

ABOUT BOULDER

ABOUT THE UNIVERSITY OF COLORADO AT BOULDER

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. Visit our web site at www.colorado.edu

CU-Boulder's faculty includes nationally and internationally recognized scholars, including Tom Cech, winner of the Nobel Prize in chemistry. Fourteen faculty are members of the National Academy of Sciences; seven are members of the National Academy of Engineering; and 10 are members of the American Academy of Arts and Sciences. CU is ranked among the top 10 rising public research universities.

During the summer the pace is more relaxed on campus. Summer weather is sunny and recreational activities abound. With a population of just over 96,000, 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 bcn.boulder.co.us/boulder

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

The Colorado Chautauqua

The Colorado Chautauqua, one of the few remaining original Chautauquas in the United States, will be celebrating 101 years of culture, recreation, entertainment and education in 1999. Located at the base of Boulder's Flatirons, the Colorado Chautauqua hosts a summer festival of music, theater, dance and lectures in the historic Auditorium. The Chautauqua Dining Hall provides a lovely setting for a fine meal. For additional information, contact the Colorado Chautauqua Association, 900 Baseline Road, Boulder, CO 80302, phone 303-545-6924.

Colorado Shakespeare Festival (June 25 - August 15)

The Colorado Shakespeare Festival, now in its 42nd season on the CU-Boulder campus, is an internationally recognized Theatre Festival, performing in the beautiful Mary Rippon (outdoor) Theatre and the University (indoor) Theatre. The Festival's 1999 season presents four Shakespearean plays in repertory: Henry IV - Part One, The Comedy of Errors, The Merry Wives of Windsor, and Henry IV - Part Two. Also included are three new plays by contemporary southwestern playwrights in the Monday night series, "Working Stages," and the second annual tour to Vail of The Comedy of Errors, performing August 19-21. For additional information, contact the Colorado Shakespeare Festival Box Office, Campus Box 460, Boulder, CO 80309-0460, phone 303-492-0554.

Lyric Theatre Festival (July 7 - July 30)

The 1999 season marks the 20th Anniversary of the Summer Festival. The Festival will feature a summer of "Love" perfect for the Colorado weather. Productions will be *The Elixir of Love* by Donizetti and Broadway hit *She Loves Me* by Bock and Harnick. Participate in the production and earn 1-3 hours credit in PMUS 4157/5157. For more information, contact Professor Dennis Jackson, College of Music, Campus Box 301, Boulder, CO 80309-0301, phone 303-492-6576.

Denver

Only 30 miles away, Denver offers 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 or Rapids game, or browse the Tattered Cover Bookstore, the world's largest bookstore. Visit the web site at infodenver.denver.co.us

Colorado

Summer is not the time to stay indoors 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

Special Summer Courses 4
Information Sessions and Campus Tours 13
Preparing for Summer Session 13

Summer 1999 Dates 14

Summer Schedule of Courses 16

Campus Map 50

Directory 52

Arts and Sciences Core Curriculum 54

Applying to CU-Boulder 62

Registering for Summer Session 67

Paying for Summer Session 80

Applying for Financial Aid 87

Housing 90

Index 94

Administration 96

SPECIAL SUMMER COURSES

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 about world cultures, contemporary media, gender issues, water law, the dynamics of international finance, or the process of bringing Shakespeare alive in production and performance. Summer courses will enrich your creative, professional and cultural interests, and help you meet degree requirements.

This summer, CU-Boulder offers you:

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 16 through 49 for a list of all summer classes, complete with dates and times.

COLLEGE OF ARTS 5 5 5 5 5 AND SCIENCES

COMMUNICATION

Seminar in Selected Topics

COMM 4600/TLEN 5838. Term A (June 1 - July 2)

This course will invite a distinguished scholar in the discipline of communication to lead undergraduate and graduate students in the exploration and analysis of key issues or emerging issues in the field. For information, contact the Department of Communication.

ECONOMICS

International Finance

ECON 4423. Web Based Course. Term D (June 1 - August 6)

The balance of payments - concepts and accounting. The foreign exchange market, income, trade, and capital flows. Asset markets adjustment mechanisms. Stabilization policies in an open economy. Problems of the international monetary system. Prerequisite: ECON 3080. For information, contact the Department of Economics.

ENGLISH

Topics in Popular Culture: Literature and Journalism of the West

ENGL 3246. Term A (June 1 - July 2)

Using fiction and nonfiction, television and film, students will explore the influence of the West on journalists who later became novelists, including Mark Twain, Stephen Crane, Katherine Anne Porter, Willa Cather, John Steinbeck, and Joan Didion. This course is designed for English majors. Students may receive credit for this course up to two times for different topics. Non-majors are encouraged to talk to Professor Jan Whitt prior to registering for more information. For information, contact the Department of English.

ETHNIC STUDIES

American Indians in Film

AIST 2201. Term A (June 1 - July 2)

This course examines the ways in which American Indians have been depicted in Hollywood movies over the past 60 years and examines the motives underlying such treatment. For information, contact the Department of Ethnic Studies.

U.S. Race and Ethnic Relations

ETHN 1015. Term B (July 6 - August 6)

The class examines race and racism, and facts and myths about great populations, including psychological, social, and cultural sources of bias and discrimination. Same as SOCY 1015. Approved for the arts and sciences core curriculum: United States context. For information, contact the Department of Ethnic Studies.

FINE ARTS

Basic Drawing

FINE 1002. Term A (June 1 - July 2)

This introductory drawing course will cover the use of traditional drawing tools such as pen/ink, graphite, charcoal and colored pencils, and the development of the formal elements of line, tone, texture, shape, color and composition. Through a series of in-class and out-of-class assignments, students will not only develop technical skills, but they will also focus on individual progress and the creative use of the artist's tools. The course meets BA and BFA degree requirements and prepares students for advanced studio coursework. For information, contact the Department of Fine Arts.

Beginning Video Production; Imaging the West Through Video

FINE 4240/5240. Term A (June 1 - July 2)

Students will gain an introductory familiarity with two key concepts: montage (editing) and *mise-en-scene* (putting into a scene) by exploring the West as a visual and conceptual strategy of video representation. The student will gain basic familiarity with camera, lighting, sound, editing and the planning involved in undertaking a video project. Prerequisite: 2000 level studio or film course. For information, contact the Department of Fine Arts.

FOREIGN LANGUAGES

Teaching Foreign Languages with Technology ARSC 4000/5000. Term E (June 1 - 30)

This course provides foreign language instructors with the basic tools necessary to incorporate technology into their teaching. The course will guide students to a basic understanding of the variety of pedagogical technologies available to us, will provide basic instruction in the fundamental working concepts of the Internet and Ethernet, and will explore the issues related to the production and impacts of Internet-based technologies for the classroom. For information, contact the Department of Spanish and Portuguese.

POLITICAL SCIENCE

Senior Seminar: The Western Frontier, American Individualism

PSCI 4024. Term B (July 6 - August 6)

Analysis and discussion of major theories and issues of both contemporary political thought and history of political philosophy. The course will focus on the Western frontier, American individualism, and theories of American democracy. Revisionist history of the American West will be related to theories on the importance of the frontier to the formation of American individualism. Histories and literary accounts of experiences at the Western frontier will help us examine how they have influenced what modern Americans generally think of the nature of "American democracy." The course emphasizes advanced discussion plus individual research. Freshman and sophomore level students are encouraged to talk to Professor Horst Mewes prior to registering for more information. For information, contact the Department of Political Science.

RELIGIOUS STUDIES

Topics in Religious Studies: Native Colorado: Traditions and Histories of Colorado's First People

RLST 3820. Term B (July 6 - August 6)

Native Americans have inhabited the space we know as Colorado for millennia. This course explores the traditions and histories of these diverse people, with special attention to the ways in which their lives were and are informed by religion. Topics include a consideration of "Anasazi" ruins and their attendant mythologies (in native as well as European traditions), an in-depth consideration of Ute religious life (including the Sun Dance and Peyote religion), and a familiarization with Cheyenne and Arapahoe religious traditions in the context of the expanding "frontier" and the tragic events of Sand Creek. Finally, we will review several contemporary issues of great import to the native people of Colorado. For information, contact the Department of Religious Studies.

WOMEN'S STUDIES

Women and Nature in the West

WMST 3700. Term A (June 1 - July 2)

For thousands of years women have been associated with Nature in ways that define them both as "other"-inferior. In Woman and Nature: The Roaring Inside Her, Susan Griffin examined not only the ways that this associated evolved, but also the ways that the Anglo exploration and plundering of the West is analogous to the exploitation of women. We will read and discuss short stories. We will also view and discuss work by Western women artists that treat subjects in the natural world. For information, contact the Department of Women's Studies.

Business Information Systems

BCOR 1000. Web Based Course. Term B (July 6 - August 6)

This course focuses on the development of business computing skills while introducing important concepts and principles related to working smart in a networked world. The skills component of the course focuses on use of productivity tools such as operating systems, word processing, spreadsheets, presentation packages and databases. Students will also learn how to utilize the global Internet using a variety of tools. Individual exercises cover applications in accounting, finance, marketing, management, and information systems. For information, contact the College of Business.

Literacy, Technology and Education in the Global Communications Revolution

EDUC 6804, Section 503. (June 14 - July 2)

Technical proficiency with new communications and information technologies (CITs) has limited value without an informed understanding of the changing contexts and practices in which new technologies are used. CITs promise to radically alter the culture of teaching and learning, especially in more affluent communities; differences in access to technology may even more radically dichotomize societies into "haves" and "have nots." The course will address the relationship between education and CITs in terms of concepts of literacy and technology, the nature of the communications revolution, definitions of technological literacies, educational responses to literacy and CITs in classrooms, challenges of the education response to CITs, their impact on contemporary culture, and possible future scenarios and competing agendas. For information, contact the School of Education.

COLLEGE OF ENGINEERING AND APPLIED SCIENCE

Governing Telecommunications: Problems and Prospects

TLEN 5837. Term E (June 26 - August 13)

This course looks at issues in telecommunications governance, policy and regulation, but sets these questions in a broader context in a number of ways. It relates communication policy challenges to two general trends in political economy: the development of the information economy, globalization; and the rapid design and deployment of new technology. These are widely claimed to be key challenges to which communications policy must respond. For information, contact the Interdisciplinary Telecommunications Program.

Seminar in Selected Topics

TLEN 5838/COMM 4600 Term A (June 1 - July 2)

This course will invite a distinguished scholar in the discipline of communication to lead undergraduate and graduate students in the exploration and analysis of key issues or emerging issues in the field as relates to the telecommunications field. For information, contact the Interdisciplinary Telecommunications Program.

Topics in Design and Self-Organizing Operation of Broadband Transport Networks

TLEN 5839. Term E (June 26 - August 13)

This course will give an EE or CS graduate an introduction to classical and modern approaches to availability analysis and restoration planning in transmission network engineering, to the application of operations research methods to optimize the design of survivable networks and to several ideas and methods for achieving self organizing operational behavior in such networks. For information, contact the Interdisciplinary Telecommunications Program.

SCHOOL OF JOURNALISM AND MASS COMMUNICATION

The Television Western

JOUR 4871. Term A (June 1 - July 2)

No television genre, not even the situation comedy, has ever been so dominant as the Western. And no other type of program has ever disappeared so quickly and completely from the small screen. Why did the Western, a unique American genre, enjoy such enormous popularity in the fifties and sixties only to fall completely from public favor in little more than a decade? What does the rise and fall of the television Western tell us about changing American values and cultural interests? What does it tell us about the changing television industry? And, what do Westerns tell us about ourselves - our past and our present? We will examine these questions through viewing a wide range of television westerns that aired from the late 1940s through the late 1990s and examining these texts within the context of the U.S. socio-historical setting and the evolving history of the television industry. For information, contact the School of Journalism and Mass Communication.

The American West: Radio Readings JOUR 4874. Term A (June 1 - July 2)

This is a radio production course that would be appropriate for students interested in theatre, music, literature and in the American West. Students will produce and air on KVCU a series of radio productions (individual and group readings from historic and contemporary journals, discussion shows, interviews, and possibly a dramatic production) focused on the American West. For information, contact the School of Journalism and Mass Communication.

Foundations of Natural Resources Law and Policy

LAWS 6112. Term C (June 1 - July 23)

This course explores the historical, political, and intellectual factors that have shaped the major areas of law that govern land and natural resources conservation and management, especially in Colorado and the American West. Beginning with the early public land laws, the course moves through the relevant legal and philosophical movements, concluding with an examination of the environmental and resource management laws of the late twentieth century. The readings include many non-legal materials. Approved for the Environmental Policy Certificate Program. Graduate students are welcome. For information, contact the School of Law.

Corporations

LAWS 6211. Term C (June 1 - July 23)

This course covers the formation of corporations and their management; relations between shareholders, officers, and directors; the impact of federal legislation on director duties; and the special problems of closed corporations. Graduate students are welcome. For information, contact the School of Law.

The American Film Musical, 1926-1954

EMUS 2862. Term E (June 7 - July 1)

The course examines the development of filmed musicals from the beginning of sound movies through the "Golden Age of Musicals." Primary emphasis is on analysis and the relationships of the characters, songs, and incidental music used. Approved for the college of arts and sciences core curriculum: literature and the arts. For information, contact the College of Music.

The Create Standard: Design and Assessment in Choral and General Music

IMUS 5093. Term E (June 14 - 18)

With today's attention to educational reform, teachers are being asked to design curricula according to district, state, and national content standards. The music standards include performing (sing, play), describing (listen, analyze, evaluate), and creating (improvise, compose). Many music teachers are comfortable with development of curricula that include performing and describing music. This class will help students be more comfortable with the creative aspects - improvisation and composition of music. For information, contact the College of Music.

TAKE ADVANTAGE OF YOUR SUMMER!

With courses available on the World Wide Web, you no longer have to leave your education behind. From any computer with an Internet connection, you can complete your assignments, communicate with your instructor and classmates through threaded discussion, and take tests at times that fit your schedule!

Business Information Systems

BCOR 1000. Term B (July 6 - August 6)

This course focuses on the development of business computing skills while introducing important concepts and principles related to working smart in a networked world. The skills component of the course focuses on use of productivity tools such as operating systems, word processing, spreadsheets, presentation packages, and databases. Students will also learn how to utilize the global internet using a variety of tools. Individual exercises cover applications in accounting, finance, marketing, management, and information systems. David Monarchi, Ph.D.

International Finance

ECON 4423. Web Based Course. Term D (June 1 - August 6)

The balance of payments - concepts and accounting. The foreign exchange market, income, trade, and capital flows. Asset markets adjustment mechanisms. Stabilization policies in an open economy. Problems of the international monetary system. Prerequisite: ECON 3080. For information, contact the Department of Economics.

The American Presidency
PSCI 3011. Term D (June 1 - August 6)

Covers constitutional and institutional foundations and historical development of the presidency; roles, powers, selection, recent modifications, and institutionalization. Uses lectures and class discussion. Prereq., PSCI 1101. Approved for arts and sciences core curriculum: United States context. Vincent McGuire, Ph.D.

Register through Continuing Education. Call 303-492-8757 or 800-331-2801 for more information.

Topics in Writing: The Catcher in the Rye UWRP 3020. Term D (June 1 - August 6)

UWRP 3020 is conducted as an intensive workshop in the principal modes of academic rhetoric: description, analysis, and argument. The topic of this section is *The Catcher in the Rye*. Attention is also paid to appropriate diction, format, tone, and style. As all written assignments use distance education technology, the class enables students to practice, on line, a variety of individual and group presentation techniques of communicating for specific purposes and contexts. Approved for arts and sciences core curriculum: written communication. Lynn Gingrass, M.A.

Register through Continuing Education. Call 303-492-8757 or 800-331-2801 for more information.

Writing on Business and Society UWRP 3040. Term B (July 6 - August 6)

Through selected readings and daily writing assignments, students examine ethical and social issues that arise in business. Focusing on critical thinking, analytical and argumentative writing, and oral presentation, the course emphasizes effective communication with non-technical audiences. Classes are conducted as workshops. Prereq., junior standing. Course intended for business majors and minors. Approved for arts and sciences core curriculum: written communication. Anne Bliss, Ph.D.

Register through Continuing Education. Call 303-492-8757 or 800-331-2801 for more information.

ESPECIALLY FOR TEACHERS!

Children's Literature

EDUC 5165. Term E (June 14 - July 2)

Reading and evaluation of books, children's interests, authors and illustrators, folk literature, multicultural literature, modern fanciful tales, and trends. 3 semester hours credit. Taught by Dr. Shelby Wolf. For information, call the School of Education.

Register through Summer Session.

Processes in Writing

EDUC 5265. Term E (June 14 - July 2)

Investigates processes writers use from early ages to maturity as they compose prose. Considers several process models; surveys current research; and proposes and evaluates research designs. 3 semester hours credit. Taught by Dr. Shuaib Meacham. For information, call the School of Education.

Register through Summer Session.

Literacy, Technology and Education in the Global Communications Revolution

EDUC 6804, Section 503 (June 14 - July 2)

Technical proficiency with new communications and information technologies (CITs) has limited value without an informed understanding of the changing contexts and practices in which new technologies are used. CITs promise to radically alter the culture of teaching and learning, especially in more affluent communities; differences in access to technology may even more radically dichotomize societies into "haves" and "have nots." The course will address the relationship between education and CITs in terms of concepts of literacy and technology, the nature of the communications revolution, definitions of technological literacies, educational responses to literacy and CITs in classrooms, challenges of the education response to CITs, their impact on contemporary culture, and possible future scenarios and competing agendas. For more information contact the School of Education. Register through Summer Session.

Most summer offerings within the School of Education are for teachers.

See these offerings beginning on page 41.

FOREIGN LANGUAGES

Teaching Foreign Languages with Technology ARSC 4000/5000. Term E (June 1 - 30)

This course provides foreign language instructors with the basic tools necessary to incorporate technology into their teaching. The course will guide students to a basic understanding of the variety of pedagogical technologies available to us, will provide basic instruction in the fundamental working concepts of the Internet and Ethernet, and will explore the issues related to the production and impacts of Internet-based technologies for the classroom. For information contact the Department of Spanish and Portuguese. Register through Summer Session.

MUSIC

The Create Standard: Design and Assessment in Choral and General Music

IMUS 5093. Term E (June 14 - 18)

With today's attention to educational reform, teachers are being asked to design curricula according to district, state, and national content standards. The music standards include performing (sing, play), describing (listen, analyze, evaluate), and creating (improvise, compose). Many music teachers are comfortable with development of curricula that include performing and describing music. This class will help students be more comfortable with the creative aspects - improvisation and composition of music. For more information contact the College of Music.

Register through Summer Session.

JOURNALISM

Electronic Journalism

JOUR 5562. Term A (June 1 - July 2)

A comprehensive introduction to publishing on the World Wide Web. Create your own Web pages, learn how to incorporate audio and video into their texts and learn the basics of good web design. For more information contact the School of Journalism and Mass Communication.

Register through Summer Session.

Special Topics: War and U.S. Media JOUR 5871. Term B (July 6 - August 6)

Examine U.S. news media coverage of major conflicts since 1950, including the Korean conflict, the war in Vietnam, the Persian Gulf crisis, and the 1991-1995 war in ex-Yugoslavia. The focus will be on different and evolving roles played by print and electronic media; the extent to which media coverage was supportive of the administrations in power; the issues of censorship; and the charge that increasingly sophisticated war coverage has created a passive, voyeuristic public which uncritically consumers images of violence, brutality and suffering. For more information contact the School of Journalism and Mass Communication. Register through Summer Session.

Field Methods in Environmental Science for Teachers

EPOB 2010. (July 5 - 24)

Through readings, lecture, and field trips, we will study alpine and sub-alpine ecosystems of the Rocky Mountains. We will focus on the flora and fauna, and their inter-relationships, of the area around the Mountain Research Station (MRS) particularly Niwot Ridge. Students will develop and implement an environmental education program for children. Class sessions will be held both in Boulder and at the MRS, and will include lectures and discussions with research scientists on alpine ecology, child development, and environmental education.

For information contact Diane McKnight at Department of Civil, Environmental and Architectural Engineering, Campus Box 428, University of Colorado at Boulder, Boulder, CO 80309-0428, 303-492-4687. Register through the program administration.

Earthworks: Earth System Science for Secondary Teachers

EDUC 6804. (June 20 - 25)

This is a unique opportunity for teachers to investigate Earth Science, an interdisciplinary combination of chemistry, biology, geology, meteorology, and other sciences. We focus on learning through field observations, small-group work and discussions with research scientists and other teachers. You'll develop a plan for using these techniques with your students to study your own community and the environment around your school. The workshop is designed primarily for teachers who are new to teaching secondary science: you do not need to have a background in Earth Science. Housing, meals, and most other expenses are covered.

For information contact Alex Weaver at CIRES, Campus Box 216, University of Colorado at Boulder, Boulder, CO 80309-0216, 303-492-5431. E-mail: alex.weaver@colorado.edu. Web: http://cires.colorado.edu/~k12/earthworks

Exploring Engineering Institute

EDUC 6804. Call for class dates and times.

Register through the program administration.

The institute is designed to introduce the engineering discipline to K-12 teachers, counselors and administrators. The three-day program includes exploring the University's ITLL, learning about engineering from professors and faculty, students and engineers in local government and industry.

For information contact German Nunez, College of Engineering, Campus Box 422, University of Colorado at Boulder, Boulder, CO 80309-0422, 303-492-2944. Register through the program administration.

Go With the Flow

EDUC 5575. (June 28 - July 1)

The study of fluids is important to many types of engineers who solve problems in the world around us. Everyday, real world examples abound! In this workshop teachers will learn how to simplify the fundamental equations; model activities that are classroom friendly; experience the fun of a wind tunnel and water flume and perform experiments to gather data; build wind tunnels and microburst simulators to take back to your classroom. For middle school teachers.

For information contact Steve Davis, Integrated Teaching and Learning Laboratory, Campus Box 522, University of Colorado at Boulder, Boulder, CO 80309-0522, 303-492-4676.

Visit the web site at: http://itll.colorado.edu Register through the program administration.

Too Hot to Handle

EDUC 5575. (July 12 - 15)

Do your students have too much energy? Take this opportunity to learn how to show them how energy is measured, transferred, and most importantly, controlled. Study the fundamentals of thermodynamics and see how it applies to everyday life; learn how to measure heats of reaction; fabricate a calorimeter for use in your classroom, that allows students to measure energy and caloric count. For 9th and 10th grade teachers.

For information contact Steve Davis, Integrated Teaching and Learning Laboratory, Campus Box 522, University of Colorado at Boulder, Boulder, CO 80309-0522, 303-492-4676.

Visit the web site at: http://itll.colorado.edu Register through the program administration.

Kinetics for Kids

EDUC 5575. (July 26 - 29)

Kinetics is the basis of many engineering disciplines and explains phenomena seen everyday in our world. This workshop provides opportunities to master the simple mathematics and theory behind kinetics; design exciting kinetics oriented activities that can be used in your classroom with a minimum of time and expense; construct a simple device to measure concentrations of reactants and products that you'll take back to your classroom.

For information contact Steve Davis, Integrated Teaching and Learning Laboratory, Campus Box 522, University of Colorado at Boulder, Boulder, CO 80309-0522, 303-492-4676.

Visit the web site at: http://itll.colorado.edu Register through the program administration.

SUMMER OPPORTUNITIES FOR HIGH SCHOOL STUDENTS

Summer Scholars Program

Are you wondering what college is like? Experience what it's like to live in a residence hall and balance academic and social interests by taking a morning credit course and participating in afternoon enrichment workshops. For more information, contact Continuing Education at 800-331-2801 or visit the web site at www.colorado.edu/conted/scholars

Summer Philosophy Institute of Colorado (SPI-CO)

SPI-CO is designed to offer a diverse group of high school students a weeklong residential exposure to college life in general and to philosophical subjects and skills. Topics to be covered including, e.g., 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 303-492-6364 or visit the web site www.colorado.edu/philosophy/institute

Upward Bound Program (CUUB)

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

Engineering Honors Institute

Through hands-on experience in the laboratory, class-room lectures, and demonstrations, learn how professional engineers fulfill the needs of society. Get hands-on experience with state-of-the-art hardware as well as new ideas in software. For more information, contact the College of Engineering and Applied Science at 800-456-2537.

Pre-Collegiate Development Program

Designed to motivate educationally and/or economically disadvantaged high school youth, this residential program helps students successfully complete high school and matriculate to a postsecondary institution of their choice. For more information, call 303-492-8243.

Minority Business Leadership Seminar

Sponsored by Enterprise Rent-A-Car, GTE, State Farm Insurance, Deluxe Financial Services, and IBM, this residential program is designed to expose high school students to the rigors of college life, sharing with them the business and computer skills necessary to be successful. This is an exciting opportunity and we are very pleased to host this notable leadership seminar on our campus. For more information, contact the College of Business and Administration at 303-492-1808.

RESEARCH AND COMMUNITY SERVICE OPPORTUNITIES

Undergraduate Research Opportunities Program (UROP)

UROP offers undergraduate degree students a chance to work during the summer alongside world-class scholars in all areas of research that can prepare you 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, the Department of Environmental, Population, and Organismic Biology (EPOB) provides opportunities for undergraduate participation in research in world-class research labs. For more information, call 303-492-8982.

Summer Multicultural Access to Research Training (SMART)

The Graduate School's SMART program offers 10-week research internships in science and engineering each summer. Undergraduate minority students 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 www.colorado.edu/smart

International and National Voluntary Service Training (INVST)

The INVST Program is a two-year commitment 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 a doctoral degree. The programs offer upper division seminar coursework 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 2.80 GPA. For complete guidelines and more information, call 303-492-5660 or visit the website www.colorado.edu/SASC/mcnair.html

OTHER OPPORTUNITIES S

Minority Arts and Sciences Program

The Minority Arts and Sciences Program (MASP) is an academic excellence program designed to assist 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 co-seminars, academic advising and clustering, research experiences with professors and financial scholarships. For additional information, call 303-492-8229 or visit our website at www.colorado.edu/masp

Minority Engineering Program

Centered on the philosophy of "Building Community," MEP is designed to aid underrepresented scholars succeed in the College of Engineering. The program provides scholarships, individual advising, and counseling, a summer bridge program for entering freshmen, a freshman leadership course, academic clustering, academic excellence workshops, academic monitoring, tutoring, assistance in obtaining summer internships, and a study center where minority engineering students meet to study and network with one another. For more information, call 303-492-2944 or write Campus Box 422, Boulder, CO 80309-0422.

Summer Bridge Program (June 20 - July 24)

The Summer Bridge Program provides minority engineering students with a "jump-start" into their first-year math and science classes. The five-week, residential, intensive academic experience, is an "academic boot camp." Students take courses in calculus, chemistry, physics, and computer programming. Students also attend labs, field trips, and work on a group presentation. The program is offered at no cost to students, and a stipend of \$500 is offered upon successful completion. For more information, call 303-492-2944 or write Campus Box 422, Boulder CO 80309-0422.

Information Sessions and Campus Tours

If you're thinking about coming to Boulder for the summer, we invite you and your family to visit us 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. These are followed by walking tours of the campus, led by student guides, at 10:30 a.m. and 2:30 p.m. To make a reservation, call the Office of Admissions at 303-492-6301.

Combined information sessions and tours are held every Saturday at 10:30 a.m. (except July 3, September 4, November 27, December 18 and 25, 1999, and during the month of May), Reservations are required for all information sessions and tours.

The Office of Admissions is open 9:00 a.m. to 5:00 p.m. (summer hours are 8:30 a.m. to 4:30 p.m.), Monday through Friday, except for holidays.

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 63.

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 special summer classes, pages 4-13, and the schedule of courses, pages 16-49.
- apply for admission as a nondegree student-see
 the text on page 62 and the application on pages
 65-66. 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 63).
- arrange for housing in Boulder— see pages 90-91;
 (housing application is on pages 92-93).
- register for your classes—read the information beginning on page 67, then fill out your telephone registration form on page 79 and call in your classes.

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

- decide which classes you'd like to take—see the descriptions of special summer classes, pages 4-13, and the schedule of courses with core curriculum classes noted, pages 16-49.
- register for summer classes—see the information beginning on page 67 and fill out the telephone registration form on page 79.

June 1-July 2

March 10-May 28

Telephone registration for continuing degree students (see page 68)

March 15-May 28

Telephone registration for new degree, readmitted, and nondegree students (see page 67)

May 17

Schedule/bills mailed to students who registered by May 14 (see page 72)

May 27-28

Mandatory orientation and registration for new freshman and transfer students in arts and sciences and business who want to register for any summer term (see page 67)

May 28

On-campus registration for students who haven't received registration materials (see page 68)

On-campus schedule/bill distribution for those who registered after May 14 and on or before May 26 (see page 72)

June 1

Classes begin

June 2

Deadline to add your name to course wait lists for terms A, C, D, E, and F (see page 71)

June 7

Deadline to add or drop course(s) and receive a tuition adjustment (see page 73)

June 23

Deadline to pay tuition and fees (see page 86)

July 2

Final exams (see page 75)

July 5

Independence Day holiday. University closed

August 7

Commencement, 8:30 a.m., Norlin Quadrangle

July 6-August 6

March 10-July 2

Telephone registration for continuing degree students (see page 68)

March 15-July 2

Telephone registration for new degree, readmitted, and nondegree students (see page 67)

May 17

Schedule/bills mailed to students who registered by May 14 (see page 72)

June 16

Schedule/bills mailed to students who registered after June 8 and on or before June 15 (see page 72)

June 23

Deadline to pay tuition and fees if you registered by June 8 (see page 86)

July 1-2

Mandatory orientation and registration for new freshman and transfer students in arts and sciences and business who want to register for terms B, E, F, and/or independent study (see page 67)

July 2

On-campus registration for students who haven't received registration materials (see page 68).

On-campus schedule/bill distribution for students who registered after June 18 and on or before June 30 (see page 72)

July 5

Independence Day holiday. University closed

July 6

Classes begin

July 7

Deadline to add your name to course wait lists for term B (see page 71)

July 12

Deadline to add or drop course(s) and receive a tuition adjustment (see page 73)

July 21

Deadline to pay tuition and fees if you registered after June 11 (see page 86)

August 6

Final exams (see page 75)

August 7

Commencement, 8:30 a.m., Norlin Quadrangle

Term C

June 1-July 23

March 10-May 28

Telephone registration for continuing degree students (see page 68)

March 15-May 28

Telephone registration for new degree, readmitted, and nondegree students (see page 67)

May 17

Schedule/bills mailed to students who registered by May 14 (see page 72)

May 27-28

Mandatory orientation and registration for new freshman and transfer students in arts and sciences and business who want to register for any summer term (see page 67)

May 28

On-campus registration for students who haven't received registration materials (see page 68)

On-campus schedule/bill distribution for those who registered after May 14 and on or before May 26 (see page 72)

June 1

Classes begin

June 2

Deadline to add your name to course wait lists for terms A, C, D, E, and F (see page 71)

June 14

Deadline to add or drop course(s) and receive a tuition adjustment (see page 73)

June 23

Deadline to pay tuition and fees (see page 86)

July 5

Independence Day holiday. University closed

July 23

Final exams (see page 75)

August 7

Commencement, 8:30 a.m., Norlin Quadrangle

June 1-August 6

March 10-May 28

Telephone registration for continuing degree students (see page 68)

March 15-May 28

Telephone registration for new degree, readmitted, and nondegree students (see page 67)

May 17

Schedule/bills mailed to students who registered by May 14 (see page 72)

May 27-28

Mandatory orientation and registration for new freshman and transfer students in arts and sciences and business who want to register for any summer term (see page 67)

May 28

On-campus registration for students who haven't received registration materials (see page 68)

On-campus schedule/bill distribution for those who registered after May 14 and on or before May 26 (see page 72)

June 1

Classes begin

June 2

Deadline to add your name to course wait lists for terms A, C, D, E, and F (see page 71)

June 14

Deadline to add or drop course(s) and receive a tuition adjustment (see page 73)

June 23

Deadline to pay tuition and fees (see page 86)

July 5

Independence Day holiday. University closed

August 6

Final exams (see page 75)

August 7

Commencement, 8:30 a.m., Norlin Quadrangle

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.

Session Section Call	Maximum
Department & 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.

Environmental Design

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 THEY DO NOT PLAN TO ATTEND BY THE PUBLISHED DEADLINES.

	C4.		i۸
l_	Stu	Ю	ľ

ENVD 20006ENVD AND COMM STUDIOPREREQ ENVD 1002. LAB FEE REQUIRED.
D400422820800AM-1050AMM-FENVD 120
ENVD 21106ARCH STUDIO 1PREREQS ENVD 1002 AND 2000. LAB FEE REQUIRED.
D400422840800AM-1050AMM-FENVD 120
ENVD 32106ARCH STUDIO 2PREREQ ENVD 2110. LAB FEE REQUIRED.
D400422890800AM-1050AMM-FENVD 120
ENVD 43003WOOD DESIGN SEMINAR
ENVD 4310ARCH STUDIO 3PREREQ ENVD 3210. LAB FEE REQUIRED.
D400422990800AM-1050AMM-FENVD 12215
ENVD 44106ARCH STUDIO 4PREREQ ENVD 4310. LAB FEE REQUIRED.
D400423030800AM-1050AMM-FENVD 122
•

II. Methods and Techniques

11.	MECLICA	
10	NIVID 1002	4ENVD MEDIALAB FEE REQUIRED.
_		D400422810800AM-1050AMMTRENVD 122
r	NIVID 2052	3COMPUTERS IN ARCH & PLANC301422831245PM-0315PMTRENVD 122
10	NVD 2152	3GIS FOR PLANNERS
_		C300422850315PM-0545PMTRENVD 120
10	NIVID 3022	3TECHNICAL PHOTOGRAPHY
. 12	NVD 3152	3INTRO TO AUTOCAD
_		C302422880315PM-0600PMMWENVD 122
r	NVD 3212	3COLOR THEORY
_		C300422900600PM-0850PMMTRENVD 122
r	NIVID 4322	3TPC-MODEL BUILDING
r	NN/D 4352	3TPC-FORM Z
- 1	MAND FOR	

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.

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 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.

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

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.

American Studies

 *AMST 4500......3AMERICAN AUTOBIOGRAPHYPREREQ AMST 2000 OR 2010 OR INSTRUCTOR CONSENT.

 A100400451100AM-1235PMM-FCHEM 145L BERNSTEIN

Anthropology

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE FOR FURTHER INFORMATION. COURSES AT THE 6000, 7000, AND 8000 LEVEL ARE OPEN TO GRADUATE STUDENTS ONLY. INSTRUCTOR'S CONSENT IS REQUIRED. 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.

♦ANTH 11203NONWEST CULT-HOPI/NAVAJOSAME AS AIST 1125.
A100457690915AM-1050AMM-FHLMS 201DE WALKER25
♦ANTH 11303AMAZONIAN TRIB PEOPLES
*ANTH 11403EXPL/NONWEST CULT/MAYAA100400490915AM-1050AMM-FHALE 240HD SHEETS40
♦ANTH 11603ANCIENT EGYPTIAN CIV
♦ANTH 20103INTRO TO PHYSICAL ANTH 1SIMILAR TO ANTH 2050.
A100400510915AM-1050AMM-FHALE 230DL GREENE88
♦ANTH 20203INTRO TO PHYSICAL ANTH 2B200455490915AM-1050AMM-FHALE 240DP VAN GERVEN40
♦ANTH 20301LAB IN PHYSICAL ANTH 1
♦ANTH 30103THE HUMAN ANIMALB200400540915AM-1050AMM-FHALE 230HB COVERT88
ANTH 43502-6ARCH FIELD/LAB RESEARCHPREREQ INSTRUCTOR CONSENT. SAME AS ANTH 5350.
A810TBADB BAMFORTH
ANTH 49101-3TEACHING ANTHROPOLOGYA810TBA
B820TBA
ANTH 53502-6ARCH FIELD/LAB RESEARCHSAME AS ANTH 4350.
A810

Applied Math

ALL COURSES AT THE 1000 AND 2000 LEVEL IN THIS DEPARTMENT HAVE A COURSE FEE OF \$7.50 PER CREDIT HOUR.

♦APPM 13504CALCULUS 1 FOR ENGINEERSPREREQS TWO YEARS OF HIGH SCHOOL ALGEBRA, ONE YEAR OF GEOMETRY,
ONE-HALF YEAR OF TRIGONOMETRY OR APPROVAL BY FACULTY ADVISOR. SIMILAR
TO MATH 1081, MATH 1300, AND MATH 1310.
C300401911245PM-0220PMM-FECCR 155
APPM 13604CALCULUS 2 FOR ENGINEERSPREREQ APPM 1350 OR MATH 1300. SIMILAR TO MATH 1320, 2300 AND 2310.
C300401931100AM-1235PMM-FECCR 118M NELSON27

Departmet & Course Number	Credits Course Title		Section Number		Time	Days	Building/Room	Instructor	Maximum Enrollment
APPM 350.	4CALCULUS 3 FOR ENGI	NEERS <i>PRE</i>	REQ A	PPM 13	60 OR MA	ATH 2300. SIMILAR	TO MATH 2400.		
		C	300	.40195	0915Al	M-1050AMM-F	ECCR 118		22
		C	301	.40196	1245PN	M-0220PMM-F	ECCR 118		22
APPM 360.	4INTRO LINEAR ALG-DIF	FF EQPRE	REQ A	PPM 13	60 OR MA	ATH 2300.			
		C	300	.40197	0915Al	M-1050AMM-F	ECCR 137	JD CARTER	·22
						M-1235PMM-F			
APPM 2450.	1CALCULUS 3 COMPUTE	ER LAB <i>PRE</i>	EREQS I	MAY O	NLY BE TA	KEN CONCURREN	ITLY WITH APPM 2	2350. RECOM	MENDED
					OR MATH				
						M-1235PMT			20
APPM 2460.	1DIFF EQ COMPUTER LA	.BCO	REQ AP	PPM 230	50. RECON	MMENDED APPM 1	360, 1380 OR MATI	H 2300.	
		C	300	.40200	1245Pl	M-0220PMT	ECCR 143		20
APPM 4550	3INTERMED NUMERIC A							ЛАТН 3130: K	NOWLEDGE
		OF.	A PROC	GRAMN	MING LAN	IGUAGE. SAME AS .	MATH 4650.		
		C	300	.40201	1100A	M-1250PMMTW	KTCH 303	JA NORRIS	20
Arts and	d Sciences Special C	ourses							
ARSC 3935	1-6INTERNSHIP-MCNAIR F	RESRCHFOR	R REGIS	STRATI	ON INFO	RMATION, PLEASE	CONTACT THE M	CNAIR OFFIC	E STAFF
		AT 3	303-492	-5660.					
		D	841		0730A	M-0905AMMTW	RDUAN G131		25
	INTERNSHIP								
*ARSC 4000	3MULTI-MEDIA IN FL ED)E	500	.45859	0400Pl	M-0700PMMWF	DUAN G116	D SIEBER	6
		ME	ETS 06/	01/199	9-06/30/19	99			
*ARSC 5000	3MULTI-MEDIA IN FL ED)E	500	.45860	0400Pl	M-0700PMMWF	DUAN G116	D SIEBER	6
					9-06/30/19				

Astrophysical and Planetary Sciences

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE 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.

♦ASTR 11103GEN ASTRONOMY-SOLAR SYSSOME NIGHTTIME WORK WILL BE REQUIRED AT THE OBSERVATORY.
A100403021100AM-1235PMM-FDUAN G125M LEWIS
♦ASTR 11203GEN ASTRON-STARS/GALAXYSOME NIGHTTIME WORK WILL BE REQUIRED AT THE OBSERVATORY.
B200403031100AM-1235PMM-FDUAN G125RY SHUPING

Atmospheric and Oceanic Sciences

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

Biology

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

Black Studies

SEE ETHNIC STUDIES

Chemistry

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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. 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.

CHEM 10214INTRODUCTORY CHEMISTRY	PREREQ 1 YEAR HIGH SCHOOL ALGEBRA OR CONCURRENT ENROLLMENT IN MATH
	1150 OR MATH MODULES, MATH 1000, 1010, AND 1020. SATISFIES UNIV. MINIMUM
	ACADEMIC PREPARATION STANDARDS (MAPS) FOR STUDENT DEFICIENT IN A
	LABORATORY SCIENCE, AND PREPARES STUDENT FOR CHEM 1111.
	A1000915AM-1050AMM-FEKLC E1B20
0LAB	AL110404100100PM-0350PMMWREKLC M17220
	A I 120 40411 0100PM-0350PM MWR FKI C M174 20

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

[❖]Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

Department & Course Number	Credits	Course Title	Session Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
♦ CHEM 1111	5	GENERAL CHEMISTRY 1	PRI	REO O	NF VFAI	OF HIGH SCHOO	OL CHEMISTE	RY OR SATISFAC	TORY PERFO	RMANCE IN
*CIIEW IIII		GEVERAL CITEMBIRT I				1; HIGH SCHOOL				
						ITH GRADES BELO				
						COLLEGE OF EN				
						ISTRY FOR MANY				
			MA	JORS. L	ABS WII	L BEGIN ON TUE	SDAY, JUNE 1	AT 7:30 A.M.		
			Α	100		1100AM-1235Pl	MM-F	CHEM 142		60
♦ CHEM 1111	0	RECITATION	A	R110.		0120PM-0220PN	1MWF	HLMS 251		20
		LAB								
		RECITATION	A	R120		0120PM-0220PM	M MWF	EKLC M203		20
		LAB	A	L121 .	.40416	0730AM-1020A	MMTWR	EKLC M127		20
		RECITATION	A	R130		0120PM-0220PM	иMWF	CHEM 145		20
		LAB	A	L131 .	.40418	0730AM-1020A	MMTWR	EKLC M173		20
		RECITATION	A	R140		0120PM-0220PM	M MWF	CHEM 133		20
		LAB	A	L141 .	.40420	0730AM-1020A	MMTWR	EKLC M175		20
		RECITATION	A	R150		0120PM-0220PM	M MWF	CHEM 131		20
		LAB	A	L151 .	.40422	0730AM-1020A	MMTWR	EKLC M124		20
♦ CHEM 1131	5	GENERAL CHEMISTRY 2	PRI	EREQ C	HEM 111	1 OR EQUIV WIT	H A GRADE C	OF C OR HIGHE	R. THIS IS A (CONTINUA-
			TIC	N OF C	CHEM 11	11. SATISFIES PRE	REQUISITE F	OR ORGANIC C	HEMISTRY. I	IRST LAB
			ME	ETING	ON WEL	ONESDAY, JULY 7, A	AT 9:00 AM—	THAT DAY ONL	Y. ALL LABS A	FTER JULY 7
			WII	LL MEE	T AT 7:30	AM AS SCHEDU	LED.			
			В	200		1100AM-1235Pl	MM-F	CHEM 142		80
	0	RECITATION	В	R220		0130PM-0230PM	мМWF	EKLC M126		20
		LAB	В	L221	.40425	0730AM-1020A	MMTWR	EKLC M126		20
		RECITATION	В	R230		0130PM-0230PI	M MWF	EKLC M174		20
		LAB	В	L231	.40427	0730AM-1020A	MMTWR	EKLC M174		20
		RECITATION	В	R240		0130PM-0230PM	M MWF	EKLC M124		20
		LAB	В	L241	.40429	0730AM-1020A	MMTWR	EKLC M124		20
		RECITATION	В	R250		0130PM-0230PI	M MWF	EKLC M172		20
		LAB	В	L251	.40431	0730AM-1020A	MMTWR	EKLC M172		20
		RECITATION	В	R260		0130PM-0230PI	M MWF	EKLC M175		20
		LAB	В	L261	.40433	0730AM-1020A	MMTWR	EKLC M175		20
		RECITATION	В	R270		0130PM-0230Pl	MMWF	EKLC M125		20
♦ CHEM 1131	0	LAB	В	L271	.40435	0730AM-1020AI	MMTWR	EKLC M125.		20
CHEM 3311	3	ORGANIC CHEMISTRY 1	PR1	EREQ C	HEM 11.	31, 1171, 1211 OR	EQUIV, WITH	A GRADE OF O	C- OR HIGH	R. COREQ
						61. EXAM SCHED				
			Α	100	.40436	0915AM-1050A	MM-F	CHEM 142		120
CHEM 3321	1	LAB/ORGANIC CHEMISTRY 1	PRI	EREQ C	HEM 11.	31 OR 1171, 1211 (OR EQUIV W	TH A GRADE C	F C- OR HIG	HER.
						1 OR 3311.				
			Α	112	.40437	0110PM-0400Pl	MMWR	EKLC M1B2	5	20
			Α	113	.40438	0110PM-0400Pl	MMWR	EKLC M1B2	7	20
			Α	114	.40439	0110PM-0400P1	MMWR	EKLC M1B7	3	20
			Α	115	.40440	0110PM-0400P	MMWR	EKLC M1B7	2	20
CHEM 3331	3	ORGANIC CHEMISTRY 2				11 OR 3351 AND C				
			PRI	EREQ O	R CORE	Q CHEM 3341 OR	3381. THIS IS	A CONTINUAT	ION OF CHI	EM 3311.
			EXA	AM SCF	HEDULE	: TUESDAYS, JULY	13, 20, 27, AU	JG 3, 1:00-2:30 P	M	
						0915AM-1050A				120
CHEM 3341	1	LAB/ORGANIC CHEMISTRY 2								
				3371.						
					.40442	0110PM-0400Pl	MMWR	EKLC M1B2	5	20
						0110PM-0400Pl				
						01101M-04001				
						0110PM-0400P				
CHEM 4511	3	PHYSICAL CHEMISTRY 1								
CHEW 4311		IIIIIIICAL CIIEMIIIIIIIII I		-		NSENT. COREQ PI		1 114 2000, 11110	11110 1110,	711
			1145			0015 AM 1050 A		CHCC 2		3.5

B200404470915AM-1050AM....M-F......EKLC E1B50.......20

C.....300404480915AM-1020AM...,M-F......MUEN E0046......80

CHEM 47113GENERAL BIOCHEMISTRY 1PREREQ CHEM 3331 OR 3371. SAME AS CHEM 5711.

Instructor

Days

Classics

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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.

♦CLAS 10613RISE/FALL ANCIENT ROMESAME AS HIST 1061.
A100456790730AM-0905AMM-FHLMS 81RL HOHLFELDER40
♦CLAS 11003GREEK MYTHOLOGY
♦CLAS 21003WOMEN IN ANCIENT GREECESAME AS WMST 2100.
B200456560915AM-1050AMM-FEKLC E1B20
♦CLAS 41203GREEK AND ROMAN TRAGEDYSAME AS CLAS 5120.
B200407000915AM-1050AMM-FECON 20520
CLAS 51203GREEK AND ROMAN TRAGEDYSAME AS CLAS 4120.
B200407120915AM-1050AMM-FECON 205

Communication

SUMMER SCHEDULE OF COURSES

YOU MUST ATTEND BY THE THIRD CLASS SESSION TO CLAIM YOUR PLACE OR YOU MAY BE ADMINISTRATIVELY DROPPED. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION.

COMM 13003PUBLIC SPEAKING
B200407410915AM-1050AMM-FHLMS 285GS LARSON20
COMM 16003INTERACTION SKILLS
B200407431100AM-1235PMM-FHLMS 285DA CARLONE
COMM 2310PRIN/PRAC ARGUMENTATIONB200455930730AM-0905AMM-FHLMS 247SJ TRACY24
♦COMM 24003COMMUNICATION/SOCIETYA100455910730AM-0905AMM-FHLMS 247KG CAMPBELL25
B200407451245PM-0220PMM-FHLMS 247CD LEBARON25
COMM 26003ORGANIZATIONAL COMMA100407471100AM-1235PMM-FHLMS 247EE OPFFER25
♦COMM 31003CURR ISSUES-COMM/SOCIETYA100455920915AM-1050AMFHLMS 255SA DEETZ25
B200407491245PM-0220PMM-FHLMS 255AL SPRADLIN25
COMM 33003RHETORIC FNDATIONS COMMA100407510915AM-1050AMM-FHLMS 285GA HAUSER25
COMM 40003TPC-RHETOR ENVRN ADVCACYB200455940915AM-1050AMM-FHLMS 255EA LAFFOON25
COMM 4400SEM CODE-NONVRB DIM COMMRECOMMENDED PPREREQ COMM 2400.
A100407520730AM-0905AMM-FHLMS 255SE JONES
★COMM 46003SEM-ORGANIZATIONAL COMMA100458530915AM-1050AMM-FHLMS 251
B200455951100AM-1235PMM-FHLMS 247LM GOSSETT25
COMM 49301-6SENIOR INTERNSHIP

Dance

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

Nonmajor Technique

DNCE 10201BEGIN MODRN DNCE W/EXPEROPEN TO LEVELS ADVANCED BEGINNING TO INTERMEDIATE. ACCOMPANIST FEE: \$30.
E500458710900AM-1030AMM-FTHTR W350WD CAPPS30
MEETS 06/01/1999-06/25/1999
DNCE 30293LOOKING AT DANCE
MEETS 06/01/1000 06/25/1000

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

[❖]Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

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

East Asian Languages and Literatures

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER 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.

I. Chinese

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 CHIN 1010 AFTER THEY HAVE PASSED CHIN 2110.

♦CHIN 10105BEGINNING CHINESE 1
THE DEPT OFFICE AT LEAST 2 WEEKS BEFORE CLASS BEGINS TO RECEIVE INFORMATION
ABOUT REQUIRED PREPARATION THAT MUST BE COMPLETED.
A100406630915AM-1235PMM-F
♦CHIN 10205BEGINNING CHINESE 2
B 200 40664 0915AM-1235PM M-FEKI.C E1B75

II. Japanese

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 JPNS 1010 AFTER THEY HAVE PASSED JPNS 2110.

♦ JPNS 10105BEGINNING JAPANESE 1INTENSIVE BEGINNING JAPANESE. STUDENTS ENROLLED IN JPNS 1010 MUST CONTACT
THE DEPT OFFICE AT LEAST 2 WEEKS BEFORE CLASS BEGINS TO RECEIVE INFORMATION
ABOUT REQUIRED PREPARATION THAT MUST BE COMPLETED.
A100434680800AM-1040AMM-FMKNA 112M NISHIKURA15
♦ JPNS 10205BEGINNING JAPANESE 2
B200434690800AM-1040AMM-FMKNA 112M NISHIKURA15
♦JPNS 21105INTERMEDIATE JAPANESE 1
A100434710800AM-1040AMM-FMKNA 204K SAEGUSA15
JPNS 21205INTERMEDIATE JAPANESE 2PREREQ JPNS 2110.
B200434720800AM-1040AMM-F
JPNS 31103ADVANCED JAPANESE 1
A100434730915AM-1050AMM-F
JPNS 31203ADVANCED JAPANESE 2
B200434740915AM-1050AMM-FGUGG 2A YAMAGATA15

Economics

ALL RECITATIONS BEGIN AFTER THE FIRST LECTURE MEETING. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE FOR FURTHER INFORMATION. GRADUATE STANDING IS REQUIRED FOR ALL GRADUATE LEVEL COURSES.

♦ECON 10783MATH TOOLS FOR ECON 1
ECON 10883MATH TOOLS FOR ECON 2B200418531100AM-1235PMM-FEDUC 155
♦ECON 20104PRIN OF MICROECONOMICSSIMILAR TO ECON 2011, ECON 1000 AND ECON 1001.
A915AM-1050AMM-FEDUC 220D L CARR90
0RECITATION
AR102418561100AM-1215PMTRECON 230
AR103418570745AM-0905AMMWECON 2
♦ECON 20204PRIN OF MACROECONOMICSSIMILAR TO ECON 2021, ECON 1000 AND ECON 1001.
B915AM-1050AMM-FEDUC 220
0RECITATION
BR202418600745AM-0900AMTRECON 230
BR203418611100AM-1215PMTRECON 20530
ECON 30703INTRMED MICROECON THEORYA100457431100AM-1235PMH-FHLMS 241MJ GREENWOOD40
ECON 30803INTRMED MACROECON THEORYB200457441100AM-1235PMM-FECON 117FR GLAHE40
♦ECON 34033INTERNAT ECON AND POLICYPREREQS ECON 1000 OR 2010-2020. OPEN TO NONMAJORS ONLY.
A100418641245PM-0220PMM-FECON 117
♦ECON 35453ENVIRONMENTAL ECONOMICSPREREQ ECON 1000 OR 2010.
B200418650730AM-0905AMM-FECON 205
ECON 38184INTRO TO STAT W/COMPUTERB200457411245PM-0250PMM-FECON 2ECON 2
ECON 41113MONEY & BANKING SYSTEMSB200418670915AM-1050AMM-FECON 117

Department &				Section	Call	_	_	n. d.b. /n		Maximum
Course Number	Credits	Course Title	Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollment
FCON 4211	3	ECONOMICS/PUBLIC SECTOR	Α	100	45518	0915AM-	1050AM M-F	EDUC 231	C DE BAR	TOLOME 40
		INTERNATIONAL FINANCE								
		ECON REFORM/DEVEL COUNTI								
		INTERNSHIP IN ECONOMICS								
▲FCON 6359	3	CALCULUS FOR ECONOMICS	TH	IS IS A	CONTR	OLLED ENR	OLLMENT COURSE.	PLEASE CALL	THE ECON	OMICS
_							OR ELIGIBILITY AN			
			D	840		TBA				10
▲ECON 6369.	3	ECONOMETRICS								
							OR ELIGIBILITY AND			
			D	840		TBA				10
▲ECON 6379.	3	ADV INTRMED MICROECO THY	TH	IS IS A	CONTR	OLLED ENRO	OLLMENT COURSE.	PLEASE CALL T	THE ECONO	MICS
							OR ELIGIBILITY AND			
			D	840		TBA				10
▲ECON 6389.	3	ADV INTRM MACROECON THRY	TH	IS IS A	CONTR	OLLED ENRO	OLLMENT COURSE.	PLEASE CALL T	THE ECONO	MICS
			INS	STITUT	E AT 303	3-938-2512 FC	OR ELIGIBILITY AND	INFORMATIO	N.	
			D	840		TBA				10
ECON 8666	3	ECONOMIC DEMOGRAPHY	PR	EREQS .	ECON 3	3070-3080.				
			D.,	400	41993	TBA			CM BECK	ŒR15

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.

I. Genera	l Literature an	d Language
-----------	-----------------	------------

n Contra Literature una Language
♦ENGL 16003MASTERPIECE-AMERICAN LITB200456060915AM-1050AMM-FHLMS 237UNASSIGNED
♦ENGL 30003SHAKESPEARE/NONMAJORS
A101422311100AM-1235PMM-FEDUC 143PW HADAS35
B200422320915AM-1050AMM-FHLMS 199PW HADAS35
♦ENGL 30603MODERN/CONTEMPORARY LITA100422331100AM-1235PMM-F
A 101 42234 1245PM-0220PM M-F HLMS 137 M DU PLESSIS
B 200 42236 1245PM-0220PM M-FMUEN E431UNASSIGNED
II. Undergraduate Writing
ENGL 11913INTRO CREATIVE WRITING 1.00455971100AM-1235PMM-FHLMS 259UNASSIGNED20
III. Backgrounds to Literature in English
ENGL 25023BRITISH LITERARY HISTORY 1B200459150915AM-1050AMM-FMUEN E126JA STEVENSON30
ENGL 25123BRITISH LITERARY HISTORY 2A100459160915AM-1050AMM-FEDUC 155UNASSIGNED
ENGL 33123BIBLE AS LITERATURE
ENGL 55125 IDIDLE AS LITERATURE
The billion of the second second
IV. British Literature to 1660
ENGL 35533CHAUCER: CANTERBURY TALESA100456031100AM-1235PMM-FEDUC 155BW HOLSINGER35
V. British Literature after 1660
ENGL 42243MODN BRITISH/IRISH NOVEL A100459140915AM-1050AMM-FHLMS 237BD BASSOFF
ENGL 42243MODN BRITISH/IRISH NOVEL A100459140915AM-1050AN-1M-F
VI. American Literature
ENGL 36553AMERICAN LITERATURE TO 1860A100459131245PM-0220PMM-FEDUC 231N GOODMAN35
ENGL 36653AMERICAN LIT AFTER 1860
VII. Advanced Theory, Genre Studies, and Popular Culture
ENGL 32263FOLKLORE 1
★ENGL 32463TPC-LIT & JOURN OF WESTA100458870915AM-1050AMM-FECON 117J WHITT
VIII. Multicultural and Gender Studies
ENGL 33773TPC-AFRICAN-AMERICAN LITA100422411100AM-1235PMM-FHLMS 137A ADEEKO35
ENGL 32673WOMEN WRITERSSAME AS WMST 3267.
B200459101100AM-1235PMM-FEDUC 143K RIOS
B200

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

[▲]Economics Institute course

Session Section Call Maximum Department & Course Number Credits Course Title Number Number Building/Room Instructor Enrollment IX. Critical Studies In English ENGL 40383CRIT THINK ENGL STDIESENGL 4038 IS A CRITICAL THINKING COURSE AND IS LIMITED TO ENGLISH AND HUMANITIES MAJORS WITH AT LEAST JUNIOR STANDING. NOT REPEATABLE. CAPTIVITYB200459091245PM-0220PM ...M-FECON 13N GOODMAN20 X. Graduate Courses **English as a Second Language** ESLG COURSES DO NOT COUNT TOWARD GRADUATION HOURS.

Environmental, Population, and Organismic Biology

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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. 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.

♦EPOB 10303BIOLOGY-HUMAN APPROACH 1	
A DOOD AND A DOOD ON A DOOD OF THE PARTY OF	A100423220915AM-1050AMM-FRAMY N183GK SNYDER25
◆EPOB 10403BIOLOGY-HUMAN APPROACH 2	PREREQ EPOB 1030. SIMILAR TO EPOB 1020. RECOMMMENDED FOR NON-SCIENCE MAJORS.
	B200423230915AM-1050AMM-FRAMY N1B31 MF CUNDIFF26
◆EPOB 12103GENERAL BIOLOGY 1	SIMILAR TO EPOB 1610. RECOMMENDED FOR SCIENCE MAJORS.
	A100423240730AM-0905AMM-FRAMY C250GK SNYDER120
◆EPOB 12203GENERAL BIOLOGY 2	PREREQ EPOB 1210 OR EQUIV. SIMILAR TO EPOB 1620. RECOMMENDED FOR SCIENCE
	MAJORS.
	B200423250915AM-1050AMM-FRAMY C250R DIDOMENICO120
♦EPOB 12301GENERAL BIOLOGY LAB 1	
	A100423261010AM-1210PMTWRRAMY C147J BASEY
	A101423270130PM-0330PMTWRRAMY C147J BASEY
♦EPOB 12401GENERAL BIOLOGY LAB 2	
	B200423281010AM-1210PMTWRRAMY C147J BASEY18
	B201423290130PM-0330PMTWRRAMY C147J BASEY18
EPOB 20103ISS-ALPINE ECOL/EXP LRNG	THIS IS A CONTROLLED ENROLLMENT COURSE TAUGHT THROUGH THE UNIVERSITY'S
	MOUNTAIN RESEARCH STATION. TO ENROLL GO TO THE WEBSITE
	WWW.COLORADO.EDU/MRS/REG.HTML OR CALL 303-492-8841 FOR MORE INFORMATION.
	F860 D MCKNIGHT14
,	K EMO
	MEETS 07/05/1999-07/24/1999
EPOB 30203PRINCIPLES OF ECOLOGY	PREREQS EPOB 1210-1220 OR EQUIV. RESTRICTED TO EPOB MAJORS THROUGH
	MARCH 30.
	A100458801100AM-1235PMM-FMUEN E0046DM ARMSTRONG70
◆EPOB 31503INTRO TROPIC CONSER BIOL	PREREQS ONE YEAR OF INTRO BIOLOGY (EPOB 1030, 1040, 1050, OR EPOB 1210, 1220, 1230,
	1240). THIS IS A CONTROLLED ENROLLMENT COURSE AND REQUIRES INSTRUCTOR
	CONSENT FOR REGISTRATION.
	A810
EPOB 32004GENETICS	PREREQS EPOB 1210-1220 OR EQUIV. RESTRICTED TO EPOB MAJORS THROUGH
	MARCH 30.
	A1000915AM-1050AMM-FMUEN E11340
0RECITATION	AR101423571215PM-0215PMTWRRAMY N18320
	AR102423580230PM-0430PMTWRRAMY N18320
EPOB 32503PRINCIPLES OF EVOLUTION	PREREQS EPOB 1210-1220 OR EQUIV. RESTRICTED TO EPOB MAJORS THROUGH
	MARCH 30.
	B200456770915AM-1050AMM-FMUEN E113J MORENO40
EPOB 34205INTRO HUMAN ANATOMY	PREREQS EPOB 1210, 1220, 1230, AND 1240, OR EQUIV. THIS COURSE USES ANIMAL
	TISSUE AND HUMAN CADAVERS.
	A1001245PM-0220PMM-FDUAN G125RE HEISLER68
0LAB	
	AL111423610230PM-0620PMMTWRRAMY N26816
	AL112457300730AM-1120AMMTWRRAMY N27616
	AL113457310730AM-1120AMMTWRRAMY N26816

Department & Course Number Credits Course Title	Session Section C Code Number Nu		Days	Building/Room	Instructor	Maximum Enrollment
EPOB 34305HUMAN PHYSIOLOGY						
		GLY RECOMMEND.				
N	В200	0730AM-09	05AMM-F	DUAN G125.	C CAREY	60
0LAB						
		23640945AM-01			,	
		57360230PM-06				
EPOB 40102TCHG BIO-GENERAL BIOLO		57370230PM-06				
TCHG BIO-HUMAN ANATOM						
TCHG BIO-HUMAN ANATON						
TCHG BIO-GENERAL BIOLOG TCHG BIO-HUMAN PHYSIOI						
EPOB 40303LAKE AND STREAM ECOLOG	THIS IS A CO	NTROLLED ENROL	I MEN'T COURSE	TAUGHT THRO	UGH THE UNI	VFRSITY'S
EF OD 4030	MOINTAIN	RESEARCH STATIO	N TO ENROLL GO	TO THE WERS	TTE	LIOIII U
		RADO.EDU/MRS/RE				RMATION
		TBA				
		/1999-08/12/1999				
EPOB 40403CONSERVATION BIOLOGY			LIMENT COURSE	TAUGHT THRO	UGH THE UNI	VERSITY'S
21 02 1010		RESEARCH STATIO				
	WWW.COLO	RADO.EDU/MRS/RI	G.HTML OR CALL	303-492-8841 FC	OR MORE INFO	RMATION.
	F860	TBA	MTWR		KT VIERLING	315
	MEETS 07/05	/1999-07/22/1999				
EPOB 41003FIELD ECOLOGY	THIS IS A CC	NTROLLED ENRO	LLMENT COURSE	TAUGHT THRO	UGH THE UNI	VERSITY'S
		RESEARCH STATIO				
		RADO.EDU/MRS/RE				
		TBA	MTWR		CA KEARNS.	15
		/1999-08/12/1999				
EPOB 41103ADVNCD ECOL-FIRE ECOLO						VERSITY'S
		RESEARCH STATIO				D1 (10070) 7
		RADO.EDU/MRS/RI				
		TBA	MTWR	••••••	J GELLHORN	15
TROP 4140 A ADVIDGOL FOOL MANDAIL		/1999-07/22/1999	II MENTE COITORE	TALLCIET TIES	ALCH THE LINE	mnermoe
EPOB 41203ADV ECOL-ECOL MAMMAL	OGY I HIS IS A CC	RESEARCH STATIC	LLMENT COURSE	IAUGHI IHKU	OUGH INE UNI	VERSIII S
	MOONTAIN	RADO.EDU/MRS/RI	IN. TO ENKOLL GO	10 1HE WEDS	UD WUDE INIEU:	DMATION
		TBA				
		/1999-07/01/1999			ICD ROOLLYD?	14
EPOB 43503FLD STD-AQUATIC FLD BIO	I. PREREOS EP	OR 1210-1220 OR F	OUIV SAME AS EI	OB 5350. ENRO	OLLMENT IN SE	CTION
LI OD 4550 mili D OID INCOMIC I ED DIO		ES INSTRUCTOR C				
	•	AM-10:00 PM, M-F				
		23970910AM-1			4 IH BUSHNEL	L12
EPOB 43503FLD STD-FIELD BIOLOGY						
•					W BOWMAN	ſ
EPOB 53503FLD STD-AQUATIC FLD BIO	LSAME AS EP	OB 4350. ENROLLM	MENT IN SECTION	840 REQUIRES	INSTRUCTOR	CONSENT.
•		L LAB CLASS FOR				
	FIRST WEEK					
		24410910AM-1				
FLD STD-FIELD BIOLOGY	D840	0300PM-04	455PMW	RAMY N1B3		
					W BOWMAN	

Ethnic Studies

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. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE 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. Afro-American Studies

II. American Indian Studies

♦AIST 11253NONWEST CULT-HOPI/NAVAJOSAME AS ANTH 1120.									
			Α	100 .	40040 .	0915AM-1050AM.	M-F	HLMS 201DE WALKER25	
❖AIST 2015	3	TOPICAL ISS/NATIVE N. A	В	200 .	45716 .	1100AM-1235PM	M-F	F A N141W CHURCHILL75	
→ ATCT 2201	3	AMERICAN INDIANS IN FILM	Δ	100	45715	0230PM-0405PM	M-F	ESCL 180 W CHURCHILL 75	

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

Course Number	Credits	Course Title		Section Number	Number	Time	Days	Building/Room	Instructor	Enrollment
III. Asian-A	merio	can Studies								
❖AAST 1015	3	INTRO ASIAN AMER STUDIES	SA	100	45713	1245PM-0	220PMM-F	MUEN E417.	LR HIRABA	YASHI47
IV. Chicano	Stuc	lies								
CHST 3026	3	WMN COLOR-CHICNAS US S	OCSAM	E AS S	SOCY 302	6.				
			Α	.100	45816	0230PM-0	405PMM-F	KTCH 303	MM ZAMU	JDIO10
♦CHST 3135	3	CHICANA FEMINISM/KNOWI								
			A	.100	45712	0915AM-1	050AMM-F	EDUC 143	E FACIO	20
CHST 4128	3	EMERGENCE OF MOD MEXI								
			A	100	45770	0730AM-0	905AMM-F	KTCH 301	E HU-DEH	ART25
V. Ethnic St	tudie	S								
★ ◆ ETHN 1015	3	US RACE/ETHNIC RELATIONS	SSAM	E AS S	OCY 1015	5.				
			Α	100	45748	1245PM-0	220PMM-F 050AMM-F			
-: -:										

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. PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION. ADMISSION TO ANY CLASS AFTER THE THIRD MEETING IS CONTINGENT UPON PROFESSOR'S PERMISSION.

I. Production

FILM 23003BEGIN/INTERMD FILMMAKINGA100457051245PM-0405PMMWFMUEN E123DR YANNACITO20	
B200458281100AM-0220PMMWFMUEN E123JT ARONSON20	
FILM 26003INTERMED FILMMAKING 16MMD400456651100AM-0220PMTRMUEN E113RS SCHALLER20	
FILM 36003DIGTAL POST PRODUCTION	
FILM 39301-6FILM STUDIES INTERNSHIP	
D840TBA	

II. Genre and Movements

III. Topics										
FILM 30033	MAJOR FILM	1 DIRECTORS	A	.1004	5660	0230PM-0550PM	MWF	F A N141	S BRAKHAGE	30
❖FILM 30133	WOMEN AN	D FILM	B	.2004	5664	1100AM-0220PM.	MWF	MUEN E113		45

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. PLEASE CONSULT 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. 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. Electronic Media

FINE 31203COMPUTER IMAGINGPREREQS ANY 2000-LEVEL FINE ARTS STUDIO COURSE AND FAMILIARITY WITH
COMPUTER BASICS. SAME AS FINE 5120. FIRST CLASS MEETS IN F A N185
A100455771240PM-0350PMM-FF A N185JA JOHNSON10
1240PM-0350PMM-F
★FINE 42403BEGIN VIDEO PRODUCTION
A100458420830AM-1140AMM-FF A C175L VALDOVINO5
FINE 51203COMPUTER IMAGING
MEETS IN F A N185
A100455781240PM-0350PMM-FF A N185JA JOHNSON4
1240PM-0430PMM-FF A C1B53
★FINE 52403BEGIN VIDEO PRODUCTIONSAME AS FINE 4240.
A100458430830AM-1140AMM-FF A C175L VALDOVINO5

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

26

I. Photography	
	A100425920830AM-1140AMM-FF A C175CAJ SWEETMAN20
II. Painting/Drawing	
	FR/SO ONLY. MAJORS WITH JR/SR STANDING MUST SEE DEPT FOR ELIGIBILITY. A100458540900AM-1200PMM-FF A N298K IWAMASA
FINE 42023ADVANCED PAINTING 2 FINE 44433PAPERMAKING	A100456940830AM-1140AMM-FF A C103K MILLER
FINE 54433GRADUATE PAPERMAKING	A10042626 40850AM-1140AMM-FF A C1B70CC CLINE
	A100426400830AM-1140AMM-FF A C1B70CC CLINE15
V. Sculpture	
FINE 15143BASIC SCULPTURE	A100456760730AM-1040AMM-FF A C102A ROSATO25
/. Seminars and Special Topics	
FINE 30073WRITING-THE VISUAL ARTS	PREREQ JR/SR STANDING. A100425951245PM-0220PMM-FF A N187F CHARTERIS20
/I. Art History	
•	NOT OPEN TO STUDENTS WHO HAVE TAKEN FINE 1209. SIMILAR TO FINE 1209. A100455850730AM-0905AMM-FF A N141B COLEMAN
FINE 49293SPECIAL TOPICS TPC-20TH C AMERICAN ART TPC PACE FILIN % CILITA	SAME AS FINE 5929. A100455790915AM-1050AMM-FF A N185EL DOSS
FINE 59293SPECIAL TOPICS TPC-20TH C AMERICAN ART	
II O MODDIIII & COLIK	maximizer in 2000 mini 100 Max 1200 Minimizer 1 minimizer 111100 minimizer 14 (MAXIMIZER)

Call

Days

Building/Room

Instructor

Number Number

Maximum

Enrollment

Session Section

French

Department &

Course Number

Credits Course Title

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 DEPARTMENTAL
CONSENT.
D400427130915AM-1035AMM-FMUEN D43925
♦FREN 10205BEGINNING FRENCH 2PREREQ SUCCESSFUL COMPLETION OF ONE SEMESTER COLLEGE- LEVEL FRENCH OR
ONE YEAR HIGH SCHOOL FRENCH. SIMILAR TO FREN 1050.
D400427140915AM-1035AMM-FHLMS 137
❖FREN 211032ND YR FREN:GRMMR/READ 1PREREQ SUCCESSFUL COMPLETION OF TWO SEMESTERS OF COLLEGE-LEVEL FRENCH
OR EQUIV.
A100427201100AM-1235PMM-F
B200427211100AM-1235PMM-FHLMS 241
FREN 212032ND YR FREN:GRMMR/READ 2PREREQ THREE SEMESTERS COLLEGE-LEVEL FRENCH OR EQUIV. SECTION 100 SPECIALLY
STRUCTURED FOR PH.D. CANDIDATES FULFILLING THEIR LANGUAGE REQUIREMENT.
A100427220230PM-0515PMMTWHLMS 285
B200427231100AM-1235PMM-FRAMY N1B3125
FREN 30503FRENCH COMPOSITION 1PREREQ FREN 2120 OR EQUIV.
A100427240915AM-1050AMM-FRAMY N1B31
FREN 30603FRENCH COMPOSITION 2
B200427250915AM-1050AMM-FHLMS 251

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. PLEASE CONSULT 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 OFFICE 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.

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

[❖]Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

Maximum

Enrollment

I. Physical Geography AL102 ..427541100AM-0220PMTRGUGG 3JA DONNEGAN25 0LAB..........GUGG 3AP POTITO24 BL202 ..455481100AM-0220PMTRGUGG 3JE HAUGLAND25 II. Human and Cultural Geography GEOG 19823WORLD REGIONAL GEOGRAPHY....A100.........0915AM-1050AM....MTWRESCI 185J BURY48 AR102..427601100AM-1235PM...FGUGG 206BH KING24 AR102..456921245PM-0220PMFGUGG 3MW LONGAN24 BR202..427631100AM-1235PMFENVD 122JL FOSTER19 0RECBR201.456971100AM-1235PMFGUGG 3PJ MITCHELL24 0RECBR201.428030915AM-1050AM...FGUGG 20637 ♦GEOG 4742......3ENV/PEOPLE-ENV/DEV/CHINAA100428051100AM-1235PM....M-FGUGG 2TS OAKES24 ✓GEOG 4983......3FLD PROB-PHYS GEOG/ENVSCOURSE FOCUSES ON RESEARCH METHODS IN PHYSICAL GEOGRAPHY AND ENVIRON-MENTAL STUDIES. IT IS A CONTROLLED ENROLLMENT COURSE TAUGHT AT THE UNI-VERSITY MOUNTAIN RESEARCH STATION THROUGH CONTINUING EDUCATION. IT IS AN INTENSIVE 3-WEEK, FULL-DAY COURSE. ROOM AND BOARD IS INCLUDED IN TUITION COSTS. THE COST IS \$1050.00. PLEASE CALL 303-492-8841 TO ENROLL OR FOR INFORMATION. E850......T DAVINROY......14 MEETS 06/14/1999-07/01/1999

Session Section Call

Number Numb

Time

Days

Building/Room

Instructor

Geological Sciences

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE 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.

GEOL 27002INTRO TO FIELD GEOLOGY	E500457190800AM-0500PMM-F	ESCI 145DA BUDD20
•	MEETS 06/01/1999-06/15/1999	
GEOL 39301-6INTERNSHIP	PREREQ JR STANDING AND COMPLETION OF AT I	EAST 2 COURSES FOR GEOLOGY
	MAJORS WITH A "B" OR BETTER.	
	D840TBA	DA BUDD30
GEOL 47152FLD TECH SURF GEOL/GEOHY	E500457210800AM-0500PMM-S	ESCI 355S GE20
		PW BIRKELAND

MEETS 06/16/1999-07/02/1999

German

Department &

Course Number

Credits Course Title

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 GRMN 1010 AFTER THEY HAVE PASSED GRMN 2010. ANY STUDENT WITH THREE UNEXCUSED ABSENCES DURING THE SCHEDULE ADJUST-MENT PERIOD MAY BE ADMINISTRATIVELY DROPPED. IT IS THE STUDENT'S RESPONSIBILITY TO DROP ALL COURSES. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER 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.

♦GRMN 10104BEGINNING GERMAN 1	00432070815AM-	1030AMM-F	CLRE 211	P SCHINDLER30
♦GRMN 10204BEGINNING GERMAN 2PREREC	Q GRMN 1010 WITH A	GRADE OF C- OR BET	TER.	
В200	00432080815AM-	·1030AMM-F	CLRE 211	30
GRMN 15003GERMAN/READING KNOWLEDGEA100	00457200915AM-	1050AMM-F	HALE 235	A DEL CARO15
♦GRMN 20104INTERMEDIATE GERMANPREREC	Q GRMN 1020 WITH A (GRADE OF C- OR BET	TER.	
A100	00432270815AM-	-1030AMM-F	GUGG 3	A SCHMIESING25

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

[❖]Arts and Sciences core curriculum course (see pages 54-61)

[✓] Course offered through Continuing Education

Department & Course Number Credits Course Title Session Section Call Number Number Code

Time

Days

Building/Room Instructor

Maximum Enrollment

History

ENROLLMENT IN HIST 4000-LEVEL COURSES IS LIMITED TO SOPHOMORES, JUNIORS, AND SENIORS. ENROLLMENT IN HISTORY GRADUATE COURSES REQUIRES GRADUATE STANDING. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE FOR FURTHER INFORMATION.

OR DO GIORGE TILLOSO, I ESTAD CONTOCKI THE BESTACKINES.	
I. Methodological and General	
\$HIST 10103 W CIV 1-ANTIQUITY TO 16C A \$HIST 10203 W CIV 2-16C TO PRESENT B	100432580915AM-1050AMM-FHLMS 199DL GROSS90 200432600915AM-1050AMM-FHLMS 201S FISCHER-GALATI90 200456691100AM-1235PMM-FHALE 230PJ KENNEY50
II. Europe: Ancient and Medieval	
♦HIST 10613RISE/FALL ANCIENT ROMESAMI	AS CLAS 1061.
A	100456780730AM-0905AMM-FHLMS 81RL HOHLFELDER40
=	
III. Europe: Modern	
HIST 42333HIST/FRANCE SINCE 1815PRER	
A HIST 44233HIST GERMANY SINCE 1849	100455271100AM-1235PMM-FHLMS 267M HANNA50 100456041245PM-0220PMM-FHLMS 201RA POIS90
IV. United States: Chronological Periods	
	100432591245PM-0220PMM-FHLMS 199R HELM90
HIST 42053COMING OF INDEPENDENCESAM	20043261JD DENTON90 E AS HIST 5205.
B HIST 52053COMING OF INDEPENDENCESAMI	200455310915AM-1050AMM-FHLMS 81F ANDERSON30
B	200455320915AM-1050AMM-FHLMS 81F ANDERSON
V United States Tanical Courses 1	
V. United States: Topical Courses 1	100 45504 1100414 1205D14 14 CYDE 207 1 FEI 1 70
OF COLORADO A OF COLORADO B OF AMER SOUTHWEST B	100455261100AM-1235PMM-FCLRE 207J FELL70 200455291245PM-0220PMM-FHLMS 211LL SANDER50
VI. Third World: Specific Regions	
	200455300915AM-1050AMM-FRJ FERRY50
HIST 41283EMERGENCE OF MOD MEXICOSAM	E AS CHST 4128. 100457680730AM-0905AMM-FKTCH 301E HU-DEHART36
HIST 43283MODERN MIDDLE EAST	
	200455340915AM-1050AMM-FHLMS 211JP JANKOWSKI36
Humanities	
INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE MAY BE ADMINISTRATIVELY DROPPED FOR NONATTENDANCE	CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION. STUDENTS DE AFTER THE FIRST WEEK OF CLASSES.
	200433850915AM-1050AMM-FHLMS 247SE CARNAHAN25 100433870915AM-1050AMM-FKTCH 301P GORDON27
Italian	

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.

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

Kinesiology

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. PLEASE CONSULT 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. 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.

KINE 10103INTRO TO KINESIOLOGY A100458261100AM-1235PMM-FHLMS 211DP MOOD56 KINE 27003INTRO STAT/RSCH IN KINEB2001245PM-0220PMMTWRCLRE 207DP MOOD34 0REC
♦KINE 34203NUTRITION, HEALTH/PERFORMPREREQ JR STANDING (PRE-NURSING STUDENTS EXEMPT).
B200435251100AM-1235PMM-FCLRE 207L DEGHETALDI34
KINE 46505PHYSIOLOGICAL KINEPREREQ EPOB 3430. PREREQ OR COREQ EPOB 3420.
A1001030AM-1235PMMTWRCDSS 230WC BYRNES40
RS MAZZEO
0RECITATION
RS MAZZEO
LAB
RS MAZZEO
AL112435300730AM-1000AMTRCLRE 111WC BYRNES20
RS MAZZEO
KINE 47204NEUROMUSCULAR KINESIOLA1000330PM-0535PMMTWRCLRE 207JW STEEGE34
0LAB
0330PM-0535PMF
KINE 47504PSYCHOLOGICAL KINEE5001245PM-0225PMM-FHLMS 211P MCCULLAGH34
0RECP MCCULLAGH34
MEETS 06/01/1999-06/28/1999
♦KINE 47603CRIT THINK MOTOR BEHAVPREREQ KINE 4750 OR 4720.
B200435320915AM-1050AMM-FCLRE 207D SHERWOOD25

Linguistics

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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.

♦ LING 1000	3	LANGUAGE IN U.	S. SOCIETY	A10	043809	0915AM-1050AM	M-F	EKLC E1B	50	40
♦ LING 2400	3	LANGUAGE AND	GENDER	B200	043810	0915AM-1050AM	M-F	ESCI 185 .		40

Mathematics

l. Undergraduate Mathematics

i. Undergraduate Mathematics	
♦MATH 13005ANALYTIC GEOMETRY/CALC 1PREREQS 2 YRS HIGH SCHOOL ALGEBRA, 1 YR GEOMET	'RY, AND 1/2 YR OF TRIGONOMETRY.
SIMILAR TO MATH 1081, APPM 1350 AND MATH 1310.	
D401454940730AM-0850AMM-FBU	JS 25027
D402454950730AM-0850AMM-FEC	CCR 13727
D403454960915AM-1035AMM-FE0	CCR 15127
D404454971100AM-1220PMM-FBU	JS 25027
MATH 23005ANALYTIC GEOMETRY/CALC 2PREREQ CALCULUS 1. SIMILAR TO APPM 1360, APPM	1380 AND MATH 2310.
D400454990730AM-0850AMM-FBU	JS 25132
MATH 24004ANALYTIC GEOMETRY/CALC 3 PREREQ CALCULUS 2.	
D400454981245PM-0150PMM-FE0	CCR 13727
MATH 31303INTRO TO LINEAR ALGEBRAPREREQ CALCULUS 3.	
C300455000915AM-1015AMM-FBU	JS 25130
MATH 44503INTRO-COMPLEX VARIABLESPREREQ CALCULUS 3.	
C300455011245PM-0145PMM-FB	JS 25130
MATH 45103INTRO-PROBABILITY THEORYPREREQ CALCULUS 3. CREDIT MAY NOT BE RECEIVE	D FOR BOTH MATH 4510 AND
APPM 3570 OR FOR BOTH MATH 4510 AND ECEN 3810	
A100455020915AM-1050AMM-FD	UAN G2B4130
MATH 46503INTERMED NUMER ANALYS 1PREREQ APPM 2360 OR MATH 3130 AND CSCI 1200. SA	AME AS APPM 4650.
C300438941100AM-1250PMMTWK	ГСН 303IA NORRIS20

Department & Course Number Credits Course Title

Session Section Call Code Number Number

Time

Davs

LECTLIDES WILL MEET MWE 7-30 0-054M ILINE 2-16 IN ECCR 155

...LECTURES WILL MEET MWF, 7:30-9:05AM, JULY 12-26, IN ECCR 155.

I70043884TBA....

Building/Room

Instructor

......CF LIENERT1500

Maximum Enrollment

II. University Mathematics Program

ELINIDAMENITAL/COLL ALCERDA

A. Module Courses

THE MATHEMATICS MODULE OFFICE IS LOCATED IN MATH 165, PHONE 303-492-2317. MATHEMATICS COURSES NUMBERED 1000-1100 ARE ONE CREDIT, FLEXIBLY-PACED MINI COURSES OR MODULES. SEVERAL MODULES MAY BE GROUPED TOGETHER TO FORM COMPLETE COURSES OF INSTRUCTION IN COLLEGE ALGEBRA, TRIGONOMETRY, AND MATHEMATICS FOR BUSINESS AND SOCIAL SCIENCES. LEARNING IS FLEXIBLY-PACED, WITH MULTIMEDIA INSTRUCTIONAL SUPPORT. SCHEDULES OF LECTURES AND FURTHER DETAILS ARE AVAILABLE AT THE MODULE OFFICE, MATH 165.

MATH 1000, 1010, AND 1020 ARE FLEXIBLY-PACED MODULES IN COLLEGE ALGEBRA. THESE COURSES TOGETHER FORM THE EQUIVALENT OF A ONE SEMESTER (3 CREDIT HOUR) COURSE IN COLLEGE ALGEBRA.

♦MATH 10001FUNDAMENTAL/COLL ALGEBRALECT URES WILL MEET MWF, 7:30-9:05AM, JUNE 2-16, IN ECCR 155.
I70043873TBA
♦MATH 10101TECHNIQUES/COLL ALGEBRALECTURES WILL MEET MWF, 7:30-9:05AM, JUNE 21-JULY 7, IN ECCR 155.
I70043875TBA
♦MATH 10201LOGARITH/EXPONENT FUNCTSLECTURES WILL MEET MWF, 7:30-9:05AM, JULY 12-26, IN ECCR 118.
I70043876TBA
MATH 1030 AND 1040 ARE FLEXIBLY-PACED MODULES IN COLLEGE TRIGONOMETRY. THESE COURSES TOGETHER FORM THE EQUIVALENT OF A ONE SEMESTER (2 CREDIT HOUR) COURSE IN COLLEGE TRIGONOMETRY.
♦MATH 10301NUMERICAL TRIGONOMETRYLECTURES WILL MEET TR, 9:15-10:50AM, JUNE 3-24, IN DUAN G2B60.
I70043877TBALS SCHOOLEY1500
♦MATH 10401ANALYTICAL TRIGONOMETRYLECTURES WILL MEET TR, 9:15-10:50AM, JULY 6-27, IN ECCR 155.
I70043878TBALS SCHOOLEY1500
MATH 1050 THROUGH 1100 ARE FLEXIBLY-PACED MODULES ESPECIALLY FOR STUDENTS MAJORING IN BUSINESS OR SOCIAL SCIENCES. MATH 1050, 1060, AND 1070 TOGETHER FORM THE EQUIVALENT OF A ONE SEMESTER (3 CREDIT HOUR) COURSE IN FINITE MATHEMATICS FOR BUSINESS AND SOCIAL SCIENCES. MATH 1080, 1090, AND 1100 TOGETHER FORM THE EQUIVALENT OF A ONE SEMESTER (3 CREDIT HOUR) COURSE IN CALCULUS FOR BUSINESS AND SOCIAL SCIENCES.
♦MATH 10501LINEAR EQUAT/MATRICESLECTURES WILL MEET MWF, 9:15-10:50AM, JUNE 2-16, IN RAMY N1B75.
I70043879TBA
♦MATH 10601LINEAR PROGRAMMINGLECTURES WILL MEET MWF, 2:30-4:05PM, JUNE 21-JULY 7, IN ECCR 155.
I70043880TBA
♦MATH 10701COMBINATORIC/PROBAB THRYLECTURES WILL MEET MWF, 9:15-10:50AM, JULY 12-26, IN ECCR 155.
I70043881TBA
♦MATH 10801FUNCTION/LIMIT/DERIVATIVELECTURES WILL MEET MWF, 7:30-9:05AM, JUNE 2-16, IN MUEN E431.
I70043882TBA
♦MATH 1090FUNDAMENT/DIFF CALCULUSLECTURES WILL MEET MWF, 7:30-9:05AM, JUNE 21-JULY 7, IN KTCH 303.

B. Quantitative Reasoning and Mathematical Skills

♦MATH 11001FUND/INTEGRAL CALCULUS

♦QRMS 10103QUANT REASON/MATH SKILLS	A1	0044921	0730AM-0905AM	M-F	MUEN E417	25
						25
	B2	0044923	0915AM-1050AM	M-F	ECCR 110	25
	B2	0144924	1100AM-1235PM	M-F	ECCR 110	25

I70043883TBA...

Molecular, Cellular and Developmental Biology

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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. 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 CELLPREREQ MCDB 2150 OR EPOB 3200 OR INSTRUCTOR CONSENT.
B200439350915AM-1050AMM-FPORT B121D SADAVA40

Museum

MUSM 44622-6MUSEUM FIELD METHODSSA	SAME AS MUSM 5462.
IN ANTHROPOLOGYA	A810TBA20
MUSM 54622-6MUSEUM FIELD METHODSSA	SAME AS MUSM 4462.
IN ANTHROPOLOGYA	A810TBA20
MUSM 47953MUSM FLD METHODS/ZOOLOGYSA	SAME AS MUSM 5795.
D	D840
MUSM 57953MUSM FLD METHODS/ZOOLOGYSA	SAME AS MUSM 4795.
D	D840

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

Philosophy

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION. 3000-LEVEL COURSES ARE RESTRICTED TO SOPHOMORES AND ABOVE WITH 6 HOURS OF PHILOSOPHY. 4000-LEVEL COURSES ARE RESTRICTED TO JUNIORS AND SENIORS ONLY WITH 12 HOURS OF PHILOSOPHY. ALL COURSES AT THE 5000/6000 LEVEL REQUIRE PHILOSOPHY GRADUATE STANDING OR CONSENT OF INSTRUCTOR. 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
♦PHIL 10103INTRO/WEST PHIL: ANCIENTB200456130915AM-1050AMM-FHLMS 245RC CAMERON25
❖PHIL 10203INTRO/WEST PHIL:MODERNA100442450915AM-1050AMM-FHLMS 245DB BELCHER25
♦PHIL 11003ETHICSML WILCOX25
❖PHIL 12003PHILOSOPHY AND SOCIETYA100442471100AM-1235PMM-FHLMS 245S GOERING25
B200442481100AM-1235PMM-FHLMS 259DR MAYER25
♦PHIL 14003PHILOSOPHY AND SCIENCESB20456091245PM-0220PMM-FHLMS 263AV VINUEZA25
♦PHIL 30003HIST/ANCIENT PHILOSOPHYA100456101100AM-1235PMM-FHLMS 263C SHIELDS25
♦PHIL 30103HIST/MODERN PHILOSOPHYB200442520915AM-1050AMM-FHLMS 229R GEENEN
♦PHIL 31403ENVIRONMENTAL ETHICSB200457021245PM-0220PMM-FHLMS 137JE EVERETT25
♦PHIL 34803CRIT THINKNG/WRITNG PHILA100456120915AM-1050AMM-FHLMS 259G ODDIE15
PHIL 40703EXISTENTIALIST PHILB200456151100AM-1235PMM-FHLMS 245W MORRISTON25

Physics

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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. 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 11104GENERAL PHYSICS 1	CORFO MATH 1300 OR APPM 1350
* I I I I I I I I I I I I I I I I I I I	A1000915AM-1025AMM-FDUAN G1B20SHAHID-SALESS72
0 REC	AR101443161100AM-1210PMM-F
	PREREQ PHYS 1110. COREQ MATH 2300 OR APPM 1360; AND PHYS 1140.
*11115 11204GENERAL 111151C3 2	B2000915AM-1025AMM-FDUAN G1B20SACHTLEBEN
0 PEC	BR201443181100AM-1210PMM-F
	B210100AM-1210PMT
	BL211443201230PM-0230PMMWFDUAN G2B6630
♦PHYS 20105GENERAL PHYSICS 1	PREREQS HIGH SCHOOL ALGEBRA AND TRIGONOMETRY.
	A1000730AM-0905AMM-FDUAN G1B20ROGERS90
0REC	AR1100915AM-1025AMMWFDUAN G131
LAB	AL111443251000AM-1200PMTRDUAN G2B90
	AL112443261230PM-0230PMTRDUAN G2B90
	AL113443271030AM-1230PMMW
REC	AR1200915AM-1025AMMWFDUAN G2B47
LAB	AL121443291000AM-1200PMTRDUAN G2B90
L/ID	AL122443301230PM-0230PMTR
	AL123443311030AM-1230PMMWDUAN G2B90
❖PHYS 20205GENERAL PHYSICS 2	
	B2200730AM-0905AMM-FDUAN G1B20SAWICKI60
0REC	BR2210915AM-1025AMMWFDUAN G2B4730
LAB	BL222443341000AM-1200PMTRDUAN G2B90
REC	BR2230915AM-1025AMMWFDUAN G131
LAB	BL224443361230PM-0230PMTRDUAN G2B90

Political Science

I. American

❖PSCI 1101	3	AMERICAN POLITICAL SYS	A	100 .	45535	1100AM-1235PM	M-F	RAMY N1B3	1CD MAESTAS	S34
			В	200 .	45563	0915AM-1050AM.	M-F	HLMS 241	S EVANS	35
PSCI 2101	3	INTR/PUBLIC POLICY ANALY	A	100 .	45847	0915AM-1050AM.	M-F	HLMS 267	L MC CAIN .	35
PSCI 3031	3	POL PARTIES/PRESSRE GRPS	PR	EREQ I	PSCI 110	1.				
			В	200 .	45565	1100AM-1235PM.	M-F	KTCH 235	J HALPIN	35
♣ DSCI 2061	2	STATE COUT AND DOLITICS	٨	100	45537	0730 4 3 4 0005 4 3 4	ME	VTCU 110	DE HEDO	25

Department &

Course Number Credits Course Title	Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollment
II. International/Comparative								
♦PSCI 20123INTRO/COMPAR POLITICS	ST	MITART	TO PSCI 2	2112 PSCI 2122	AND PSCI 2022			
*13C1 2012					50AMM-F	KTCH 303	IS KOPSTEII	N 35
)5PMM-F		•	
♦PSCI 30323LATIN AMER POLITICAL SYS	PR	EREQ P	SCI 2012,	, PSCI OR LAM	IS MAJOR, OR INS	STRUCTOR CON	ISENT.	
					50AMM-F		JS FITCH	35
♦PSCI 40023WESTERN EUROPEAN POLITO							*** C + ED + > 1	
♦PSCI 40623EMER DEMOC CENT/EAST EU					50AMM-F		W SAFKAN.	35
*PSCI 4002EMER DEMOC CENT/EAST EC					20PMM-F		IS KOPSTEII	N 35
♦PSCI 47323CRIT THINK IN DEVELOPMN								
		-		•	E AS INVS 4732 AN			
	В.	200	45841	0915AM-10	50AMM-F	KTCH 235	TJ TECZA	25
III. International Relations								
♦PSCI 22233INTRO INTERNAT'L RELATNS								
					50AMM-F			
♦PSCI 31433INTERNATIONAL RELATIONS)5AMM-F	KTCH 301	D REILLY	35
♦PSCI 31633AMERICAN FOREIGN POLICY					50AMM-F	TIT MC 241	MAR CHIDN	
	Α.	100	45560	0915AWI-10	50AMN-F	⊓LIVIS 241	WAE SKURI	NIK35
IV. Political Theory								
-	urren er	ATT AD 7	ro necr	4004 ANTD 2404	,			
♦PSCI 20043SURVY/WESTRN POL THOUG					20PMM-F	KTCH 118	SE CHAMBI	EDS 25
					50AMM-F			
★PSCI 40243SENIOR SEMINAR					J0111111111 1 11111111			
					35PMM-F	KTCH 33	H MEWES .	25
♦PSCI 47143LIBERALISM/ITS CRITICS	A	100	45562 .	0915AM-10	50AMM-F	KTCH 235	E CHAMBEF	RS25
<u>.</u>								
V. General								
PSCI 49383-6INTERNSHIP IN GOVERNME	NT <i>PF</i>	REREQ F	SCI 1101	! .				
	D.	840		TBA			TJ TECZA	25
Psychology								
rsychology								
INDEPENDENT STUDY COURSE WORK IS AVAILAB	TE DIEA	EE CON	כווויד ידנ	IE FYDDADTME	NIT OFFICE FOR	CHIPTURE INC.	ODMATION C	ם די או זכו א סי
STUDENTS NEEDING TO REGISTER FOR MASTER'S								
DEPARTMENT FOR FURTHER INFORMATION. EAC								
IZED SUPPLIES AND EQUIPMENT. REFER TO THE T								
I. General								
PSYC 10014GENERAL PSYCHOLOGY	A	100	44802 .	1100AM-01	05PMM-F	MUEN E431	D MARTICH	HUSKI46
					05PMM-F			
PSYC 31014STATISTICS/RESRCH METHD								C 2101.
					CREDIT FOR BOY			_
0 110	A				35PMM-F			
0LAB					30PMTR 50AMMW			
					35PMM-F			
0LAB	B	L2001	44811	0100PM-03	30PMTR	MUEN F126)	20
	В	L202	44812 .	0800AM-10	50AMMW	MUEN E431		20
PSYC 40111-6SENIOR THESIS								

PSYC 40524PHYSIOLOGICAL PSYCHOLOGYB2001245PM-0220PMM-FEKLC E1B50 ..T SMOCK40

A100448291100AM-1235PM....M-F......MUEN D439 ..E CRAIGHEAD25

B200457321100AM-1235PMM-FMUEN E126....G CAREY29

BL202 ..448220930AM-1200PM ...TRMUEN E002220

Session Section Call

Maximum

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

♦PSYC 4521.......3CRITIC THINKING IN PSYCHPREREQ SR PSYC MAJORS.

PSYC 31023BEHAVIORAL GENETICS......PREREQ PSYC 2101 OR 3101.

II. Biological

Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

Department & Session Section Call Maximum Credits Course Title Code Number Number Davs Building/Room Enrollment Course Number Time Instructor III. Clinical PSYC 43033ABNORMAL PSYCHOLOGYPREREQ PSYC 1001. NOT AVAILABLE FOR CREDIT TO STUDENTS WITH CREDIT FOR PSYC 3313. A100448270915AM-1050AM....M-F......MUEN E131....LW CRAIGHEAD40 IV. Developmental PSYC 46843DEVELOPMENTAL PSYCHOLOGY.....4100456700130PM-0305PMM-FMUEN E431 ..D MARTICHUSKI40 V. Experimental A100.......MUEN D156 ..LO HARVEY......25 VI. Social

Religious Studies

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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.

♦RLST 26203WRLD RELIG-CHINA/JAPA	NA100449260915AM-1050AM	.M-FECCR 105E SLINGERLAND35
♦RLST 28003WOMEN AND RELIGION	BB200449271100AM-1235PM	.M-FHLMS 137K ROBINSON35
❖RLST 30003CHRISTIAN TRADITION	A100458221100AM-1235PM	.M-FECON 13E ROSS-BRYANT35
★RLST 3820 TOPICS IN RELIG STUDIES	B200458340915AM-1050AM	.M-FCLRE 212GB JOHNSON24
❖RLST 48003CRITICAL STDIES/RELIGIO	NA100458230700PM-0915PM	.MTWRGEOL 308IR CHERNUS20

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.

Sociology

ATTENDANCE BY THE SECOND CLASS SESSION IS MANDATORY TO RETAIN YOUR PLACE IN CLASS. STUDENTS MAY BE ADMINISTRATIVELY 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 DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION.

I. General

\$SOCY 10013ANALYZING SOCIETY
B200450530915AM-1050AMM-FKTCH 33JJ WANDERER
SOCY 10113INTRO SOCIOLOGICAL IDEASA100450581100AM-1235PMFDUAN G2B21
SOCY 20113CONTEMP SOC ISS/HUMN VALA100450731100AM-1235PMM-FDUAN G131
*SOCY 20313US VALU/SOC PROBL/CHANGEB200458290915AM-1050AMM-FEKLC M203
SOCY 20413SOC CONSTRCTN OF REALITYB200450750730AM-0905AMM-FKTCH 206KTCH 206JR KJOLSETH
SOCY 20613INTRO TO SOCIAL STATSSIMILAR TO SOCY 3061.
A100450761245PM-0220PMM-FRAMY N1B31
SOCY 30013HIST OF SOC THOUGHT 1B200458301245PM-0220PMM-FKTCH 118KTCH 118
♦SOCY 31513SELF IN MODERN SOCIETY
SOCY 40313SOCIAL PSYCHOLOGY
♦SOCY 44613CRIT THINKING IN SOCIOL

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

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

II. Population and Public Health

II. Criminology
SOCY 10043DEVIANCE IN US SOCIETY
SOCY 40243JUVENILE DELINQUENCY
V. Social Conflict
SOCY 10053SOC CONFLICT/SOC VALUESA100450560915AM-1050AMM-FMUEN E417MUEN E417
A100457451245PM-0220PMM-FKTCH 120MM ZAMUDIO27 B200457460915AM-1050AMM-FHLMS 259JP JACKSON10
/. Sex and Gender
SOCY 10063SOCIAL CONSTR/SEXUALITYSAME AS WMST 1006.
B200450570915AM-1050AMM-FMUEN D144
SOCY 10163SEX GENDER AND SOCIETY 1SAME AS WMST 1016.
A100450600230PM-0405PMM-FKTCH 118
SOCY 30163MARRIAGE/FAMILY/U.S
A100450771245PM-0220PMM-FMUEN E13127
SOCY 30263WMN COLOR-CHICNAS US SOCSAME AS CHST 3026.
A100458150230PM-0405PMM-FKTCH 303MM ZAMUDIO25

Spanish

STUDENTS SEEKING TO ENROLL FOR GRADUATE COURSES MUST HAVE GRADUATE STANDING OR DEPARTMENTAL PERMISSION. THE SPANISH OFFICE MUST BE NOTIFIED PRIOR TO ABSENCE. FOR SPAN 1020, 1150, 2110, 2120, 2150 AND 3000, STUDENTS WHO EARNED LESS THAN A CIN 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 HIGHER-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. PLEASE CONSULT 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 OF \$20 (SUBJECT TO CHANGE) IN SUPPORT OF ALTEC. REFER TO THE TUITION AND FEES SECTION OF THE SUMMER CATALOG.

		Session	Section	Call					Maximum
Credits	Course Title	Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollment
2	I ITED ADV ANALYCIC/CDANI	12	500	45725	1055 A.M	1240DM M E	ECON 117		25
3	LITERARI ANALISIS/SPAN					1240PMM-F	ECON 117		23
					,				
3	SP TPCS-SP AND SP AM LIT	Е	500	45726 .	1240PM-	0225PMM-F	HLMS 255		25
		ME	ETS 06/	01/1999	-06/30/1999				
	TPC-SPAN ART & LITERATUR	В	820		1100AM-	1200PMM-F	HLMS 151		25
					0700PM-	0830PMTR	HLMS 151		
					0100PM-	0200PM M-F	HLMS 151		
1.4	LANGUAGE INTERNIPROFESS	DD	EDEOS	CDAN 31				TE SPAN 3000	AND
1-4	LANGOAGE INTERNATION COLESS		-		100, 5200 1114	DINADDITIONE	COUNSETIBOY	L 011H v 3000	,, 21112
3	CRIT APPR-INTR LIT THEOR	Е	500	45727 .	0230PM-	0345PMM-F	MKNA 103		9
		ME	ETS 06/	01/1999	-06/30/1999				
3	CRIT APPR-INTR LIT THEOR	Е	500	45728 .	0230PM-	0345PMM-F	MKNA 103		9
		ME	ETS 06	/01/1999	0-06/30/1999				
		1,11		01,1000					
	3	3LITERARY ANALYSIS/SPAN	Credits Course Title Code	Credits Course Title Code Number	Credits Course Title Code Number Number	Credits Course Title Code Number Number Time	Credits Course Title Code Number Number Time Days	Credits Course Title Code Number Number Time Days Building/Room	Credits Course Title Code Number Number Time Days Building/Room Instructor

Speech, Language and Hearing Sciences

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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.

I.	Dic	lactic	: Al	l-Depa	rtment
----	-----	--------	------	--------	--------

♦SLHS 40003MULTICULT COMM DIF/DI	3ORA	.10045037	0915AM-1050AM	M-FCDSS 350	EG JANCOSEK16
SLHS 50003SCIENTIFIC METHODS/SLI	ISB	.20045687	0300PM-0600PM	MWFCDSS 230	LE SNYDER30

II. Didactic: Speech-Language Pathology

SLHS 52723AUGMNTATIVE ALTERN COMM	REQUIRES ADDIT.	IONAL TIME OUTSID	E CLASS.	
	B20045038	0430PM-0830PM	.TRCDSS 230	TM KOVACH30

III. Didactic: American Sign Language

❖SLHS 23054	AMERICAN S	SIGN LANGUAGE 1	A	100 .	45906	0915AM-1120AM.	M-F	KTCH 118	22
❖SLHS 23154	AMERICAN	SIGN LANGUAGE 2	В	200 .	45901	1100AM-0105PM	M-F	CLRE 211	22
❖SLHS 23254	AMERICAN	SIGN LANGUAGE 3	В	200 .	45907	1100AM-0105PM	M-F	DUAN G131	22

IV. Practica

NOTE: ALL PRACTICA ARE CONTROLLED ENROLLMENT. SEE THE DEPARTMENT OFFICE FOR ELIGIBILITY.

SLHS 58781-3PRAC 1-SP/LANG/LRN/APPRA	C830	TBA	SM MOORE45
SLHS 58981-4PRAC 1-SP/LANG/LRN/INTRV	C830	TBA	SM MOORE45
SLHS 59181-3PRAC 1-AUDIO APPRAISAL	C830	TBA	LS KEPLER10
SLHS 69185PRAC 2-SP/LANG/LRN/INTRN	C830	TBA	SM MOORE15
	C831	TBA	SM MOORE20
SLHS 69285PRAC 2-PUBLIC SCH INTERN	C830	TBA	SM MOORE10
	C831	TBA	SM MOORE20
SLHS 69385PRAC 2-AUDIO INTERNSHIP	C830	TBA	10
	C831	TBA	10
SLHS 79183PRAC 3-CLINICAL SUPERVSN	C830	TBA	5
SLHS 79283PRAC 3-CLINICAL ADMINIST	C830	TBA	5
SLHS 89283PRAC 3-RESEARCH COORDIN	C830	TBA	5

Credits Course Title

I History/Dramaturgy/Directing

36

Theatre

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.

THTR 60013THEATRE DRAMATURGYA810TBA
II. Performance (SEE NOTES UNDER DEPARTMENT HEADING FOR ATTENDANCE POLICY.)
THTR 10033BEGINNING ACTING
III. Design and Technical Theatre
THTR 40651-3ADVANCED DESIGN PROJECTS
IV. Shakespearean Production THTR 30372-3SHAKESPEARE PRACTICUM
THTR 40473SHAKESPEARE-PRODUCTION3 ADDITIONAL 2-HOUR LABS WILL BE REQUIRED EACH WEEK. A100452381100AM-1235PMMWFTHTR C3-42RM MCKEE
V. Special Courses in Theatre
♦THTR 10093INTRODUCTION TO THEATREA100452321100AM-1235PMM-FEKLC E1B50KL AXLINE
THTR 40093STRATEGIES OF TCHNG THTR

MEETS 07/19/1999-07/30/1999

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

University Writing Program

UWRP 1150 OR 1250 WILL SATISFY THE LOWER-DIVISION COMPONENT OF THE COLLEGE OF ARTS AND SCIENCES WRITTEN COMMUNICATION REQUIREMENT. PLEASE CONSULT THE COURSE CATALOG FOR DESCRIPTIONS OF UWRP 1150 AND 1250. YOU SHOULD ASSESS YOUR OWN SKILLS AND CHOOSE THE COURSE APPROPRIATE TO YOUR NEEDS. UWRP 3020 SATISFIES THE UPPER-DIVISION COMPONENT OF THE WRITTEN COMMUNICATION REQUIREMENT.

♦UWRP 11503INTRO EXPOSITORY WRITING 100454480730AM-0905AM 1-F
A101454490915AM-1050AMM-FHALE 260S FARNELL
B200454500915AM-1050AMM-FECON 2K MCARTHUR17
B201454511100AM-1235PMM-FHALE 260SR RABINOWITZ17
♦UWRP 30203TPC-SHORT FICT:STEINBECK
TPC-TOPICS IN WRITING
TPC-AMER NATURE WRITERSA102454550915AM-1050AMM-FECCR 155C KIRCHER
TPC-MODERN FICTION
TPC-AMER SHORT STORIES
TPC-FICTION:ETHICS/GENDRA105454581100AM-1235PMM-F
TPC-WORD AND IMAGE
TPC-TOPICS IN WRITING
TPC-GREEK DRMA: SOPHOCLESA108454611245PM-0220PMM-F
TPC-20TH CENT FICTION
TPC-MUSIC & ITS EFFECTSB200454630730AM-0905AMM-F
TPC-SUN ALSO RISES
TPC-JOYCE:HERO/MYTHB202454650915AM-1050AMM-FF A N185I LAVINSKY
TPC-CRIME/ETHICS/JUSTICEB203454661100AM-1235PMM-FEKLC M203ES QUINLAN
TPC-SHAKESPEARE
♦UWRP 30303WRITING/SCIENCE-SOCIETYPREREQ IR STANDING.
A100454680730AM-0905AMM-FEKLC M203LM NICITA
A101454690915AM-1050AMM-FHLMS 85S WILSON
A102454701100AM-1235PMM-FBUS 251
A103456850415PM-0550PMM-F
B200454710915AM-1050AMM-FKTCH 206DH WILKERSON17
♦UWRP 30403WRITING/BUSINESS-SOCIETYPREREQ JR STANDING.
A100454720730AM-0905AMM-FHLMS 245R NORGAARD17
A102456880915AM-1050AMM-FDUAN G2B21 E GLOEGE
B200454730915AM-1050AMM-FECST 1B21R NORGAARD17
B201454740730AM-0905AMM-FMUEN D144A BLISS

Women's Studies

I. Women's Studies Sponsored Courses

♦WMST 20003INTRO/FEMINIST STUDIES	A10	0045481	1245PM-0220PM	M-FHALE 240	KC CHAPMAN35
♦WMST 26003GENDER RACE & CLASS	B20	0045483	1245PM-0220PM	M-FHLMS 81	K GILMORE35
★WMST 37003TPC-WOMAN/NATURE/WEST	A10	0045852	1100AM-1235PM	M-FHALE 240 .	J SORNBERGER25
WMST 37103TPC-AMER INDIAN WOMEN	A10	0045899	0915AM-1050AM	M-FRAMY N1B	75 MC CHURCHILL25
TPC-WOMEN AND HEALTH	B20	0045520	1100AM-1235PM	M-FECON 13	I THOMAS25

II. Cross-listed Courses

♦WMST 10063SOCIAL CONSTR/SEXUALITYSAME AS SOCY 1006.
B200454780915AM-1050AMM-FMUEN D144
♦ WMST 10163SEX GENDER AND SOCIETY 1SAME AS SOCY 1016.
A100454790230PM-0405PMM-FKTCH 118
♦ WMST 21003WOMEN IN ANCIENT GREECESAME AS CLAS 2100.
B200456570915AM-1050AMM-FEKLC E1B2040
♦ WMST 30163MARRIAGE/FAMILY/U.SSAME AS SOCY 3016.
A100454841245PM-0220PMM-FMUEN E1318
WMST 32673WOMEN WRITERSPREREQ SOPH STANDING. SAME AS ENGL 3267.
B200459111100AM-1235PMM-FEDUC 143K RIOS10
♦WMST 31353CHICANA FEMINISM/KNOWLDGSAME AS CHST 3135.
A100459000915AM-1050AMM-FEDUC 143E FACIO20

[❖]Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

Small classes, an innovative curriculum, outstanding faculty, and interaction with the business community form a strong foundation for the College 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 &			Session	Section	Call					Maximum
Doparinioni a			30331011	30011011						11147111110111
Course Number	Credits	Course Title	Code	Number	Number	Time	Days	Building/Room	Instructor	Enrollment
COULTO HOURDON	CIUUIIS	COULD TING	Codo	1101111111111	HOHIDOI	111110	Dujo	Donaing, neem		Lin ominom

COURSE PREREQUISITES ARE STRICTLY ENFORCED. STUDENTS ARE TO CONSULT THE UNIVERSITY CATALOG IN ADDITION TO THIS SCHED-ULE OF COURSES. STUDENTS LACKING PREREQUISITES WILL BE ADMINISTRATIVELY DROPPED FROM THE COURSE. INDEPENDENT STUDY COURSE WORK IS AVAILABLE, PLEASE CONSULT 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 OFFICE FOR FURTHER INFORMATION.

Accounting

· · · · · · · · · · · · · · · · · · ·
ACCT 32203INTERM FINANCIAL ACCT 1PREREQS BCOR 2100 AND JR STANDING.
A100490120915AM-1050AMM-FBUS 125
ACCT 32303INTERMED FIN ACCT 2
A100400130730AM-0905AMM-FBUS 136
ACCT 33203COST MANAGEMENTPREREOS BCOR 2100 AND IR STANDING.
A100400141100AM-1235PMM-FBUS 124
B200490150915AM-1050AMM-FBUS 125
ACCT 42403ADVANCED FINANCIAL ACCTPREREQ ACCT 3230. SAME AS ACCT 5240.
A100400161245PM-0220PMM-FBUS 124
ACCT 4620 3 AUDITING PREREO ACCT 3230, SAME AS ACCT 5620.
A100400171100AM-1235PMM-FBUS 125
ACCT 5240 3 ADVANCED FINANCIAL ACCT PREREO ACCT 3230 OR FOUTV SAME AS ACCT 4240.
A100400211245PM-0220PMM-FBUS 124
ACCT 56203AUDITING
A100400221100AM-1235PMM-FBUS 125
Business Core
★BCOR 10003BUSINESS INFO SYSTEMSSECTION 200 IS OFFERED VIA THE INTERNET. FIRST MEETING TUES, JULY 6 IS
MANDATORY. OTHER MTGS ON MONDAYS AS PER INSTRUCTOR.
A101403560730AM-0905AMM-FBUS 211J KELLOGG
A102403570915AM-1050AMM-FBUS 211J KELLOGG40
B200455420530PM-0830PMMBUS 224DE MONARCHI100
BCOR 20004ACCT & FINANCIAL ANLY IPREREQ SOPH STANDING.
A101403600840AM-1050AMM-FBUS 218R MACFEE40
A102403611100AM-0110PMM-FBUS 218R MACFEE40
B201403620840AM-1050AMM-FBUS 21840
BCOR 20103BUSINESS STATISTICSPREREQS MATH 1050, 1060, 1070 OR CALCULUS AND BCOR 1000.
A100403640730AM-0905AMM-FBUS 224J LYMBEROPOULOS50
A101403651245PM-0220PMM-FBUS 224 LYMBEROPOULOS50
B200403660915AM-1050AMM-FBUS 216L SEWARD50
B201403671100AM-1235PMM-FBUS 216L SEWARD50
BCOR 20503ADD VALUE WITH MGT & MKTPREREQS ECON 2010 OR 2020. COREQ 2ND SEM OF ECON SERIES AND SO. STANDING.
A100403690730AM-0905AMM-FBUS 216D LICHTENSTEIN45
A101403700915AM-1050AMM-FBUS 216D LICHTENSTEIN45
A102403711100AM-1235PMM-FBUS 216D LICHTENSTEIN45
B200403721100AM-1235PMM-FBUS 211C BARNES45

Department & Course Number	Credits Course Title	Session Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
BCOR 2100	3ACCT & FINANCIAL A	NIY2 PR	FRF∩S	RCOR 20	000 RCOR 2010 FC	ON 2010 OF	2 2020 CORFO S	FCOND SEMI	STER OF
DCCR 2100			ON SER		000, DCOR 2010, DC	011 2010 01	2020. COILLQ 0.	DOOTED OLIVIA	DILICOI
					1100AM-1235PM				
		Α	101	40374 .	1245PM-0220PM	1M-F	BUS 216		50
					1100AM-1235PN				
DCOD 2150	2 ADD MALLE MCT 0 M				1245PM-0220PM		BUS 224		50
BCOR 2150.	3ADD VALUE MGT & M				000, 2010, AND 2050 0915AM-1050AN		BLIC 224	II CADNIAN	TD 100
					0915AM-1050AN 0915AM-1050AN				
BCOR 3000.	3B-LAW, ETHICS & PUB)) (////////////////////////////////	
		A	100	40379 .	1245PM-0220PM	1M-F	BUS 353		50
					0730AM-0905AN				
BCOR 4000.	3BUSINESS SENIOR SEN	MINARPR	EREQS .	SR STAN	IDING AND AT LEA	AST FOUR U	PPER-DIVISION	BUSINESS C	OURSES.
					4500 AND BPOL 45				
		C	300	40381 .	0230PM-0515PN	1MW	BUS 224	E WISEMA	N50
Business E	conomics								
	3BUSINESS/GOVERNMI	ENT <i>PR</i>	EREOS	BCOR 2	100, 2150, 3000 ANI	SR STAND	ING.		
		Α	100	40382 .	1100AM-1235PN	1M-F	BUS 210	•••••	50
BECN 4200.	3BUSINESS AND SOCIE	TY <i>PR</i>	EREQS .	BCOR 2	100, 2150, 3000 ANI	SR STAND.	ING. FORMERLY	BECN 4550.	
		В	200	40383 .	1245PM-0220PM	1M-F	BUS 136	JJ GARNAN	ID5
Business L	214/								
		7 4747	EDEO D	COD 22	00 11TD YD 07711TD		0 001117 5100		
BSLW 4120.	3ADVANCED BUSINESS								41
					0230PM-0405PN 1100AM-1235PN				
RSIW 5120	3ADVANCED BUSINESS								4
DOLTT 3120					0230PM-0405PM				10
					1100AM-1235PN				
Finance									
Finance									
FNCE 3010.	3CORPORATE FINANCI						DI 10 010		-
ENICE 2020	2 PINIMADUETO 0- INICT				0915AM-1050AN		BUS 210		50
FNCE 3020	3FIN MARKETS & INST				0915AM-1050AM		DI IC 210		5.0
FNCF 4030	3INVSTMNT & PRTFOL								
TIVEE 4050	5IIVVSTWINT &TRITOL		-		1245PM-0220PN				5(
		71	100	42070 .	12431 141-02201 14	AIVI-1			
Informatio	on Systems								
INFS 3010	3SYS ANLY/CONCEPT D	DESIGN <i>PR</i>	EREQ B	COR 10	00. COREQ INFS 30	20.			
					0100PM-0235PN		BUS 301		30
INFS 3510	3PHYS SYS DES & IMPL	EMENT <i>PR</i>	EREQS .	INFS 30	10, 3020, 2010, OR A	NOTHER P.	ROGRAMMING	COURSE.	
		В	200	45544 .	1245PM-0220PN	ИМ-F	BUS 353	M WINNIF	ORD3
Internatio	nal Business Certificate								
	3INTERNATIONAL MAI	OKETING DD	ЕВЕО в	COP 20	SO EODMEDIVAN	TC 4100			
111DU 4100	UNIVIEWNATIONAL MAI				0915AM-1050AN		RIIS 353	ISANDHO	ISE_HIID 50
					0915AM-1050AF				
INBU 4200	3INT'L FINANCIAL MG								
					1100AM-1235PN		BUS 211		50
INBU 4300	3INTNL BUSINESS & M.								
			-		0730AM-0905AM				
Managam	ont								
Managem									
MGMT 3020	3TOTAL QUALITY MAN					()(E	DI 10 10 6	LILIDER	
MCMT 2020)3CRITICAL LEADRSHP				0230PM-0405PN	/IM-F	BUS 136) LUFTIG .	50
141G141 1 2020	CRITCAL LEADROHP				วบ. 1245PM_0220PX	и M-E	BUS 352	GALDER	3(

 $A......100....44138......1245 PM-0220 PM....M-F.....BUS\ 352.......G\ ALDER\30$

Department & Course Number	Credits	Course Title	Session Code	Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
Marketing MKTG 3250		BUYER BEHAVIOR	Α	100	.44145 .	0915AM	-1050AMM-F			
MKTG 4350	3	MARKETING RESEARCH	B PRI A B B TPRI	200 EREQS I 100 200 200	44146 . BCOR 20 44147 . 44148 . 45861 . MKTG 3	1100AM 010, 2050, 2 0915AM 1245PM 0915AM 6000 OR 325	-1050AMM-F -0220PMM-F -1050AMM-F 50 AND 3350.	BUS 352 IG. FORMERLY BUS 352 BUS 352 BUS 353	Y MKTG 3300. J GONZALES C BARNES LB OLIVEIRA	50 550 550 450
	3	GRADUATE SEMINAR					-0905AMM-F -0845PMMTW			
MBA Finar	3	ementPRIN OF TOURISM MGMT FIN MKTS & INSTITUTIONS	Α	100	45438 .	0915AM	-1050AMM-F			

A small 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. The school houses an excellent school curriculum and professional education library and has two well-equipped computer labs. *Newsweek* magazine ranks the graduate program as one of the country's 25 best.

Department &	ession Section Call	Maxin	mum
Course Number Credits Course Title	Code Number Number Time Days	Building/Room Instructor Enrolln	ment

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 STAFF IN EDUC 153 FOR FURTHER INFORMATION.

Education

I. General Undergraduate Education	
EDUC 48003INTERNET IN LRN & TCHNG	MEETS WITH EDITIC 2004 SEC 205
EDUC 4000 INTERNET IN LRIVATIONING	F605456581245PM-0315PMM-FEDUC 334STAFF
	MEETS 07/05/1999-07/23/1999
II. General Teacher Education	
EDUC 30134PROSEM 1-BECOMING A TCHR	OUTSIDE OF CLASS COMMUNITY-BASED FIELD WORK WILL BE REQUIRED IN
	ADDITION TO CLASS TIME.
	E500456201245PM-0315PMM-FHLMS 247STAFF30
	MEETS 06/07/1999-07/02/1999
EDUC 30234PROSEM 2-SCH, CULT & SOC	NOTE: SPECIFIC BEGINNING AND ENDING DATES WILL BE DETERMINED BEFORE
	CLASS BEGINS. SEE DEPARTMENT FOR ADDITIONAL INFORMATION. PREREQ:
	ADMISSION TO THE TEACHER EDUCATION PROGRAM.
	E5100230PM-0430PMM-FEDUC 231STAFF30
	MEETS 06/07/1999-08/06/1999
O DD A	EP5110700AM-0100PMM-F30
UPRA	MEETS 06/07/1999-08/06/1999
	WEE13 00/0//1999-00/00/1999
III. Elementary Teacher Education	
EDUC 36212ART FOR ELEM TEACHERS	E500456261245PM-0230PMM-FEDUC 143STAFF25
	MEETS 06/07/1999-07/02/1999
IV. Secondary Teacher Education	
	PREREQ: ADMISSION TO THE SECONDARY TEACHER EDUCATION PROGRAM.
EDUC 41123EDUC PSY AND ADOL DEVEL	PREKEQ! ADMISSION TO THE SECONDART TEACHER EDUCATION PROGRAM.
	E500456271245PM-0230PMM-FEDUC 330P LANGER25
	MEETS 06/14/1999-07/02/1999
EDUC 42323LANG/LIT ACROSS THE CURR	PREREQ: MUST BE ADMITTED TO THE SECONDARY TEACHER EDUCATION PROGRAM.
	MEETS WITH EDUC 5325.
	E500456281245PM-0315PMM-FEDUC 132W MCGINLEY18
	MEETS 06/14/1999-07/02//1999
EDUC 43223LIT FOR MS/SEC TEACHERS	PREREQ: ADMISSION TO THE SECONDARY ENGLISH TEACHER EDUCATION PROGRAM.
	MEETS WITH EDUC 5325.
	F600456520915AM-1145AMM-FEDUC 138W MCGINLEY10
	MEETS 07/05/1999-07/23/1999
	1111110 01/00/17>> 01/12/17>>
V. Cuadante Education	
V. Graduate Education	
EDUC 50353PROSEM-PARENT/COMM INVOL	E500456290915AM-1145AMM-FEDUC 132STAFF20
	MEETS 06/14/1999-07/02/1999
EDUC 50653CURRICULUM THEORIES	F600456410915AM-1145AMM-FEDUC 330STAFF20
	MEETS 07/05/1999-07/23/1999

Department & Course Number	Credits	Course Title	Sessio Code	n Section Number	Call Number	Time	Days	Building/Room	Instructor	Maximum Enrollment
EDUC 5105	3	EFFECTIVE INSTRUC					315PMM-F	EDUC 132	M MELOT	Н24
EDUC 5115	3	MODERN TRENDS I	N TEACHE	500	45630	-07/23/1999 1245PM-0 -07/02/1999	315PMM-F	EDUC 251	STAFF	25
★EDUC 5165	3	CHILDREN'S LITERA	TUREE	500	45631		430PMM-F	EDUC 138	S WOLF	24
EDUC 5235	3	LANG/LIT ACROSS T	E	500	45632	1245PM-0	315PMM-F	EDUC 132	W MCGIN	LEY10
★EDUC 5265	3	PROCESSES IN WRIT	INGE	500 .	42062	-07/02/1999 0915AM-1 -07/02/1999	145AMM-F	EDUC 138	S MEACH	AM20
EDUC 5325	3	LIT FOR MS/SEC TEA	CHERS F	EETS W600 .	ITH EDU 45643	JC 4322.	145AMM-F	EDUC 138	W MCGIN	LEY28
EDUC 5425	3	BILINGUAL/MULTIC	ULT EDUCE	500 .	45633		1200PMM-F	EDUC 330	STAFF	25
		CURR MULTICULT E	λ	IEETS 07	/05/1999	-07/23/1999				
		LEARN/BEHAVR DIS	λ	IEETS 07	/05/1999	-07/23/1999				
		ELEM MODERATE N SEC MODERATE NEI	λ	IEETS 06	/14/1999	-07/23/1999				
		PRACT-LING DIFFER	λ	IEETS 06	/14/1999	-07/23/1999				
EDUC 5635	3	ED & SOCIOLINGUI	STICSF	600 .	45644 .		1145AMM-F	EDUC 132	STAFF	24
EDUC 6804	3	LITURE&CO CONT S	STANDARDSS	EC 605 N	IEETS W		800 SEC 605. 315PMM-F	EDUC 330	C MCKINI	NFY 22
	3	TECH/TCHR CTRD I	Λ	IEETS 06	/14/1999	-07/02/1999				
*	3	LTCY/TCH GLOBAL (OMM REVE	503 .	45639 .		315PMM-F	EDUC 134	C LANKSH	IEAR28
	3	SCI STNDRDS-EL/MI	D CLSRME	504 .	45640 .	-07/02/1999 1245PM-0 -07/02/1999)315PMM-F	EDUC 136	GJ ANDER	SON28
	2	RESEARCH WRITING	3F	600 .	45645 .)330PMMTWF	EDUC 138	ML SMITH	H28
		TECH/TCHR CTRD I	Λ	IEETS 07	/05/1999	-07/23/1999				
	3	LTCY/TCH&TCH AT				0915AM-	1145AMM-F	EDUC 334		L28
	3	WORD STRAT IN LIT	INSTF	603 .	45649 .		FIRST CLASS MEI 315PMM-F			28
	3	INTERNET IN K-12 (CLASSRMF	605 .	45646 .)315PMM-F	EDUC 334	STAFF	16
Physical	Edu	cation								

PHED 42002PE & HEALTH-ELEM SCHF600456511245PM-0230PMM-FCLRE 104.......L DEGHETALDI25 MEETS 07/05/1999-07/23/1999

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. Ten 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 reflects an evolving paradigm in education: a real-world, multidisciplinary learning environment that integrates theory with practice—engineering education at its peak.

Department & Session Section Call Maximum
Course Number Credits Course Title Code Number Number Time Days 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, PLEASE CONSULT 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 OFFICE 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.

Thermodynamics and Propulsion

Architectural Engineering

AREN 10172ENGINEERING DRAWING	C30040224 .	0800AM-1210PMTR	ECCE 141	M HALEK	40
AREN 34063INTRO TO BUILDING CONST	SECTION 200 FOR	TERM B WILL BE OFFERED	ONLY IF SECTION	100 FOR TERM A IS	
	FILLED. FOR QUE	STIONS, SEE INSTRUCTOR.			
	A10040225 .	0230PM-0500PMMTWF	RECCR 151	H BROWN	45
	B20040226 .	0230PM-0500PMMTWF	RECCR 151	H BROWN	45
AREN 44173BLDG REUSE & RETROFIT	A810	0600PM-0830PMMTWF	RBUS 251	H BROWN	25
AREN 44183CONSTR ACCT & FIN MGMT	B820	0600PM-0830PMMTWF	RBUS 251	H BROWN	25

Chemical Engineering

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE 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.

Session Section Call Department & Maximum Course Number Credits Course Title Number Number Building/Room Instructor Enrollment

Civil Engineering

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE 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.

I. Surveying and Transportation

CVEN 2012	3	PLANE SURVEYING	C	300		0100PM-0230PM	TR	ECCE 1B41	M HALEK	24
	0	LAB	C	L301	41159	0240PM-0530PM	TR	ECCE 1B41	M HALEK	24
CVEN 3022	3	ENGINEERING MEASUREMENTS .	C	300	41160	0815AM-1100AM.	MW	ECCE 1B41	M HALEK	30

II. Construction

CVEN 32463INTRO TO CONSTRUCTIONSECTION 200 FOR TERM B WILL BE OFFERED ONLY IF SECTION 100 FOR TERM A IS
FILLED. FOR QUESTIONS, SEE INSTRUCTOR.
A100411611100AM-0130PMMTWRECCR 151H BROWN48
B200411621100AM-0130PMMTWRECCR 151H BROWN48
CVEN 52463ENGINEERING CONTRACTSSAME AS CVEN 4087.
C300412160930AM-1045AMMTWRAD SONGER40

III. Miscellaneous

CVEN 40873ENGINEERING CONTRACTS	SAME AS	CVEN 5246.
	C300	411630930AM-1045AMMTWRECCS 1B28AD SONGER40
CVEN 52173BLDG REUSE & RETROFIT	A810.	BUS 251H BROWN25
CVFN 5218 3 CONSTR ACCT & FIN MGMT	B 820	0600PM-0830PM MTWR H BROWN 25

Computer Science

GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CON-SULT THE DEPARTMENT OFFICE 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.

44	ECCR 155	MWF	1100AM-1235PM.	401	D	CSCI 13004INTRO TO COMPUTING	CSCI 1300
22	ECCH 107	M	0200PM-0250PM.	R40240782	D	0REC	
22	ECCH 107	M	0300PM-0350PM.	R40340783	D		
40	ENVD 120	MWF	1100AM-1235PM.	401	D	CSCI 22704DATA STRUCTURES/ALGOS	CSCI 2270
20	ECCR 1B54	W	0100PM-0215PM.	R40240785	D	0REC	
20	ECCR 1B54	W	0230PM-0345PM.	R40340786	D		

Electrical and Computer Engineering

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 GRADUATE OFFICE 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.

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 50203FINANCE & ACCT FOR ENGR	C831	0800AM-0915AMMTWR	ECCS 1B14H BROWN10
EMEN 50503LEADERSHIP & MANAGEMENT .	C832	0930AM-1200PMTR	ECCS 1B14VP MICUCC3

Maximum

Course Number	Credits	Course Title	Code	Number	Number	lime	Days	Bullaing/ Koom	Instructor	Enrollment
Humanit	ies 1	for Engi	ineers							

Session Section Call

Mechanical Engineering

Department &

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE 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.

Telecommunications

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT 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 OFFICE 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.

TLEN 51103CONTEMP ISSUES-TELECOMMA100452590340PM-0625PMMWF	24
TLEN 53103TELECOM SYSTEMSHELP SESSION AVAILABLE TUES & THURS 9:15 TO 10:15 AM IN EC	CCS 1B12.
A100452620730AM-0905AMM-F	.GA MITCHELL28
TLEN 55003CABLE T V	.G BARDSLEY28
TLEN 58303SPECIAL TOPICS	24
TLEN 58323SP TPS-ENGR ECONOMICS	.G BARDSLEY32
TLEN 58343SP TPS-OPTICAL COMM	.HS HINTON28
★TLEN 58373SPECIAL TOPICSE500459041100AM-1255PMTWRECST 1B21	20
MEETS 06/26/1999-08/13/1999	
★TLEN 58383SPECIAL TOPICS	12
★TLEN 58393SPECIAL TOPICSE	24
MEETS 06/26/1999-08/13/1999	

SCHOOL OF JOURNALISM AND MASS COMMUNICATION

If journalism and mass communication 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 communication media. The curriculum emphasizes a strong liberal arts foundation and development of outstanding communication skills.

Department &	Session Section	on Call					Maximum
Course Number Credits Course Title	Code Numb	ber 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. PLEASE CONSULT 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 OFFICE 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.

I. Core Curriculum and General Electives

JOUR 10013CONTEMP MASS MEDIAA100434180915AM-1050AMM-FCLRE 207MJ MORITZ
JOUR 20113MEDIA & PUBLIC CULTUREB200457731100AM-1235PMM-FEDUC 220MB ANDREJEVIC100
JOUR 37713MASS COMM HISTORY
JOUR 46513MASS COMMUNICATION LAWB200434250915AM-1050AMM-FMCKY 102R TRAGER77
★JOUR 48711-3TPC-THE TELEVISN WESTERNA100458721100AM-1235PMM-FHLMS 81CL GILLILAN48
3TPC-WAR & THE U.S. MEDIAB200458811245PM-0220PMM-FECON 11720
★ JOUR 58713TPC-WAR & THE U.S. MEDIASAME AS JOUR 4871.
B200458821245PM-0220PMM-FECON 11720
or an income the state of the s

II. News Editorial/Public Relations

JOUR 45623ELECTRONIC JOURNALISMSAME AS JOUR 5562.
A100434240915AM-1050AMM-FMCKY 3BJL FERNBACK10
JOUR 55023REPORTING SEMINARPREREQS JOUR 5511 AND 5552. OPEN TO MAJORS ONLY.
C300434340910AM-1220PMTRMUEN E123E GAEDDERT15
★JOUR 55623ELECTRONIC JOURNALISMSAME AS JOUR 4562.
A100458830915AM-1050AMM-FMCKY 3BJL FERNBACK8
JOUR 24033PRINCIPLES OF ADVERTISNG 4100457711245PM-0220PMM-FMKNA 112RG GOODE-ALLEN30
JOUR 34533ADV COPY AND LAYOUT

JOUR 10023CRITCL THNKNG & WRTNG........C300457741230PM-0420PM.....MWMCKY 3DES BERTHELETTE18

III. Broadcast

★JOUR 48743AMERICN WST/RADIO RDNGS.......A10045873TBA

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, and law and religion. Faculty rank very high on national measures of scholarly productivity, including a fourth-place listing in an annual survey published by Chicago Kent Law School. The summer program offers a small number of courses and clinics of very high quality in the unsurpassed setting of Boulder, Colorado. Research opportunities are also available.

Department & Course Number Credits Course Title		Section Number		Time	Days	Building/Room	Instructor	Maximum Enrollment
SELECTED COURSES IN THIS COLLEGE HAVE A COUR SECTION OF THE SUMMER CATALOG. ALL SUMMER C								
★LAWS 62113CORPORATIONS								
★LAWS 61123FOUND NAT RES LAW				1000AM-1110A L BE AT LEAST TH		LAW	MJ LOEWI	ENSTEIN75
LAWS 74022ENVIRON & TOXIC TORTS				0840AM-0950A		LAW	JN CORBR	IDGE75
	Α	100	45874 .	1120AM-1220P	MM-F	LAW	KK DUVIV	TER75
LAWS 61032PROFFSSNL RESPONSIBILITY						T AXA7	DAICH	50
LAWS 60592LEGAL AID AND DEFENDER		300	.43774					8
LAWS 72093NAT RES LIT CLIN								

Summer is an exciting time in the College of Music with opportunities that include 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 Lyric Theatre productions present two light operas that are a highlight of the Boulder summer season. The caliber of instruction is high, with 19 full-time tenure-track faculty on hand this summer, including accomplished professional composers and performers.

Department &		Session	Section	Call					Maximum
Course Number Credi	ts 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.

♦EMUS 18323APPRECIATION OF MUSIC
EMUS 27623MUSIC AND DRAMA
♦EMUS 28623AMER FILM MUSICALE500458640415PM-0655PMMTWRMUS C191KJ MCCARTHY40
MEETS 06/07/1999-07/01/1999
EMUS 36423HISTORY OF JAZZMA100422210230PM-0405PMM-FMUS C199TM SAWCHUK40
B200422221245PM-0220PMM-FMUS C199D WALTER40
EMUS 32032MUS FOR CLASSROOM TEACHE500458750915AM-1030AMM-FMCKY 213STAFF30
MEETS 06/07/1999-07/02/1999
EMUS 11841VOICE CLASSA100422150915AM-1010AMMTRMUS C199EB BULLOCK15
A101422161100AM-1155AMMTRMUS C199EB BULLOCK15
EMUS 11152PIANO CLASSMOEGLE
A101422121100AM-1205PMM-FMUS N180DKK KEELING15
EMUS 11452GUITAR CLASSMALONE
B200422140915AM-1020AMM-FMCKY 213STAFF

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 50931CONT. TOPICS IN MUSEDE500458781245PM-0315PMM-FMUS C191V LIND25
TEACH "CREATE" STANDARD
IMUS 50281-3MILE HIGH JAZZ CAMP
MEETS 07/19/1999-07/24/1999
IMUS 50681CHORAL INTERPRETATIONIN ADDITION TO THE EVENING SEMINARS, EACH STUDENT WILL RECEIVE A DAILY
ONE-HOUR PRIVATE LESSON. CONTACT PROFESSOR TO SCHEDULE PRIVATE LESSONS
PRIOR TO 07/26.
F600458790700PM-0930PMTRMCKY 102JC CONLON7
MEETS 07/26/1999-07/30/1999
IMUS 50881WORLD MUSIC IN CLASSROOME500458840330PM-0600PMM-FMUS C185B ROMERO30
AMERICAN INDIAN MUSIC MEETS 06/14/1999-06/18/1999
WORLD MUSIC IN CLASSROOM E501458850330PM-0600PMM-FMUS C185B ROMERO30
MUSIC OF INDIA MEETS 06/21/1999-06/25/1999
WORLD MUSIC IN CLASSROOM E502458860330PM-0600PMM-FMUS C185JK GALM30
ΔΕΡΙCΔΝ ΜΙΙSIC MEETS 06/28/1000_07/02/1000

Term A-June 1-July 2; Term B-July 6-August 6; Term C-June 1-July 23; Term D-June 1-August 6 Sections 800-899 are controlled enrollment. See department for eligibility.

[❖]Arts and Sciences core curriculum course (see pages 54-61)

[★]Special Summer Course

Department & Session Section Call Maximum Course Number (redits Course Title Code Number Number Time Days Building/Room Instructor Enrollment

Music

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE 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.

I. Theory and Composition MUSC 4061
II. Musicology
MUSC 4852317TH-EARLY 18TH CENTURYA100458671245PM-0220PMM-FMUS N285A EDDY
MUSC 5852317TH-EARLY 18TH CENTURYA100458681245PM-0220PMM-FMUS N285A EDDY
III. Music Education
MUSC 61132FOUNDATIONS MUSIC EDUC 1E500458770915AM-1045AMM-FMUS C191JR AUSTIN20 MEETS 06/07/1999-07/02/1999
MUSC 62032PSYC OF MUSIC LEARNINGE500458760730AM-0900AMM-FMCKY 213J MONTGOMERY20 MEETS 06/07/1999-07/02/1999
IV. Interdepartmental Courses MUSC 57082INTRO MUS BIBLIO RSCHE500458691100AM-1215AMM-FMUS N285STAFF

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.

MEETS 06/07/1999-07/02/1999

PMUS 41571-3OPERA PRACTICUM	C	3004443	0130PM-0430PM.	M-F	MUS NB95	R SPILLMAN	20
			0700PM-1000PM.	M-F	MUS NB95		
PMUS 51571-3OPERA THEATRE PRACTICUM	C	3004443	10130PM-0430PM	M-F	MUS NB95	R SPILLMAN	20
			0700PM-1000PM.	M-F	MUS NB95		

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 55441-3SP STDY-KEYBOARD	A10045368TBA	R SPILLMAN100
TMUS 55641-3SP STDY-STRINGS	TBA10045372TBA	W STARR100
TMUS 55741-3SP STDY-VOICE	A10045375TBA	RJ HARRISON100
TMUS 55841-3SP STDY-WIND/PERCUSSION	A10045378TBA	PE AAHOLM100
TMUS 56551-3SP STDY-CONDUCTING	A10045387TBA	AR MCMURRAY100
TMUS 56651-3SP STDY-STRINGS	A10045390TBA	W STARR100
TMUS 56751-3SP STDY-VOICE	A10045393TBA	RJ HARRISON100
TMUS 56851-3SP STDY-WINDS/BRASS/PERC	A10045396TBA	WI STANLEY100
TMUS 56951-3SP STDY-OMNIBUS	A10045398TBA	D HAYES100

51

12

- 1. Armory (D-4)
- **University Buildings** Balch Fieldhouse (F-7) 2
- Benson Earth Sciences Building (F-9)
- 4. Business (H-10)
- Carlson Gymnasium (E-7)
- Center for Astrophysics and Space Astronomy (L-3)
- Clare Small Arts and Sciences (D-6)
- College Inn Conference Center (B-5)
- Communication Disorders and Speech Science (I-11)
- 10. Computing Center (K-3)
- 11. Continuing Education (D-2)
- 12. Cooperative Institute for Research in Environmental Sciences (CIRES) (F-5)
- 13. Coors Events/Conference Center (I-12)
- 14. Cottage No. 1 (F-3)
- 15 Cristol Chemistry (G-5)
- 16. Dal Ward Athletic Center (D-8)
- 17. Denison Laboratory (G-4)
- 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)
- 19. Economics (F-3)
- 20. Education (G-4)
- 21. Ekeley Sciences (F-5)
- 22. Engineering Center(F/G-10/11)
- 23. Environmental Design (G-7)
- 24. Euclid Avenue Autopark (G-6)
- 25. Family Housing Children's Center- Main Offices (A-9)
- 26. Family Housing Children's
- Center- Colorado Court (L-2) 27. Fiske Planetarium and Science Center (J-10)
- 28. Fleming Law (K-10)
- 29. Folsom Stadium (E-8)
- 30. Gamow Tower (F-7)
- 31. Geology (G-3)
- 32. Grounds and Service Center (D-9)
- 33. Guggenheim Geography (F-3)
- 34. Hale Science (E-3)
- 35. Health Physics Laboratory (D-9)
- 36. Hellems Arts and Sciences/ Mary Rippon Theatre (G-4)
- 37. Henderson Building. University of Colorado Museum (G-4)
- 38. Housing System Maintenance Center (K-2)
- 39. Housing System Service Center (K-2)
- 40. Hunter Science (F-6)
- 41. Imig Music (H-7)

- 42. Institute for Behavioral Genetics (K-1)
- 43. Institute of Behavioral Science (IBS) No. 1(D-2)
- 44. IBS No. 2 (C-2)
- 45. IBS No. 3 (D-2)
- 46. IBS No. 4 (D-2)
- 47. IBS No. 5 (D-4)
- 48 IBS No. 6 (C-2)
- Integrated Teaching and Learning Laboratory. See Engineering Center.
- 49. International English Center (C-3)
- 50. Joint Institute for Laboratory Astrophysics (G-7)
- 51. Ketchum Arts and Sciences
- 52. Koenig Alumni Center (E-2)
- 53. Laboratory for Atmospheric and Space Physics (LASP)
- 54. LASP Space Technology Center (L-3)
- 55. Lesser House (F-11)

(F-7)

- Life Sciences Laboratories Complex (E-7). See Muenzinger Psychology, Porter Biosciences, and Ramaley Biology.
- 56. Macky Auditorium (D-4)
- 57. Mathematics Building (F-10)
- 58. MCDB expansion (E-7)
- 59. McKenna Languages (E-4)
- 60. Muenzinger Psychology (E-7)
- 61. Norlin Library (E-6)
- 62. Nuclear Physics Laboratory (K-2)
- 63. Old Main (E-4)
- 64. Page Foundation Center (D-3)
- 65. Police and Parking Services (G-12)
- 66. Porter Biosciences (E-7)
- 67. Power House (F-6)
- 68. Ramalev Biology (E-6)
- 69. Regent Administrative Center (!-8)
- 70. Regent Drive Autopark (G-12)
- 71. Research Laboratory No. 1 (K-1)
- 72. Research Laboratory No. 2-WICHE (K-1)
- 73. Research Laboratory No. 3 (K-2)
- 74. Research Laboratory No. 4 (K-1)
- 75. Research Laboratory No. 6 (Marine Street Science Center) (K-2)
- 76. Research Park Greenhouse (K-1)
- 77. Sibell Wolle Fine Arts (G-6)
- 78. Sommers-Bausch Observatory (I-11)
- 79. Stadium Offices (E-8)
- 80. Student Recreation Center (D-6/7)

- 81. Telecommunications Building (G-6)
- 82. Temporary BuildingNo. 1 (D-6)
- 84. University Administrative Center and Annex (I-7)
- 85. University Club (H-6)
- 86. University Memorial Center (UMC) (G-5)
- 87. University Theatre (including Charlotte York Irey Studios) (F-4)
- 88. US West Research Park (L-4)
- 89. Wardenburg Student Health Center (H-7)
- 90. Willard Administrative Center-North Wing (H-8)
- 91. Woodbury Arts and Sciences (E-5)

University Housing

- 92. Aden Hall (G-9)
- 93. Andrews Hall-Kittredge Complex (J-12)
- 94. Arnett Hall-Kittredge Complex (J-12)
- 95. Athens Court (B/C-6/7)
- 96. Athens North Court (B-6)
- 97. Baker Hall (G-7)
- 98. Brackett Hall (G-9)
- 99. Buckingham Hall-Kittredge Complex (K-12)
- 100. Cheyenne Arapaho Hall
- 101. Cockerell Hall (G-10)
- 102. Colorado Court (L-1) 103. Crosman Hall (G-10)
- 104. Darley Commons- Williams Village (L-6)
- 105. Darley Towers-Williams Village (L-5)
- 106. Faculty-Staff Court (B-5)
- 107. Farrand Hall (H-9)
- 108. Hallett Hali (H-9)
- 109. Kittredge Commons-Kittredge Complex (J-10)
- Kittredge Complex. See Kittredge Commons, and Andrews, Arnett, Buckingham, Kittredge West, and Smith Halls.
- 110. Kittredge West Hall-Kittredge Complex (J-10)
- 111. Libby Hall (G-8)
- 112. Marine Court (B-7)
- 113. Newton Court (B/C-9/10)
- 114. Reed Hall (H-10)
- 115. Sewell Hall (D-5)
- 116. Smiley Court (L-1) 117. Smith Hall-Kittredge Complex (K-11)
- 118. Stearns Towers- Williams Village (K-6)
- 119. Willard Hall-South Wing (H-
- 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: University of Colorado at Boulder, the specific office, Campus Box _____,

Boulder, CO, followed by the 9-digit zip code shown in this directory.

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

Administrative Offices and Campus Services

Office	Location	Campus Box	Zip Code	Telephone
Admissions	Regent Administrative Center 125	530	80309-0030	303-492-6301
				(tty) 303-492-5998
Campus Visits				
Multicultural Access and Community Affairs (MACA)	Regent Administrative Center 125	530	80309-0030	303-492-1864
Undergraduate Degree Application Requests	Regent Administrative Center 125	530	80309-0030	303-492-2456
Academic Advising Center				
Book Center	University Memorial Center Base	ment36	80309-0036	303-492-6411
Career Services				
Children's Centers				
	3333 Colorado Ave	159	80309-0159	303-492-6185
Clubs and Organizations/UCSU Reception	University Memorial Center 333	206	80309-0206	303-492-7473
Continuing Education	1505 University Ave	178	80309-0178	303-492-5148
				(tty) 303-492-8905
Counseling Services: A Multicultural Center	Willard Administrative Center 13	4103	80309-0103	303-492-6766
Cultural Unity Student Center	Willard Administrative Center 11	8103	80309-0103	303-492-5667
Disability Services				
Financial Aid	Environmental Design 2	106	80309-0106	303-492-5091
				(tty) 303-492-8228
Fiske Planetarium	Fiske Planetarium	408	80309-0408	303-492-5001
Housing				
Off-Campus Student Services	University Memorial Center 336	206	80309-0206	303-492-7053
Housing Administration (On-Campus)	Hallett 60	159	80309-0159	303-492-6871
T 1771 1 1 (7771) 0	TI 1	455	00200 0455	202 725 4257
Integrated Technology (IT) Service Center				
International Education				
Foreign Student and Scholar Services				
Study Abroad	Environmental Design 1B01	123	80309-0123	303-492-7741
Museum, University of Colorado	Henderson Building	218	80309-0218	303-492-6892
Libraries				
Business				
Earth Sciences				
Engineering	Math 135	184	80309-0184	303-492-5396
Law	Fleming Law 175	402	80309-0402	303-492-7534
Math/Physics	Duane Physics G140	184	80309-0184	303-492-8231
Music	Imig Music N250	184	80309-0184	303-492-8093
Ombuds Office (conflict resolution)				
Police, University				
Recreation Services				
Registrar	Regent Administrative Center 10	520	80309-0020	303-492-6970
				(tty) 303-492-5841
Enrollment Verification				
Records, Academic Registrations				

Residency (Tuition Classification) Regent Administrative Center 1B54 .68 80309-0068 .303-492-66 Transcript Requests Regent Administrative Center 105 .68 .80309-0068 .303-492-85 Sommers-Bausch Observatory .50 .301 .80309-0206 .303-492-76 Student Government (University of Colorado Student Union) .50 .50 .20 .80309-0206 .303-492-76 Student Health Center, Wardenburg .50 .50 .80309-0206 .303-492-76	3987 5002 7473 5101 8818 5107 5432 2030 5381 5528 5161 7322 7711 7885 2547 3915 3981 7743 5531 5525
Sommers-Bausch Observatory	5002 5473 5101 5818 5107 5432 2030 3381 5528 5161 7721 7885 2547 79915 39981 7743 5531 55257
Student Government (University of Colorado Student Union) University Memorial Center 333 206 80309-0206 303-492-74 Student Health Center, Wardenburg Wardenburg Student Health Center 119 80309-0119 303-492-51 Health Insurance Wardenburg Student Health Center 119 80309-0119 303-492-51 Medical Clinic Appointments Wardenburg Student Health Center 119 80309-0119 303-492-52 Women's Health Services Wardenburg Student Health Center 119 80309-0119 303-492-52 Tuition and Fees (Bursar's Office) Regent Administrative Center 150 43 80309-0043 303-492-53 University Memorial Center (UMC) Reception Desk Broadway and Euclid Ave. 204 80309-024 303-492-53 Veterans Services Environmental Design 2 106 80309-0106 303-492-73 Academic Programs College of Architecture and Planning Environmental Design 168 314 80309-0314 303-492-73 Anthropology Hale Science 350 233 80309-0233 303-492-73	7473 5101 58818 5107 5432 2030 5381 5528 51161 7722 77711 7885 2547 78915 58981 7743 5531 55257
Student Health Center, Wardenburg Wardenburg Student Health Center 119 80309-0119	5101 5818 5107 5432 2030 5381 5528 5161 7721 7885 52547 7915 7981 7743 5531 55257
Health Insurance	8818 5107 5432 2030 3381 3528 5161 7322 77711 7885 2547 8915 8981 7743 5531 5257
Health Insurance Wardenburg Student Health Center 119 80309-0119 303-492-51 Medical Clinic Appointments Wardenburg Student Health Center 119 80309-0119 303-492-52 Women's Health Services Wardenburg Student Health Center 119 80309-0119 303-492-20 Tuition and Fees (Bursar's Office) Regent Administrative Center 150 43 80309-0043 303-492-52 University Memorial Center (UMC) Reception Desk Broadway and Euclid Ave. 204 80309-0204 303-492-62 Veterans Services Environmental Design 2 106 80309-0106 303-492-72 Academic Programs College of Architecture and Planning Environmental Design 168 314 80309-0314 303-492-72 College of Arts and Sciences Old Main 1B-85 275 80309-0275 303-492-73 Anthropology Hale Science 350 233 80309-0233 303-492-21	5107 5432 2030 5381 5528 5161 7322 7711 7885 2547 78915 3981 7743 5531 55257
Medical Clinic Appointments Wardenburg Student Health Center 119 80309-0119 303-492-54 Women's Health Services Wardenburg Student Health Center 119 80309-0119 303-492-20 Tuition and Fees (Bursar's Office) Regent Administrative Center 150 43 80309-0043 303-492-53 University Memorial Center (UMC) Reception Desk Broadway and Euclid Ave. 204 80309-0204 303-492-63 Veterans Services Environmental Design 2 106 80309-0106 303-492-73 Academic Programs College of Architecture and Planning Environmental Design 168 314 80309-0314 303-492-73 College of Arts and Sciences Old Main 1B-85 275 80309-0275 303-492-73 Anthropology Hale Science 350 233 80309-0233 303-492-22	5432 2030 5381 5528 5161 7322 7711 7885 2547 8991 5531 5531 55257
Women's Health Services Wardenburg Student Health Center 119 80309-0119 303-492-20 Tuition and Fees (Bursar's Office) Regent Administrative Center 150 43 80309-0043 303-492-53 (tty) 303-492-33 (tty) 303-492-33 University Memorial Center (UMC) Reception Desk Broadway and Euclid Ave. 204 80309-0204 303-492-63 Veterans Services Environmental Design 2 106 80309-0106 303-492-73 Academic Programs College of Architecture and Planning Environmental Design 168 314 80309-0314 303-492-73 College of Arts and Sciences Old Main 1B-85 275 80309-0275 303-492-73 Anthropology Hale Science 350 233 80309-0233 303-492-22	2030 3381 3528 5161 7322 7711 7885 2547 8915 8981 7743 5531 55257
Tuition and Fees (Bursar's Office)	5381 5528 5161 7322 7711 7885 2547 3915 3981 7743 5531 5257
(tty) 303-492-32 University Memorial Center (UMC) Reception Desk Broadway and Euclid Ave. 204 80309-0204 303-492-62 Veterans Services Environmental Design 2 106 80309-0106 303-492-73 **Academic Programs** College of Architecture and Planning Environmental Design 168 314 80309-0314 303-492-73 College of Arts and Sciences Old Main 1B-85 275 80309-0275 303-492-73 Anthropology Hale Science 350 233 80309-0233 303-492-25	3528 5161 7322 7711 7885 2547 3915 3981 7743 5531 5257
University Memorial Center (UMC) Reception Desk Broadway and Euclid Ave. 204 .80309-0204 .303-492-6 Veterans Services Environmental Design 2 106 .80309-0106 .303-492-7 Academic Programs College of Architecture and Planning Environmental Design 168 314 .80309-0314 .303-492-7 College of Arts and Sciences Old Main 1B-85 .275 .80309-0275 .303-492-7 Anthropology Hale Science 350 .233 .80309-0233 .303-492-2	7711 7885 2547 3915 3981 7743 5531 5257
Veterans Services Environmental Design 2 106 80309-0106 303-492-73 Academic Programs College of Architecture and Planning Environmental Design 168 314 80309-0314 303-492-73 College of Arts and Sciences Old Main 1B-85 275 80309-0275 303-492-73 Anthropology Hale Science 350 233 80309-0233 303-492-22	7322 7711 7885 2547 3915 3981 7743 5531 5257
Academic Programs College of Architecture and Planning Environmental Design 168 314 80309-0314 303-492-77 College of Arts and Sciences Old Main 1B-85 275 80309-0275 303-492-78 Anthropology Hale Science 350 233 80309-0233 303-492-29	7711 7885 2547 3915 3981 7743 5531
College of Architecture and Planning Environmental Design 168 314 80309-0314 303-492-77 College of Arts and Sciences Old Main 1B-85 275 80309-0275 303-492-78 Anthropology Hale Science 350 233 80309-0233 303-492-29	7885 2547 3915 3981 7743 5531 5257
College of Arts and Sciences Old Main 1B-85 275 80309-0275 303-492-78 Anthropology Hale Science 350 233 80309-0233 303-492-28	7885 2547 3915 3981 7743 5531 5257
Anthropology80309-0233303-492-29	2547 3915 3981 7743 5531 5257
	3915 3981 7743 5531 5257
Astrophysical and Planetary Sciences (APS)Duane Physics E226	3981 7743 5531 5257
Biology-Environmental, Population, Organismic (EPOB)Ramaley Biology N122	7743 5531 5257
Biology-Molecular, Cellular, Developmental (MCDB)Porter Biosciences B131	5531 5257
Chemistry and Biochemistry	5257
Classics	
Communication	7306
Comparative Literature and Humanities	
East Asian Languages and Literatures	
Economics	
English	⁷ 381
Ethnic Studies (Afro-American Studies, American Indian	
Studies, Asian American Studies, and Chicano Studies)Ketchum 30	
Film Studies	
Fine Arts	
French and Italian	
Geography	
Geology	
Germanic and Slavic Languages and Literatures	
History	
Kinesiology	
Linguistics	
Mathematics	
Philosophy	
Physics	5952
Political Science	7871
Psychology	
Religious Studies	
Sociology80309-0327303-492-6	
Spanish and Portuguese	
Speech, Language, and Hearing Sciences	
Theatre and Dance	
University Writing Program Temporary Building #1, 113 359 80309-0359 303-492-8 Women Studies Hazel Gates Woodruff Cottage 246 80309-0246 303-492-8	
Women Studies	
School of Education	
College of Engineering and Applied Science	
Aerospace Engineering Sciences	
Applied Mathematics80309-0526303-492-4	
Chemical Engineering80309-0424303-492-7-	
Civil, Environmental, and Architectural EngineeringEngineering Office Tower 441	
Computer Science80309-0430303-492-7	7514
Electrical and Computer Engineering80309-042580309-0425	
Engineering Physics	
Mechanical Engineering80309-0427303-492-7	
Telecommunications	
Graduate School	
School of Journalism and Mass Communication	
School of Law Fleming Law 208 401 80309-0401 303-492-8 College of Music Imig Music C111 301 80309-0301 303-492-6	
11111g Iviusic O111	,554

ARTS AND SCIENCES CORE CURRICULUM

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 60). You must take one course per MAPS deficiency per term. Please 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. Please 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 completing an

appropriate third-semester 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	Second-Year Italian Reading, Grammar, and Composition 1
JPNS 2020-10	Intensive Intermediate Japanese
●JPNS 2110-5	Intermediate Japanese 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 2010-3	Second-Year Russian Grammar and Composition 1
●SLHS 2325-4	American Sign Language 3
●SPAN 2110-3	Second-Year Spanish 1
●SPAN 2150-5	Intensive Second-Year Spanish

2. Quantitative Reasoning and Mathematical Skills (QRMS)

Second-Year Swedish Reading

and Conversation 1

(3-6 semester hours)

MATH 1150-4

SWED 2110-4

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

Precalculus Mathematics

Q14.10 2000 0	2347440440410
PHYS 1010-3	Physical Science for Nonscientists 1
PHYS 1020-4	Physical Science for Nonscientists 2
	t math modules: MATH 100 1040, 1050, 1060, 1070, 1080

Mathematics for the

Environment

MATH/

ORMS 2380-3

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.

College Writing and Research

Lower-Division Courses

ARSC 1080-4

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
FARR 1900-3	Farrand Writing Seminar
HONR 2020-3	Honors Writing Workshop
JOUR 2001-3	Mass Media Writing
KINE 1950-3	Introduction to Scientific Writing in Kinesiology
SEWL 2021-3	Conversations in American Writing
●UWRP 1150-3	Introduction Composition: Expository Writing
UWRP 1250-3	Introduction Composition: Argumentative Writing

Upper-Divi	sion Courses
ARSC 3100-3	Advanced Writing and Research: Multicultural Perspectives and Academic Discourse
ENVS 3020-3	Advanced Writing in

Environmental Studies

FDOB 249-0-3 Arguments in Scientific Ferring FDOB 2410-3 Arguments in Poolutionary HIST 301-3 Seminar in Latin American History HIST 301-3 Seminar in Latin American History HIST 301-3 Seminar in Arian and African History HIST 301-3 Seminar in Reading and Prophistory FDOB 457-3 Advanced Floror Writing in Fibbloophy FDOB 457-3 Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Advanced Writing in FDOB 4490-3 HIST 301-3 Seminar in Miscord Liberty HIST 301-3 Seminar in Miscord Lib						
ENDR 3203 Abusuced Honers Writing Workshop EPOB 427-0-9 EpoB 430-0-9 Endrison Control and Physics Poble EpoB 430-0-9 EpoB 4420-0-9 Endrison	EPOB 3940-3		EPOB 4210-3	,	HIST 3018-3	
North-Nove Semilar Writing in Encolution EROB 4809 Replications EROB 4809 Representation HisT3 310.5 Semilar in Realisance and Extraordination HisT3 310.5 Semilar in Early American Plant Physiology HisT3 310.5 Semilar in Early Modern Plant Physiology HisT3 310.5 Semilar in	●FINE 3007-3	Writing in the Visual Arts	EPOB 4240-3	Advances in Animal Behavior	HIST 3019-3	
PHIL 3480-3 PHIL 3	HONR 3220-3	e e e e e e e e e e e e e e e e e e e	EPOB 4270-3		HIST 3110-3	'
First Subsection Physiology Physiology Plants and Human Affairs P	KINE 3700-3		EPOB 4380-3		HIST 3112-3	
Sleving and Beheriche EICH 57903-3 EICH 5790	●PHIL 3480-3	in Philosophy	EPOB 4420-3	Physiology	HIST 3113-3	Early Modern English
### History ### Hi	PHYS 3050-3				HIST 3115-3	•
Rigious Studies VIVNRP 308-3 Tipics in Writing VIVNRP 308-3 Veriting on Science and Society VIVNRP 308-3 Veriting on Business and Society VIVNRP 308-3 Alvanced Writing in Ferninal Studies A. Critical Thinking on Business and Society VIVNRP 308-3 Alvanced Writing in Ferninal Studies A. Critical Thinking on Remarkan Plants and Intermedia Society VIVNRP 308-3 Alvanced Writing in Ferninal Studies A. Critical Thinking on Remarkan Plants and Intermedia Society VIVNRP 308-3 Alvanced Writing in Ferninal Studies A. Critical Thinking on Remarkan Plants and Intermedia Society VIVNRP 308-3 Alvanced writing in Ferninal Studies A. Critical Thinking on Remarkan Plants and Intermedia Society VIVNRP 308-3 Alvanced writing in Ferninal Studies A. Critical Thinking in Art Hability on Market Plants and Intermedia Society VIVNRP 308-3 Alvanced writing in Ferninal Studies VIVNRP 308-3 Alvanced writing in Ferninal Studies A. Critical Thinking in Art Hability on Writing in Ferninal Studies VIVNRP 308-3 Alvanced writing in Ferninal Studi	RLST 3020-3	•			11101 3113-3	
#UNRY 2003-3 Tyris in Writing on Science and Sciety #UNRY 2004-3 Writing on Science and Sciety #UNRY 2004-3 Writing on Business and Sciety #UNRY 2004-3 Writing on Business and Sciety #UNRY 2004-3 Avanced Writing in Ferninal Studies #UNRY 2004-3 Fine 3009-3 Critical Thinking in Socio-Calutral Diversity #UNRY 2004-3 Anthropology Anthr 490-3 Space Science Practice and Anthropology Anthr 490-3 Space Science Practice and Poology Anthr 490-3 Space Science Practice an		Religious Studies		0 0,	HIST 3116-3	
Sciety Sc			HUMN 4004-3	,	HIST 3133-3	•
Sciency Missian Sciency Science Particles of PRES 3199-3 Society Missiang Weman's Remainst Studies Fine Superage Controversies Proceedings of		Society	FINE 3009-3			Seminar in Early Modern
4. Critical Thinking (3 upper-division sensetre hours) (5 upper-division sensetre hours) (5 upper-division sensetre hours) (5 upper-division sensetre hours) (6 upper-division sensetre hours) (7 unust pass 3 crelit hours of specified course work at the upper-division level that requires you to practice sustained critical thinking and to demonstrate such thinking in both written form and oral discussion. Some of the listed course are intended for specific majors. Others are open to all stu- dents with a general background in the field. Note the prerequisites before registering. Courses offered at CU- Boulder that satisfy this requirement include the following. AAST 3670-3 AAST 4800-3 Specifical Thinking in Annical Studies ANTH 4180-3 ANTH 4180-3 ANTH 4180-3 ANTH 4180-3 ANTH 4180-3 ANTH 470-3 Peopectives. Contemporary Sinuse GEOG 4822-3 AST 8400-3 Specifical Thinking in Anti-prology ANTH 470-3 Peopectives. Contemporary Sinuse GEOG 4822-3 ANTH 470-3 Peopectives. Contemporary Sinuse GEOG 4822-3 AST 8400-3 Specifical Thinking in Anti-prological Special Accordance of the statisty of the special Accordance of the special A	●UWRP 3040-3		FINE 3109-3	· ·	HIST 3317-3	Seminar in the American West
(3 upper-division semester hours) You must pass 3 crelit hours of specified course work at the upper-division level that requires you to practice sustained critical thinking and to demonstrate such thinking in both written form and oral discussion. Some of the listed courses are intended for specific moint for the oral coldiscussion. Some of the listed courses are intended for specific majors. Others are open to all students with a general background in the field. Note the prerequisitis before registering. Courses offered at CU-Boulder that satisfy this requirement include the following: ANST 3950-3 ANST 3950-3 ANTH 4780-3 Pespectives, Contemporary John and Policy Pespectives, Contemporary Batton, and the median and Society and Thought Household and the policy of	WMST 3800-3		FINE 3227-3		HIST 3328-3	
Supper-division sensetre hours You must pass 3 crelit hours of specified course work at the upper-division level that requires you to practice sustained critical thinking and to demonstrates such thinking in both written form and oral discussion. Some of the listed courses are intended for specific majors, Others are open to all students with a general background in the field. Note the prerequisits before registering. Courses offered at CU-Boulder that statisfy this requirement include the following: AAST 3670-3 Japanese American Experience Circlical Thinking in Experience Circlical Thinking in Experience Circlical Thinking in Socio-Cultural Diversity GEOG 4302-3 Introduction to Research in Human Geography HIST 3013-3 History of Women in Progressive Social Movements HIST 311-3 Seminar in Medieval History Seminar in Medieval History Seminar in More Medieval History Circlical Thinking in Early Socio-Cultural Diversity GEOG 4430-3 Introduction to Research in Human Geography HIST 3718-3 HIST 3713-3	4. Critical	Thinking	FINE 3409-3		HIST 3414-3	
course work at the upper-division level that requires you to practice sustained critical thinking and to demonstrate such thinking in both written form and oral discussion. Some of the listed curses are intended for specific majors. Others are open to all students with a general background in the field. Note the prerequisits before registering. Courses offered at CU-Boulder that satisfy this requirement include the following: ASST 3670-3 Japanese American Experience Critical Thinking in Socie-Cultural Diversity and Advanced Critical Analysis Human Geography AMST 3670-3 Japanese American Experience Critical Thinking in Socie-Cultural Diversity GEOG 4173-3 AMST 3950-3 Amtropological Perspectives, Contemporary Jasues Amtropology ANTH 4180-3 Amtropological Perspectives, Contemporary Jasues Amtropology ANTH 4520-3 Symbolic Anthropology ANTH 4590-3 Despectives, Contemporary Jasues ASTR 4800-3 Peoples and Cultures of Brazil ASTR 4800-3 Peoples and Cultures of Policy ASTR 4810-3 Cincar and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversis CHEM 4181-4 Instrumental Analysis CHEM 4181-4 Enternation of Climate Controversis CHEM 4181-4 Enternation of Climate Controversis CON 4309-3 Controversis Acquisition of Climate Controversis CON 4309-3 Controversis Cerus of Course CON 4309-3 Controversis Controversis CON 4309-3 Controversis Controve	(3 upper-division	semester hours)	FINE 4087-3	-	HIST 3415-3	
Fedures you to p Factor estitatined thinking in both written form and oral discussion. Some of the listed causes are intended for specific majors. Others are open to all students with a general background in the field. Note the prerequisits before registering. Courses offered at CU-Boulder that satisfy this requirement include the following: AAST 3670-3 Japanese American Experience Critical Thinking in Socio-Cultural Diversity of Samuer and Sam			111,2130, 5	Contemporary Art	HIST 3416-3	
in both written form and oral discussion. Some of the listed courses are intended for specific majors. Others are open to all students with a general background in the field. Note the prerequisites before registering. Courses offered at CU-Boulder that satisfy this requirement include the following: AAST 3670-3 Japanese American Experience Critical Thinking in American Studies ANTH 4180-3 ANTH 4180-3 ANTH 4180-3 ANTH 4180-3 ANTH 490-3 ANTH 490-3 ANTH 490-3 ASTR 480-3 Specisce cincer Practice and Polocy ASTR 4810-3 Specisce cincer Practice and Polocy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Staties Critical Black Views of Communication and Society Views GEOG 4300-3 CHEM 4181-4 Instrumental Analysis GEOG 4500-3 CHEM 4761-4 Biochemistry Lab GEOG 4500-3 CHEM 4761-4 Biochemistry Lab GEOG 4500-3 CHEM 4181-4 Instrumental Analysis GEOG 4500-3 CHEM 4181-4 Instrumental Analysis GEOG 4500-3 CHEM 4761-4 Biochemistry Lab GEOG 4500-3 CHEM 4181-4 Instrumental Analysis GEOG 4500-3 CHEM 4181-4 Instrumental Analysis GEOG 4500-3 CHEM 4761-4 Biochemistry Lab GEOG 4500-3 CHEM 4181-4 Instrumental Analysis GEOG 4500-3 CHEM 4181-4 Instru			FINE 4729-3		HIST 3436-3	· ·
Some of the listed courses are intended for specific majors. Others are open to all students with a general background in the field. Note the prerequisites before registering. Courses offered at CU-Boulder that satisfy this requirement inclade the following: AST 3670-3 Japanese American Experience Critical Thinking in Socio-Cultural Diversity AMST 3950-3 Critical Thinking in American Studies GEOG 4812-3 GEOG 482-3 GEOG 482-3 Geography and Modernity in China GEOG 4822-3 Geography of Western Laron Policy ASTR 4800-3 Spine Science: Practice and Policy GEOG 482-3 GEOG 4892-3 Geography of Western Laron Policy GEOG 482-3 GEOG 481-3 GEOG 482-3 Geography of Western Laron Policy Geography G			FINE 4739-3	0 1 /	11101 3430-3	
Reading and Writing in French Literature Hist of Seeminar in Recent Chinese History of Women in Progressive Social Movements				Renaissance Art	!	·
French Literature Fren			FREN 3100-3			•
Courses offered at CU-Boulder that satisfy this requirement include the following: AAST 3670-3 Japanese American Experience: Critical Thinking in Socio-Cultural Diversity AMST 3950-3 Critical Thinking in American Studies ANTH 4180-3 Anthropological Perspectives, Contemporary Issues ANTH 4520-3 Symbolic Anthropology ANTH 4740-3 Peoples and Cultures of Brazil ASTR 4800-3 Space Science: Practice and Policy ASTR 4800-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis CHEM 4761-4 Biochemistry Lab COMM 3100-3 Current Issues in Communication and Society ENONG 4300-3 Economics Honors Seminar 1 ECOM 4309-3 Economics Honors Seminar 1 ECOM 4300-3 Critical Thinking in English Studies HIST 3016-3 Seminar in Japanese History HONR 4350-3 HoNR 4350-3 Josepha HONR 43270-3 Journey Motif in Women's Literature Propersion Critical Criticis Momen's Literature Criticism GEOG 4742-3 Environment and Peoples Environment and Development in South America GEOG 4822-3 Geography and Modernity in China GEOG 4892-3 Geography of Western Europe GEOL 3620-3 Controversies in Planetary Geology ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis GEOL 4500-3 Critical Thinking in Earth Sciences FEON 4309-3 Economics in Action: A Capstone Course INST 4800-3 Honors in Interrational Affairs AC Communication and Society FEND 4180-3 Ecological Controversies HIST 3010-3 Seminar in History (nonmajors) FEND 4180-3 Ecological Controversies FEND 4180-3 Ecological Controversies HIST 3011-3 Seminar in Modern HIST 3010-3 Seminar in History (nonmajors) FEND 4180-3 Ecological Controversies FEND 4180-3 Ecological Controversies FEND 4180-3 Environmental Studies FEND 4180-3 Environmental Studies FEND 4180-3 Environmental Studies FEND 4180-3 Environmental Studies FEND 4180-4 Environmental Studies FEND 4180-4 Environment					HIST 3628-3	
AAST 3670-3 Japanese American Experience: Critical Thinking in Socio-Cultural Diversity AMST 3950-3 Critical Thinking in American Studies ANTH 4180-3 Anthropological Perspectives, Contemporary Issue ANTH 4520-3 Symbolic Anthropology ANTH 4520-3 Peoples and Cultures of Brazil ASTR 4800-3 Space Science: Practice and Policy ASTR 4810-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis BLST 4670-3 Critical Thinking in Communication and Society ECON 4309-3 Economics in Action: A Capstone Course ◆ENCI 4038-3 Critical Thinking in English Studies ANTH 300-3 Critical Thinking in English Studies ANTH 300-3 Critical Thinking in English Studies ANTH 300-3 Critical Thinking in English Studies ANTH 4180-3 Ecological Prepectives on Global Change GEOG 4812-3 Decologonal Collivation to Research in Human Geography HIST 3718-3 HIST 3718-3 Seminar in Russian History HINT 3718-3 HIST 3718-3 Seminar in Russian History HINT 3718-3 HIST 3718-3 Seminar in Russian History HINT 3718-3 HIST 3718-3 Seminar in Russian History HINT 3718-3 HIST 3718-3 Seminar in Russian History HINT 3718-3 HIST 3718-3 Seminar in Russian History HINT 3718-3 Merical HINT 3718-3 Seminar in Russian History HINT 3718-3 Merical HINT 3718-3 Seminar in Russian History HONR 4055-3 The Nort Conservation Trends Controversics CEOG 4422-3 City Life Environment and Peoples CEOG 4822-3 Geography of Western Europe Environment and Peoples Environment and Peoples Environment and Peoples Environment and Peoples Controversics Decological Controversics Environment and Peoples Environment and Peop	Courses offere	d at CU-Boulder that satisfy	FREN 3200-3	Theory and Advanced		History of Women in
Experience: Critical Thinking in Socio-Cultural Diversity AMST 3950-3 ANTH 4180-3 ANTH 4180-3 ANTH 4520-3 ANTH 4740-3 ASTR 4800-3 ASTR 4800-3 ASTR 4810-3 Experience: Critical Thinking in Astronomy ASTR 4810-3 ELST 4670-3 ELST 4800-3 ELST 4670-3 ELST 4670-3 ELST 4670-3 ELST 4670-3 ELST 4800-3 ELST 4670-3 ELST 4	-	-	GEOG 3002-3	•		•
AMST 3950-3 Critical Thinking in American Studies ANTH 4180-3 Anthropological Perspectives, Contemporary Issues ANTH 4180-3 Symbolic Anthropology ANTH 4520-3 Symbolic Anthropology ANTH 4590-3 Urban Anthropology ANTH 4740-3 Peoples and Cultures of Brazil ASTR 4800-3 Space Science: Practice and Policy ASTR 4810-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis CHEM 4181-4 ECON 4309-3 Economics in Action: A Capstone Course ECON 4309-3 Economics in Action: Communication and Society Communication and Society Studies ENISCI 4800-3 Cological Perspectives on Global Change GEOG 44812-3 Emvironment and Peoples Environment and Development in South America BLST 4670-3 The Sixties: Critical Thinking in English Studies FeOB 4180-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies GEOL 3620-3 Controversies in Planetary Geology GEOL 3620-3 Great Geological Controversies GEOL 4080-3 GEOL 4080-3 Societal Problems and Earth Sciences GEOL 4500-3 The Role of Academics in German Culture GEON 4509-3 Economics in Action: A Capstone Course HIST 3010-3 Communist Societies in History (nonmajors) ■ENGL 4038-3 Critical Thinking in English Studies ENVS 4800-3 Cological Perspectives on Global Change GEOL 4180-3 Seminar in Ancient History Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Development in South America HONR 4250-3 Honors and Full Individual and Individuals: Civil Disobedience HUMN 4250-3 The Individual and Individualis and Individualis and Individualis and Individualism HUMN 4155-3 The Arts of Interpretation 1468 450-3 The Post-Cold War World 1468 450-3 The Sature 1468 450-3 The Post-Cold War World 1468 450-3 The Sature 1468 450-3 The Post-Cold War World 1469-451-450-450-450-450-450-450-450-450-450-450		Experience: Critical Thinking		• • •		,
Amthropological Perspectives, Contemporary Issues ANTH 4180-3 Micropological Perspectives, Contemporary Issues ANTH 4520-3 Symbolic Anthropology ANTH 4590-3 Urban Anthropology ANTH 4740-3 Peoples and Cultures of Brazil ASTR 4800-3 Space Science: Practice and Policy ASTR 4810-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis CHEM 4761-4 Biochemistry Lab CCMM 3100-3 Current Issues in Communication and Society ECON 4309-3 Economics in Action: A Capstone Course -ENGL 4038-3 Critical Thinking in English Studies ENVS 4800-3 Collogical Perspectives on Global Change GEOG 4812-3 Environment and Peoples Environment and Peoples Environment and Peoples and Cultural Criticism HONR 4250-3 State and Individual: Civil Disobedience HONR 4260-3 The Individual and Individualism HUMN 4155-3 Philosophy, Art, and the Sublime HUMN 4555-3 The Arts of Interpretation LAFS 4800-3 (For Act Geological Controversies in Planetary Geology GEOL 3620-3 Controversies in Planetary Geology GEOL 3630-3 Great Geological Controversies GEOL 4080-3 Societal Problems and Earth Sciences GEOL 4500-3 The Role of Academics in German Culture COMM 3100-3 Current Issues in Communication and Society ECON 4309-3 Economics Honors Seminar 1 HIST 3010-3 Seminar in History (nonmajors) FENGL 4038-3 Critical Thinking in English Studies FENGL 4038-3 Critical Thinking in English Studies FENGL 4038-3 Gological Perspectives on Global Change HIST 3011-3 Seminar in Ancient History of Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Seminar in the History of Gender and Science HIST 3016-3 Semin	AMST 3950-3	,			HONK 3270-3	
Perspectives, Contemporary Issues OGEOG 4742-3 ANTH 4520-3 ANTH 4520-3 ANTH 4740-3 Peoples and Cultures of Brazil ASTR 4800-3 ASTR 4800-3 Space Science: Practice and Policy ANTH 4740-3 ASTR 4800-3 ASTR 4800-3 ASTR 4810-3 BIST 4670-3 CHEM 4181-4 CHEM 4761-4 Biochemistry Lab OCOMM 3100-3 CUTTENT ISSUES in Communication and Society ECON 4399-3 ECON 4399-3 ECON 399-3 ECON 399-3 ECON 303-3 CITICAL Thinking in English Studies PENGL 4038-3 CTitical Thinking in English Studies ENVIS 4800-3 CITICAL Thinking in English Studies PEOB 4180-3 Perspectives, Contemporary Issues OGEOG 4812-3 Environment and Peoples HONR 4260-3 The Individual and Individualism HUMN 4155-3 The Arts of Interpretation IAFS 4800-3 The Post-Cold War World HONR 4260-3 The Individual and Individualism HUMN 4555-3 The Arts of Interpretation IAFS 4800-3 The Post-Cold War World HONR 4260-3 The Individual and Individualism HUMN 4555-3 The Arts of Interpretation IAFS 4500-3 The Post-Cold War World IAFS 4800-3 The Arts of Interpretation IAFS 4800-3 The Post-Cold War World IAFS 4800-3 The Arts of Interversion To Action: A fifting in Earth Sciences FIN VS/ Critical Thinking in Motor Behavior The		American Studies		Trends	HONR 4055-3	
ANTH 4520-3 Symbolic Anthropology ANTH 4590-3 Urban Anthropology ANTH 4740-3 Peoples and Cultures of Brazil ASTR 4800-3 Space Science: Practice and Policy ASTR 4810-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis CCHEM 4181-4 ©COMM 3100-3 Current Issues in Communication and Society ECON 4309-3 Economics in Action: CA 2800-3 Critical Thinking in English Studies ENVS 4800-3 Critical Thinking in English Studies ENVS 4800-3 Cological Perspectives on Global Change GEOG 4812-3 Environment and Development in South America GEOG 4822-3 Geography of Western Europe Enurope Enurope Enurope GEOG 4822-3 Geography of Western Europe Enurope GEOG 4822-3 Geography of Western Europe Europe IAFS 4500-3 The Arts of Interpretation IAFS 4500-3 The Post-Cold War World IAFS 4800-3 Honors in International Affairs Controversies in Planetary Geology GEOL 4080-3 Societal Problems and Earth Sciences GEOL 4080-3 Societal Problems and Earth Sciences GEOL 4080-3 Societal Problems and Earth Sciences GEOL 4500-3 The Role of Academics in German Culture Communication and Society ECON 4309-3 Economics in Action: A Capstone Course HIST 3010-3 Communist Societies in History (nonmajors) MCDB 3300-3 Introduction to Topology MCDB 4140-3 Evolution, Creationism, and the Origins of Life MCDB 4000-3 Searching the Biomedical Literature. (Topic) MCDB 4140-3 Plant Molecular Biology and Biotechnology MCDB 4140-3 Human Molecular Genetics MCDB 4140-3 Development I Remulation	AN1H 4180-3			•	HONR 4250-3	
ANTH 4520-3 Symbolic Anthropology ANTH 4590-3 Urban Anthropology ANTH 4740-3 Peoples and Cultures of Brazil ASTR 4800-3 Space Science: Practice and Policy ASTR 4810-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis CHEM 4181-4 ECOMM 3100-3 Current Issues in Communication and Society ECON 4309-3 Economics in Action: A Capstone Course ENON 4999-3 Critical Thinking in English Studies ENVS 4800-3 Critical Thinking in Enroy Global Change EPOB 4180-3 Ecological Perspectives on Global Change Development in South America America GEOG 4822-3 Geography and Modernity in China Geography of Western Europe Geography of Western Europe Geography of Western Laps 4500-3 The Post-Cold War World IAFS 4500-3 The Post-Cold War World IAF		Issues			HOND 4260 2	
ANTH 4740-3 Peoples and Cultures of Brazil ASTR 4800-3 Space Science: Practice and Policy ASTR 4810-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis CHEM 4761-4 Biochemistry Lab COMM 3100-3 Current Issues in Communication and Society ECON 4309-3 Economics in Action: A Capstone Course ENGL 4080-3 Critical Thinking in English Studies ENVS 4800-3 Critical Thinking in English Studies ENVS 4800-3 Critical Thinking in English ENVS 4800-3 Critical Thinking in Economical Studies EON 4180-3 Critical Thinking in English Environmental Studies EON 4309-3 Ecological Perspectives on Global Change ASTR 4810-3 Space Science: Practice and Policy Implications of Climate Controversies GEOL 3620-3 Controversies in Planetary Geology GEOL 3620-3 Controversies in Planetary Geology GEOL 3620-3 Controversies in Planetary Geology GEOL 4800-3 Societal Problems and Earth Sciences GEOL 4080-3 Societal Problems and Earth Sciences Critical Thinking in Earth Sciences LING 4100-3 Perspectives on Language MATH 3000-3 Introduction to Abstract Mathematics MATH 3000-3 Introduction to Topology MCDB 3330-3 Evolution, Creationism, and the Origins of Life MCDB 4000-3 Searching the Biomedical Literature: (Topic) ENVS 4800-3 Critical Thinking in English Studies ENVS 4800-3 Ecological Perspectives on Global Change ASTR 4810-3 Seminar in the History of Gender and Science ASTR 4810-3 Seminar in the History of Gender and Science ASTR 4810-3 Space Science and Pseudoscience in Climate Controversies GEOL 4822-3 Geography of Western European History ASTR 4810-3 The Arts of Interpretation AFIA1500-3 The Arts of Interpretation IAFS 4800-3 The Arts of Interpretation ASTR 4810-3 The Arts of Interpretation A			0200 1012 5	Development in South	HONK 4260-3	
ASTR 4800-3 Space Science: Practice and Policy ASTR 4810-3 Science and Pseudoscience in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis CCOMM 3100-3 Current Issues in Communication and Society ECON 4309-3 Economics Honors Seminar 1 ECON 4999-3 Economics in Action: A Capstone Course PENGL 4038-3 Critical Thinking in English Studies ENVS 4800-3 Critical Thinking in Environmental Studies ENVS 4800-3 Ecological Perspectives on Global Change FEOB 4180-3 Space Science: Practice and Policy Implications of GEOL 3620-3 Geography of Western Europe GEOG 4892-3 Geography of Western Europe GEOL 3620-3 Controversies in Planetary Geology GEOL 3620-3 Great Geological Controversies GEOL 4080-3 Societal Problems and Earth Sciences GEOL 4080-3 Societal Problems and Earth Sciences GEOL 4080-3 Critical Thinking in Bearth Sciences GRMN 4550-3 The Role of Academics in German Culture GEOL 4080-3 The Role of Academics in German Culture MATH 3000-3 Introduction to Abstract Mathematics MACTH 3000-3 Introduction to Topology MCDB 430-3 Evolution, Creationism, and the Origins of Life MCDB 4000-3 Searching the Biomedical Literature: (Topic) ENVS 4800-3 Critical Thinking in European History ENVS 4800-3 Ecological Perspectives on Global Change MCDB 4140-3 Plant Molecular Biology and Biotechnology MCDB 4140-3 Cell Signaling and Cell Signaling		Peoples and Cultures of	GEOG 4822-3		HUMN 4155-3	
ASTR 4810-3 Science and Pseudoscience in Astronomy ATOC 4800-3 BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 CHEM 4761-4 Biochemistry Lab COMM 3100-3 ECON 4309-3 ECON 4309-3 ECON 4309-3 ECON 4309-3 ECON 4308-3	ACTD 4000 2				HUMN 4555-3	
in Astronomy ATOC 4800-3 Policy Implications of Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 Instrumental Analysis CCOMM 3100-3 CCOMM 3100-3 ECON 4309-3 ECON 4999-3 ECON 4999-3 ECON 4999-3 ECON 4999-3 ECON 4999-3 ECON 4999-3 ENST 4670-3 ENST 4670-3 Critical Thinking in English Studies PENGL 4038-3 Critical Thinking in English Studies EPOB 4180-3 EPOB 4180-3 EPOB 4180-3 ECOL 3630-3 GEOL 3630-3 GEOL 4080-3 GEOL 4060-3 GEOL 4060-3 GEOL 4060-3 GEOL 4060-3 GEOL 4060-3 GEOL 4060-3 GE		Policy	●GEOG 4892-3	0 1 ,		
Climate Controversies BLST 4670-3 The Sixties: Critical Black Views CHEM 4181-4 CHEM 4761-4 Biochemistry Lab COMM 3100-3 Current Issues in Communication and Society ECON 4309-3 ECON 4309-3 ECON 4999-3 ECON 4999-3 ECON 4999-3 ECON 4999-3 Critical Thinking in English Studies FINST 3010-3 Critical Thinking in Action: History (nonmajors) ENVS 4800-3 Critical Thinking in English Studies EPOB 4180-3 ECOI 4500-3 Critical Thinking in Earth Sciences GEOL 4500-3 Critical Thinking in Earth Sciences GEOL 4500-3 Critical Thinking in Earth Sciences GEOL 4500-3 Critical Thinking in Earth Sciences GRMN 4550-3 The Role of Academics in German Culture MATH 3000-3 Introduction to Abstract Mathematics MATH 3200-3 Introduction to Topology (nonmajors) MCDB 3330-3 Evolution, Creationism, and the Origins of Life MCDB 4000-3 Searching the Biomedical Literature: (Topic) Favoromental Studies EPOB 4180-3 ECOlogical Perspectives on Global Change GRMN 4550-3 The Role of Academics in German Culture MATH 3200-3 MATH 3200-3 Introduction to Topology MATH 3200-3 Evolution, Creationism, and the Origins of Life MCDB 4000-3 Searching the Biomedical Literature: (Topic) Plant Molecular Biology and Biotechnology MCDB 4410-3 MCDB 4410-3 HIST 3016-3 Cell Signaling and Developmental Regulation	ASTR 4810-3	in Astronomy	GEOL 3620-3			Affairs
Views CHEM 4181-4 Instrumental Analysis CHEM 4761-4 Biochemistry Lab COMM 3100-3 Current Issues in Communication and Society ECON 4309-3 Economics Honors Seminar 1 ECON 4999-3 Economics in Action: A Capstone Course ENGL 4038-3 Critical Thinking in English Studies ENVS 4800-3 Critical Thinking in Environmental Studies EPOB 4180-3 Ecological Perspectives on Global Change OEOL 4500-3 Critical Thinking in Earth Sciences GEOL 4500-3 Critical Thinking in Earth Sciences Critical Thinking in Earth Sciences Critical Thinking in Earth Sciences LING 4100-3 Perspectives on Language MATH 3000-3 Introduction to Abstract Mathematics MATH 3200-3 Introduction to Topology (nonmajors) MCDB 3330-3 Evolution, Creationism, and the Origins of Life MCDB 4000-3 Searching the Biomedical Literature: (Topic) ENVS 4800-3 Critical Thinking in Environmental Studies EPOB 4180-3 Ecological Perspectives on Global Change MCDB 4410-3 MCDB 4410-3 Human Molecular Genetics MCDB 4426-3 Cell Signaling and Developmental Regulation	ATOC 4800-3		GEOL 3630-3		●PSCI 4732-3	Development
CHEM 4761-4 Biochemistry Lab COMM 3100-3 Current Issues in Communication and Society ECON 4309-3 Economics Honors Seminar 1 ECON 4999-3 Economics in Action: A Capstone Course ENUS 4800-3 Critical Thinking in English Studies ENUS 4800-3 Critical Thinking in English Environmental Studies EPOB 4180-3 Ecological Perspectives on Global Change GEOL 4500-3 Critical Thinking in Earth Science GRMN 4550-3 The Role of Academics in German Culture Seminar in History (nonmajors) MATH 3200-3 Introduction to Abstract Mathematics MATH 3200-3 Introduction to Topology (nonmajors) MCDB 3330-3 Evolution, Creationism, and the Origins of Life HIST 3010-3 Seminar in Ancient History ENUS 4800-3 Critical Thinking in English Environmental Studies EPOB 4180-3 Ecological Perspectives on Global Change HIST 3016-3 Seminar in the History of Gender and Science MCDB 4410-3 MCDB 4410-3 Developmental Regulation Developmental Regulation	BLST 4670-3		GEOL 4080-3			,
●COMM 3100-3Current Issues in Communication and SocietyGRMN 4550-3The Role of Academics in German CultureMATH 3000-3Introduction to Abstract MathematicsECON 4309-3Economics Honors Seminar 1 ECON 4999-3HIST 3000-3Seminar in History (nonmajors)MATH 3200-3Introduction to TopologyECON 4999-3Economics in Action: A Capstone CourseHIST 3010-3Communist Societies in Historical PerspectiveMCDB 3330-3Evolution, Creationism, and the Origins of LifeENVS 4800-3Critical Thinking in Environmental StudiesHIST 3011-3Seminar in Ancient HistoryMCDB 4000-3Searching the Biomedical Literature: (Topic)EPOB 4180-3Ecological Perspectives on Global ChangeHIST 3016-3Seminar in Modern European HistoryMCDB 4140-3Plant Molecular Biology and BiotechnologyEPOB 4180-3Ecological Perspectives on Global ChangeHIST 3016-3Seminar in the History of Gender and ScienceMCDB 4410-3HIMMATH 3000-3		·	GEOL 4500-3		LTNC 4100 2	
Communication and Society ECON 4309-3 ECON 4999-3 ECON 4999-3 ECON 4999-3 ECON 4009-3 ECON 4000-3 ENUT 3010-3 ENUT 3010-3 ENUT 3010-3 ENUT 3011-3 Seminar in History (nonmajors) MCDB 3330-3 EVOlution, Creationism, and the Origins of Life MCDB 4000-3 Searching the Biomedical Literature: (Topic) ENVS 4800-3 EVOLUTION, Creationism, and the Origins of Life MCDB 4000-3 ENVS 4800-3 ENVS 4800		,	CPMN 4550-3			
ECON 4999-3 Economics in Action: A Capstone Course •ENGL 4038-3 Critical Thinking in English Studies ENVS 4800-3 Critical Thinking in English Environmental Studies EPOB 4180-3 Ecological Perspectives on Global Change MCDB 3330-3 Evolution, Creationism, and the Origins of Life Historical Perspective HIST 3010-3 Seminar in Ancient History MCDB 3330-3 Evolution, Creationism, and the Origins of Life MCDB 4000-3 Searching the Biomedical Literature: (Topic) MCDB 4140-3 Plant Molecular Biology and Biotechnology	•COMM 5100-5		GRIVIN 4550-5		141111111111111111111111111111111111111	
◆ENGL 4038-3 Critical Thinking in English Studies HIST 3010-3 Communist Societies in Historical Perspective HIST 3011-3 Seminar in Ancient History ENVS 4800-3 Critical Thinking in Environmental Studies HIST 3012-3 Seminar in Modern Environmental Studies HIST 3016-3 Seminar in the History of Global Change HIST 3016-3 Seminar in the History of Gender and Science MCDB 4410-3 Human Molecular Genetics MCDB 4426-3 Cell Signaling and Developmental Regulation	ECON 4309-3	Economics Honors Seminar 1	HIST 3000-3		1	1 0,
●ENGL 4038-3 Critical Thinking in English Studies HIST 3011-3 Seminar in Ancient History ENVS 4800-3 Critical Thinking in Environmental Studies HIST 3012-3 Seminar in Modern Environmental Studies EPOB 4180-3 Ecological Perspectives on Global Change HIST 3016-3 Seminar in the History of Gender and Science MCDB 4400-3 Searching the Biomedical Literature: (Topic) MCDB 4140-3 Plant Molecular Biology and Biotechnology MCDB 4410-3 Human Molecular Genetics MCDB 4426-3 Cell Signaling and Developmental Regulation	ECON 4999-3		HIST 3010-3		MCDB 3330-3	
ENVS 4800-3 Critical Thinking in Environmental Studies EPOB 4180-3 Ecological Perspectives on Global Change HIST 3012-3 Seminar in Modern European History Seminar in the History of Gender and Science MCDB 4410-3 Human Molecular Genetics MCDB 4426-3 Cell Signaling and Developmental Regulation	●ENGL 4038-3	Critical Thinking in English		Historical Perspective	MCDB 4000-3	Searching the Biomedical
EPOB 4180-3 Ecological Perspectives on Global Change HIST 3016-3 Seminar in the History of Gender and Science MCDB 4410-3 Human Molecular Genetics MCDB 4426-3 Cell Signaling and Developmental Regulation	ENVS 4800-3	Critical Thinking in	1	Seminar in Modern	MCDB 4140-3	Plant Molecular Biology and
Developments Regulation	EPOB 4180-3	Ecological Perspectives on	HIST 3016-3	Seminar in the History of		Human Molecular Genetics
	•Summer Offering	Global Challge		Gender and Science	MCDB 4426-3	

•Summer Offering

MCDB 4444-3	The Cellular Basis of Disease	Content	Areas of Study	6. Cultural	
MCDB 4471-3	Mechanisms of Gene Regulation in Eukaryotes		_	Gender Di	
MCDB 4480-3	Great Literature in the Nucleic Acids	5. Historical Context (3 semester hours)		(3 semester hours) You are required to pass 3 hours of course	
MCDB 4610-3	Topics in Mammalian Developmental Biology	You may choose	to meet this 3-hour require- any course listed below.	work from any course listed below. Students who graduate with a major in ethnic studies	
MCDB 4680-3	Mechanisms of Aging	ANTH 1180-3	Maritime People: Fishers and	are exempt from	completing the cultural and
MCDB 4750-3	Animal Virology	7111111100-3	Seafarers	gender diversity r	equirement.
MCDB 4790-3	Experimental Embryology	CEES 1000/	Introduction to Central	•AAST 1015-3	Introduction to Asian American Studies
PACS 4500-3	Senior Seminar in Peace and Conflict Studies	HIST 1002-3 CLAS/	and East European Studies The World of Ancient	•AIST 1125-3/ •ANTH 1120-3	Exploring a Non-Western Culture: Hopi and Navajo
PHIL/ WMST 3110-3	Feminist Practical Ethics	HIST 1051-3 •CLAS/	Greeks The Rise and Fall of	AIST 2000-3	Introduction to American Indian Studies: Precontact
PHIL 3180-3	Critical Thinking: Contemporary Topics	●HIST 1061-3 CLAS 1140-3	Ancient Rome Roman Civilization	• A ICT 2015 2	Native America
●PHIL 3480-3	Critical Thinking and Writing in Philosophy	ECON 4514-3 ENGL/	Economic History of Europe History and Literature of	•AIST 2015-3	Topical Issues in Native North America
PHIL/ PHYS 4450-3	History and Philosophy of Physics	HIST 3163-3 ENGL/	Georgian England History and Culture of	AIST/ RLST 2700-3	American Indian Religious Traditions
PHIL 4830-3	Senior Seminar in Philosophy	HIST 4113-3	Medieval England	AIST 3023-3	Native Americans and Environmental Ethics
PHYS 3340-3	Introduction to Research in Optical Physics	●HIST 1010-3	Western Civilization 1: Antiquity to the 16th Century	AIST 4565-3/ ANTH 4560-3	North American Indian Acculturation
PHYS 4420-3	Nuclear Particle Physics	●HIST 1020-3	Western Civilization 2: 16th	ANTH 1100-3	Exploring a Non-Western
PHYS 4430-3	Introduction to Research in Modern Physics	HIST 1038-3	Century to the Present Introduction to Latin	ANTH 1110-3	Culture: The Tamils Exploring a Non-Western
PSCI 4701-3	Symbolic Politics		American History	ANTII 1110-3	Culture: Japan
PSCI 4703-3	Alternative World Futures	HIST 1040-3	Honors: Western Civilization 2	•ANTH 1130-3	Exploring a Non-Western
PSCI 4704-3	Politics and Language	●HIST 1113-3 HIST 1123-3	History of England to 1660 History of England 1660 to		Culture: Amazonian Tribal Peoples
PSCI 4711-3	Selected Policy Problems	11131 1123-3	Present	•ANTH 1140-3	Exploring a Non-Western
●PSCI 4714-3 PSCI 4718-3	Liberalism and Its Critics Honors in Political Science	HIST 1180-3	History of Christianity:		Culture: The Maya
PSCI 4718-3 PSCI 4721-3	Rethinking American Politics	************	From the Reformation	ANTH/ BLST 1150-3	Exploring a Non-Western Culture: Regional Cultures
PSCI 4731-3	Progress and Problems in American Democracy	HIST 1208-3 HIST 1308-3	Sub-Saharan Africa to 1800 Introduction to Middle		of Africa
PSCI 4734-3	Politics and Literature	1110T 1600 2	Eastern History Introduction to Chinese	•ANTH 1160-3	The Ancient Egyptian Civilization
PSCI 4741-3	American Goals: Spending and Revenues	HIST 1608-3	History	BLST 2000-3	Introduction to Afro- American Studies
PSCI 4751-3	The Politics of Ideas	HIST 1708-3	Introduction to Japanese History	BLST 2200-3	Contemporary Black Protest
PSCI 4752-3	Seminar in Central and East European Studies	•HIST 2100-3 HIST 2113-3	Revolution in History	BLST 2210-3	Movements Black Social and Political
PSCI 4761-3	Rethinking Political Values	HIST 2113-3	Early Modern England (1450-1700)		Thought
PSCI 4771-3	Civil Rights and Liberties in America	HIST 2222-3	War and Society in the Modern World	BLST/ SOCY 3023-3	African American Family in U.S. Society
PSCI 4783-3	Global Issues	HIST 2543-3	Medieval Nations	BLST/ PSCI 3101-3	Black Politics
PSCI 4792-3	Issues in Latin American Politics	HUMN 1010-6 HUMN 1020-6	Introduction to Humanities 1 Introduction to Humanities 2	CHST 1015-3	Introduction to Chicano Studies
PSYC 3105-3	Experimental Methods in Psychology	●PHIL 1010-3	Introduction to Western Philosophy: Ancient	CHST 1031-3	Chicano Fine Arts and
PSYC 4001-3	Honors Seminar 2	●PHIL 1020-3	Introduction to Western	CHST/	Humanities Chicano History
●PSYC 4521-3	Critical Thinking in Psychology	●PHIL 3000-3	Philosophy: Modern History of Ancient Philosophy	HIST 2537-3 •CHST/	Chicana Feminisms and
RLST 3500-3	Religion and Play	●PHIL 3010-3	History of Modern	•WMST 3135-3	Knowledges
RLST 3700-3 •RLST 4800-3	Religion and Psychology Critical Studies in Religion	PHIL 3410-3	Philosophy History of Science: Ancients	CHST 3153-3	Folklore and Mythology of the Hispanic Southwest
•SLHS 4000-3	Multicultural Aspects of Communication Differences	PHIL 3430-3	to Newton History of Science: Newton	CHST 4133-3/ PSCI 4131-3	Latinos and the U.S. Political System
0.0 077 4 44 0	and Disorders		to Einstein	•CLAS/	Women in Ancient Greece
•SOCY 4461-3	Critical Thinking in Sociology	•RLST 3000-3 RLST 3100-3	The Christian Tradition Judaism	•WMST 2100-3 CLAS/	Women in Ancient Rome
•SPAN 3100-3	Literary Analysis in Spanish	●RUSS 2211-3	Introduction to Russian	WMST 2110-3	Introduction to The 199
THTR 4081-3 WMST 3090-3	Senior Seminar Critical Thinking in Feminist	SCAN 2202-3	Culture The Vikings	EALL 1011-4	Introduction to Traditional East Asian Civilizations
	Theory			ECON 4626-3	Economics of Inequality and Discrimination
• Cummor Offering				EMUS 2772-3	World Musics

ENGL/ WMST 1260-3	Introduction to Women's Literature	WMST 2020-3	Social Construction of Femininities and
ENGL/ ETHN 1800-3	American Ethnic Literatures	WMST 2050-3	Masculinities Women and Society
ENGL 3677-3	Jewish-American Fiction and Old World Backgrounds	7. United	States Context
FARR 2400-3	Understanding Privilege and Oppression in Contemporary Society	(3 semester hour This 3-hour requ	s) irement may be fulfilled by
●FILM 3013-3	Women and Film	passing any cours	se listed below.
FINE 3209-3	Art, Culture, and Gender Diversity 1400-1600: Renais-	AAST/ HIST 1717-3 AAST 3013-3	Asian American History Asian Pacific American
FINE/	Sance Art Out of the Canon Women Artists from the	•AIST 2015-3	Communities Topical Issues in Native
WMST 4809-3 FREN 1700-3	Middle Ages to the Present Fancophone Literature in		North America Native Americans and
FREN/	Translation Reading the Orient: French	AIST 3023-3	Environmental Ethics
HUMN 4500-3 GEOG/	Literature and Exoticism Gender and Global	AMST 2000-3	Themes in American Culture 1
WMST 3672-3 GEOG 3822-3	E∞nomy Geography of China	AMST 2010-3	Themes in American Culture 2
GRMN 3501-3	Jewish-German Writers:	●AMST 4500-3	American Autobiography
HIST 2437-3	Enlightenment to Present Day	ANTH 3170-3	America: An Anthropo- logical Perspective
HIST 2616-3	Afro-American History Women's History	BLST 2015-3	History of the Black Experience 1
HIST 2626-3	Gender and Culture	BLST 2016-3	History of the Black
HONR 1810-3 HONR/	Honors Diversity Seminar Women in Education	DI CT/	Experience 2
WMST 3004-3 HONR 4025-3	Heroines and Heroic	BLST/ SOCY 3023-3	African American Family in U.S. Society
HUNK 4025-5	Tradition	CHST/ HIST 2537-3	Chicano History
HUMN 3065-3	Feminist Theory/Women's Art	ECON 1524-3	Economic History of the U.S.
HUMN 3145-3	African America in the Arts	ECON 4524-3 ECON 4697-3	Economic History of the U.S. Industrial Organization and
HUMN 4064-3	"Primitivism" in Art and Literature		Regulation
ITAL 4150-3	"The Decameron" and the Age of Realism	EMUS 2752-3	History of the United States: Folk/Popular Music
ITAL 4730-3	Italian Feminisms: Culture,	●ETHN/ ●SOCY 1015-3	U.S. Race and Ethnic Relations
	Theory, and Narratives of Difference	FINE 3509-3	American Art
LAMS 1000-3	Introduction to Latin American Studies	●HIST 1015-3	History of the United States to 1865
●LING 2400-3	Language and Gender	●HIST 1025-3	History of the United States since 1865
LING 3220-3	American Indian Languages in Social-Cultural Context	HIST 1035-3	Honors: History of the United States to 1865
PHIL/ WMST 2290-3	Philosophy and Women	HIST 1045-3	Honors: History of the United States since 1865
PSCI/ WMST 4271-3	Sex Discrimination: Constitutional Issues	HIST 2015-3	The History of Early America
PSCI/	Sex Discrimination: Federal	●HIST 2117-3	History of Colorado
WMST 4291-3 PSYC/	and State Law	HIST 2126-3	Modern U.S. Politics and Diplomacy
WMST 2700-3	Psychology of Contemp- orary American Women	HIST 2166-3	The Vietnam Wars
•RLST/ WMST 2800-3	Women and Religion	HIST 2215-3	The Era of the American Revolution
RLST 3510-3	Australian Religions	●HIST 2227-3	History of the American
RUSS/ WMST 4471-3	Women in 20 th Century Russian Culture	HIST 2316-3	Southwest History of American Popular
•SOCY/ •WMST 1006-3	The Social Construction of Sexuality	HIST 2326-3	Culture Issues in American Thought
SOCY/	Sex, Gender, and Society 1	HIST 2437-3	and Culture Afro-American History
WMST 1016-3 SOCY/	Women, Development, and	HIST 2746-3	Christianity in American
WMST 3012-3 •WMST 2000-3	Fertility Introduction to Feminist	HIST 2837-3	History Topics in American Working
•Summer Offering	Studies	HIST 2866-3	Class History American History and Film
	·		,

Civil War and Reconstruction
Health and Disease in the United States
U.S. Society in the 19th Century
U.S. Society in the 20th Century
African-America in the Arts
Language in U.S. Society
Philosophy and Society
The Nature of Law
American Political System
The American Presidency
American Political Thought
State Government and Politics
Urban Politics
American Foreign Policy
Government and Capitalism in the U.S.
Legislatures and Legislation
Religion in the United States
Religion and Literature in America
Population Issues in the United States
Marriage and the Family in U.S. Society
Self in Modern Society
History of Women and Social Activism
History of the U.S. Feminist Movement

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, film studies, 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:

Lower-Division Courses

FOMEI-DIAI2	ion courses
CHIN 1051-3	Masterpieces of Chinese Literature in Translation
CLAS/ FINE 1009-3	Introduction to Greek Art and Archaeology
CLAS/ FINE 1019-3	Introduction to Roman Art and Architecture
●CLAS 1100-3	Greek Mythology
CLAS 1110-3	Masterpieces of Greek Literature in Translation
CLAS 1120-3	Masterpieces of Roman Literature in Translation
DNCE 1029-3	Dance as a Universal Language
●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 Literature
FINE 1109-3	Introduction to Western Art 1
FINE 1209-3	Introduction to Western Art 2
FINE 1309-3	History of World Art 1
●FINE 1409-3	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 Literature in Translation
GRMN 1602-3	Metropolis and Modernity
GRMN 2501-3	20th Century German Short Story
HUMN 1010-6	Introduction to Humanities 1
HUMN 1020-6	Introduction to Humanities 2
JPNS 1051-3	Masterpieces of Japanese Literature in Translation
RLST 2200-3	Religion and Dance
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-Division Courses

CLAS 4110	-3 (Greek and Roman Epic
●CLAS 412	0-3	Greek and Roman Tragedy
CLAS 4130	-3 (Greek and Roman Comedy
●DNCE 302	29-3 I	Looking at Dance
DNCE 401	-	History and Philosophy of Dance
EMUS 3822	2-3	Music Literature 1
EMUS 3832	2-3	Music Literature 2
●ENGL 300	00-3	Shakespeare for Nonmajors
●ENGL 306	-	Modern and Contemporary Literature
FINE 4329-	-3 1	Modern Art 1
FINE 4619-	-	Quattrocento Art of Florence and Central Italy
FINE 4659-	-3	Γhe Roman Baroque
FINE 4759-	-	17th Century Art and the Concept of the Baroque
FREN 3110	-	Main Currents of French Literature 1
FREN 3120	-	Main Currents of French Literature 2
FREN 3200	7	ntroduction to Literary Theory and Advanced Critical Analysis
FREN 4300		Theatre and Modernity in 17th Century France
FREN/ HUMN 45		Reading the Orient: French Literature and Exoticism
GRMN 350		iterature in the Age of Goethe
GRMN/ HUMN 45		Goethe's Faust

HUMN 3065-3	Feminist Theory/Women's	●ASTR 1110-3	General Astronomy: The
	Art	and 1020-3	Solar System and Introductory Astronomy 2
HUMN 3440-3 HUMN 4064-3	Literature and Medicine "Primitivism" in Art and Literature	ATOC 1050-3 and 1060-3	Weather and Atmosphere (APAS 1150 may be used in
HUMN/ RUSS 4821-3	20th Century Russian Literature and Art		place of ATOC 1050) and Our Changing Environment: El Nino, Ozone, and Climate
ITAL 4140-3	The Age of Dante: Readings from the Divine Comedy	CHEM 1011-3 and 1031-4	Environmental Chemistry 1 and 2 (lab included)
ITAL 4150-3	"The Decameron" and the Age of Realism	CHEM 1051-4 and 1071-4	Introduction to Chemistry and Introduction to
ITAL 4730-3	Italian Feminisms: Culture, Theory, and Narratives of Difference	●CHEM 1111-5	Organic and Biochemistry (lab included) General Chemistry 1 and 2
RUSS 4811-3	19th Century Russian Literature in Translation	and •1131-5 •CHEM 1111-5	(lab included) General Chemistry 1 and
SCAN 3202-3 SCAN 3203-3	Old Norse Mythology Masterpieces of Modern	and 1071-4	Introduction to Organic Biochemistry (lab included)
SPAN 3700-3	Scandinavian Literature Selected Readings: Spanish	CHEM 1151-6 and 1171-6	Honors General Chemistry 1 and 2 (lab included)
SPAN 3800-3	Literature in Translation Selected Readings: Modern Latin American Literature in	●EPOB 1030-3 and ●1040-3	Biology: A Human Approach 1 and 2
THTR 3009-3	Translation American Musical Theatre	●EPOB 1210-3 and ●1220-3	General Biology 1 and 2 (optional labs EPOB 1230, 1240)
9. Natural		EPOB 1610-4 and 1620-3	Honors General Biology 1 and 2 (optional lab EPOB 1230, 1240)
sequence and a la The natural scien	rs, including a two-course aboratory or field experience) ce requirement, which con- bours of approved natural	●GEOG 1001-4 and ●1011-4	Environmental Systems 1 and 2: Climate and Vegeta- tion, Landforms and Water (lab included)
science course wo sequence of cours	ork, includes one two-semester ses and at least 1 credit hour ab or field experience. No	GEOL 1010-3 and 1020-3	Introduction to Geology 1 and 2 (optional labs GEOL 1080, 1090)
more than two lo be taken from an	wer-division courses may y single department (1-credit- perience courses are excepted).	GEOL 1060-4 and 1070-3	Global Change 1 and 2- An Earth Science Perspective (optional lab GEOL 1110)
Students who natural sciences	graduate with a major in the (biochemistry, chemistry,	GEOL 1130-3 and 1140-3	Dynamic Earth 1 and 2: Introduction and the Solid Earth
or students who	cinesiology, MCDB, physics graduate with a minor in	GEOL 1410-4 and 1420-4	The Earth 1 and 2 (optional lab GEOL 1430)
natural science re Courses offered	pt from completing the equirement. d at CU-Boulder that satisfy include the following:	MCDB 1150-3 and 2150-3	Introduction to Molecular Biology and Principles of Genetics (optional labs MCDB 1151, 2151)
-	ter Sequences	PHYS 1010-3 and 1020-4	Physical Science for Non- Scientists 1 and 2 (lab included)
semester of a sequ	not recommended, the first uence may be taken as a single	●PHYS 1110-4 and ●1120-4	General Physics 1 and 2 (optional lab PHYS 1140)
optional laborato		●PHYS 2010-5 and ●2020-5	General Physics 1 and 2 (lab included)
●ANTH 2010-3 and ●2020-3	Introduction to Physical Anthropology 1 and 2 (optional labs ANTH 2030, 2040)	•PSYC 2012-3 and 2022-3	Biological Psychology 1 and 2
ANTH 2050-4	Honors: Human Origins 1	ANTH 3000-3	nce Courses Primate Behavior
and 2060-4	and 2 (optional labs ANTH 2030, 2040)	●ANTH 3010-3	The Human Animal
ASTR 1010-4 and 1020-3	Introductory Astronomy 1 and 2 (lab included) (pre-	•ASTR 1110-3	General Astronomy: The Solar System
ASTR 1030-4	viously APAS 1010 and 1020) Accelerated Introductory	•ASTR 1120-3	General Astronomy: Stars and Galaxies
and 1040-4	Astronomy 1 and 2 (lab included in ASTR 1030) (previously APAS 1030 and	ASTR 2000-3	Ancient Astronomies of the World
	(previously AFAS 1030 and 1040)	ASTR 2010-3	Modern Cosmology: Origin and Structure of the Universe
		ASTR 2020-3	Introduction to Space

ANTH 3000-3	Primate Behavior
●ANTH 3010-3	The Human Animal
•ASTR 1110-3	General Astronomy: The Solar System
•ASTR 1120-3	General Astronomy: Stars and Galaxies
ASTR 2000-3	Ancient Astronomies of the World
ASTR 2010-3	Modern Cosmology: Origin and Structure of the Universe
ASTR 2020-3	Introduction to Space Astronomy

•Summer Offering

ASTR 2030-3	lack Holes	1-Credit-Ho	ur Lab/Field Courses	HIST 2166-3	The Vietnam Wars
ASTR/ ASEN 3060-3	litroduction to Space Experimentation		se below has a prerequisite or	HONR 1820-3	Critical Issues: Late 20th Century
ASTR 3210-3	հtermediate Astronomy։ ֍lar System	corequisite.) •ANTH 2030-1	Lab in Physical Anthropology 1	HUMN 4835-3 IAFS 1000-4	Literature and Social Violence Global Issues and
ASTR 3220-3	Intermediate Astronomy: Sars and Galaxies	ANTH 2040-1 ATOC 1070-1	Lab in Physical Anthropology 2 Weather and the Atmosphere	INVS/	International Affairs
ATOC 3180-3	Ariation Meteorology	ATOC 10/0-1	Laboratory	•PSCI 4732-3	Critical Thinking in Development
ATOC 3300/ GEOG 3301-3	Analysis of Climate and Weather Observations	EPOB 1050-1	Biology: A Human Approach Lab	●LING 1000-3 PHIL 2230-3	Language in U.S. Society Law and Morality
ATOC 3500-3	Air Chemistry and Pollution	●EPOB 1230-1	General Biology Lab 1	●PSCI 1101-3	American Political System
ATOC 3600/ GEOG 3601-3	Principles of Climate	●EPOB 1240-1 GEOL 1080-1	General Biology Lab 2 Introduction to Geology Lab 1	●PSCI 2012-3	Introduction to Comparative Politics
CHEN 1000-3	Geative Technology	GEOL 1090-1	Introduction to Geology Lab 2	●PSCI 2223-3	Introduction to International
CLAS 2020-3	Science in the Ancient World	GEOL 1110-1	Global Change Lab	-D00x 2002 2	Relations
●EPOB 3150-3	Introduction to Tropical Conservation Biology	GEOL 1430-1 MCDB 1151-1	The Earth Lab Introduction to Molecular	●PSCI 3032-3	Latin American Political Systems
EPOB 3180-3	Global Ecology		Biology Lab	PSCI 3082-3	Political Systems of Sub- Saharan Africa
EPOB 3190-3 GEOG 3511-4	Topical Marine Ecology Introduction to Hydrology	MCDB 2151-1	Principles of Genetics Lab	●PSCI 3143-3	International Relations
GEOG/	Principles of Geomorphology	●PHYS 1140-1	Experimental Physics 1	●PSCI 4002-3	Western European Politics
GEOL 4241-4	(lab included)	10 Conter	nporary Societies	PSCI 4012-3	Global Development
GEOG/ PHYS 1600-3	Order, Chaos, and Complexity	(3 semester hours	s)	●PSCI 4062-3	Emerging Democracies of Central and East Europe
GEOL 2100-3	Environmental Geology		vith a major in anthropology, national affairs, political sci-	PSCI 4223-3	Soviet and Russian Diplomacy
GEOL 3040-3	Gobal Change: The Gological Record	ence, psychology,	or sociology, you are exempt porary societies requirement.	PSCI 4272-3	Political Economy of Industrial States
GEOL 3070-3	Introduction to Oceanography		y this 3-hour requirement by	●PSYC 2606-3	Social Psychology
GEOL 3500-3	Mineral Resources, World Affairs, and the Environment	passing any cours	se listed below.	RLST 2400-3	Religion and Contemporary Society
GEOL 3520-3	Environmental Issues in Geosciences	AAST 1015-3	Introduction to Asian American Studies	RUSS 2221-3	Introduction to Modern Russian Culture
GEOL 3720-3	Evolution of Life: The Geological Record	AAST 3013-3	Asian Pacific American Communities	SCAN 2201-3	Introduction to Modern Scandinavian Culture and
GEOL 4950-3	Natural Catastrophes and Geologic Hazards	AIST 4565-3/ ANTH 4560-3	North American Indian Acculturation	SLHS 1010-3	Society Disabilities in Contemporary
HIST 4314-3	History of Science from the Ancients to Newton	BLST 2200-3	Contemporary Black Protest Movements	●SOCY 1001-3	American Society Analyzing Society
•KINE 3420-3	Nutrition, Health, and Performance	BLST 2210-3	Black Social and Political Thought	●SOCY 1005-3	Social Conflict and Social Values
MCDB 1030-3	Plagues, People, and Microorganisms	BLST/PSCI 3101-3 BLST/RLST 3125-3	3 Black Politics 3 Black Religious Life in	◆SOCY 4024-3 ◆WMST 2600-3	Juvenile Delinquency Gender, Race, and Class in
MCDB 1041-3	Fundamentals of Human Genetics	COMM 2210-3	America Perspectives on Human	• WW101 2000-5	Contemporary U.S. Society
●MCDB 3150-3	Biology of the Cancer Cell		Communication	11 Ideals	and Values
MCDB 3330-3	Evolution, Creationism, and	●COMM 2400-3	Communication and Society	(3 semester hour	
-DIIII 1 100 0	Origins of Life	ECON 1000-4	Introduction to Economics		e this 3-hour requirement by
●PHIL 1400-3 PHIL 3410-3	Philosophy and the Sciences History of Science: Ancients	ECON 1001-3	Introduction to Economics: Kittredge Honors	passing any cours	
PHIL 3430-3	to Newton History of Science: Newton	●ECON 2010 (3-4)	Principles of Microeconomics	AIST/RLST 2700-	3 American Indian Religious Traditions
11HL 3430-3	to Einstein	●ECON 2020 (3-4)	Principles of Macroeconomics	ARSC 1700-3	The Meaning of the University
PHYS 1230-3	Light and Color	●ECON 3403-3	International Economics and	BLST/RLST 3125-	Black Religious Life in
PHYS 1240-3	Sound and Music	ECON ASAS A	Policy	DE01/1001 3123 .	America
PHYS 2900-4	Science, Computer Images, and the Internet	ECON 3535-3 ●ECON 3545-3	Natural Resource Economics Environmental Economics	CLAS/PHIL 2610-3 FARR 2200-3	Paganism to Christianity Foundations in 21st Century
PHYS 3070-3	Energy in a Technical Society	FARR 2400-3	Understanding Privilege and	11114(22000	Leadership
PHYS 3080-3	Physics of Contemporary Social Problems		Oppression in Contemporary Society	FARR 2660-3/ HONR 2250-3	The Ethics of Ambition
SLHS 2010-3	Science of Human Communication	FARR 2500-3	Communities in Crisis: Making a Difference	FARR 2820-3/ HONR 2850-3	The Future of Spaceship Earth
		GEOG 3742-3	Place, Power, and Contemporary Culture	FILM 2013-3	Film and the Quest for Truth
		GRMN 1601-3	Introduction to Modern German Culture and	GRMN 2502-3 GRMN/	Representing the Holocaust The Enlightenment:
		LHCT 2124 2	Civilization	HUMN 3505-3 GRMN/	Tolerance and Emancipation Nietzsche: Literature and
•Summer Offering		HIST 2126-3	Modern U.S. Politics and Diplomacy	HUMN 4502-3	Values

HONR 4155-3	Problems of Ancient and Modern Democracy
HUMN 3440-3	Literature and Medicine
HUMN 4155-3	Philosophy, Art, and the Sublime
INVS 1000-4	Responding to Social Problems: An Introduction to Service Learning
●PHIL 1000-3	Introduction to Philosophy
●PHIL 1100-3	Ethics
●PHIL 1200-3	Philosophy and Society
PHIL 1600-3	Philosophy and Religion
PHIL 2200-3	Major Social Theories
PHIL 3100-3	Ethical Theory
PHIL/ WMST 3110-3	Feminist Practical Ethics
●PHIL 3140-3	Environmental Ethics
PHIL 3160-3	Bioethics
PHIL 3190-3	War and Morality
PHIL 3200-3	Social and Political Philosophy
PHIL 3260-3	International Human Rights
PHIL 3600-3	Philosophy of Religion
●PSCI 2004-3	Survey of Western Political Thought
PSCI 3054-3	American Political Thought
RLST 1620-3	The Religious Dimension in Human Experience
RLST 2200-3	Religion and Dance
RLST 2300-3	Religions of Traditional Peoples
RLST 2500-3	Religion in the United States
RLST 2600-3	World Religions: West
RLST 2610-3	World Religions: India
●RLST 2620-3	World Religions: China and Japan
RLST 3250-3	Gandhi: Life and Teaching
RUSS 3502-3	Ideals and Values in Modern Russia
SLHS 1010-3	Disabilities in Contemporary American Society
SOCY 1003-3	Ethics and Social Issues in U.S. Health and Medicine
●SOCY 1004-3	Deviance in U.S. Society
●SOCY 1005-3	Social Conflict and Social Values
•SOCY 2031-3	U.S. Values, Social Problems, and Change
●SOCY 3151-3	Self in Modern Society

Minimum Academic Preparation Standards

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.

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 composition)

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 third-

year-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.
- 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.
- Double-degree students must meet MAPS requirements of both degree-granting colleges or schools.
- 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. Please 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.

Note: Please contact your academic advisor for additional information.

CORE CURRICULUM WORKSHEET

Skills Acquisition 1. Foreign Language courses completed 2. QRMS (3-6 hrs) proficiency exan passed or course(s) completed 3. Written Communication (6 hrs.) lower-division ourse completed or Advanced Placement exam score upper-division course completed or proficiency exam passed 4. Critical Thinking (3 hrs.) course taken (upper-division only) **Content Areas of Study** 5. Historical Context (3 hrs.) (lower- or upper-division) 6. Cultural and Gender Diversity (3 hrs.) (lower- or upper-division) 7. United States Context (3 hrs.) (lower- or upper-division) 8. Literature and the Arts (6 hrs.) (lower- or upper-division) (upper-division only) 9. Natural Science (13 hrs.) (two-semester sequence) (non-sequence and non-sequence) (lab course) No more than two lower-division courses may be taken from a single department, with the exception of the 1-hour lab/field experience course. 10. Contemporary Societies (3 hrs.) (lower- or upper-division) 11. Ideals and Values (3 hrs.) (lower- or upper-division)

To study at Boulder this summer, read the instructions throughout this section, as well as the instructions for registering beginning on page 67. 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
- 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 63).

If you want to attend CU-Boulder as a nondegree student, use the *Nondegree Student Application* on pages 65-66.

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, 1999, and April 1, 1999, for all other categories of undergraduate students.

If you have already applied for admission to an undergraduate degree program at Boulder for summer session or fall semester 1999, do *not* fill out the *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

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

If you want to apply to a graduate degree program, you should refer to the "Graduate School" section of the *University of Colorado at Boulder Catalog* and contact the appropriate department for application materials. 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.

Degree Situdents

Continuing Degree Students

If you are an undergraduate or graduate degree student errolled at CU-Boulder in classes during pring semester 1999 and are continuing through summer session 1999, you denot 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 1999.
- you are in goodstanding or you have been academically suspended from a CU-Boulder degree program at the end of spring semester 1999 and wish to raise your GPA to have your suspension released. (Exception: If you are on academic suspension from the College of Business and Administration, the Graduate School of Business Administration, 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 1999.

To register for summer classes, see page 68.

Intrauniversity Transfer

If you are a CU-Boulder undergraduate student enrolled for spring semester 1999 and wish to transfer to another college or school on the Boulder campus for summer session 1999, 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 1999 but would like to transfer to another college or school on the Boulder campus for summer session 1999, 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

For general admissions information for undergraduate *degree* students, call 303-492-6301 or 303-492-5998 (TTY).

You can pick up an application for admission to undergraduate *degree* programs at the Office of Admissions in Regent Administrative Center 125.

To request an undergraduate application for admission for a *degree* program, call 303-492-2456.

You may also contact us in the following ways:

E-mail: apply@colorado.edu

Write:

University of Colorado at Boulder Office of Admissions Campus Box 30 Boulder, CO 80309-0030

CU-Boulder home page: www.colorado.edu

Undergraduate Students

If you plan to enter an undergraduate degree program at CU-Boulder during summer 1999, 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 1999.

- 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 1999 (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 1998 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 1999, you need not reapply for admission (see the "Continuing Degree Students" section, left).

If you receive a degree in May 1999, 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.

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 1999 and are returning to your previous graduate degree program and level, you must reapply for admission.

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 62). If you hold a baccalaureate degree and seek initial teacher licensure, you should apply to the School of Education for the teacher education program before March 1, 1999. For more information on the deadlines for admission to the teacher education program, call 303-492-6555, or write to:

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

Foreign Students

Foreign 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 foreign student.

Foreign Nondegree Applicants

You may apply as a nondegree student for summer session if you are in the United States in an appropriate non-immigrant 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. Call 303-492-8057, or write to:

University of Colorado at Boulder Foreign Student and Scholar Services Office of International Education Campus Box 123 Boulder, CO 80309-0123 If you are a foreign student and wish to apply for admission as a nondegree student for the summer only, you should complete the *Nondegree Student Application* on pages 64-65 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 the summer only and does not constitute admission to a degree program or permission to continue enrollment beyond the summer.

Foreign Degree Applicants

If you want to apply for an undergraduate degree program at CU-Boulder, you should 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, you should 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 a Foreign 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 foreign 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:

University of Colorado at Boulder Bursar's Office Regent Administrative Center 102 Campus Box 48 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.

NONDEGR€ STUDENT APPLICATION

Refer to page 62for admission and requirement information. Then, carefully omplete this application.

Use ink and printlegibly. Do not include payment at this time. Be sure to complete the reverse side of this form and sign it in the space provided. Return this application to: University of Colorado at Boulder, Division of Continuing Education, 1505 University Avenue, CampusBox 178, Boulder, CO 80309-0178.

30	oulder, Divi sion of Continuing I venue, CampusBox 178, Boulder, (Education, 1505	
1.	Full legal name:		
	LAST	FIRST	MIDDLE
2.	Former or maiden name (optional):		
3.	University studen number:		
	Social security number:(FOR RECO	PRD KEEPING AND IDENT	FICATION)
4.	Permanent address and telephone numb		
	NUMBER AND STREETOR P.O. BOX		
	CITY	STATE ZIP C	ODE
	FOREIGN COUNTRY	()	
	() HOME TELEPHONE	WORK TELEPHONE	EXT.
5.	Address to which all mailings should be different from your permanent address	e sent and telephon and telephone nur	e number, if nber:
	NUMBER AND STREET OR P.O. BOX		
	CITY	STATE ZIP C	ODE
	FOREIGN COUNTRY	HOME TELEPHONE	
6.	E-mail Address (optional)		A1150-4-1-1-1
7.	Age: Birth date: _		
8.	Sex: $F = Female$ $M = Male$	•••••	∟
	Ethnicity (for government reports and with 1964 Civil Rights Act):		
	B = African American or Black, W = not of Hispanic origin X =	White, not of His	panic origin
	$A = Asian \text{ or Pacific Islander} \qquad U =$	I do not wish to prinformation.	provide this
	H = Hispanic, Chicano, Mexican American, or Latino		
	I = American Indian or Alaskan Native	TRIBAL AFFI	
	M = Multiracial. List other ethnic or raci describe your ethnic background.	al terms that further	or better
10	Country of citizenship		

VISA TYPE		EXPIRAT	ION DATE		
P = Non-U.S. citizen on	permanent sta	atus			
ALIEN REGISTRATION NUMBER		DATE OF	ISSUE		_
			YEAR	TER	M
12. For which year and term	n are you app	olying? _	4 =	SPRING SUMMER FALL	
Do you have a high scho or a GED Certificate of I		Y = Yes	N = No.		. [
Name and address of hig	sh school:	HIGH	I SCHOOL NAI	ME	
NUMBER AND STREET OR P.O. B	OX				
CITY		STATE	ZIP O	ODE	
Date of graduation, if ap	plicable:				
Date of graduation, if ap	piicable.	MONTH	DAY	YEA	\R
14. Do you have a bachelor's or its equivalent? Y = Y					Г
15. Last college degree receiv which you are applying a	ved or expect	ed (if any)	before the		. L
15. Last college degree recei	ved or expect	ed (if any)	before the		
15. Last college degree receive which you are applying a	ved or expect	ed (if any) ution awa	before the		
15. Last college degree receive which you are applying and DEGREE	ved or expect and the institu	ed (if any) ution awar DEGREE	before the	egree:	
15. Last college degree receive which you are applying a DEGREE INSTITUTION NAME	any campus orado? Y = Y	ed (if any) ution awar DEGREE	before the rding the d	egree:	
15. Last college degree receive which you are applying a DEGREE INSTITUTION NAME 16. Have you ever attended of the University of Cold	ved or expectand the institution of the institution	DEGREE Yes N = program?	before the ding the d	egree:	
15. Last college degree receive which you are applying a DEGREE INSTITUTION NAME 16. Have you ever attended of the University of Color If yes, were you enrolled What was your last term	any campus orado? Y = Y	DEGREE Yes N = program? Yettendance?	before the ding the d	egree:	
15. Last college degree receive which you are applying a DEGREE INSTITUTION NAME 16. Have you ever attended of the University of Color If yes, were you enrolled	any campus orado? Y = V in a degree p and year of at	DEGREE Yes N = program? 'ttendance?	DATE No Y = Yes	egree:	
15. Last college degree receive which you are applying a DEGREE INSTITUTION NAME 16. Have you ever attended of the University of Color If yes, were you enrolled What was your last term 17. Selective Service registra 18. I certify that I am regist I am not required to reg	any campus orado? Y = V	DEGREE Yes N = program? Yettendance?	DATE No Y = Yes 1	N = No	
15. Last college degree receive which you are applying a DEGREE INSTITUTION NAME 16. Have you ever attended of the University of Color If yes, were you enrolled What was your last term 17. Selective Service registra I certify that I am regist I am not required to reg I am a female. I I am in the U.S. Armed	any campus orado? Y = Y and year of all tion certification certifications with the forces on act my 18th birtholds.	DEGREE Yes N = vogram? V ttendance? tion: Selective S Selective S ive duty.	DATE No Y = Yes 1 ervice. Service bec	N = No	
15. Last college degree receive which you are applying a DEGREE INSTITUTION NAME 16. Have you ever attended of the University of Color If yes, were you enrolled What was your last term 17. Selective Service registra I certify that I am regist I am not required to reg I am a female.	any campus or ado? Y = Y and year of at tion certificated with the dister with the forces on act my 18th birth of the date of the date of	DEGREE Yes N = program? Vestendance? tion: Selective S selective S ive duty. ithe first day.	DATE No Y = Yes l ervice. Service becomy of class.	N = No	

chances for admission. For al past. In addition to your ow	ollowing questions. Failure to answer a que l questions, indicate "none" or "not applica on information, if you are less than 23 years on on your parent or court-appointed legal	able," if app s of age on	ropriat he first	e. Mon day of	th and year ar classes for the	e sufficient for term for whi	r dates ch you	more th are appl	an tw ying a	o years and are no
	lents previously classified as nonresidents r continuing education and must be submit					State Tuition	' to cha	inge thei	r clas	sification.
a. List your most recent employer	rs. Employer #1	City			State	Dates		/ to	_ /	1 .
	Employer #2	City			State	Dates		/ to	/	
b. List all institutions of higher	Inst.#1									
education you have attended.	Inst. #2									
Attach an additional sheet if	Inst. #3				State _					
necessary.		•								
	Inst. #4									
	Inst. #5									
 c. Parent/guardian/spouse name, relationship, address and employment 	NameStreet Address or P.O. Box				telationship:		☐ (———	Guardian		Spouse
and employment	City						1	/ to		
	Most Recent Employer									
	City									
	City	***************************************			State	Dates				
				YOU		PAREN		OUR FAM] Guardian		SPOUSE
d. Dates of continuous physical	residence in Colorado (mo./day/yr.)	/		to				to		
- '	rado of more than two months in									
duration within the past two	years (mo./day/yr.)		/	to		l .				
f. Dates of employment in Colo	orado (mo./day/yr.)		/	to		_ /_	/	to	_/	_/
	lent Colorado income tax returns were filed					i				
	service, if applicable (mo./day/yr.)									
	(mo./day/yr.)					_ /_	/	to		_/
	licable (mo./day/yr.)									
	nad a Colorado driver's license (mo./day/yr.)									J
	notor vehicle registration					_				
	gistration					-				
· ·	strațion (mo./day/yr.)	/_	/	to	//	- /-	/	to	_/	
*	e in Colorado that is your/your family member's yr.)	/	/	to	11_	_		to	/	1
• '	r divorced?		No							
erwise, it is sufficient cause t	pest of my knowledge, the information furn for refusal or dismissal. I also understand t eses taken as a nondegree student at the Ur	hat regardle	ess of th	e numl	oer of hours a	ccepted in tra	nsfer, t	he applic	abilit	y towards
APPLICANT'S SIGNATURE		***************************************						DATE		
Obtain the following two si I certify that, to the best of i	nmer High School Nondeg gnatures. my knowledge, this student is ready to tal louider. Permission is given to this studen	or part in the	ne collie	giant or	sperience and	to meet the		nsc challe	migra	of the
выда всиою, основа он ов тир	KUTAL DAI	n full	TORROW.	gic various	290					DATE
Address and Relationship o	f Parent/Legal Guardian: Fath	cr (Mot	her	☐ Guan	fian				
	NAME OF THE PARTY	740		1316	da tills	bitte	40.0	-	30.0	with .

REGISTERING FOR SUMMER SESSION

All students mayregister for courses via CU Connect, thetelephone registration system. You can all CU Connect to register for courses, list your schedule, drop and add classes, and put your name on course wait lists. When you register via CU Connect, 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:

University of Colorado at Boulder Office of the Registrar Campus Box 20 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 page 68).
- Look through the special courses (pages 4-13) and the schedule of courses (pages 16-49) to find the courses you want to take this summer.
- Fill out the summer telephone registration form on page 79.
- Call CU Connect from any touch-tone phone to register for courses, to drop or add courses, and to list your schedule (see "Calling CU Connect" on page 70 and the CU Connect information on page 78 for instructions).

New and Readmitted Degree and Nondegree Students

- If you are a new freshman or transfer student in the College of Arts and Sciences or the College of Business and Administration, you must attend an orientation program on May 27 and 28 or July 1-2. You will receive advising and register for your summer and fall classes during orientation. Your orientation information is mailed by the Office of Orientation once your confirmation form has been received by the Office of Admissions. Call the orientation office at 303-492-4431 for more information.
- New freshman and transfer students in the College of Engineering and Applied Science register by telephone during their on-campus orientation period, May 28 or July 2. 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 between March 15 and May 28. Registration materials are mailed to degree students by the registrar's office after the Office of Admissions receives the confirmation form.
- Nondegree students register between March 15 and May 28. 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 (all sessions) by May 28.
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. Students who need to attend on-campus registration may do so on Friday, May 28, between 8:30 a.m. and 4:30 p.m., in Regent Administrative Center (or on Friday, July 2, for term B only). See page 60 for information about on-campus registration.

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 28, and Friday,
July 2, at 10:00 a.m. at Continuing
Education, 1505 University Avenue.
Representatives from admissions and
financial aid and an academic
advisor will be available to answer any
questions. 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 call CU Connect and register by
phone).

Your invitation also contains your personal identification number (PIN) which, when combined with your student number, is an access code for CU Connect. 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 telephone registration form (page 79) 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 Old Main. After being advised, you can call CU Connect any time after your time assignment begins and register.

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 "Calling CU Connect" section on page 70 for information on how to register by telephone.

If you register for summer courses and then decide not to attend summer session, you may be assessed a financial penalty. See page 74 for withdrawal information.

Continuing Students

If you are continuing your degree program at CU-Boulder, you may register any time after your assigned registration time, through May 28. Time assignments begin March 10. See "Registration Time Assignments" on this page.

Summer invitations to register are **not** mailed to continuing students. Refer to your fall invitation to register for information regarding registration stops. Use this information to register for summer (after any required advising) during your time assignment.

Academic advising is required before you can register for summer, if you're a continuing student majoring in one of the following fields:

- undergraduate students in architectural engineering, civil engineering, and open-option engineering
- graduate students in classics and aerospace engineering

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 12.

- Seniors may register beginning at 7:00 a.m. on Wednesday, March 10.
- Graduate and law students may register beginning at 7:00 a.m. on Thursday, March 11.
- Freshmen with 12 hours or less and juniors may register beginning at 7:00 a.m. on Thursday, March 11.
- Sophomores may register beginning at 7:00 a.m. on Friday, March 12.
- Freshmen with 13 hours or more may register beginning at 7:00 a.m. on Friday, March 12.

You can call CU Connect any time after your time assignment begins, through May 28. Because registration is conducted on a first-come, first-served basis, it's to your advantage to call 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 March. You must pay the deposit at least 24 hours before registering for summer or fall courses.

See page 70 for information on how to register by telephone.

You are assessed a financial penalty if you register for summer courses and then decide not to attend after May 28 (if registered for any combination of term A, B, C, or D courses), or after July 6 (if only registered for term B, independent study, or thesis hours). See page 74 for withdrawal information.

Other Registrations

Registering for Term B Only

If you want to take term B courses only, you may register by telephone after you receive your registration materials, through July 2.

If you register only for term B, an independent study course, or thesis hours and then decide not to attend after July 2, you are assessed a financial penalty. Refer to page 74 for withdrawal information.

On-Campus Registration

May 28 and July 2

Two registrations are held on campus for students who do not receive registration materials. If you have not received your registration materials by May 27, go to Regent Administrative Center on May 28 between 8:30 a.m. and 4:30 p.m. to register for any summer term. If you are registering for terms B, F, I, independent study, or thesis hours only, and you don't receive registration materials by July 1, plan to register on July 2 between 8:30 a.m. and 4:30 p.m. in Regent Administrative Center. If you already have your materials but you haven't registered, you do not need to attend the on-campus registration. Just call CU Connect to register for courses.

If you register for summer courses after May 28 and then decide not to attend, you may be assessed a financial penalty. See page 74 for withdrawal information.

Late Registration

You may be allowed to register for summer courseslater than the drop/add deadline for the ourse you want to take if enrollment lewls have not been met. If you have not previously registered for any summer courses and you register for a course afterthe drop/add deadlines, the approval of both your dean and your instructor are required to add a course. New or madmitted degree students also rout 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 28

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 28 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 telephone registration form on page 79.

Changing Your Major

If you would like 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" section in next column.

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 until July 12 to register for independent study course work and thesis hours. Both are subject to term B drop/add deadlines (see page 73).

Intensives

You may register for intensive courses via CU Connect through the drop/add deadline for the intensive class (see page 73). 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 information on late registration on this page).

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 do so either when registering via CU Connect by selecting the no-credit option (see page 71), or at the registrar's office in Regent 105 before the appropriate drop/add deadline (see page 73). If you make a change to nocredit status, 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 either when registering via CU Connect by selecting the pass/fail option (see page 71), or at the registrar's office in Regent 105 before the appropriate drop/add deadline (see page 73). If you want to change to pass/fail status, come 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 Dand 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

From the home page, "Student Life" links you to "Finances" for tuition information and to "Academic Calendars" for the final exam schedule. More than 60 terminals are located in buildings and residence halls throughout the campus. Computing labs in the Business Building, Duane Physics, Economics, Education, Engineering, Environmental Design, Fleming Law, Hellems, Ketchum, Macky, Muenzinger, and Norlin also have web access.

Looking for Available Courses on the World Wide Web

At any time during the registration and drop/add periods, you can determine which courses are available by opening the CU-Boulder home page. From the home page, choose "Academics", then "Courses, Registration & Records" and then "Choosing Courses".

Available courses offered for summer, all available arts and sciences core courses, and all available courses in order of time offered may be displayed.

PLUS: Viewing Your Records On-Line

You can view the following information for your records only on PLUS (Personal Lookup Services) through the CU-Boulder home page. Choose "Personal Lookup Services," or go directly to the PLUS home page at www.colorado. edu/plus

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

- grades
- degree program information (primary and secondary college, major, residency, gpa and class standing)
- registration status (advising requirements and registration time assignment)
- class schedule for all current and past terms enrolled and all future terms for which you have registered
- current semester billing and financial aid information
- · address changes
- · PIN changes
- degree audit (for certain colleges)

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.

Calling CU Connect (Registering by Phone)

Plan your course schedule using the schedule worksheet on page 77 and the telephone registration form on page 79.

When you are ready to register, call CU Connect, 303-938-8110, from any touch-tone phone. If you call and CU Connect is busy or not available, call at another time. CU Connect hours are Monday through Friday, 7:00 a.m. to midnight, and Sundays from 11:00 a.m. to midnight.

CU Connect is *not* available on Saturdays, on May 31, or on July 4.

A computerized voice requests the following information, which can be entered using the touch-tone key pad:

- the Boulder campus code: 1
- the main campus code: 2
- the registration application code: 1
- the summer 1999 term code: 994
- your university student number:

•	your personal identification number
	(PIN):

You can then enter the courses from your summer telephone registration form. Wait for the computer voice to respond before proceeding with your next entry.

CU Connect Functions

- To add a cours, press 2*, the course call number, then #.
- To *drop* a co ura, press 3*, the course call number, then #.
- To select the *pas/fail* grading option, press *2 between the course call number and #.
- To request a course for no credit, press
 *1 between the course call number and #.
- To list your courses, press 5#.
- To add an in dependent study or controlled enrollement course, you must obtain permission and the appropriate five-digit course call number from the department offering the course.
- To register for avariable credit course, enter the number of credits you want to receive when prompted by CU Connect.
- To *exit* from the registration application, press 8#.

If you don't have a touch-tone phone, call 303-492-6970 and press 1 to speak with a registration assistant, or fax your telephone registration form to the Office of the Registrar, 303-492-8748 or 303-492-4884.

Automatic Search

If you have been closed out of a course section, CU Connect can conduct a search for an open section. Press 7# when prompted.

Course Time Changes

Sometimes academic departments must change the time a course is offered after this catalog has been published. If this is the case, the department cancels the original section and adds a new section that reflects the time change. If you request a course and CU Connect tells you the course has been cancelled, try the search option (7#) when prompted. CU Connect lets you know if the new course section with the time change is available and fits your schedule.

Listing Your Schedule

Once you have registered, you can list your schedule by pressing 5# after you enter your PIN. CU Connect lists the courses for which you are registered and your wait-list position, if applicable. If you want to make changes to your schedule, you can do so via CU Connect by dropping or adding individual courses. (Refer to "Adjusting Your Schedule" on page 72 for more information.)

Help Line

If you are having difficulty with telephone registration, call the registrar's office for personal assistance at 303-492-6970 (and press 1), from 8:00 a.m. to 4:30 p.m., Monday through Friday (MST). Recorded registration information is available 24 hours a day, seven days a week (press 2 to hear the recorded information).

Using Wait Lists

Throughout summer registration and through midnight on June 2 (for terms A, C, D, E, and F) and through midnight on July 7 (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 informs you if a course you have requested has a wait list and gives you the option of adding your name to the list. Press 9# when prompted and listen for verification.

Note: CU Connect does *not* tell 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 list 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 the instructions on your telephone registration form). If you are wait-listed for any courses, your wait-list position (normally current within the last 24 hours) is announced when you list your schedule. Wait-list positions are normally updated nightly.

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. Depending on the number of spaces and the demand for each particular course, spaces may or may not become available at a future time.

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 terms A, C, D, E, and F through *midnight on Wednesday, June* 2. For term B, you can place your name on course wait lists through *midnight on Wednesday, July 7*. At that time, all wait lists for the terms indicated are frozen. This means you cannot add your name to a wait list for terms A, C, D, E, and F after June 2 or term B after July 7. There is no automatic enrollment from wait lists after these dates.

If you are still on a wait list as of June 3 (for terms A, C, D, E, or F) or July 8 (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 Monday, June 7 for terms A, C, D, E, and F, and at 4:30 p.m. on Monday, July 12, for term B.

Getting Your Schedule/Bill

If you register by May 14, your schedule/ bill is mailed to your mailing address. If you receive your schedule/ bill in the mail, you do not need to pick up a copy on campus.

If you register by May 14 but 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 on May 28 in Regent Administrative Center from 8:30 a.m. to 4:30 p.m. (or on July 2 for terms B, F, I, independent study, or thesis hours).

If you register after May 14, you must pick up your schedule/bill on May 28 in the foyer of Regent Administrative Center from 8:30 a.m. to 4:30 p.m. (or on July 2 for terms B, F, I, independent study, or thesis hours). Schedule/bills are also available beginning June 1 in the registrar's office, Regent 105, from 9:00 a.m. to 4:30 p.m. If you do not pick up your schedule/bill, you are still responsible for payment on June 23.

Campus ID Card (Buff OneCard)

The Buff OneCard is your official CU-Boulder student ID. It allows you to use the Student Recreation Center, the libraries, access meal plans, RTD buses, athletic events, some areas of residence halls and anywhere else that official CU-Boulder identification is required.

The Buff OneCard office is located in the basement of the UMC, room 25. Office hours are Monday through Friday, 9:00 a.m. to 4:30 p.m. In order to receive your Buff OneCard, some form of picture ID is required. Your initial Buff OneCard is free except for nondegree students who will be charged \$15.

A replacement fee of \$15 is charged for lost cards.

To report a lost or stolen card, call 303-492-1212 immediately to avoid unauthorized use of your card. Do not give your Buff OneCard to anyone else.

Buff Bucks is the Buff OneCard's optional on-campus debit account. If you choose this option, you can deposit funds to your Buff Bucks account at the OneCard office or at Buff Bucks Transaction Machines located in the UMC,

recreation center, and Williams Village. You can store up to \$250 in your Buff Bucks account. Then when you make purchases at campus vending machines equipped with card readers and at campus merchants, the amounts are subtracted from the total value in your account. Since it is not a bank account, cash withdrawals cannot be made and a fee is charged if you choose to close the account.

Through an agreement with the U of C Federal Credit Union, the Buff OneCard also offers an ATM/Debit Card option (Buff Gold). This option allows you to use the Buff OneCard to get cash from ATMs and to make debit card purchases from establishments that belong to the Star/Explore network (such as King Soopers and Safeway grocery stores). To activate this option, open a share draft account at the U of C Federal Credit Union or at the Buff OneCard office. Your cash withdrawal and purchase limit is the amount of money you have in your credit union account.

You may also elect to use your Buff OneCard as a long distance calling card. You receive 10 free minutes of long-distance calling by getting an MCI authorization code and PIN. If you are a residence hall student, the long distance service available through your residence hall will continue to be less expensive.

More information is available on these programs at the Buff OneCard Office in UMC 25, call 303-492-0355, or visit our website at www.colorado.edu/buff-onecard

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. 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 telephone 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 deaclline listed below, your bill is adjusted and you won't have a W grade on your transcript. If you are dropping all of your summer courses, see the information following on withdrawing.

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

- · add a course
- drop a cours e and receive a tuition adjustment (see the next page 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 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 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.

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

If you are a continuing or nondegree student who registers for courses and then decides not to attend summer session, you must cancel your summer registration by dropping all summer courses by midnight on May 28 to avoid any financial penalty. (Exceptions: The deadline to withdraw without financial penalty is midnight on July 2 if you are only registered for term B, independent study, thesis hours, doctoral dissertation hours, or math modules. The deadline to withdraw without financial penalty if you are registered for term E or F is the day before the class begins.) Refer to the chart on page 74 for financial penalties assessed for withdrawing (or dropping all your courses) after May 28 (even if

you register after May 28).

New and readmitted students who withdraw from summer session by dropping all summer courses by May 28 (or by July 2 if only registered for term B, independent study, thesis hours, doctoral dissertation hours, or math modules) are assessed \$100 in tuition and fees. Refer to the chart on page 74.

To drop all of your courses (withdraw from summer session) or cancel your summer registration, *degree* students fill out a withdrawal form in the registrar's office, Regent 105, or send a letter, by the published deadlines, to:

University of Colorado at Boulder Withdrawal Coordinator Campus Box 7 Boulder, CO 80309-0007

Nondegree students withdraw through:

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

Withdrawals from summer session after the drop/add deadline may require your instructor's or dean's approval.

If you do not withdraw, you receive

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 on your transcript (4:30 p.m.)	Deadline to Drop Without Petitioning Your Dean— no tuition adjustment made for dropped courses (4:30 p.m.)
A	100-199 or 810-819	June 7	June 14
В	200-299 or 820-829	July 12	July 19
С	300-399 or 830-839	June 14	June 23
D	400-499 or 840-849	June 14	June 23
	900-999 (independent study, thesis, and doctoral dissertation hours)	July 12	July 19
E & F	500-699 or 850-869: • intensives lasting 2 weeks or less • intensives greater than 2 weeks	2nd day of class 5th day of class	3rd day of class 6th day of class
I	700 (math modules)	July 12	July 19

Note: See the next page if you are dropping all of your summer courses or your only course.

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 73.

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.

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.

In the summer, initial schedule/bills sent in May are mailed to your permanent 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 will be sent to your mailing address. (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 70) 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 continuing education office at 1505 University Avenue, or the Buff OneCard office in

UMC 25. You can also call 303-492-6970 to update your address.

Registration Miscellany

Confidentiality of Student Records

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

(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

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

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

		campus summer course.	
A	Through May 28	May 29-June 7	June 8-July 1
В	Through July 2	July 3-12	July 13–August 5
С	Through May 28	May 29-June 14	June 15–July 22
D	Through May 28	May 29-June 14	June 15–August 5
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)	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 the previous page.

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 which 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; 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.

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, DC 20202-4605 202-260-3887

The following items of student information have been designated by the University of Colorado at Boulder as public or "directory" information: name, addresses, telephone numbers, e-mail address, ID photo, dates of attendance, registration status, class, major field of study, awards, honors, degree(s) conferred, past and present participation in officially recognized sports and activities, physical factors (height, weight) of athletes, and date and place of birth. Such information may be disclosed by the institution at its discretion.

You have the right to withhold "directory information" from inquirers by selecting a "privacy" or "limited-privacy" option. The privacy option will prevent all directory and enrollment information from being released to all who do not have a clear educational interest for access to this information. The limited-privacy option will prevent the release of directory information to off-campus inquirers and to campus directory services, but is not as restrictive as the privacy option.

E-Mail the Registrar

Have you ever had an academic records-or 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 now 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 two class periods in the term. Early examinations are not permitted.

Final Exam Schedule

Term A	July 2
Term B	August 6
Term C	July 23
Term D	August 6
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, or write to:

University of Colorado at Boulder Office of the Registrar Regent 105 Campus Box 7 Boulder, CO 80309-0007

Faculty and Staff Summer Registration and Tuition Benefits

If you are a permanent faculty or staff member at the university or an instructor, professional research assistant or professional research associate employed on a continuous basis for 12 months and are .5 FTE 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, and the number of free hours is prorated based on fulltime employment status. Enrollment is on a space-available basis during the schedule adjustment period, unless you wish to register early. In that event, you are charged full tuition and fees.

Tuition Benefits and Registration Procedures

All permanent faculty and staff who wish to use their tuition benefits must have a copy of their Personnel Action Form (PAF) signed by their supervisor, verifying the course is job related or career enhancing. Submit the PAF to the Bursar's Office by Friday, April 30, 1999. If you are a new student (degree or nondegree), you must turn in the appropriate application for admission to the Bursar's Office with your PAF. Registration information is available from the Bursar's Office when you turn in your PAF. For further information, call 303-492-5381.

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

Undergraduate

In the summer, undergraduate students must be enrolled in 12 or more semester credit hours for financial aid purposes, including loan deferments. For academic purposes, students need only carry 6 hours or more to be considered full time.

Graduate

Summer graduate students qualify for full-time status if they are enrolled for at least 3 semester hours of course work at any level or any number of thesis hours. Exception: Law students need 5 or more hours for full-time status.

For further information and guidelines regarding other course load regulations, check the specific college and school sections of the University of Colorado 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.

Registering for Fall

If you are a new or readmitted degree student this summer and are eligible to register for fall semester 1999, fall registration materials are mailed to you at your permanent address approximately one to two weeks after you register for summer. You will receive a Fall 1999 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 July 30, 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 for summer doesn't begin until May 3 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 your summer-to-fall orientation program. 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 994.) You can access summer term 1999 grades via CU Connect according to the following schedule:

Final Summer Grades Available via CU Connect

wallable via	CO COMMECT	
Term A	July 8	
Term C	July 29	
Terms B and D	August 12	
Terms E and F	End of intensive to	ern

Note that on August 19-20, grades are available only after 6:00 P.M.

- Use the PLUS system at www.colorado.edu/plus Grades are available on PLUS according to the same schedule shown above for CU Connect.
- · Write or call for a free official transcript at:

Transcripts Campus Box 68 University of Colorado at Boulder Boulder CO 80309-0068 303-492-8987 or FAX 303-492-4884

SCHEDULE WORKSHEET

	Monday	TUESDAY	Wednesday	THURSDAY	FRIDAY
7:30					
8:0					
8:30					
9:0)					
9:30					
10:0					
10:30					
11:00					
11:30					
12:00					
12:30					
1:00					
1:30					
2:00					
2:30					
3:00					
3:30					
4:00			-		
4:30					
5:00					
5:30					
6:00					
6:30					
7:00					

THE CU CONNECT TELEPHONE NUMBER IS 303-938-8110. The Boulder campus code is 1; the main campus code is 2; the registration application code is 1; and the term code for summer 1999 is 994. CU Connect is normally available Monday through Friday, 7:00 a.m. to midnight. It is also available on Sundays from 11:00 a.m. to midnight. CU Connect is not available on Saturdays, on May 31, or on July 4.

- *****# 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 a section of a course is full 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.

CU Connect Function Codes

- 9# If a section of a course is full 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.

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 #.

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.

Recorded registration information is available 24 hours a day, seven days a week (press 2 to hear the recorded information).

TELEPHONE REGISTRATION FORM

COMPLETE THIS FORM BEFORE CALLING CU CONNECT TO REGISTER FOR SUMMER CLASSES.

Follow the directions on page 70 under "Calling CU Connect." Call **303-938-8110** from any touch-tone telephone. A computerized telephone voice guides you through all the steps and requests the following information:

the Boulder campus code: 1	
the main campus code: 2	
the registration application code: 1	
the summer 1999 term code: 994	
your university student number	
· your personal identification number (PI)	

Fill out this form completely. When prompted, enter the call numbers you've listed below. Press the star (*) or pound (#) key as indicated. Wait for the telephone voice to respond before proceeding with the next entry. For more time between entries, press #.

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 .						4		
2 *								
2 +								
2 *								
2 4								
Drop Code								
3 [*]	#		Representation of the second					
Student's	Name							
Advisor's	Signature (if required)						

List your schedule after you've completed registration by pressing 5#.

To exit registration, press 8#.

Then press 1 to access the student billing application or 2 to end the call.

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.

If you are required to attend an orientation program, you are notified by mail and register for classes at orientation (if you have paid your enrollment deposit at least 24 hours before orientation).

Continuing Degree Students

Your enrollment deposit is held until you graduate or officially withdraw from CU-Boulder, within establish and guidelines (see page 74) mer withdrawal chart and Fall 1999 Registration H Schedule of Courses for withdrawal chart). At deposit is credited te ing debts you owe/ refund is mailed # eight weeks.

Update you. the Bursar's Office eac. and before you graduate or w. be sure you receive your refund.

Interest earned from enrollment deposits is used for student financial aid.

Matriculation Fee

If you are a degree student new to a program, 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? Call CU Connect at 303-938-8110. Has your financial aid (including loan proceeds) been applied to your bill? Is a refund ~k available to pick up? What is the for payment of your next and fee bill? sonal Lookup Services (PLUS) on /orld Wide Web has the answers. JS is located through CU-Boulder's me page at www.colorado.edu Or go irectly to the PLUS home page at www.colorado.edu/plus

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

If you have any questions about tuition information on the web, call the Bursar's Office at 303-492-5381. The TTY number for the deaf or hard of hearing is 303-492-3528. Or you can reach us via e-mail at bursars@ colorado.edu.

Tuition Drop Boxes

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. If you are using the U.S. Postal Service, mail your payment early. The university must receive your bill 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.

Getting Your Refund Check

If your tuition account reflects a credit balance, you are entitled to a refund. You can receive your refund by direct deposit or refund check.

Direct Deposit

If you enroll for direct deposit by May 14, and have a credit balance on your tuition account as of May 26, your 1999 refund is deposited into your bank account on May 28. Whenever your tuition account reflects a credit balance, your refund is deposited to your bank account 24 hours after the credit appears on your tuition and fee account.

For more information, or to sign up for direct deposit, call 303-492-5381 or 303-492-3528 (TTY), or stop by the Bursar's Office and fill out a form.

Refund Checks

If you don't sign up for direct deposit, and your tuition account reflects a credit balance as of May 26, a refund check is mailed to your local mailing address on May 28. This refund cannot be picked up. If your tuition account reflects a credit balance after May 26, a refund check is available at the cashiers window in Regent Administrative Center beginning May 28. You must have your photo ID with you.

Failure to Par in Full by the Deadline

University policy requires that a financial stop be placed on your record if you fail to pay your fall tuition and fee bill by the publisheddeadline.

All past du e acounts are referred to the Student Debi Management department for collection, where you must pay any assess edcollection charges.

Colorado lawrequires the university to place all delinquent accounts with the state's Central Collection Services (CCS) office. 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 (one percent permonth) 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 badcheck (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 or 303-492-3528 (TTY).

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

Failure to Complete Financial Transactions/Financial Stops

If you fail to 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, dropping or adding classes, or receiving an academic transcript of work at the university.

Schedule Adjustment

Be aware of the deadlines for dropping and adding classes to avoid being charged for credits you wish to drop (see page 73).

You are charged for all added credits. You will *not* receive a tuition and fees refund for credits dropped after the fifth working day of a 5-week term or the tenth working day of an 8- or 10-week term (i.e. after June 7 for term A), regardless of the number of times the class meets.

Drop classes by 4:30 p.m. on the following dates in order to have your tuition and fee bill adjusted and not have a *W* grade appear on your transcript, regardless of the number of times the class meets:

- June 7 for term A
- July 12 for terms B and I
- June 14 for terms C and D (Exception: July 12 for 900-999 sections)
- the second day of classes for intensives that last two weeks or less
- the fifth day of class for a course greater than two weeks

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

Withdrawals

Continuing and nondegree students who cancel their summer registration by Friday, May 28, are not assessed any financial penalty. New and readmitted degree students who cancel their summer registration by May 28 are assessed \$100 in tuition and fees. For exceptions to this deadline and for other withdrawal deadlines, refer to the "Summer Withdrawal Assessment Schedule" on page 74.

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 22 years of age (23 years of age if you first attend college in Colorado September 1, 1996, or later) 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 feel 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 e-mail to tuition.classification@colorado.edu, or write to:

University of Colorado at Boulder Tuition Classification Coordinator Regent 1B54 Campus Box 68 Boulder, CO 80309-0068

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

Petitions for residency classification are due by June 4, 1999, for terms A, C, and D. Petitions for term B are due by July 9, 1999. Petitions for terms E and F must be submitted by the first day of class.

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 registration and photo ID must be presented. Parking permits for summer session will be sold on Friday, May 28, and Tuesday, June 1, 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 Services Office, 1050 Regent Drive.

Permits for summer 1999 cost \$22 to \$37 for a 5-week session (term A or B) and \$44 to \$74 for the entire summer session (term D). Prices are subject to change without notice. Student accounts cannot be charged during summer session. Permits must be paid for by cash or check. Campus parking and traffic regulations apply to all vehicles while on campus. For more information, call 303-492-7384.

Tuition Charts

Summer expenses vary, depending on your program of study and your residency classification. Summer session 1999 tuition rates are shown in the charts below. For a sample budget of estimated expenses, see page 86.

As a summer student, you also must pay student activity fees. Summer 1998 fees are shown on page 83 for planning purposes. Fees for summer 1999 were not set at the time this catalog was printed (February 1999).

SUMMER 1999 TUITION RATES

Underd	raduate	Resident	Tuition
Omac: c	,, uuuu u cc	1103140116	. a. a.

Credit			Journalism/	
Hours	Business	Engineering	Music	Other
1	\$169	\$174	\$147	\$145
2	338	348	294	290
3	507	522	441	435
4	676	696	588	580
5	845	870	735	725
6	1,014	1,044	882	870
7	1,183	1,218	1,029	1,015
8	1,352	1,392	1,176	1,160
9-18	1,401	1,438	1,220	1,193
Each Hour Over 18 (Surcharge)	169	174	147	145

Undergraduate Nonre	esident	Tuition
---------------------	---------	---------

Undergraduate Normesident Turtion					
Credit			Journalism/		
Hours	Business	Engineering	Music	Other	
1	\$560	\$562	\$543	\$537	
2	1,120	1,124	1,086	1,074	
3	1,680	1,686	1,629	1,611	
4	2,240	2,248	2,172	2,148	
5	2,800	2,810	2,715	2,685	
6	3,360	3,372	3,258	3,222	
7	3,920	3,934	3,801	3,759	
8	4,480	4,496	4,344	4,296	
9	5,040	5,058	4,887	4,833	
10	5,600	5,620	5.430	5.370	
11	6,160	6,182	5,973	5,907	
12	6,720	6,744	6,516	6,444	
13	7,280	7,306	7,059	6,981	
14-18	7,840	7,868	7,602	7,518	
Each Hour Over 18 (Surcharge)	560	562	543	537	

Graduate Resident Tuition

Credit					
Hours	MBA	Business	Engineering	Law	Other
1	\$210	\$199	\$204	\$264	\$177
2	420	398	408	528	354
3	630	597	612	792	531
4	840	796	816	1,056	708
5	1,050	995	1,020	1,320	885
6	1,260	1,194	1,224	1,584	1,062
7 .	1,470	1,393	1,428	1,848	1,239
8	1,680	1,592	1,632	2,112	1,416
9-18	1,879	1,797	1,827	2,380	1,585
Each Hour Over 18 (Surcharge)	210	199	204	264	177

Graduate Nonresident Tuition

Credit				_	
Hours	MBA	Business	Engineering	Law	Other
1	\$547	\$537	\$539	\$593	\$529
2	1,094	1,074	1,078	1,186	1,058
3	1,641	1,611	1,617	1,779	1,587
4	2,188	2,148	2,156	2,372	2,116
5	2,735	2,685	2,695	2,965	2,645
6	3,282	3,222	3,234	3,558	3,174
7	3,829	3,759	3,773	4,151	3,703
8	4,376	4,296	4,312	4,744	4,232
9	4,923	4,833	4,851	5,337	4,761
10	5,470	5,370	5,390	5,930	5,290
11	6,017	5,907	5,929	6,523	5,819
12	6,564	6,444	6,468	7,116	6,348
13	7,111	6,981	7,007	7,709	6,877
14-18	7,658	7,518	7,546	8,302	7,406
Each Hour Over 18 (Surcharge)	547	537	539	593	529

Summer 1 99 Graduate Resident Bairc Tuition

The following tition rate information applies to the setaking only master's candidate (69406949) or Ph.D. dissertation (8990-899) courses.

• If you are taking only a course numbered 6940-6949 Master's Candidate (B Grad Status), you pay:

MBA-\$63O Business-\$59 Engineerimg-\612 Law-\$792 All others-\$5\1

• If you are taking only a course numbered 8990-8999Ph.D. Dissertation (E Grad Status) and registered as Approved Doctoral Candidate (D Grad Status), you pay the in-state surcharge as listed in the gaduate tuition chart above multiplied by the number of credit hours of earollment.

Summer 1999 Graduate Nonresident Basic Tuition

The following tuition rate information applies to those taking only master's candidate (6940-6949) or Ph.D. dissertation (8990-8999) courses.

• If you are taking only a course numbered 6940-6949 Master's Candidate (B Grad Status), you pay:

MBA-\$984 Business-\$966 Engineering-\$969 Law-\$1,068 All others- \$951

- If you are taking only a course numbered 8990-8999 Ph.D. Dissertation (E Grad Status), you pay the rate listed under D Grad Status (following paragraph) multiplied by the number of credit hours of enrollment.
- If you are registered as Approved Doctoral Candidate (D Grad Status), you pay the following rate multiplied by the number of credit hours of enrollment:

MBA-\$328 Business-\$322 Engineering-\$323 Law-\$356 All others-\$317

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 an *estimated* maximum of \$137.80 (based on 1998 rates). Students registering for independent study are assessed fees for 10 weeks. University services are available only for the number of weeks of enrollment.

Summer 1998 Fees		
Enrollment	Student Fees*	
One week	\$13.78	
Five weeks (Term A or Term B)	68.90	
Eight weeks (Term C)	110.24	
Ten weeks (Term D and independent study only)	137.80	
Term E or F	not mandatory	

137.80

intensive

Term I

course only

University of Colorado Student Union (UCSU) Student Fees \$13.78/week

University Memorial Center \$2.47
Provides a central location for a variety of educational and out-of-classroom activities.

Recreation Center \$4.71 Meets group and individual recreation needs of campus.

Wardenburg Health Center \$4.02 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 29.57% of Wardenburg's operating budget.

Cultural Events Board \$0.30 Student-run organization dedicated to promoting cultural awareness on the Boulder campus through a wide variety of cultural programming since 1974.

Environmental Board \$0.26
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.

KUCB \$ 0.11

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 \$0.23
Provides direct legal services (i.e. counseling, negotiation, document preparation, and in-court representation) to fee-paying students.

^{*} Student fees for summer 1999 were not finalized by the date this catalog was printed (February 1999).

Off Campus Student Services \$ 0.22 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.

Student Organizations

Finance Office (SOFO) \$ 0.37 Acts as an on-campus "bank" for student groups and government. All student feefunded groups that use campus facilities for fundraising must have an account with SOFO.

University of Colorado Student Union (UCSU)

\$ 0.53 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.

Volunteer Clearing House \$ 0.03 Works with nonprofit agencies in the Boulder community and with UCSU and student groups on campus as a volunteer placement agency.

Sinapu Referendum \$ 0.02 Student group advocating reintroduction of the wolf into Colorado.

Wilderness Study Group Referendum

\$ 0.03 Promotes awareness of public land issues and protection of the ecosystem through work with environmental and governmental agencies, field research, and educational programs.

Women's Resource Center \$0.13

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

Police Recharges

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

Retroactive Insurance \$ 0.07

Adjustment to prior year's Liability and Property Insurance premiums as required by the university insurance underwriters. This line item was budgeted previously in each of the cost centers and is not an additional fee.

PUSH America Referendum \$ 0.03

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.

Small Cost Center Capital \$ 0.03 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 \$ 0.02 Bad debt expense.

CU Colleges and Schools \$0.11 Allocates operating funds to individual college student governments.

RTD Fee \$21.47

Allows students free use of public transportation (RTD bus pass) in Boulder County, and to Broomfield, Westminster, and Denver (exception: \$8 one-way or \$13 round-trip to DIA). Within the city of Denver, regular RTD fare is charged. This fee also supports the Night HOP Shuttle (runs Thursday, Friday, and Saturday from 10:30 p.m. to 2:30 a.m. connecting the hill area to downtown Boulder), the Day HOP (runs 7:00 a.m. to 7:00 p.m., Monday through Friday), and the SKIP (running both directions on Broadway). There is no charge for either service.

Student Information System (SIS) Fee \$ 7.00

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

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, maintaining, expanding, and updating computing labs across campus, and providing all students with access to computing accounts including e-mail, the Internet, etc.

Arts Fee

\$ 3.50

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 are 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 1998. Fees for summer 1999 were not yet available at the time this catalog was printed (February 1999). Course fees are assessed for all courses taught in the following departments:

Anthropology \$21/Crse ANTH 2030, 2040

Astrophysical and Planetary Sciences \$18/Crse (X-List with ASEN 3060) **ASTR 3060**

Atmospheric and Oceanic Sciences

\$50/Crse

ATOC 1070, 3300, 4100/5100 **Black Studies**

\$25/Crse; \$50/Max

BLST 2400, 2410

Classics (X-List w/Fine Arts) \$10/Cr Hr CLAS 1009, 4049/5049, 4059/5059, 4079/5079, 5069, 5089, 5099, 5159

\$20/Crse East Asian Languages CHIN 1010, 1020, 2110, 2120, 2441 JPNS 1010, 1020, 1120, 2020, 2110, 2120

Engineering \$18/Crse

ASEN - Aerospace Engineering

AREN - Architectural Engineering

CHEN - Chemical Engineering

CVEN - Civil Engineering CSCI - Computer Science

ECEN - Electrical and Computer Engineering

EMEN - Engineering Management

GEEN - General Engineering

HUEN - Humanities Engineering MCEN - Mechanical Engineering

TLEN - Telecommunications

Environmental Disign ENVD 1000, 2 111, 3210, 431	\$40/Crse 0, 4410,	Geography GEOG 3053, 4043/5043, 4103	\$ 45/Crse /5103	Natural Sciences ASTR - Astrophysical and Pla	<i>\$21/Crse</i> netary
2120, 3220, 4 32 Environmentæl Dsign	\$30/Crse	Geology (X-List with GEOG 4093/5093)	\$25/Crse	Sciences ATOC - Atmospheric and Oc	eanic
ENVD 2052, 3 O 51 3152, 3252		GEOL 4093/5093		Sciences EPOB - Environmental, Popu	lation, and
Environmentæl Dsign ENVD 3022, 4121	\$45/Crse	Geology (X-List with GEOG 4321)	\$20/Crse	Organismic Biology MCDB - Molecular, Cellular,	
Film (X-List with	\$50/Crse	GEOL 4321/5321		Developmental Biology CHEM - Chemistry	
GRMN/RUSS) FILM 3301, 35 03,3504, 3513		Geology (X-List with GEOG 3023)	\$25/Crse	KINE - Kinesiology GEOL - Geological Sciences	
FILM 3503, 35 04,3513 (X-Li GRMN)	st with	GEOL 3023 Geology Field Courses	\$21/Crse	PHYS - Physics	
RUSS 3301 (X-Lis with FILM Film Studies (Criscal Studies		GEOL 2700, 4710, 4720, 4730 4760, 4780		Philosophy (X-List with PHYS PHIL 4450/5450	S) \$21/Crse
FILM 1502, 20 02,2003, 2013 3012, 3013, 3 05 3061, 390	, 3002, 3003,	Germanic and Slavic Languag GRMN 1010, 1020, 2010, 202		<i>Psychology</i> PSYC - Psychology	\$3/Cr Hr
4004, 4005, 4405, 4604 Film Studies (Production) FILM 2000, 23 00, 2400, 3010	\$50/Cr Hr , 3500, 3930,	NORW 1010, 1020, 2110 PLSH 1010, 1020 RUSS 1010, 1020, 2010, 2020		Psychology (X-List with KINE 3420) PSYC 2062, 4740/5740	\$21/Crse
4500	, ,	SWED 1010, 1020, 2110, 2120)	Religious Studies	\$15/Crse
<i>Fine Arts</i> FINE - Fine Arts	\$10/Cr Hr	History (X-List with EPOB 6410)	\$21/Crse	RLST 2200	
French and Italian	\$50/Crse	HIST 6417		Spanish and Portuguese SPAN 3001 (Section 820, 821 - 8	\$20/Crse summer only)
FREN 4600 (X-List W/FILM French and Italian		History (X-List with FINE) HIST 2020	\$10/Cr Hr	SPAN 1010, 1020, 1150, 2110 PORT 1010, 1020, 1150	•
FREN 1010, 1020,1050, 2010 2120, 3010		Humanities (X-List with FILM HUMN 3015, 4004	(1) \$50/Crse	Spanish and Portuguese (Summer Institute)	\$180
ITAL 1010, 1020, 2010, 2020,		Journalism and	,	SPAN 4220 (Section 820 - sur	nmer only)
Geography (X-Listwith GEO GEOG 5183, 6241	L) \$21/Crse	Mass Communication JOUR - Journalism and	\$16/Crse	Speech, Language, and Hearing Sciences	\$20/Crse
Geography GEOG 2053, 3023,3053, 309	\$25/Crse	Mass Communication Law	\$29/Crse	SLHS 2304, 2314, 2324, 2334	
4053, 4083, 4093, 4103, 502		LAWS 6059, 7309	\$29/C186	Speech, Language, and Hearing Sciences	\$100/Crse;
5083, 5093, 5103. 5113 <i>Geography</i> GEOG 1001, 1101,1011, 325	\$20/Crse 1, 3351,	Linguistics (X-List with PSYC) LING 4220	\$3/Cr Hr	SLHS 4918, 4938, 5878, 5898, 5938, 6918, 6928, 6938	\$200 Max , 5918, 5928,
3511, 4110, 4211, 4231, 424 4351, 4371, 4383, 4411, 523		Mathematics	\$21/Crse	Theatre and Dance	\$25/Crse; \$50/Max
5371, 5383, 5411		(X-List with PHYS) MATH 5030, 5040, 7030		DNCE 1000, 1020, 1100, 1120 2040, 2050, 2400, 2500, 251	0, 2021,
Geography (X-List with ATO GEOG 3301, 3601,5951, 596		Medieval Studies (X-List with FINE)	\$10/Cr Hr	3160, 4061, 4128, 4180, 500 THTR 4039, 5039	
		MEDV 2020 Museum	\$45/Crse	Theatre and Dance	\$15/Crse; \$50/Max
		MUSM 4011/5011		DNCE 1160, 1200, 2240, 426	
		Music EMUS - Elective Music IMUS - Intensive Music	\$13/Crse	Women's Studies(X-List with FINE) WMST 4769, 4809	\$10/Cr Hr
		MUSC - Music PMUS - Performance Music TMUS - Thesis Music		Comments concerning courselcome and should be add writing to the Office of the	ressed in

Campus Box 17.

This summer, payment of your bill is linked to when you register for classes. If you register by June 8, your tuition and fee bill is due in full by 4:30 p.m. on June 23. If you register between June 9 and July 12, your tuition and fee bill is due by 4:30 p.m., July 21. Students who register after July 12 are required to pay their bill in full when registering. A bill for any remaining balance is mailed to your mailing address. The deferred payment plan is not available during the summer.

If you register	You can pick up your bill or it will be mailed	Your tuition and fees are due (4:30 p.m.)
By May 14	Mailed May 17	June 23
May 15-May 26	Pick up May 28	June 23
May 27-June 8	Mailed June 9	June 23
June 9-June 15	Mailed June 16	July 21
June 16-July 2	Pick up July 6	July 21
July 3-July 12	Mailed July 13	July 21

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

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 estimated expenses for a single student taking 6 credit hours in the College of Arts and Sciences for the entire summer session.

University Educational Expenses		Resident ¹	Nonresident ¹
Tuition ²		\$1,083	\$ 3,467
Fees ³		160	160
Room and Board Off Campus		2,365	2,365
	Subtotal	\$ 3,608	\$ 5,992
Estimated Additional Expenses			
Books and Supplies		163	163
Transportation		338	338
Medical ⁴		338	338
Personal Expenses		548	548
-	Subtotal	\$ 1,387	\$ 1,387
	Total	\$ 4,995	\$ 7,379

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 82 for tuition rates for other colleges and schools.

³ Student fees are based on summer 1998 rates. 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.

⁴ Out-of-pocket estimate for 10 weeks. Continuing students who have student health insurance for spring semester 1999 are automatically covered for summer session. A separate summer session health insurance plan is available to students not already covered.

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

- Free Application for Federal Student Aid (FAFSA) 19%-99, 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 89 or on the web at www.colorado.etu/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 1998-99 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. For more information call 303-492 4518.

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.

Deadlines

Deddinies		
March 15	Priority date for applying	
	for summer work-study.	
June 30	Last day for 1998-99 FAFSA	
	to arrive at the federal	
	processor.	
Turno 20	Last day to apply for	

June 30 Last day to apply for summer financial aid by telephone.

Verification

If you did not apply for financial aid during the 1998-99 academic year, the information you provided on your FAFSA must be verified before receiving summer financial aid. Submit a signed copy of your 1997 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' 1997 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 and "No Credit" classes do not count towards 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 University 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 (i.e., 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).

Grants

All enrolled undergraduate financial aid applicants are considered for Federal Pell Grants. You must have eligibility remaining from the 1998-99 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 1998-99.

CU-Boulder has limited grant funds for the summer term(s). If the Office of Financial Aid 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 1998-99, but borrowed only \$4,000 during fall 1998/spring 1999 will be eligible for the remaining \$1,500 for summer 1999.

If you qualify for loans, we will mail you a summer award offer along with appropriate promissory notes and instructions. Federal Direct Stafford/Ford and/or PLUS (parent) loans will be disbursed once you have returned your promissory note(s) and are enrolled at least half-time.

(*Note:* Borrowing a PLUS loan will be 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 1998-99 academic year. If you will not be enrolled in summer classes, you must have been enrolled at CU-Boulder during spring 1999 and you must also enroll for fall 1999 to receive a summer work-study award.

Work-study positions for summer are posted on a bulletin board outside of the Student Employment Office in UMC 165 and on the web at www.colorado.edu/ StudentLife/Employment/html 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 16 and August 7. If you have not been awarded by May 3, it is unlikely that you will receive a summer work-study award.

If you are awarded summer work-study and the award amount is greater than your eligibility for summer aid, you will be expected to save the difference to use toward your 1999-2000 school year expenses. The excess amount will appear on your summer award letter as "Expected Summer Savings." It will also appear on your 1999-2000 financial aid award offer as a resource.

You must begin earning your workstudy award by June 11. 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/other/ docs.html

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

Non-workstudy or hourly positions are also posted outside the Student Employment Office in UMC 165 and on the web at www.colorado.edu/StudentLife/ Employment.html

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 and then press 2). Applications are available at the Student Employment Office in UMC 165.

Nondegree Students

Limited financial aid is available. Please call 303-492-4518 for more information on eligibility and application process.

Additional Information

For more financial aid information, visit the Office of Financial Aid, Environmental Design 2 (northwest lower level entrance), call 303-492-5091 (press #2 for an advisor), e-mail us at finaid@colorado.edu or visit our home page at www.colorado.edu/finaid

Applying for Summer 1999 Aid

General Instrudions

Please complete this worksheet before you call the Offict of Financial Aid so you will be reachy to answer the telephone application questions. Students taking classes during the namer will need to answer all questions. Students not enrolled for the summer need only to complete questions 1, 2, 3, 4, 5 and 12. If you are a new student beginning in one of the 1999 summer terms, you do not need a PIN number to apply through the phone application program.

Please note thatstudents enrolled in summer classes through a CU-Boulder study abroad program should not use the phone application program. Instead, make an appointment to see a financial aid counselor to process your summer aid.

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 completedworksheet ready when you call. Use your lelephone keypad to enter "Y" for yes o: "N" for no.

At the end of the application process, you are given an opportunity to verify that your entries are correct. If you have questions or need assistance, stop by the financial aid office located in Environmental Design 2, 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 17). You may call the office at 303-492-5091 and press 2 to speak with an advisor.

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.

Financial	Aid	Worksheet

Yes 🗌 No 🗌

1. Student Name
2. Student Number (Social Security Number)
3. PIN (Registration PIN number. New students, follow phone instructions.)
For the following, press "Y" (9) for yes or "N" (6) for no on your telephone keypad
4. Will you be enrolled in a study abroad program during the summer?
Yes □ No □
(If yes, stop here and go to the financial aid office and complete a manual summer application. If no, go to #5.)
5. Will you be enrolled in classes during any summer term?
Yes 🗌 No 🗀
(If no, skip to question #12.)
6. Please enter the number of credit hours you are enrolling in for summer Of these, how many are through the Division of Continuing Education? (Do not include correspondence courses.) (If any hours are Continuing Education, skip to question 11.)
 7. What type of summer aid would you like to be considered for? (Note: You must be enrolled in at least 6 credit hours to be eligible for loans.) • Press 1 for loan only • Press 2 for work-study only • Press 3 for work-study and loan.
8. Will you be enrolled in more than one term during summer session?
Yes 🗆 No 🗀
(If yes, skip to question #11.)
9. Will you be enrolled for one of the following summer terms: A, B, E, F, I?
Yes No
(If yes, skip to question #11.)
10. Will you be enrolled in either term C or D?
Yes No
11. Will you be receiving veterans' benefits for any summer terms?
Yes 🗆 No 🗀
12. Will you be living with your parents during the summer?

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 1999 (see page 92). Your completed application should be mailed to:

University of Colorado at Boulder Residence Halls Reservation Center Hallett 80 Boulder, CO 80310

Include an advance payment of \$100 to complete your summer housing application (advanced 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. 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 is a limited number of room-only accommodations for upperdivision students. No meals are served on Sundays during summer session and refunds are not provided for meals missed.

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 1999 were not yet determined when this publication went to press (February 1999); however, an increase over 1998 is anticipated. The rates for 1998 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 8:00 a.m. on May 26 for terms A, C, and D, and on July 5 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. For further information, write to the Residence Halls Reservation Center.

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 request is considered on its merit, taking into account your individual circumstances. For information regarding freshman permission to reside off campus, contact:

University of Colorado at Boulder Supervisor of Housing Reservations Hallett 80 Boulder, CO 80310

If you are a freshman admitted for summer session 1999 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 hall offer a variety of attractive and confortable accommodations, including touble and single rooms and a dining room within the building or ne arly. Residence halls that will be used during summer session 1999 were not deignated when this catalog went to press (February 1999).

Freshmen and ophomores usually share a designated residence hall. Other areas are set as idefor upper-division students. (This assignment schedule is subject to charge) A limited number of single rooms are vailable upon request; however, single rooms cannot be guaranteed.

If you meet theresidence 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 student, 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. If you would like further information, please call 303-492-6384. Visit our website at www-housing.colorado.edu/familyhousing or write to:

Family Housing Office 1350 Twentieth Street Boulder, CO 80302

Email: familyhousing@housing.colorado.edu

Summer 1998 Room and Board Rates*—For Planning Purposes Only

	Room with Full Meal Plan	Room with Any 10 Meals/Week Plan
Term A		
Double or Triple	\$ 668.42	\$ 622.44
Single	778.62	732.64
Term B		
Double or Triple	598.06	556.92
Single	696.66	655.52
Term C		
Double or Triple	1,037.81	966.42
Single	1,208.91	1,137.52
Term D		
Double or Triple	1,284.07	1,195.74
Single	1,495.77	1,407.44

^{*} Room and board rates for summer 1999 were not finalized by the date this catalog was printed (February 1999).

Off-Campus Housing

If you are looking for summer housing off campus, visit the Off-Campus Student Services Office, 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, room 336, 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:

University of Colorado at Boulder Off-Campus Housing Campus Box 206 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 University Memorial Center meal plan, call 303-492-8832.

Visit the Off-Campus Student Services Office in UMC 336, 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.

Roommate preference (if any)

Are you particularly studious? ___

UNIVERSITY OF COLORADO RESIDENCE HALLS APPLICATION—SUMMER 1999 Return this entire application and your \$100 advance payment to:

Residence Halls Reservation Center, Hallett Hall 80, Boulder, CO 80310. Full Name SOCIAL SECURITY OR STUDENT NUMBER MIDDLE LAST FOR RECORD KEEPING AND IDENTIFICATION ONLY. Permanent Address NUMBER STREET CITY STATE Phone (Boulder Address AREA CODE NUMBER STREET (IF RETURNING STUDENT) Sex M F Birth Date Age ____ Name of Parent or Guardian 2nd 5-week Other 8-week ☐ 1st 5-week ☐ 10-week Term D Term C Term A other program (PLEASE SPECIFY) International English Economics Institute ☐ Continuing Education ☐ Pre-College Development Program ☐ Nonstudent I expect to be:

1 st 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.) TELEPHONE STREET CITY, STATE, AND ZIP CODE UNIVERSITY OF COLORADO RESIDENCE HALLS APPLICATION—SUMMER 1999 PLEASE TYPE OR PRINT. Full Name SOCIAL SECURITY OR STUDENT NUMBER LAST MIDDLE FOR RECORD KEEPING AND IDENTIFICATION ONLY. Permanent Address STREET Day Name Warm on Tago Balows Birth Date ZIP CODE NAME OF PARENT OR GUARDIAN NUMBER Boulder Address AREA CODE NUMBER This application should not be used by people attending summer conferences or workshops. Please 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. ☐ 1st 5-week ☐ 2nd 5-week ☐ Other Indicate term: 10-week 8-week Please give details Term C other program (PLEASE SPECIFY) ☐ International English Economics Institute ☐ Pre-College Development Program ☐ Nonstudent Continuing Education I expect to be: 1st Sem. Freshman 2nd Sem. Freshman Soph. Junior Senior Grad. Other (specify) Major Last school attended Type of space: Single Double Triple Do you smoke? No Yes Any 10 meals/wk. (Monday-Saturday)
(NOT AVAILABLE TO NEW FRESHMEN) Full Meal Plan 17 meals per week, (3 meals/day, Monday-Friday, brunch/dinner Saturday) (MANDATORY FOR ALL NEW FRESHMEN)) Room only: No meal plan (UPPERCLASS STUDENTS ONLY Would you prefer to reside in a substance-free room? Yes 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.)

__ Other factors you want considered in assignment

_ Would you prefer an international student as roommate?

SUMMER 1999 RESIDENCE HALL AGREEMENT

GENERAL. This agreement and application for room and board, accompanied by a \$100 adance payment per individual, is required to reserve your accommodations. Send the application and advance payment to the Residence Halls Resevation Center, Hallett Hall 80, Boulder, Colorado 80310. All checks arl money orders should be made payable to the University of Colorado lesidence Halls. This application is for summer accommodations ony.

MEALS. Seventeen neals (three meals per day, Monday through Friday, and brunch and dinger on Saturday; no meals served on Sunday) will be served each week in he designated dining facility. Room only packages (Upperclass studentsonly) are available in limited numbers.

NOTE. University regulations require that all freshmen live in the university residence halls for the summer term as well as the following academic year, unless they are married or live with parents or relatives in the Boulder area and have pemission 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 thereservation 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 LIABLITY. 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, elewhere 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 \$100 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 supervisor of housing reservations, Hallett Hall 80.

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 \$100 termination penalty.

SUMMER 1999 (OFFICE USE ONLY)

Check-In Information	Check-Out Information	
Building Room #	Building Room #	_
Items Issued:	Forwarding Address Card Prepared	_
Key—Room	Items Returned:	
Key—Outside Door Other	Key—Room Residence Hall ID	_
Residence Hall ID/NUMBER	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.

^	
Accounting courses	Dance courses
Adding courses71, 73	Dates, important14-15
Address changes74	Deadlines
Administrative drops74	wait lists71
Admission62-66	drop/add73
Advising	paying86
Aerospace engineering courses	financial aid
Afro-American studies courses. See Ethnic studies24	Degree students:
American Indian studies courses. See Ethnic studies	applying63
American studies courses	registering68
Anthropology courses	paying80
Apartments. See Off-Campus housing91	Directory, campus
Applied math courses	Distance education8
Applying to CU-Boulder	Dropping courses
	Dropping courses
Architectural engineering courses	Drops, administrative74
Architecture and planning courses	E
Arts and sciences core curriculum54-61	
Arts and sciences courses4-6, 9, 10, 17-37	East Asian languages and literatures
Asian-American courses. See Ethnic Studies	(includes Chinese and Japanese courses)21
Astrophysical and planetary sciences courses	Economics courses
Atmospheric and oceanic sciences courses18	Education courses6, 9, 10-11, 41-42
В	Electrical and computer engineering courses44
	Employment88
Bills. See Tuition and Fee Deadlines	Engineering and applied science courses6-7, 43-45
Biology-Environmental, population, and organismic courses23-24	Engineering management courses44
Biology-Molecular, cellular, and developmental courses30	English courses4, 22-23
Bursar's office80-86	English as a second language courses23
Business and administration courses6, 8, 38-40	Enrollment deposit80
C	Enrollment verification
_	Environmental design courses16
Calendar of important dates14-15	Environmental, population, and organismic biology courses23-24
Campus directory52-53	Ethnic studies courses (includes Afro-American, American Indian,
Campus map50-51	Asian-American, and Chicano studies courses)4-5, 24-25
Campus tours13	Expenses86
Changing major63, 69	F
Chautauqua2	•
Chemical engineering courses43	Faculty and staff summer registration and tuition benefits76
Chemistry courses	Fall registration76
Chicano studies courses. See Ethnic studies25	Family Educational Rights and Privacy Act74-75
Chinese courses. See East Asian languages and literatures21	Family housing91
Civil engineering courses	Fees83-85
Classics courses	Film studies courses25
Colorado Shakespeare Festival2	Final examinations
Communication courses4, 20	Finance courses
Computer science courses44	Financial aid87-89
Concurrent registration69	Financial stops81
Confidentiality of student records74-75	Fine arts courses
Continuing degree students:	Foreign students64
admission63	Former degree students63
registration68	French courses26
paying80	G
Core curriculum, arts and sciences54-61	d
Course availability70	Geography courses26-27
Course fees84-85	Geological sciences courses27
Course load definitions76	German courses27
Course time changes71	Grade information76
Credit-load limit69	Graduate student tuition82, 83
CU Connect70-71	ш
telephone registration form79	Н
	Help line for registration71
	High School Summer Scholars11
	History courses
	Housing90-93
	Humanities courses28

l	P	
ID, Photo72	Parking permits	82
Information, carmps directory52-53	Pass/fail	
Information system courses	Paying for summer session	80-86
In-state tuition82	Personal identification number (PIN)	
See also Reside ncyclassification81	Philosophy courses	31
International businss certificate courses39	Photo IDs	72
Intrauniversity transfer63, 69	Physical education courses	42
Italian courses	Physics courses	31
1	PLUS records on-line	
•	Political science courses	
Japanese courses - Se East Asian languages and literatures	Psychology courses	32-33
K	Reapplying for admission	
Kinesiology courses	Refunds	
Kincsiology cour ses29	concurrent	
L	CU Connect	
Late registration69	faculty and staff	
Law courses	on-campus	
Licensure for teaches	time assignments	
Linguistics courses	Religious studies courses	5, 33
Linked courses	Residence halls	90-91
Listing your schedul	Residency classification	81
Loans87	Russian courses	33
Lyric Theatre Festiva	S	
M	Schedule adjustment	72-73, 81
Major, changing your69	Schedule/bill	72
Management courses	Schedule, listing	
Map of campus50-51	Schedule of courses	
Marketing courses40	Schedule worksheet	
Mathematics courses29-30	Shakespeare Festival	2
Matriculation fee80	Sociology courses	33-34
MBA courses40	Spanish courses	34-35
Mechanical engineering courses45	Special summer courses	
Molecular, cellular, and developmental biology courses30	Speech, language, and hearing sciences courses	
Museum courses30	Student employment	
Music courses7-8, 9, 48-49	Student fees	83-84
N	Т	
New students:	Teacher licensure	64
admission63	Telecommunications courses	6-7, 45
registration67	Telephone registration form	79
paying80	Theatre courses	
News editorial/public relations courses46	Time assignments for registration	
No credit70	Time Out Program	
Nondegree student application65-66	Tourism management courses	
Nondegree students:	Transcripts	
admission62	Transfer student registration	
registration67	Tuition and fees	82-85
paying80	U	
0	Undergraduate student tuition	82
Off-campus housing91	University writing program courses	
On-campus housing90		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
On-campus registration	V	
On-line courses	Variable credit. See CU Connect functions	71
On-line records		/1
Operations management courses40	W	
Orientation	Wait lists	71
Out-of-state tuition82	Web courses	
See also Residency Classification	Web site, CU-Boulder	
·	Withdrawing from summer session	
	See also Time Out Program	
	Women's studies courses	6, 37
	Work-study	
	Writing Program courses	

Board of Regents

HENRY F. ANTON, JR. Pueblo, term expires 2000

MAUREEN JOHNSON Boulder, term expires 2002

SUSAN C. KIRK Denver, term expires 2002

TOM LUCERO Johnstown, term expires 2002

JAMES A. MARTIN Boulder, term expires 2002

NORWOOD L. ROBB Littleton, term expires 2002

JERRY G. RUTLEDGE Colorado Springs, term expires 2000

ROBERT E. SIEVERS Boulder, term expires 2002

PETER STEINHAUER Boulder, term expires 2000

Administrative Officers CU System

JOHN C. BUECHNER President. B.A., College of Wooster; M.P.A., Ph.D., University of Michigan.

C. WILLIAM FISCHER

Vice President for Budget and Finance. B.A., Muskingum College; M.P.A., Harvard University, Graduate School of Public Administration.

DAVID A. GROTH

Interim Vice President for Academic Affairs and Research. B.S., M.S., Iowa State University; Ph.D., Michigan State University.

CHARLES SWEET

University Counsel. B.A., Duke University J.D., University of Virginia School of Law.

STUART TAKEUCHI

Vice President for Administration. B.A., Occidental College; M.P.A., Cornell University; Ph.D., University of Colorado.

Boulder Campus

RICHARD L. BYYNY Chancellor. B.A., M.D., University of Southern California.

PHILIP DISTEFANO

Vice Chancellor for Academic Affairs and Dean of Faculties; Professor of Education. B.S. and Ph.D., Ohio State University; M.A., West Virginia University.

IEAN KIM

Vice Chancellor for Student Affairs. B.A., M.A., Ed.D., University of Massachusetts.

PAUL TABOLT

Interim Vice Chancellor for Administration. B.S., Penn State University; M.B.A., University of Colorado.

CU-Boulder Catalogs

Additional copies of this summer catalog may be ordered by calling 303-492-5148.

Copies of the University of Colorado at Boulder Catalog may be ordered by calling 303-492-7344.

Affirmative Action

The University of Colorado at Boulder does not discriminate on the basis of race, color, national origin, sex, age, disability, creed, religion, or veteran status in admission and access to, and treatment and employment in, its educational programs and activities. The university takes affirmative action to increase ethnic, cultural, and gender diversity; to employ qualified disabled individuals; and to provide equal opportunity to all students and employees.

The Department of Equity and Access Services is responsible for educational and employment opportunity, implementation of affirmative action programs, and coordination of Titles VI and VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1973, the Vietnam Era Veteran's Readjustment Act of 1974, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act of 1990. For further information about these provisions, or about issues of equity, discrimination, or fairness, write Garnett K. Tatum, Director of Equity and Access Services and ADA Coordinator, Willard Hall, Room 209, Campus Box 144, University of Colorado at Boulder, Boulder, CO 80309-0144, or call 303-492-6706.

Produced by the Division of Continuing Education in cooperation with the Office of Publications and Marketing

Design by The Mediaworks.

Although this catalog was prepared on the basis of the best information available at the time it was printed (February 1999), 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, Room A220, Campus Box 584, Boulder, CO 80309-0584. Volume 1999, No.1, January/February, March/April, May/June, December. Periodicals postage paid at Boulder, Colorado. POSTMASTER; Send address changes to University of Colorado Catalog, Office of Admissions, University of Colorado at Boulder, Campus Box 7, Boulder, CO 80302.

Printed on recycled paper