your refund check. These refunds *cannot* be picked up. If your tuition account reflects a credit balance after May 28, a refund check is available at the cashiers' window in Regent Administrative Center beginning May 31. You must have your photo ID with you. If you are receiving financial aid for term M plus any other term(s), a refund check will be mailed May 30.

Failure to Pay in Full by the Deadline

University policy requires that a financial stop be placed on your record if you do not pay your full tuition and fee bill by the published deadline.

All past due accounts are referred to the Student Debt Management (SDM) department for collection after the end of the semester. Past due service charges of 1 percent continue to accrue monthly as long as the debt is unpaid.

Colorado law requires the university to place all delinquent accounts with the state's Central Collection Services (CCS) office. The SDM department places delinquent accounts with CCS after one year, unless there exists a satisfactory repayment agreement including a signed contract with SDM in the Bursar's Office. CCS reports all past due accounts to national credit bureaus. Financial stops remain on your record until the balance is paid in full. Establishing a repayment agreement does not result in removal of stops. If your account is referred to CCS, you must pay any collection costs allowed by the Uniform Consumer Credit Code.

A late payment charge in addition to a service charge on the unpaid balance (1 percent per month) is assessed according to the following schedule:

Balance Due	Late Charge
\$99.99 or less	\$ 5
100 -299.99	\$10
300 -499.99	\$20
500 -699.99	\$30
700 -899.99	\$40
900 and over	\$50

Personal Check Policy

If you write a bad check (regardless of the amount) to the university, you may be subject to late and service charges and a stop is placed on your record. A \$17 returned check charge is assessed, in addition to the amount due to the university. You may also be liable for collection costs and prosecution under the Colorado Criminal Statutes. Specific inquiries concerning reporting of bad checks should be directed to the Student Debt Management department in the Bursar's Office at 303-492-5571.

Note: All checks containing restrictive endorsements are null and void and nonbinding on the university.

Failure to Pay Bill/Financial Stops

If you do not pay your bill, miss payment deadlines, or write bad checks to the university, you are subject to late fees, finance charges, and financial stops.

Financial stops prevent you from registering for any future terms, receiving a diploma, adding classes, or receiving an academic transcript of work at the university.

Schedule Adjustment

You are charged for all added credit hours. Be aware of the deadlines for dropping and adding classes to avoid being charged for credits you wish to drop. See the "Drop/Add Deadlines" chart on page 77 for details.

Note: If you are dropping all your courses, refer to the following withdrawal information.

Withdrawals

Financial penalties *may* be assessed for withdrawing from all your summer courses. See the "Summer Withdrawal Assessment Schedule" on page 78 for details.

Residency Classification

For tuition purposes, new students are classified as resident (in-state) or non-resident (out-of-state) on the basis of information provided on their application for admission and other relevant information. If your parents do not live in Colorado, and if you will not be 23 years of age (22 years of age if you first attend college in Colorado fall semester 1996, or earlier) by the first day of class for the term for which you are applying, you must submit a petition for in-state classification (see address below).

Petitioning for In-State Classification

If you believe your classification is incorrect or you are eligible for a change to resident status, you must submit a petition with documentation in order to have your status changed. For the necessary petition forms and an explanation of the Colorado tuition classification statute, call 303-492-6868, visit the web site at registrar.colorado.edu, send an email to tuitclass@registrar.colorado.edu, or write to:

Tuition Classification University of Colorado at Boulder 68 UCB Boulder, CO 80309-0068

If you are a student at another CU campus, address your inquiries to the appropriate Office of Admissions and Records.

For summer 2002, petitions for residency classification must be submitted by May 10 for term M; by May 31 for

SUMMER 2002 TUITION RATES

Undergraduate Resident Tuition

Credit			Journalism/	
Hours	Business	Engineering	Music	Other
1	\$202	\$190	\$161	\$158
2	404	380	322	316
3	606	570	483	474
4	808	760	644	632
5	1,010	950	805	790
6	1,212	1,140	966	948
7	1,414	1,330	1,127	1,106
8	1,616	1,520	1,288	1,264
9-18	1,686	1,577	1,336	1,307
Each Hour Over 18 (Surcharge)	202	190	161	158

Undergraduate Nonresident Tuition

Credit			Journalism/	
Hours	Business	Engineering	Music	Other
1	\$648	\$628	\$607	\$601
2	1,296	1,256	1,214	1,202
3	1,944	1,884	1,821	1,803
4	2,592	2,512	2,428	2,404
5	3,240	3,140	3,035	3,005
6	3,888	3,768	3,642	3,606
7	4,536	4,396	4,249	4,207
8	5,184	5,024	4,856	4,808
9	5,832	5,652	5,463	5,409
10	6,480	6,280	6,070	6,010
11	7,128	6,908	6,677	6,611
12	7,776	7,536	7,284	7,212
13	8,424	8,164	7,891	7,813
14-18	8,875	8,706	8,414	8,312
Each Hour Over 18 (Surcharge)	648	628	607	601

Graduate Resident Tuition*

Credit					
Hours	MBA	Business	Engineering	Law	Other
1	\$246	\$235	\$224	\$309	\$194
2	492	470	448	618	388
3	738	705	672	927	582
4	984	940	896	1,236	776
5	1,230	1,175	1,120	1,545	970
6	1,476	1,410	1,344	1,854	1,164
7	1,722	1,645	1,568	2,163	1,358
8	1,968	1,880	1,792	2,472	1,552
9-18	2,209	2,119	2,002	2,787	1,737
Each Hour Over 18 Surcharge)	246	235	224	309	194

Graduate Nonresident Tuition*

Credit	MBA/			Journalism/	
Hours	Business	Engineering	Law	Music	Other
1	\$648	\$628	\$676	\$607	\$601
2	1,296	1,256	1,352	1,214	1,202
3	1,944	1,884	2,028	1,821	1,803
4	2,592	2,512	2,704	2,428	2,404
5	3,240	3,140	3,380	3,035	3,005
6	3,888	3,768	4,056	3,642	3,606
7	4,536	4,396	4,732	4,249	4,207
8	5,184	5,024	5,408	4,856	4,808
9	5,832	5,652	6,084	5,463	5,409
10	6,480	6,280	6,760	6,070	6,010
11	7,128	6,908	7,436	6,677	6,611
12	7,776	7,536	8,112	7,284	7,212
13	8,424	8,164	8,788	7,891	7,813
14-18	8,875	8,706	9,366	8,414	8,312
Each Hour Over 18 (Surcharge)	648	628	676	607	601

^{*} Tuition for master's degree candidates enrolled *only* in courses numbered 6940-6949 and PhD dissertation students enrolled *only* in courses numbered 8990-8999 are listed on page 87.

terms A, C, and D; by July 5 for term B; and by the first day of class for terms E and F.

Be prepared to pay your tuition and fee bill in full by the deadline. If residency is approved after this date, you will receive a refund.

Further information on tuition, fees, and deposits is available from the Bursar's Office, 303-492-5381. The Board of Regents reserves the right to change tuition without notice.

Summer Parking Permits

Students who wish to park a vehicle in a parking lot on campus must purchase a permit. A valid vehicle state registration and photo ID must be presented. Temporary parking permits are available for

Maymester classes. They cost \$8.25 per week and can be picked up at the Parking and Transit Office, 1050 Regent Drive. Parking permits for summer session will be sold on Friday, May 31, and Monday, June 3, at the Coors Events/Conference Center from 8:30 A.M. to 4:00 P.M. After these dates, permits will be sold at the Parking and Transit Office, 1050 Regent Drive.

Permits for summer 2002 cost \$22.50 to \$77.50 depending on length of session and lot location. Motorcycle, moped, and scooter permits cost \$15. During the summer, permits must be paid for with cash, check, or credit card (VISA, MasterCard, American Express).

Permit rates are subject to change without notice. For more information, call 303-492-7384, or visit our web site at ucbparking.colorado.edu/students.

Tuition Charts

Summer expenses vary, depending on your program of study and your residency classification. Summer session 2002 tuition rates are shown in the charts above. For a sample budget of estimated expenses, see page 90.

As a summer student (excluding Maymester), you also must pay student fees.

MASTER'S CANDIDATES TUITION RATES

For students enrolled only in courses numbered 6940-6949 (B grad status)

Tuition is a flat fee and not dependent on number of credit hours taken.

	F	Resident	Nonresident
MBA	\$	738	\$ 1,167
Business		705	\$ 1,167
Engineering		672	\$ 1,131
Law		927	\$ 1,218
Journalism or Music		582	\$ 1,092
All others		582	\$ 1,083

PhD Dissertation Tuition Rates

For students enrolled only in courses numbered 8990-8999 (E grad status) and approved doctoral candidates (D grad status)

Tuition is charged as follows, multiplied by the number of credit hours taken.

	Resident	Nonresident
MBA	\$ 246	\$ 389
Business	235	389
Engineering	224	377
Law	309	406
Journalism or Music	194	364
All others	194	361

Mandatory Student Fees

Fees are based on the number of weeks you are enrolled. Students who enroll for more than one summer term, or overlapping summer terms, pay fees for all of the applicable terms, to a maximum of \$146.99. Students registering for independent study are assessed fees for 10 weeks. Full fees of \$146.99 are assessed if you elect health insurance or take more than one course of 5 or more

credit hours. University services are available only for the number of weeks of enrollment.

C..... 2002 F---

SUMMER 2002 FEES		
Enrollment	Student Fees*	
Three weeks (Term M)	\$ 00.00	
Five weeks (Term A or Term B)	73.91	
Eight weeks (Term C)	117.76	
Ten weeks (Term D and independent study only)	146.99	
Term E or F intensive course only	00.00	
Term I	78.63	

^{*} Student fees for summer 2002 are prorated by UCSU based on the number of weeks attended. In addition, all summer students are charged other mandatory student fees listed on page 88.

University of Colorado Student Union (UCSU) Student Fees

Cultural Events Board \$ 2.06

Student-run organization dedicated to promoting cultural awareness on the Boulder campus through a wide variety of cultural programming since 1974.

\$ 2.94 **Environmental Center**

Student-run center encouraging environmental involvement on campus. Promotes water and energy conservation, alternative transportation, and responsible resource use by students, faculty, and staff. CU Recycling, a student-administrative partnership since 1994, is the largest campus recycling operation in the U.S.

KVCU \$ 1.62

Radio station serving campus and surrounding Boulder community with 24 hours of news, weather, sports, and alternative music. Provides 100-150 volunteers with experience in radio, production, advertising, marketing, business, and management.

Legal Services

\$ 2.20

Provides direct legal services (i.e., counseling, negotiation, document preparation, and in-court representation) to fee-paying students.

Off Campus Student Services\$ 2.19

Maintains listings of rooms, houses, and apartments for rent in the Boulder community, as well as lists of students looking for a roommate. Offers advice about leases, security deposits, and how to avoid landlord/tenant problems.

Police Recharges

\$ 1.18

Payment to the CU Police Department for patrolling the UMC, Wardenburg Health Center, and the recreation center.

PUSH America Referendum \$ 0.50

Promotes the well being and welfare of disabled children by providing interactive community service opportunities to college students and to provide community service events in the Boulder area as well as opportunities to make summer camps accessible to disabled children regionally.

Recreation Center \$39.69

Meets group and individual recreation needs of campus.

Recreation Center Bond \$ 8.54

Payment for the recreation center expansion.

\$ 0.32 Sinapu Referendum

Student group advocating reintroduction of the wolf into Colorado.

Student Organizations Finance Office (SOFO) \$ 3.09

Acts as an on-campus "bank" for student groups and government. All student fee-funded groups that use campus facilities for fundraising must have an account with SOFO.

Small Cost Center Capital \$ 0.15

Capital budget for the smaller UCSU cost centers. This line item was previously budgeted in each of the smaller cost centers and is not an additional fee.

Uncollectibles

\$ 0.07

Bad debt expense.

University of Colorado Student Union (UCSU) \$ 4.70

Makes policy and budget decisions, and is an advocate for students on campus, throughout the CU system, and at state and national levels of government.

University Memorial Center \$23.85

Provides a central location for a variety of educational and out-of-classroom activities.

University Memorial \$ 12.50 **Center Expansion Bond**

Payment for the UMC expansion and renovation.

University Memorial Center Food Service Bond \$ 3.55

Payment for the food services renovation.

Volunteer Clearing House

Works with nonprofit agencies in the Boulder community and with UCSU and student groups on campus as a volunteer placement agency.

Wardenburg Health Center \$35.28

Clinic providing health care for university affiliates since 1958. Boulder campus fee-paying students receive care at a discounted cost in most areas. Student fees currently support 31 percent of Wardenburg's operating budget.

Women's Resource Center \$ 2.20

Centralizes information on women's services, organizations, and events through a variety of resources in a women-centered space.

Other Mandatory Student Fees

RTD Fee \$25.43

Allows students unlimited use of public transportation (RTD) in Boulder County, Broomfield, Westminster, and Denver, including Denver International Airport (DIA) (exception: special services such as Broncos, Rockies Ride, or other sports or special events shuttles). The fee also covers fares on the HOP and SKIP shuttles.

Student Information System (SIS) Fee

For maintenance and upkeep of the four-campus student on-line computer systems (each campus of the four-campus system contributes to this support).

\$ 7.00

\$60.00

Student Computing Fee

For students taking 7

or more credit hours	\$60.00
For students taking 6	
or fewer credit hours	\$30.00
Used for building, mainta	ining, expand-
ing, and updating compu	ting labs across
campus and providing al	l students with

campus, and providing all students with access to computing accounts including e-mail, the Internet, etc.

\$ 4.00 Arts Fee

Supports on-campus performing arts (theatre, dance, music, and fine arts) so that all students can have access to museums, performances, etc. by providing no charge or reduced cost admission.

Estimated Course Fees

Course fees may be assessed to help offset the higher costs of specialized supplies, equipment, and materials that are required to teach courses in certain departments. Fees listed below are for summer 2001. Fees for summer 2002 were not yet available at the time this catalog was printed (January 2002).

College of Architecture and Planning

Environmental Design	
ENVD 3022, 4122	\$45/crs

College of Arts and Sciences

American Studies AMST 3509	\$50/crs
Anthropology ANTH 2030, 2040	\$21/crs
Applied Math	

APPM 1000-, 2000-level \$7.50/cr hr

Arts and Sciences Special

Astrophysical and Pl	anetary Sciences
ARSC 2115	\$26/cr
ARSC 2110	\$21/cr
Courses	

Astrophysical and Planetary Sciences	
ASTR 3060	\$18/cr
ASTR 5150, 6620	\$25/cr
ASTR 5400, 5560, 5810	\$21/cr
ASTR 5830, 6610	\$21/cr
ASTR—All other courses	\$30/cr

Atmospheric and Oceanic Sciences		
ATOC 1070, 3300	\$50/crs	
ATOC 3720, 5410, 5540, 5820,		
5835	\$30/crs	
ATOC 4215/5215, 5225, 5235	\$18/crs	
ATOC 5830	\$21/crs	

Black Studies BLST 2400, 2410 \$40/crs; \$80/max

\$21/crs

ATOC—All other courses

Chemistry	
CHEM 1011, 1021, 1031, 1071,	
1111, 1131, 1151, 1171, 1211,	
CHEN 1221	\$26/crs
CHEM 4011, 4021, 4181, 4411/	
5411, 4431/5431, 4511, 4531,	
4541 4561	\$20/crs

4541, 4561	\$29/crs
CHEM 4711/5711, 4731/5731,	
4761	\$34/crs
CHEM—All other courses	\$21/crs

CLAS 1509, 3039, 3049, 4119/	
5119, 4139/5139, 4149/5149,	
4169/5169, 4199/5199, 5159,	
5179, 5189	\$50/crs

Classics

Communications	
COMM 4600-004	\$50/crs
COMM—All other courses	\$5/cr hr
Fact Asian Languages	

Lusi Asian Languages	
CHIN 1010, 1020, 2110, 2120,	
2441	\$20/crs
KREN 1010, 1020, 2110, 2120	\$20/crs
JPNS 1010, 1020, 2110, 2120,	
2441	\$20/crs

Economics	
ECON 1000-4999 (all lower-	
division courses)	\$2/crs
ECON 6555	\$18/crs
F 10, 1:	

LCON 0555	φ10/0/3
Environmental Studies	
ENVS 3040, 4040, 4630	\$26/crs
ENVS 3070	\$25/crs
ENVS 3520	\$21/crs
ENVS 3600	\$21/crs
ENVS 4160	\$21/crs

Environmental, Population,		Germanic and Slavic Languages		Theatre and Dance
and Organismic Biology		GRMN 1010, 1020, 2010, 2020,		THTR 1005, 1015
EPOB 4160	\$21/crs	2050	\$20/crs	THTR 1009
EPOB—All other courses	\$26/crs	GRMN 3503, 3504, 3513	\$65/crs	THTR 1025, 1045
Film Studies (Critical Studies)		NORW 1010, 1020, 2110, 2120	\$20/crs	THTR 4039, 5039 (live
FILM 1502, 2002, 2003, 2013, 300	12	PLSH 1010, 1020	\$20/crs	accompaniment) \$35/cr
3003, 3012, 3013, 3051, 3061, 33		RUSS 1010, 1020, 2010, 2020	\$20/crs	DNCE 1000, 1020, 1100, 1120,
3301, 3503, 3504, 3513, 3901, 40		RUSS 3301	\$65/crs	1900-001, 2021, 2040, 2140,
4004, 4005, 4020, 4604	\$65/crs	SWED 1010, 1020, 2110, 2120	\$20/crs	2400, 3041, 3160, 4061, 4128
	ΨΟΟ/ΕΙΟ	Humanities		5128, 4180, 5001, 5101, 6101
Film Studies (Production)		HUMN 3015, 4004	\$65/crs	(live accompaniment) \$35/c
FILM 2000, 2300, 2600, 3010,				DNCE 1029
3600, 3900, 4000, 4500 \$	60/cr hr	Kinesiology and Applied Physiol	-	DNCE 1160, 1200, 1220, 1900-
Fine Arts		KAPH—All courses	\$21/crs	1900-003, 2240, 4260/5260
FINE—Lecture and seminar-		Mathematics		(jazz and recreational) \$15/c
style courses	\$50/crs	MATH 5030, 5040	\$25/crs	DNCE 2500, 2510
The state of the s	550/cr hr		Ψ25/6/5	(live accompaniment) \$40/c
	50/6/ 11/	Molecular, Cellular, and		Women's Studies
French and Italian		Developmental Biology		WMST 4769, 4809
FREN 1010, 1020, 1050, 2110,		MCDB 5776	\$21/crs	WW131 4709, 4009
2120, 3010	\$20/crs	MCDB—All other courses	\$26/crs	College of Engineering
FREN 4600	\$65/crs	Museum		
ITAL 1010, 1020, 2110, 2120	\$20/crs	MUSM 4011/5011	\$45/crs	and Applied Science
Geography	\$21/crs		Ψ 10, 0.0	All engineering courses
GEOG 1001, 1011, 3251, 3351,	Ψ21/0/3	Philosophy		
3511, 4110, 4211, 4231/5231,		PHIL 4450/5450	\$25/crs	School of Journalism a
4241, 4251/5251, 4321/5321		Physics		Mass Communication
4351, 4371/5371, 4383/5383,		PHYS 4130/5130, 4970/5970	\$26/crs	JOUR—All courses
4411/5411, 5241, 6443 (field		PHYS 5141, 6630, 6650, 7160	\$30/crs)OOR—All courses
courses, including lab courses)	\$20/crs	PHYS 5220	\$21/crs	School of Law
GEOG 2053, 3023, 3093, 4023/	Ψ20/013	PHYS 6610, 6670	\$21/crs	
5023, 4083/ 5083, 4311, 5113		PHYS—All other courses	\$25/crs	LAWS 6009, 6069, 6079-01/
(computer courses)	\$25/crs			6079-02, 7309
GEOG 3053, 4043/5043, 4103/	Ψ23/013	Psychology	40-11	Collogo of Music
5103, 4203/5203	\$45/crs	PSYC 4740/5740, 5800	\$26/crs	College of Music
GEOG 3301, 3601, 5810, 5951,	Ψ15/0/5	Religious Studies		EMUS - Elective Music
5961	\$21/crs	RLST 2220, 2230	\$25/crs	IMUS - Intensive Music
GEOG 4291/5291, 6241	\$21/crs			MUSC - Music
GLOG 4271/3271, 0241	Ψ21/0/3	Spanish and Portuguese		PMUS - Performance Music
Geology		SPAN 1010, 1020, 1150, 2110,	4007	TMUS - Thesis Music
GEOL 1080, 2700, 4711, 4712/57		2120, 2150	\$20/crs	
4713, 4714/5714, 4715, 4716/57	16,	SPAN 3001-820, 3001-821	400/	Comments concerning cours
4717, 4718, 4719/5719 (field		(summer only)	\$20/crs	welcome and should be addr
courses include additional fee)	\$25/crs	SPAN 4220-820 (summer only)		
GEOL 1600, 6620	\$25/crs	PORT 1010, 1020, 1150	\$20/crs	writing to the Office of the C
GEOL 3023	\$25/crs	Speech, Language, and Hearing	Sciences	at campus box 17 UCB.
GEOL 3300, 5800, 5820, 5835,		SLHS 2305, 2315, 2325, 2335	\$20/crs	
6630, 6640, 6650	\$30/crs	SLHS 4918, 4938, 5878, 5898,		
GEOL 4093/5093	\$25/crs	5918, 5928, 5938, 6918, 6928,		
GEOL 4241, 4321/5321	\$20/crs	6938 \$100/crs; \$	\$200max	
GEOL—All other courses	\$21/crs			

Theatre and Dance	e in the law
THTR 1005, 1015	\$20/crs
THTR 1009	\$26/crs
THTR 1025, 1045	\$40/crs
THTR 4039, 5039 (live	
accompaniment) \$35/crs;	\$70/max
DNCE 1000, 1020, 1100, 1120,	
1900-001, 2021, 2040, 2140,	***
2400, 3041, 3160, 4061, 4128/	
5128, 4180, 5001, 5101, 6101	
(live accompaniment) \$35/crs;	
DNCE 1029	\$20/crs
DNCE 1160, 1200, 1220, 1900-00	02,
1900-003, 2240, 4260/5260	4=0
(jazz and recreational) \$15/crs;	\$50max
DNCE 2500, 2510	400
(live accompaniment) \$40/crs;	\$80max
Women's Studies	
WMST 4769, 4809	\$50/crs
College of Engineering and Applied Science	
All engineering courses	\$18/crs
School of Journalism an Mass Communication	d
JOUR—All courses	\$16/crs
School of Law	
LAWS 6009, 6069, 6079-01/	
6079-02, 7309	\$29/crs
College of Music	\$15/crs
EMUS - Elective Music	
IMUS - Intensive Music	
MUSC Music	

rning course fees are ıld be addressed in ice of the Chancellor, UCB.

TUITION AND FEE DEADLINES

This summer, payment of your bill is linked to when you register for classes.

If you register by	Your schedule/bill is mailed to your billing address	Your tuition and fees are due (4:30 P.M.)
April 26 for term M (Maymester)	April 29	May 22
April 26 for any term other than term M (Maymester) or register April 27–May 17 for any term	May 20	June 19
May 18–31	June 3	June 19
June 1–7	June 10	June 19
June 8–21	June 24	July 17
June 22–July 5	July 8	July 17
July 6–15	July 16	July 31

Even if you do not receive a tuition and fee bill, you are still responsible for knowing the amount of your bill and paying it on time. A bill for any remaining balance is sent to your billing address. The two-payment plan is not available during the summer.

You may now receive and pay your bills via the Web or give another person(s) access to receive and pay your bills. For more information about this service, go to www-bursar.colorado.edu/netpay.htm.

ESTIMATED EXPENSES

Expenses for summer session at CU-Boulder vary, depending on your residency, where you live in Boulder, and your personal needs and interests. The following figures are expenses for an undergraduate student taking 6 credit hours in the College of Arts and Sciences during the summer 2001 10-week summer session. Current estimates for summer 2002 were not available at the time this catalog was printed (January 2002).

University Educational Expenses		Resident ¹	Nonresident ¹
Tuition ²		\$ 978	\$ 3,585
Fees ³		217	217
	Subtotal	\$ 1,195	\$ 3,802
Estimated Additional Expenses			
Room and Board Off Campus		\$ 2,602	\$ 2,602
Books and Supplies		180	180
Transportation		380	380
Medical ⁴		380	380
Personal Expenses		605	605
	Subtotal	\$ 4,147	\$ 4,147
	Total	\$ 5,342	\$ 7,949

¹ Classification of students as resident or nonresident for tuition purposes is governed by state law. Detailed information is available from the tuition classification coordinator.

² Tuition figures are based on 6 credit hours of course work in the College of Arts and Sciences. See the tuition charts on page 86 for tuition rates for other colleges and schools.

³ A nonrefundable matriculation fee of \$35 for new degree students is assessed at the time of initial registration only and is not included in the sample budget.

Out-of-pocket estimate for 10 weeks. Continuing students who have student health insurance for spring semester 2002 are automatically covered for summer session. A separate summer session health insurance plan is available to students not already covered.

APPLYING FOR Financial Aic

Students are required to submit two applications for summer financial aid:

- Free Application for Federal Student Aid (FAFSA) 2001-02, and
- Office of Financial Aid Telephone Application.

Application and Eligibility

CU-Boulder degree students apply for summer financial aid by telephone. Use the worksheet on page 93 or on the Web at www.colorado.edu/finaid so you will be ready to answer the telephone questions. Your summer financial aid application will be accepted by telephone *only* if information from your 2001-02 FAFSA has been received by the Office of Financial Aid.

CU-Boulder degree students attending a CU-Boulder study abroad program are required to complete a manual application available at the Office of Financial Aid.

CU-Boulder nondegree students taking classes in order to be accepted into a CU-Boulder degree program may be eligible for summer financial aid. Nondegree students should complete a manual summer application available at the Office of Financial Aid.

If you are taking summer classes that will not transfer into a CU-Boulder degree program, you are considered a visiting student and are not eligible for financial aid.

Students receiving summer financial aid are subject to reasonable academic progress (RAP) requirements. If you fail to meet the RAP requirements for spring term, you lose your eligibility (pending appeal) for summer aid, including aid that you received for Maymester. (See the *Reasonable Academic Progress* fact sheet, available from the financial aid office.)

Deadlines

March 15	Priority date for applying		
	for summer work-study.		
July 1	Last day for 2001-02		
	FAFSA to arrive at the		
	federal processor.		
July 1	Last day to apply for		
	summer financial aid by		
	telephone.		

Verification

If you did not apply for financial aid during the 2001-02 academic year, the information you provided on your FAFSA must be verified before receiving summer financial aid. Submit a signed copy of your 2000 federal income tax return to the financial aid office. If you included parent information on your FAFSA, also submit a signed copy of your parents' 2000 federal income tax return. If we need additional documents to complete your file, we will notify you in writing. Be sure your address is current with the Office of the Registrar.

Enrollment Requirements

To receive federal loans for summer session, you must enroll at least half-time. Correspondence, self-paced online, and no-credit classes do not count toward half-time enrollment.

For financial aid purposes, the Department of Education considers 6 credit hours as half time for undergraduate students. (Note: half-time undergraduate enrollment for academic purposes is 3 credits.)

Graduate students should consult the Graduate School to determine half-time enrollment according to their graduate status.

If your enrollment status changes (e.g., you drop from 6 to 3 hours or you decide not to take classes), your aid eligibility may change for summer. You *must* notify the Office of Financial Aid of any changes in your enrollment status. You may do so by calling 303-492-5091 (press 7, then re-enter the pertinent information through the summer telephone application process).

If you are receiving financial aid for term M plus any other term(s), any refund check will be available after May 31.

Grants

All enrolled undergraduate financial aid applicants are considered for Federal Pell Grants. You must have eligibility remaining from the 2001-02 academic year to be awarded a summer Federal Pell Grant. If you were enrolled full time during fall

and spring, you have probably already used all your Federal Pell Grant eligibility for 2001-02.

CU-Boulder has limited grant funds for the summer term(s). If the financial aid office determines that you are eligible for existing grant funds, we will send you an award offer.

Student Loans

Eligibility for summer federal loans is dependent upon the cost of summer attendance and the amount borrowed during the academic year. For example, a student who was eligible for a \$5,500 Federal Direct Stafford/Ford Loan during 2001-02, but borrowed only \$4,000 during fall 2001/spring 2002 is still eligible for the remaining \$1,500 for summer 2002.

If you qualify for loans, we will mail a summer award offer to you along with instructions and promissory notes (if necessary). Federal Stafford/Ford and/or PLUS (parent) loans are disbursed once you have returned your promissory note(s) and are enrolled at least half time.

Note: Borrowing a PLUS loan is regarded as parental support on in-state residency petitions.

Work-Study

Priority is given to applicants who telephone in their summer application information by **March 15**. Your FAFSA information must also be received in the Office of Financial Aid by that date. Preference for work-study is given to students who had work-study earnings during the 2001-02 academic year. If you will not be enrolled in summer classes, you must have been enrolled at CU-

Boulder during spring 2002 and you must also enroll for fall 2002 to receive a summer work-study award.

Work-study positions for summer are posted on a bulletin board outside the Student Employment Office in UMC 165 and on the Web at www.colorado.edu/finaid/jobs. Positions include clerical assistants, food service workers, grounds keepers, lab assistants, peer counselors, cashiers, and more.

Summer awards can be earned during the 12 weeks between May 12 and August 3. If you have not been awarded by May 15, it is unlikely that you will receive a summer work-study award.

If you are awarded summer work-study and the total award amount of your aid is greater than your eligibility for summer aid, you will be expected to save the difference to use toward your 2002-03 school year expenses. The excess amount will appear on your summer award letter as "Expected Summer Savings." It will also appear on your 2002-03 financial aid award offer as a financial resource.

You must begin earning your workstudy award by June 8. If you cannot begin working by this date or if you plan to work less than the 12 weeks allotted for summer work-study, notify the Student Employment Office at 303-492-7349 so your award will not be cancelled.

To apply for an increase in your workstudy award for summer, pick up a work-study increase request form at the Office of Financial Aid or the Student Employment Office. You may also download a copy of the form from the Web at www.colorado.edu/finaid.

To comply with the Revenue Reconciliation Act of 1990, work-study recipients may be required to contribute to a retirement fund. A payroll deduction is taken from your checks during the summer, so plan accordingly.

Hourly Employment

Nonwork-study or hourly positions are also posted outside the Student Employment Office in UMC 165 and on the Web at www.colorado.edu/finaid/jobs.

The Job Location and Development (JLD) program is also available to assist you in locating suitable off-campus hourly employment. JLD administers an on-call service to place you in temporary assignments such as babysitting, yard work, clerical work, and general labor positions and offers a job-match service to help match your specific skills with an appropriate employer. For more information, call 303-492-5091 (press 5, then press 2). Applications are available at the Student Employment Office in UMC 165.

Nondegree Students

Limited financial aid is available. Call 303-492-4518 for more information on eligibility and the application process.

Additional Information

For more financial aid information, visit the Office of Financial Aid, call 303-492-5091, e-mail us at finaid@colorado.edu, or visit our home page at www.colorado.edu/finaid.

FINANCIAL AID

93

Applying for Summer 2002 Aid

General Instructions

Complete the summer worksheet before you call the Office of Financial Aid so you are ready to answer the telephone application questions. Students taking classes during the summer need to answer all questions. Students not enrolled for the summer need only complete questions 1, 2, 3, 4, 5, and 15. If you are a new student beginning in one of the 2002 summer terms, you do not need a PIN number to apply through the phone application program.

Note that nondegree students and students enrolled in summer classes through a CU-Boulder study abroad program should not use the phone application. Instead, make an appointment to see a financial aid counselor and submit the Study Abroad and Nondegree Summer Application available from the financial aid office.

After Completing the Worksheet

Call 303-492-5091 and press 7 to submit your summer aid application. Have your student ID, personal ID number (PIN), and the completed worksheet ready when you call. Use your telephone keypad to enter Y for yes or N for no.

If you have questions or need assistance, stop by the financial aid office or the Student Employment Office in UMC 165. Both offices are open Monday through Friday, 9:00 A.M. to 5:00 P.M. (9:00 A.M. to 4:30 P.M. beginning May 10). You may also call the office at 303-492-5091.

To make changes to your application after you have submitted the information, you may phone in your corrections or follow the instructions given when you call in on the summer application line.

16. Press 7 to submit.

Financial Aid Worksheet	
1. Student Name	
2. Student Number (Social Security	Number)(For record keeping and identification)
3. PIN (Registration PIN number. New	students, follow phone instructions.)
For the following, press Y (9) for yes o	or N (6) for no on your telephone keypad.
4. Will you be enrolled in a study ab	road program during the summer?
Yes 🗌 No 🗌	
(If yes, stop here and go to the finar application. If no, go to question 5.)	ncial aid office and complete a manual summer)
5. Will you be enrolled in classes dur	ring any summer term?
Yes 🗌 No 🗀	
(If no, skip to question 15.)	
6. Enter the number of credit hours y Of these, how many are through the (Do not include self-paced correspondence)	he Division of Continuing Education?
 7. For what type of summer aid woul (Note: You must be enrolled in at leteral Press 1 for loan only Press 2 for work-study only Press 3 for work-study and loan. (If any hours are Continuing Education) 	east 6 credit hours to be eligible for loans.)
8. Will you be enrolled in Maymeste	r (term M)?
Yes 🗌 No 🗆	
9. Will you be enrolled in term A?	
Yes 🗌 No 🗌	
10. Will you be enrolled in term B?	
Yes 🗌 No 🗀	
11. Will you be enrolled in term C?	
Yes 🗌 No 🗀	
12. Will you be enrolled in term D?	
Yes 🗌 No 🗆	
13. Will you be enrolled in term E, F,	or I?
Yes 🗌 No 🗆	
14. Will you be receiving veterans' be	nefits for any summer terms?
Yes 🗆 No 🗀	
15. Will you be living with your parer	nts during the summer?
Yes 🗌 No 🗌	

Summer housing choices range from university facilities for single and married students to off-campus rentals in all areas of Boulder. These choices are available through the offices designated below.

Living On Campus in the Residence Halls

If you're a summer student applying for housing in the residence halls, complete and return the University of Colorado residence halls application for summer 2002 (see pages 95-96). Your completed application should be mailed to:

Residence Halls Reservation Center University of Colorado at Boulder Hallett 75 Boulder, CO 80310

Include an advance payment of \$200 to complete your summer housing application (advance payment subject to change). All residence hall facilities are reserved on a first come, first served basis, without regard to race, religion, national origin, etc.

Most rooms are rented on a room and board basis. (Term M accommodations are for room only in double occupancy units.) Seventeen meals (three meals per day, Monday through Friday, and brunch and dinner on Saturday; meals are not served on Sunday) are served each week. Two meal plan packages are offered to accommodate differences in student schedules: the full meal plan (17 meals per week, Monday through Saturday) or the "any 10 meals per week" plan (Monday through Saturday). Participation in the full meal plan is mandatory for all new freshman residents. There are a limited

number of room-only accommodations for upper-division students. No meals are served on Sundays during summer session and refunds are not provided for meals missed. (Meal plans are subject to change.)

University housing reservations (and advance payments) and university admissions confirmation procedures (and deposits) are separate transactions, one of which does not guarantee the other. For information regarding admission to the university or confirmation procedures, call the Office of Admissions at 303-492-6301.

Rates for summer session 2002 were not yet determined when this publication went to press (January 2002); however, an increase over 2001 is anticipated. The rates for 2001 are listed on the next page. If you reserve a room, we will inform you of any rate increase. (Rates are subject to change.) You must pay your room and board for the entire period reserved at the time you check in.

You may move in after 10:00 A.M. on May 31 for terms A, C, and D, and on July 8 for term B. Move-in dates are subject to change. Unless you give advance notice, you must occupy your room no later than the first day of classes for the term in which you are enrolled, or your room may be released to another student.

You must move out of your room before 10:00 A.M. on the day after the term ends. If changes in the university academic calendar require changes in

residence hall occupancy and meal service dates, notice is sent with hall assignments.

If you are taking a short-term course (less than five weeks), you may arrange to live in a residence hall on a space available basis. The minimum length of stay for which you can apply is two weeks. For further information, send an e-mail to reservations@housing.colorado.edu, or write to the Residence Halls Reservation Center (address in previous column).

Term M

If you are enrolled for Term M (Maymester), you are assigned to a double-occupancy room in the College Inn. Accommodations for Term M are for room only. No meals are served. The \$200 advance payment is not required for applicants who apply for Maymester only. You must pay your room charges for the entire period reserved at the time you check in. You may move in after 10:00 A.M., Friday, May 10, and move out of your room before 10:00 A.M. on Saturday, June 1. Dates, times, and location of assignment are subject to change.

Freshman Degree Students

If you are a freshman degree student during summer session or a freshman attending your first two academic semesters (fall and spring), you are required, subject to the availability of space, to live in a university residence hall. Exceptions include students who are married or live with parents in the Boulder area and have permission to commute.

You may request permission to live off campus for other reasons. Your

HOUSING

95

UNIVERSITY OF COLORADO RESIDENCE HALLS APPLICATION—SUMMER 2002 Return this entire application and your \$200 advance payment to:

Residence Halls Reservation Center, Hallett Hall 75, Boulder, CO 80310.

Full Name Social Security or Student Number Last For record keeping and identification only Permanent Address Phone (Boulder Address Sex M F Birth Date Age ____ Name of Parent or Guardian □ 10-week □ 8-week □ 1st 5-week □ 2nd 5-week □ Maymester □ Other_ ☐ International English ☐ Economics Institute Check any special status: other program (PLEASE SPECIFY) ☐ Continuing Education ☐ Pre-College Development Program ☐ Nonstudent I expect to be: 🗌 1st Sem. Freshman 🗎 2nd Sem. Freshman 🗀 Soph. 🗀 Junior 🗀 Senior 🗀 Grad. 🗀 Other (specify) I agree to the terms and provisions of the Residence Halls Agreement printed on the reverse side of this page, and to the policies and terms included in the pamphlet Summer Housing. University of Colorado at Boulder. Rules in A Guide to Residence Hall Living and the University of Colorado Student Conduct Policies and Standards are, by reference, a part of this agreement. _ Student's Signature_ I guarantee payment of all bills for charges that the above may incur while residing in the residence halls at the University of Colorado. (To be signed by parent or guardian when student is under 21 years.) City, State, and Zip Code Parent/Guardian Signature UNIVERSITY OF COLORADO RESIDENCE HALLS APPLICATION—SUMMER 2002 Please type or print Full Name Social Security or Student Number For record keeping and identification only. Permanent Address Number Do Nor WHITE IN THE BLOCK State ☐ M ☐ F Age _ Phone (Number Boulder Address (If returning student) This application should not be used by people attending summer conferences or workshops. Note that you are signing a housing agreement for the full term you indicate below. All students submitting this application should note that this form is for room and board accommodations without provisions for cooking or private bathrooms. Indicate Term(s): 10-week Term D Term C Term A Term B Term M Other ☐ Economics Institute International English other program (Please specify) Check any special status: ☐ Continuing Education Pre-College Development Program Nonstudent I expect to be:

1st Sem. Freshman 2nd Sem. Freshman Soph. Junior Senior Grad. Other (specify) Last school attended _ Type of space: Single Double Triple Do you smoke? No Yes Preferred meal plan package: Full Meal Plan 17 meals per week, (3 meals/day, Monday-Friday, brunch/dinner Saturday) Room only: No meal plan (Upper-division students only) Would you prefer to reside in a substance-free room? Yes No No No preference (A substance-free room is one where all roommates agree to live a substance-free lifestyle. This means no smoking or other use of tobacco, drinking of alcoholic beverages, or any use of illegal drugs. It also means that roommates agree not to return to their room under the influence of the aforesaid substances.) Would you prefer an international student as roommate? _ Roommate preference (if any) Are you particularly studious? _____ Other factors you want considered in assignment

SUMMER 2002 RESIDENCE HALL AGREEMENT

GENERAL. This agreement and application for room and board, accompanied by a \$200 advance payment per individual, is required to reserve your accommodations. (Maymester-only applicants are not required to submit advance payments.) Send the application and advance payment to the Residence Halls Reservation Center, Hallett Hall 75, Boulder, CO 80310. All checks and money orders should be made payable to the University of Colorado Residence Halls. This application is for summer accommodations only.

MEALS. Seventeen meals (three meals per day, Monday through Friday, and brunch and dinner on Saturday; no meals served on Sunday) will be served each week in the designated dining facility. Room-only packages (upper-division students only) are available in limited numbers. Maymester (Term M) accommodations are for room only in double-occupancy units. (Meal plans are subject to change.)

NOTE. University regulations require that all freshmen live in the university residence halls for the summer term as well as the following academic year, provided that space is available. Exceptions include married students or those who live with parents or relatives in the Boulder area and have permission to commute.

CANCELLATIONS. If a cancellation is received in the Residence Halls Reservation Center prior to two weeks before the beginning of the term or period for which the reservation is made, half the advance payment will be refunded. If a cancellation is received two weeks prior to the beginning of the term or after that date, the entire advance payment will be forfeited.

UNIVERSITY LIABILITY. The university shall assume no responsibility for the theft, destruction, or loss of money, valuables, or other personal property belonging to, or in the custody of, the student for any cause

whatsoever, whether such losses occur in the student's room, storage room, public area, elsewhere in the hall, or in baggage handling related to shipment or storage. Students are encouraged to carry their own personal property insurance.

WITHDRAWALS AND REFUNDS. If a resident withdraws from the university at the end of a term that is shorter than the term indicated on the front of this application, no termination penalties will be charged, provided two-weeks notice is given.

Residents who check out (personally sign out) of the residence halls at any other time and for any other reason will be charged for the period of occupancy plus a \$200 termination penalty. There will be no refund for check-out during the last 10 days of the term. The period of occupancy is terminated only by formal check-out (personally signing out) at the building office.

Freshmen may not move out of the residence halls during the term unless they withdraw from the university or are released by the manager of housing reservations, Hallett Hall 75.

TERMINATION BY THE UNIVERSITY. Upon reasonable notice (normally 48 hours) the university reserves the right to terminate this agreement for: (1) failure of the student to make payment of charges promptly, (2) failure to comply with A Guide to Residence Hall Living or University of Colorado Student Conduct Policies and Standards, which are by reference made a part of this agreement, (3) suspension or expulsion from the university, (4) disciplinary action, (5) behavior that is incompatible with the maintenance of order and propriety in the residence halls. If this agreement is terminated by the university, the charge will be for the period of occupancy plus a \$200 termination penalty.

SUMMER 2002 (OFFICE USE ONLY)

Check-In Information		Check-Out Information		
Building	Room #	Building	Room #	
Items Issued:		Forwarding Address Card Prepar	ed	
Key—Room	a de la composición dela composición de la composición de la composición dela composición dela composición dela composición de la composición dela composición de la composición dela composición del composición dela comp	Items Returned:		
Key—Outside Door	Other	Key—Room	Residence Hall ID	
Residence Hall ID	/	Key—Outside Door	Other	
Date		Items missing		
Student Signature		Date		
Checked In By		Student Signature		
,		Checked Out By		

Students are held responsible for charges incurred between check-in and personally signing out of the residence halls, plus termination penalties as provided for in the residence halls agreement.

request is considered on its merit, taking into account your individual circumstances. For information regarding freshman permission to reside off campus, contact:

Manager of Housing Reservations University of Colorado at Boulder Hallett 75 Boulder, CO 80310

If you are a freshman admitted for summer session 2002 and intend to continue on the Boulder campus in the fall, we encourage you to submit both your summer and fall housing reservations at the same time and as early as possible.

Freshmen who want fall housing and who are admitted for summer or fall but who confirm their intent to enroll late or submit housing materials late (usually after mid-May) cannot be guaranteed space in a university residence hall for fall. If space is not available, you will be offered assistance in finding off-campus housing.

Residence Halls

All residence halls offer a variety of attractive and comfortable accommodations, including double and single rooms and a dining room within the building or nearby. Residence halls that will be used during summer session 2002 were not designated when this catalog went to press (January 2002).

Freshmen and sophomores usually share a designated residence hall. Other areas are set aside for upper-division students. (This assignment schedule is subject to change.) A limited number of single rooms are available upon request; however, single rooms cannot be guaranteed.

If you meet the residence hall application deadline, we notify you by mail of your specific residence hall assignment before the beginning of the term you plan to attend.

Family Housing

The university owns and operates a variety of apartments for students, staff, and faculty who are single, married, or single parent families. Residents come from all over the world to form a unique and

diverse community on campus. For further information, visit our web site at www-housing.colorado.edu/newfh, send an e-mail to family housing@housing .colorado.edu, call 303-492-6384, or write to:

Family Housing Office 1350 20th Street Boulder, CO 80302

Off-Campus Housing

If you are looking for summer housing off campus, visit Off-Campus Student Services, a service of student government.

Off-Campus Student Services maintains listings of apartments, houses, and rooms for rent. Students should come to the office in the University Memorial Center (UMC), room 227, to obtain rental listings at a nominal fee and use the free telephones. If you want an access code to see available rentals listed on our home page (www.colorado.edu/OCSS), an apartment complex summary, a Boulder map, the Boulder Tenants Guide, or other pertinent information on living and renting in Boulder, send \$10 (within U.S.) or \$15 (outside U.S.) to:

Off-Campus Student Services University of Colorado at Boulder 206 UCB Boulder, CO 80309-0206

Checks should be made payable to the University of Colorado.

Staff in the office can advise you about leases, security deposits, effective techniques for living with a roommate, and ways to avoid landlord/tenant problems.

If you are interested in eating your meals on campus, you may choose from two meal plans. For information about the residence hall meal plan, call 303-492-6871; for information about the UMC Ala Carte meal plan, call 303-492-8832.

Visit the Off-Campus Student Services Office in UMC 227, Monday through Friday between 9:00 A.M. and 4:00 P.M., or call 303-492-7053.

Remember, freshman students must obtain written permission from the university housing department before obtaining off-campus accommodations for summer session, as well as for fall and spring semesters.

Summer 2001	Room and	Board Rates	*For Planni	na Purr	oses Only
Danimic Edu					

	Room with Full Meal Plan	Room with Any 10 Meals/Week Plan
Term M		
Double or Triple	\$ 358.34**	\$ 358.34**
Single	Not Available	Not Available
Term A		
Double or Triple	\$ 787.68	\$ 735.48
Single	916.56	864.36
Term B		
Double or Triple	743.92	694.62
Single	865.64	816.34
Term C		
Double or Triple	1,247.16	1,164.51
Single	1,451.22	1,368.57
Term D		
Double or Triple	1,553.48	1,450.53
Single	1,807.66	1,704.71

^{*}Room and board rates for summer 2002 were not finalized by the date this catalog was printed (January 2002).

^{*}Accommodations with no meals.

, A	U
Accounting courses	Dance courses
Adding courses74-76	Dates, important22
Address changes80	Deadlines
	wait lists
Admission	
Advising70-71	drop/add77
Aerospace engineering courses	paying90
Afro-American studies courses. See Ethnic studies31	financial aid91
American Indian studies courses. See Ethnic studies31	Degree students:
American studies courses24	applying65
Anthropology courses24	registering70
Apartments. See Off-Campus housing97	paying84
Applied math courses24-25	Directory, campus56-57
Applying to CU-Boulder65-69	Dropping courses76-77
Architectural engineering courses48	Drops, administrative77
Architecture and planning courses23	- -
Arts and sciences core curriculum58-64	E
Arts and sciences courses24-42	East Asian languages and civilizations
Astrophysical and planetary sciences courses25	(includes Chinese and Japanese courses)27-28
	Economics courses
В	Education courses
Bills. See Paying for Summer Session84-90	Employment
Biology-Environmental, population, and organismic courses30-31	Engineering and applied science courses48-49
Biology-Molecular, cellular, and developmental courses	Engineering management courses
Bursar's office 84-90	English courses
Business and administration courses	Enrollment deposit84
Business minor21	Entrepreneurial and small business management courses44
C	Environmental design courses23
_	Environmental, population, and organismic biology courses30-31
Calendar of important dates	Ethnic studies courses (includes Afroamerican, American Indian,
Campus directory56-57	and Chicano studies courses)31-32
Campus map54-55	Expenses90
Campus tours	F
Changing major73	Г
Chemistry courses25-26	Faculty and staff summer registration and tuition benefits80-81
Chicano studies courses. See Ethnic studies32	Faculty-In-Residence Summer Term (FIRST)4
Chinese courses. See East Asian languages and civilizations28	Fall registration81
Civil engineering courses48	Family Educational Rights and Privacy Act79, 84
Classics courses	Family housing97
Colorado Shakespeare Festival1	Fees
Communication courses	Film studies courses
Computer science courses49	Final examinations80
Concurrent registration	Finance courses
Confidentiality of student records	Financial aid91-93
Continuing degree students:	Financial stops85
admission	Fine arts courses
registration	
paying84-90	FIRST (Faculty-In-Residence Summer Term)
Core curriculum, arts and sciences	Former degree students
	French courses
Course availability	G
Course fees	
Course Forgiveness Pilot	General engineering courses49
Course load definitions	Geography courses
Credit-load limit	Geological sciences courses
CUBIC	German courses34
CU Connect	Grade information81
telephone registration form82	Graduate student tuition86-87
	Н
	Help line for registration75
	History courses
	Housing94-97
	Humanities courses

ID, Photo		Parking permits	
Information, campus directory		Pass/fail	
Information systems courses		Paying for summer session	
In-state tuition		Personal identification number (PIN)	
See also Residency classification		Philosophy courses	
International business certificate courses		Photo IDs	
International students		Physics courses	
Intrauniversity transfer		PLUS records on-line	
Italian courses	35	Political science courses	
		Psychology courses	38-39
		R	
Japanese courses. See East Asian languages and civilizations			
Job location and development program		Reapplying for admission	66
Journalism and mass communication courses	50	Refunds	
K		Registration	
Win aniala mana di annii al albanii al anni anni	25	CU Connect	
Kinesiology and applied physiology courses		faculty and staff	
		on-campus	
	70	time assignments	
Late registration		web	
Latin American studies courses		Religious studies courses	
Law courses		Residence halls	
Licensure for teachers		Residency classification	
Linguistics courses		Russian courses	
Linked courses			
Listing your schedule Loans		S	
LOalis	92	Schedule adjustment	75-77
M		Schedule/bill	
Major, changing your	73	Schedule, listing	
Management courses		Schedule of courses	
Map of campus		Shakespeare Festival	
Marketing courses	45	Sociology courses	
Mathematics courses		Spanish courses	
Matriculation fee		Speech, language, and hearing sciences courses	
Maymester		Student employment	
Molecular, cellular, and developmental biology courses		Student fees	
Museum courses		Т	
Music courses			
		Teacher licensure	
N company of the property of t		Telecommunications courses	
New students:		Telephone registration	
admission	66	Theatre courses	
registration	70	Time assignments for registration	
paying	84-90	Time Out Program	
News editorial/public relations courses	50	Tourism management courses	
No credit		Transcripts	
Nondegree student application, summer session	67-68	Transfer student registration	
Nondegree students:		Tuition and fees	86-89
admission		U	
registration			0.5
paying	84	Undergraduate student tuition	86
		. V	
			00
Off-campus housing		Variable credit. See CU Connect functions	83
On-campus housing		W	
On-campus registration			55 52
On-line records (PLUS)		Wait lists	
Orientation70		Web registration	
Out-of-state tuition		Web site, CU-Boulder	
See also Residency Classification	85	Withdrawing from summer session	
		See also Time Out Program	
		Work-study Writing and Rhetoric courses	

Board of Regents

MAUREEN EDIGER Denver, term expires 2002

SUSAN C. KIRK Denver, term expires 2004

TOM LUCERO Johnstown, term expires 2004

JAMES A. MARTIN Boulder, term expires 2004

NORWOOD L. ROBB Centennial, term expires 2002

JERRY G. RUTLEDGE Colorado Springs, term expires 2006

GAIL SCHWARTZ Aspen, term expires 2006

ROBERT E. SIEVERS Boulder, term expires 2002

PETER STEINHAUER Boulder, term expires 2006

Administrative Officers

CU System

ELIZABETH HOFFMAN President. BA, Smith College; MA, PhD, University of Pennsylvania; PhD, California Institute of Technology.

JOHN W. BLISS Vice President for Budget and Finance. BS, MPA, University of Colorado at Boulder.

JACK O. BURNS Vice President for Academic Affairs and Research. BS, University of Massachusetts; MA, Indiana University; PhD, Indiana University.

CHARLES V. SWEET Vice President and University Counsel. BA, Duke University; JD, University of Virginia School of Law.

Boulder Campus

RICHARD L. BYYNY Chancellor. BA, MD, University of Southern California.

PHILIP DISTEFANO

Provost and Executive Vice Chancellor for Academic Affairs; Professor of Education. BS and PhD, Ohio State University; MA, West Virginia University.

RIC PORRECA Senior Vice Chancellor and Chief Financial Officer. BA, North Adams

State College.

RONALD J. STUMP Vice Chancellor for Student Affairs. BA, MA, Northern Michigan University; PhD, Michigan State University.

PAUL TABOLT

Vice Chancellor for Administration. BS, Penn State University; MBA, University of Colorado.

CU-Boulder Catalogs

Additional copies of this summer catalog may be ordered online at www.colorado.edu/sacs/summer/request .htm, or by calling 303-492-5148.

Copies of the *University of Colorado* at *Boulder Catalog* may be ordered online at www.colorado.edu/sacs/catalog/cat_order.html, or by calling 303-492-7599.

Affirmative Action

The University of Colorado does not discriminate on the basis of race, color, national origin, sex, age, disability, creed, religion, sexual orientation, or veteran status in admission and access to, and treatment and employment in, its educational programs and activities.

The university takes action to increase ethnic, cultural, and gender diversity, to employ qualified disabled individuals, and to provide equal opportunity to all students and employees.

Produced by the University of Colorado at Boulder Summer Session in cooperation with the Office of Publications and Creative Services.

Although this catalog was prepared on the basis of the best information available at the time it was printed (January 2002), all information is subject to change without notice or obligation.

The Board of Regents at the University of Colorado reserves the right to establish enrollment levels for all academic areas.

University of Colorado Catalog (USPS 651-060). 3100 Marine Street, 584 UCB, Boulder, CO 80309-0584. Volume 2002, No.1, published eight times a year: January/February, March/April, May, May/June, August, three times in December. Periodicals postage paid at Boulder, CO. Postmaster: Send address changes to University of Colorado Catalog, University of Colorado at Boulder, 584 UCB, Boulder, CO 80309-0584.

