University of Colorado Catalog

Boulder Summer Session 1993

It's More

Than

Summer

It's

BOULDER

cademic life on the University of Colorado at Boulder campus takes on a special quality in the summer. You can concentrate on a few, selected courses that you really want to take. Summer classes tend to be smaller than those during the fall and spring semesters so you can interact with classmates and teachers one-on-one and feel part of a close learning community of faculty, fellow students, and friends.

This summer, instructors from a cross section of fields share their knowledge in classes such as "African American Dance," "Nature and Society," "Amazonian Tribal Peoples," "Contemporary Black Protest Movements," "Nazi Germany," "Women Working," "Issues in Gender and Media Performance: Madonna Undressed," and "Women and Pop Culture."

These and other courses featured this summer examine a variety of subjects that may interest you. When you choose to spend your summer here, it's more than summer, it's Boulder!

A BOULDER SUMMER 2	FINANCIAL AID 24	CORE CURRICULUM 60
HISTORY AND CULTURE 4	Grades 26	CAMPUS DIRECTORY 66
The Arts 6	HOUSING 28	NONDEGREE STUDENT APPLICATION 67
LANGUAGES AND BUSINESS 9	REGISTRATION 30	Residence Halls Application 69
EDUCATION AND SCIENCE 10	CREATING YOUR SCHEDULE 35	Residence Halls Agreement 70
OTHER OPPORTUNITIES 11	SUMMER CONFIRMED REGISTRATION	Administrative
STUDENT SERVICES 12	Form <i>36</i>	OFFICERS AND REGENTS 71
Nondegree Student Admission 17	SCHEDULE WORKSHEET/CU CONNECT	CATALOG ORDER FORM 71
DEGREE STUDENT ADMISSION 18	CODES 37	CAMPUS MAP 72
Foreign Student Admission 19	SCHEDULE OF COURSES 38	INDEX 74
TUITION, FEES, AND EXPENSES 20		Important Dates 78

CONTENTS

heatre, musicals, concerts, dance, jazz under the stars—it all happens in Boulder in the summer. Special courses offered in conjunction with two of the most famous summer festivals—the Colorado Shakespeare Festival and the Colorado Lyric Theatre Festival—provide opportunities for study as well as entertainment.

In addition to summer courses that enable students to fulfill specific degree requirements, other offerings complement particular areas of interest such as advanced courses designed for teachers.

Special courses featured this summer are described on the following pages. Some of these courses are offered only during summer 1993. You can choose from more than 500 other summer courses, earning credit toward a degree in almost every area of study. A selection of courses for graduate students and teachers preparing for recertification is also offered. For days, times, and credit hours of these special and regular summer courses, see the "Schedule of Courses" (beginning on page 38).

Summer on the Boulder campus is peaceful, comfortable, beautiful. Consider what a pleasant place it would be to spend this summer—thinking, reading, discovering, or just relaxing.

Experience a variety of opportunities for study, personal growth, and cultural activity. It's more than summer, it's Boulder!

Summer on Campus

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 along the foothills of the Rocky Mountains that have become our most famous landmark. Summer session is an integral part of the year-round instructional program at CU-Boulder. The University operates on a semester system, with 16-week fall and spring semesters and a 10-week summer session that includes shorter terms (1 to 4, 5, or 8 weeks) scheduled within the 10-week session. For the specific dates of the various 1993 summer terms, see the calendar on page 78 of this catalog.

Your fellow students at CU-Boulder display a tremendous variety of interests that can enrich your own experience. Health and fitness are important aspects of the Boulder life-style, and whether you're interested in good nutrition or mountain biking, you can find others on campus who are like-minded. If you enjoy the arts, you will find other students painting, performing, or sharing their knowledge in these areas.

About the University

The University of Colorado system includes the main campus at Boulder and campuses at Colorado Springs, Denver, and the Health Sciences Center in Denver.

Most faculty, including full professors, teach both undergraduate and graduate courses. A major research university campus with an enrollment of approximately 25,000 students, CU-Boulder offers a broad curriculum in a variety of fields from the baccalaureate through postdoctoral levels. During the academic year, the following colleges and professional schools offer more than 2,500 courses in over 105 fields of study:

College of Architecture and Planning College of Arts and Sciences College of Business and Administration College of Engineering and Applied Science College of Music Graduate School Graduate School of Business Administration School of Education School of Journalism and Mass Communication School of Law

Other Resources

Many teaching and research programs on campus are closely integrated with other facilities in the Boulder area, including the National Institute of Standards and Technology (NIST), the National Center for Atmospheric Research (NCAR), and the National Oceanic and Atmospheric Administration (NOAA), among others.

For More Information

For more information about academic programs, degree requirements, college and school regulations, course offerings, and campus services and facilities, consult the *University of Colorado at Boulder Catalog*. The University expects students to follow all rules and regulations as stated in the catalog. To obtain a catalog, use the order form on page 71.

About Boulder

An engaging community of 83,000 people, Boulder combines a cosmopolitan atmosphere with the flavor of a small mountain town. A walk down the open-air Pearl Street Mall reveals many of the town's numerous small restaurants and outdoor cafes, specialty shops, street musicians, colorful pushcarts, and bright flower beds. Chautauqua Park, located in the foothills overlooking Boulder, offers a summer concert series and is host to an annual Fourth-of-July outdoor musical celebration.

Peaks and Prairies

Boulder, 5,400 feet in elevation, has wonderful views of both snow-capped peaks and expansive prairies. Boulder County encompasses five ecological zones, from above sea level (plains and grassland) to 14,000 feet (alpine tundra). Within and near the city limits of Boulder are miles of hiking trails that wind among pines and under the steep faces of the Flatirons, a range of magnificent, almost vertically inclined rock formations that provide a dramatic backdrop to Boulder and the University.

Outdoor Recreation

Outdoor recreation is a way of life in Boulder. Summertime possibilities range from hiking and biking to exploring old mining towns and sailing on mountain lakes. A good place to begin is CU-Boulder's Student Recreation Center outdoor program, offering sports enthusiasts organized instruction in many activities, including backpacking, rock climbing, and rafting.

A Great Location

Boulder is situated where the Great Plains meet the Rocky Mountains, only 20 miles from the Continental Divide and 30 miles from Denver.

Denver can be reached easily by traveling on U.S. 36, also known as the Denver-Boulder Turnpike. Denver's Stapleton International Airport is served by most major air carriers and is located northeast of Denver, about 45 minutes from Boulder by car or shuttle service. Denver and Boulder are also connected by a public transportation system.

Campus Tours

We invite you and your family to visit us and learn about CU-Boulder firsthand. Walking tours led by student guides start at the University Memorial Center (UMC) each weekday (except holidays) at 10:30 a.m. and 2:30 p.m. Information sessions with an admissions representative are also offered each weekday at 1:20 p.m.

Combined tours and information sessions are held on selected Saturdays in October, November, March, April, July, and August.

To make a reservation for any tour or information session, and for room locations, please call the Office of Admissions at (303) 492-6301. eatured courses on some of the most critical issues of our time can challenge you this summer. Learn more about women in the workplace, gender and diversity issues, black protest, or nonwestern cultures in featured courses. Other courses will enrich your creative, professional, or scientific interests. But these are only a small sample of the learning opportunities you'll find at Boulder this summer.

- Over 500 courses in 74 departments
- Courses that meet core curriculum requirements
- Courses that count towards major requirements
- A variety of terms to suit your work or vacation schedule

Contemporary Black Protest Movements

July 13–August 13

Contemporary Black Protest Movements (BLST 2200) examines the development of Black American social and political protest during the twentieth century, with an emphasis on the period from 1945 to the 1990s. Protest is the collective expression of a group or a social class's interests or perspectives about the nature of its position within the social, political, economic, and/or cultural institutions of society. This expression may take on a variety of formspetitioning or appeal to the dominant power, pickets, boycotts, or other collective action, the violent expression of resistance to oppression, or an electoral political movement designed to change the system from within.

Students study the relationship of Black social protest movements to the nature and structure of Black society and the dominant political economy. Social, educational, economic, and political problems that have contributed to Black oppression in the twentieth century are also identified. Class participants acquire a detailed understanding of the major events and topics involving Black social protest in the past half century. This understanding enables them to gain a clearer appreciation of African American contributions to the struggle for the enrichment and expansion of American democracy.

The course is taught by Visiting Professor Louis Kushnick from the University of Manchester Polytechnic. He is currently the Vice Chairman of the Institute of Race Relations, which is the major independent institution dealing with race relations in the United Kingdom and worldwide.

For further information, contact the Center for the Studies of Race and Ethnicity in America (CSERA). Ketchum 30, Campus Box 339, CU-Boulder, Boulder, CO 80309-0339, telephone (303) 492-8852.

Nazi Germany

June 7–July 9

In this course (HIST 4433) students examine the political, social, and cultural background of Germany. Special emphasis is placed on the roles of certain varieties of Enlightenment thinking, Romanticism, and the emergence of the Aryan myth and how these ideas came together to form the basis for so-called "scientific racism." The crucial role of Social Darwinism is also considered.

It's more

THAN

Iτ

CHALLENGE

mme

The nature and impact of World War I is examined in depth, as well as the rise of Germany's radical right. Crucial issues surrounding the personality of Adolf Hitler, and why such a personality could attain synergy with so many of the German people are also addressed. Students study the means by which the Nazis came to power and how they managed that power, including daily life in National Socialist Germany, Nazi diplomatic and military triumphs, Nazi racism and genocide, the fall of Nazism, and the relevance of the Nazi experience in our time.

For further information contact the Department of History, 204 Hellems, Campus Box 234, CU-Boulder, Boulder, CO 80309-0234, telephone (303) 492-6683.

Exploring a Non-Western Culture: Amazonian Tribal Peoples

June 7–July 9

The study of Amazonian tribal peoples of South America, their histories, cultural attributes, and contemporary problems, is the focus of this course (ANTH 1130). Amazonian Tribal Peoples begins with an overview of Amazonia, including its geography, natural and human resources, and history, and then examines the anthropological field research conducted in the region.

Subsistence patterns, kinship and social organization, political processes, and magic and religion among Amazonia's tribal people are also explored. Class participants discuss the grave problems faced by the Amazonian people as they struggle to survive in the world.

This course fulfills a core curriculum requirement in culture and gender diversity for arts and sciences students at CU-Boulder.

For further information, contact the Department of Anthropology, Hale 350, Campus Box 233, CU-Boulder, Boulder, CO 80309-0233, telephone (303) 492-2547.

Women Working

June 7–July 9

This Special Topics course (WMST 3700) examines the broad subject of women working, with its primary focus being women working in the contemporary United States. The seminar format of this course includes discussions, films, and panel presentations.

Topics covered include work and the economy, the diversity of forms of work, historical perspectives on work for Western women, wage differentials and job segregation by sex, and timely issues such as the double burden, protective legislation, sexual harassment, unionization, changing the work place, and work ethics.

For further information, contact the Women Studies Program, Cottage #1, Campus Box 246, CU-Boulder, Boulder, CO 80309-0246, telephone (303) 492-8923.

Reading Gender, Reading Race

July 13–August 13

Reading Gender, Reading Race (WMST 3700) offers an introduction to reading literary representations of gender and race. Because both are cultural constructions rather than natural events—one is no more born a woman than one is born a Chicana various texts, novels, plays, autobiographies, and ethnographies are used to examine how gender and race are surrounded with dense cultural significance and how they are represented in the language of narrative. Readings include Hansberry, Cather, Gluck, Cisneros, Mukherjee, Simon, and Lord, among others.

For further information, contact the Women Studies Program, Cottage #1, Campus Box 246, CU-Boulder, Boulder, CO 80309-0246, telephone (303) 492-8923.

Issues in Gender and Media Performance: Madonna Undressed

June 7–July 9

Analysis and discussion of gender and media performance, via the performer, is discussed in this course (JOUR 4871/5871). Madonna's music videos and films set the scene for exploration of the presentation of gender; reading of the gender codes and spectator response; the construction of character in verbal and nonverbal communication; the "fetishization" of the body; voyeurism and partnering; gay male, lesbian, bisexual, and feminist performance; and the construction of MTV imagery.

For further information, contact the School of Journalism and Mass Communication, Macky 207, Campus Box 287, CU-Boulder, Boulder, CO 80309-0287, telephone (303) 492-5007.

Women and Popular Culture

July 13–August 13

As modern poet Wallace Stevens wrote in "The Idea of Order at Key West," each woman is the "maker of the song" she sings and is the "single artificer of the world" in which she lives. This course (JOUR 4872/ 5872) explores how women are perceived in contemporary Western culture, as well as how they perceive themselves. Through a study of contemporary literature, television news and programming, popular magazines, advertising and current newspaper articles, students examine how women help to create mass culture and their image in society.

For further information, contact the School of Journalism and Mass Communication, Macky 207, Campus Box 287, CU-Boulder, Boulder, CO 80309-0287, telephone (303) 492-0461 or (303) 492-5007.

African American Dance

June 7–July 2

This course (DNCE 2500) provides students an experience in the technique and culture of African and Caribbean Dance. The classes are accompanied by drummers who orchestrate the polyrhythms of the Caribbean, as well as East, West, and South Africa.

Students practice a variety of dances including: dances of greeting, social dances, game dances, dances of celebration, hunting dances, work dances, and rituals and dances of Afro-America. Singing and chanting accompany many of the dances. The anthropology of various dances is also explored.

No previous experience is necessary, and all skill levels are welcome. In the words of Letitia Williams, the instructor who has been teaching this course for sixteen years, "the spirit and vitality of African Dance and culture is catching for any age group, and like a baton, I want to pass it on."

For further information, contact the Department of Theatre and Dance, University Theatre, Campus Box 261, CU-Boulder, Boulder, CO 80309-0261, telephone (303) 492-5037.

World Music in the Classroom

June 21–July 9

This course (IMUS 5088) is a workshop for students of world arts and cultures. It is especially relevant to teachers, both music teachers and classroom teachers, who are being asked to teach multicultural courses. The course is a three-week workshop series, with classes held each morning from Monday through Friday. Students can take one, two, or three weeks of the course for variable credit.

The first week is taught by Brenda Romero, Assistant Professor of Ethnomusicology. Professor Romero focuses on the musics of Latino cultures of the United States. The scope of the workshop includes an emphasis on the relationship of the cultural world view and music styles, how to find and choose materials, and the performance of the different styles.

Associate Professor John Galm, percussionist and ethnomusicologist, teaches the second workshop. Recently returned from a sabbatical in Senegal, West Africa, Professor Galm focuses on the drum ensemble in African and Afro-Latin cultures. In addition to information about African and Africanbased cultures, the course examines the roles of individual percussionist instruments, as well as an introduction to melodic instruments such as the sansa and berimbau.

The workshop series culminates with a week-long session with Dr. Craig Woodson, well-known ethnomusicologist who gives workshops in world instrument-making and playing with a cultural perspective. The materials he uses are everyday items, such as a Styrofoam hamburger container, to form the resonator of a Middle Eastern-type fiddle.

For further information, contact the College of Music, Imig Music Building C119, Campus Box 301, CU-Boulder, Boulder, CO 80309-0301, telephone (303) 492-7421 or (303) 492-6352.

Music Courses

The College of Music offers two types of special courses. Humanities courses are for all undergraduates and include Appreciation of Music, EMUS 1832; Music of the Rock Era, EMUS 1852; Music and Drama, EMUS 2762; and Music for the Classroom Teacher, EMUS 3203. A special series of intensives (one to four weeks) can be used for teacher recertification and/or for graduate-degree electives.

For further information on music courses, contact the College of Music, Imig Music Building C119, Campus Box 301, CU-Boulder, Boulder, CO 80309-0301, telephone (303) 492-6352.

Opera Theatre Practicum

June 3–July 31

The annual Colorado Lyric Theatre Festival features full-scale productions of Gilbert and Sullivan's *Ruddigore* and Mitch Leigh's *Man of La Mancha*. These shows are directed by Marc Verzatt, assistant stage director of the Lyric Opera of Chicago. Richard Boldrey serves as music director and con-ductor for the festival. The program includes a variable-credit-hour Opera Theatre Practicum (PMUS 4157 /5157) in rehearsal and performance. Scholarships are available to qualified singers, orchestra instrumentalists, and theatre technical personnel.

For further information, contact Dennis Jackson, College of Music, Imig Music Building N1B69, Campus Box 301, CU-Boulder, Boulder, CO 80309-0301, telephone (303) 492-6576 or (303) 492-6576.

Music Workshops for Teachers and Conductors

Every summer, the College of Music offers a special series of intensive courses for teacher certification and/or graduate degree electives. The Band Conductors Workshop (IMUS 5018) for college and high school band directors is taught by Professor Allan McMurray and Guest Professor Craig Kirchoff of The Ohio State University from June 7–11. The Choral Conducting Workshop (IMUS 5038), featuring Professors Lynn Whitten and Lawrence Kaptein, is scheduled for June 28–July 2.

Intensives for teacher recertification include: Band Literature for the Public School Teacher (IMUS 5048, evenings June 7–11) led by Professor Wayne Bailey; World Musics in the Classroom (IMUS 5088, June 21–July 1) taught by Professors John Galm and Brenda Romero; and a workshop led by Professor Janet Montgomery on the Changes and Challenges for Music Education in the 21st Century (IMUS 5098, evenings June 14–18).

The Mile High Jazz Camp (IMUS 5028, July 19–24) begins its third season at CU-Boulder. The workshop includes a complete 21-member faculty jazz ensemble-inresidence. Enrollment is open to students and teachers. Class participants are given instruction in jazz improvisation, combo performance, instrument master classes, and big band performance. A faculty concert is featured each evening of the workshop. For information about this camp, contact Willie Hill, Assistant Dean of the College of Music, (303) 492-5496.

For further information, contact the College of Music, Imig Music Building C119, Campus Box 301, CU-Boulder, Boulder, CO 80309-0301, telephone (303) 492-6352. Summer days and nights are filled with great theatre, dance, art, and music. The campus is home to many arts activities, and students can even audition for some performances. There are also concerts, recitals, art exhibits, and theatrical events in Boulder and Denver. And the famous Aspen Music Festival and Telluride Bluegrass Festival are only a few hours' drive from Boulder. Among campus arts highlights:

- Shakespeare under the stars
- Acclaimed Gilbert and Sullivan productions
- Exciting new dance performances
- Exhibits of nationally known artists

June 25–August 15

The Colorado Shakespeare Festival performs four plays in repertory from June 25 through August 15. Plays are performed nightly except Mondays. Starting time is 8:30 p.m. for performances in the Mary Rippon Outdoor Theatre and 8:00 p.m. for performances in the University Theatre (weekend matinees are at 2:00 p.m. in the University Theatre). The 1993 season presents *The Merry Wives of Windsor, King Lear, The Tempest,* and *Pericles.*

For further information, contact the Colorado Shakespeare Festival, Campus Box 261, Boulder, CO 80309-0261, telephone (303) 492-0554 (Colorado Shakespeare Festival Box Office).

Colorado Lyric Theatre Festival

June 3–July 31

The 1993 Colorado Lyric Theatre Festival features full-scale productions of Gilbert and Sullivan's *Ruddigore* and Mitch Leigh's *Man of La Mancha*.

For further information, contact Professor Dennis Jackson, College of Music, Imig Music Building N1B69, Campus Box 301, CU-Boulder, Boulder, CO 80309-0301, telephone (303) 492-6576.

Colorado Dance Festival

July 5–31

In conjunction with the CU-Boulder dance division, the Colorado Dance Festival presents nationally and internationally acclaimed artists from a variety of cultural backgrounds and points of view whose work addresses important issues of our time.

IT'S MORE

THAN

Ιτ's

EXCITEMENT

The festival offers an intensive program of classes, seminars, workshops, lectures, panel discussions, video showings, and performances. Technique classes, as well as special workshops in composition and improvisation, explore some of the most innovative dance in America.

Cited consistently for its curatorial leadership in the presentation of dance and new performance, CDF is "one of the nation's major dance gatherings" (*Denver Post*).

For further information, contact the Colorado Dance Festival, Dept. A, P.O. Box 356, Boulder, CO 80306, telephone (303) 442-7666. Part of the excitement of summer at Boulder is the international orientation of many courses and programs. These courses can expand your understanding of global issues and of other cultures. Others enable you to gain valuable language and professional skills. And the variety and diversity of people and points of view on campus during summer will enrich your personal experience.

- Intensive Spanish and Japanese programs
- International Business Courses
- •The Economics Institute for international students
- Study abroad programs worldwide

Shakespeare in Production

June 7–July 9

This course (THTR 4047/5047) offers students the opportunity to be involved in the production of one of the finest Shakespeare festivals in the country. No previous background in theatre or Shakespeare is required to enroll.

Students study *The Merry Wives of Windsor, King Lear, The Tempest,* and *Pericles,* not only as dramatic literature, but also as theatrical events. Key staff for the 1993 Colorado Shakespeare Festival—such as directors, designers, actors, stage managers, and fight choreographers—share their creative work processes and their approaches to the plays.

Class participants watch Shakespeare's works gradually coming to life on stage. Through such rehearsal observation and other study, students become acquainted with how theatrical creation happens.

For further information, contact Dr. Joel Fink, Department of Theatre and Dance, Theatre and Dance Building, Campus Box 261, CU-Boulder, Boulder, CO 80309-0261, telephone (303) 492-2790.

Teaching Shakespeare: Text and Performance

July 19-23

Participants in this course (THTR 4049/ 5049) focus on developing innovative and effective performance-based strategies for teaching Shakespeare at the secondary level. This intensive, one-week course meets for seven hours a day and involves seminars, performance workshops, and curriculum development sessions. Students also attend performances of the Colorado Shakespeare Festival and meet with Festival artists and scholars to discuss the productions.

It's more

THAN

umme

It's

Opportunity

Participants must be English and/or drama teachers at the secondary school level. Papers required for graduate credit (THTR 5049) are due on August 13.

For further information, contact the Department of Theatre and Dance, Theatre and Dance Building, Campus Box 261, CU-Boulder, Boulder, CO 80309-0261, telephone (303) 492-7355.

Intensive Spanish Summer Institute

July 13–August 13

The Department of Spanish and Portuguese offers this five-week summer institute that totally immerses the students in an environment of Spanish language and culture. Participants, who earn 6 or 8 credit hours, sign a Spanish-only contract and have the option of living in a Spanish-language residence hall. Outstanding teachers, a visiting writer/scholar from a Spanishspeaking country, and guest lecturers provide five hours of instruction a day in small classes.

Students also interact informally during lunch-time conversation periods and other social activities. The Anderson Language Technology Center provides the most advanced video, computer, and interactive video technology available for language study.

Participants enroll in two courses: a language skills course and SPAN 4220, Special Topics: The Hispanic World Today. Upon acceptance to the institute, students are placed in the appropriate language skills course: SPAN 2150, Intensive Second Year Spanish; SPAN 2120, Second Year Spanish II; or SPAN 3000, Advanced Spanish Language Skills. Independent studies are also available for more advanced students. The goal of these language courses is the maximum development of all language skills: listening, speaking, reading, and writing. The Special Topics course focuses on Hispanic culture, with numerous guest speakers, newspaper and magazine articles,

short stories, plays and films to gain insight into some of the social and cultural forces that typify the Hispanic world today.

Undergraduate students with a least one year of college Spanish and high school students with at least two years of Spanish are invited to apply. Selected participants pay tuition, room and board (optional), plus a program fee of \$200.

For further information and an institute application, contact Professor Ellen Haynes, Department of Spanish and Portuguese, McKenna Languages Building, Campus Box 278, CU-Boulder, Boulder, CO 80309-0728, telephone (303) 492-6321 or (303) 492-7308.

Intensive Beginning and Intermediate Japanese

June 7–August 13

(courses run concurrently)

Students in these courses (JPNS 1120, JPNS 2020) are immersed into the language for three hours every day for 10 weeks. Class enrollment is kept small in order to maximize the interaction between the teacher and the students. These courses are designed to teach students basic skills in verbal and written communications and also to provide them with the foundation necessary for further study of the language. Each course requires a work load normally covered in one academic year.

For further information, contact the Department of Oriental Languages and Literatures, Campus Box 279, CU-Boulder, Boulder, CO 80309-0279, telephone (303) 492-6639.

International Marketing

June 7–July 9 or July 13–August 13 (same course offered twice)

Students study policies and practices of firms that market products and services in foreign countries. An analytical survey is made of institutions, functions, policies, and practices in international marketing. The class (MKTG 4100/5100) explores ways that marketing activities relate to market structure and the marketing environment. Prerequisite: MKTG 3000 or 5030, or instructor's consent.

International Transportation

June 7–July 9

This course (TRMG 4580) analyzes international transportation (primarily sea and air) in the world economy. Students study topics related to the liability, logistics, economics, and national policies of international transportation. Prerequisite: ECON 2010 and 2020, or instructor's consent.

International Financial Management

June 7–July 9

Students in this class (FNCE 4400/5400) consider capital movements and balance of payment problems, as well as issues related to international financial operations. The course also reviews foreign and international institutions and the foreign exchange process. The financial resources, requirements, and policies of firms doing business internationally are also discussed. Prerequisite: FNCE 3050 or 5050, or instructor's consent.

International Business Seminar

June 7–July 30

This seminar (MKTG 4400) examines the international business environment as it affects company policy and procedures. Students learn to integrate all functions undertaken in international operations through in-depth analysis and comprehensive case studies. Prerequisite: any two of the following: ECON 3403, FNCE 4400, FNCE 4820, MKTG 4100, TRMG 4580; or instructor's consent.

Special Topics in Education

To accommodate public school teachers' schedules, the School of Education offers summer courses in three-, four-, and five-week blocks. Three kinds of courses are available: (1) those that meet general teacher certification requirements, (2) those that meet requirements for teachers in graduate programs, and (3) those that deal with specific topics that meet recertification requirements.

The Special Topics course (EDUC 6804) Microcomputer (Mac) Tools for Teachers is offered this summer. Teachers in this course gain experience with microcomputer applications that support instruction; the course does not deal with using a microcomputer as a teaching device. Class participants spend most of their time in a Macintosh computer lab learning three primary software applications: word processing, an integrated package, and a drawer/painter. Other applications may be covered as time permits. Several projects are required, and some expense for disks may be incurred by participants.

Education offices are located in the Education Building, room 151 (undergraduate and teacher education) and room 153 (graduate education).

For further information, contact Dean Philip P. DiStefano, School of Education, Campus Box 249, CU-Boulder, Boulder, CO 80309-0249, telephone (303) 492-6937.

Plants of Colorado

June 7–July 9

Explore the botanical diversity of Colorado in this course (EPOB 4520) offered at the University of Colorado Mountain Research Station (MRS) near Niwot Ridge in the Colorado Rockies. The course combines lectures, field trips, and laboratory study to investigate the flora of Colorado, ranging from the eastern plains to the alpine tundra. Emphasis is on vascular plants (ferns, conifers, and flowering plants) occurring within this great variety of ecological zones. The evolution of the flora as a whole, as well as that of particular groups of plants, is investigated.

The course is taught by Tom A. Ranker, curator of Botany, University of Colorado Museum and faculty member in the EPO Biology department. Dr. Ranker has considerable botanical field experience in both temperate and tropical regions including the continental United States, Canada, Mexico, the Caribbean, Central America, and Hawaii.

Students may arrange for room and board at the Mountain Research Station. Those choosing not to live at the station may take advantage of the daily shuttle service that runs from the Boulder campus to the station.

For further information, contact the Department of EPO Biology, Ramaley N122, Campus Box 334, CU-Boulder, Boulder, CO 80309-0334, telephone (303) 492-8981, or the Mountain Research Station, Campus Box 450, Nederland, CO 80309-0450, telephone (303) 492-8841.

Archaeological Field and Laboratory Research

July 13–August 13

This course (ANTH 4350/5350) features intensive hands-on experience in the techniques of archaeological fieldwork. Students are introduced to the basics of locating, recording, and excavating archaeological sites, as well as to the important interactions between research problems and field strategies. Laboratory work involves the preliminary cataloging and processing of material recovered in the excavation.

The class is scheduled to be held in the mountains south of Steamboat Springs and

requires students to live as a group in a field camp or other temporary housing for the duration of the project. This course should appeal to anthropology majors, particularly those specializing in archaeology, as well as to historians or anyone interested in Colorado's past or Native American prehistory in general.

The instructor, Dr. Douglas Bamforth, specializes in the archaeology of hunters and gatherers on the Great Plains. His archaeological field experience includes survey and excavation on the Plains, as well as in central Nevada, coastal and desert California, and southwestern Germany.

For further information, contact the Department of Anthropology, Hellems 90, Campus Box 233, CU-Boulder, Boulder, CO 80309-0233, telephone (303) 492-7586 or (303) 492-7947.

Nature and Society

June 7–August 13

Integrating subject matter from several different scientific disciplines, this course (NASC 3250) focuses on humans and their interrelationships with energy. Students study the subject from a quantitative as well as a qualitative approach. Some of the topics covered include: energy consumption rates from historical times to the present; fossil fuels and alternative sources of energy; photosynthetic and metabolic energy processes; human nutritional uses of energy; energy and transportation; government initiatives and policies; energy conservation; and what to expect in the future.

This course is designed for nonmajors, but students taking this course need to have completed two semesters in any college science course. Nature and Society: Energy satisfies upper-division credit in the arts and sciences core curriculum for the natural sciences.

For further information, contact the Natural Science Program, Ketchum 309, Campus Box 331, CU-Boulder, Boulder, CO 80309-0331, telephone (303) 492-6246.

Study Abroad

CU-Boulder continuing students and new transfer students may supplement their education with a summer study abroad program. In summer 1993, students can study language in Mexico, China, France, Germany, or Spain; language or area studies in Israel; art history in Italy; international finance in London; business and area studies in Denmark; business in Japan; humanities in London; or environmental design in Europe. For some programs, applications are accepted from Thanksgiving until programs are full. Other programs have a March 1 deadline. Applications and further information can be obtained from the Office of International Education. Scholarships are available.

For further information, contact the Office of International Education, Southwest Basement of Environmental Design Building, Campus Box 123, CU-Boulder, Boulder, CO 80309-0123, telephone (303) 492-7741.

Economics Institute

The Economics Institute, a specialized program sponsored by the American Economic Association, is primarily for international students planning to enter graduate degree programs in economics, management, administration, and related fields at universities throughout the United States. The curriculum includes course work in English, as well as a variety of course offerings in economic theory, mathematics, statistics, computer proficiency, information systems, management, accounting, finance, and marketing. A special program in world banking and finance also is offered. Economics courses at the 6000 and 7000 levels receive University of Colorado graduate credit.

The institute's 1993 summer program is from June 1 through August 13 and is divided into two terms; the second term begins July 6. The faculty is recruited from universities throughout the United States. While most of the institute's participants come from abroad, selected courses may be taken by domestic students on a nondegree basis.

The institute sponsors a special lecture series in economics and business, which is open to all summer session students, as well as a number of activities designed to foster intercultural communication.

For further information, contact the Economics Institute, Admissions Office, Campus Box 259, CU-Boulder, Boulder, CO 80309-0259, telephone (303) 492-3000, or FAX (303) 492-3006.

Young Scholars Summer Session

June 28–July 30

The Young Scholars Summer Session (YSSS) program is designed for college-bound high school honor students who are between their junior and senior years during summer 1993. YSSS ensures that the student's first encounter with college is stimulating and rewarding by providing university-level courses limited to 20 students per class and conducted by faculty with a reputation for excellence in teaching. Students select one course and earn 3 semester hours of college credit. Classes consist exclusively of YSSS students living and studying together in a residence hall near the center of campus. In addition to their chosen academic class, YSSS students participate in the numerous recreational and cultural activities available during the Colorado summer. Course

offerings include anthropology, astronomy, general biology, interpersonal communication, and expository writing.

Estimated cost (including tuition, room, board, and the program cost) for 1993 are \$1,994 for in-state students, and \$2,793 for out-of-state students. A limited number of day students who live within commuting distance of the Boulder campus can be accepted. YSSS applications must be received by May 15, 1993. Scholarships are available on a limited basis and scholarship applications must be received by May 1, 1993.

For further information, contact the Young Scholars Summer Session, Campus Box 73, CU-Boulder, Boulder, CO 80309-0073, telephone (303) 492-5421, or FAX (303) 492-3851.

Continuing Education

The Division of Continuing Education at the University of Colorado at Boulder offers a wide range of noncredit and credit programs each summer.

Noncredit programs include business classes, commercial design certificate program, computer applications certificate program, International English Center, personal development courses, real estate education, video teleconferences, and special professional and corporate programs.

Credit programs include Boulder Evening credit classes, independent study, individualized instruction, and CATECS (Center for Advanced Training in Engineering and Computer Science).

For further information or to receive a free catalog, contact the Division of Continuing Education, 1221 University Avenue, Campus Box 178, CU-Boulder, CO 80309-0178, (303) 492-5148, or FAX (303) 492-3962.

Summer registration hours are 8:30 a.m. to 5:30 p.m., Monday through Thursday, and 8:30 a.m. to 5:00 p.m., Friday. Deadlines differ from those of the Boulder campus registrar's office. Tuition varies and may be paid by MasterCard, VISA, Discover, cash, or check. A s a summer student, you'll be able to use and enjoy the same services and facilities that are available to fall and spring semester students. These range from campuswide computing services to support your studies to our recently expanded 215,000 square-foot student recreation center.

CU Opportunity Program

If you are from an ethnic minority background (e.g., American Indian, Asian American, African-American, Hispanic), a migrant background, or an educationally or financially disadvantaged background, you should explore the services offered by the CU Opportunity Program (CUOP). CUOP offers a complete educational support program that includes help with admissions, financial aid, academic advising, tutoring services, and counseling for academic, personal, and career needs.

Offices providing educational support services include the Office of Admissions CU Opportunity Program, the University Learning Center, and Counseling and Career Services: A Multicultural Center.

The Office of Admissions CUOP program provides personal attention and careful consideration to applicants who may not have had equal opportunities to prepare for university work.

The University Learning Center (ULC) offers a program that helps you meet academic expectations at CU-Boulder. This includes help with introductory freshman courses; a study skills center for math and science, writing, and reading; individual and small-group tutoring; video and computerassisted instruction; and weekly skills workshops.

If you are an ethnic minority student living in Colorado or the Rocky Mountain Region, the University Learning Center can help you prepare for college through intensive summer programs while you are still in high school. Current projects include the American Indian Upward Bound Program, the Pre-Collegiate Development Program, and the Academic Excellence Program.

Counseling and Career Services offers you many counseling and community support activities to meet your educational, career, and personal goals. This counseling philosophy is student-centered and can guide you through the process of defining your academic and personal lives.

For more information, contact the CU Opportunity Program, Office of Admissions, Campus Box 30, CU-Boulder, Boulder, CO 80309-0030, telephone (303) 492-8316.

Children's Center

The University Family Housing Children's Centers at 2202 Arapahoe Avenue and 3300 Colorado Court provide day care for the children of University family housing residents, University staff, and University students, although family housing residents have first priority. The facility at Newton Court (2202 Arapahoe Avenue) is licensed by the state and has a full-time professional staff serving 88 children on a full-day and half-day basis. Children 15 months through 6 years old are eligible for day-care service. The facility at Colorado Court is licensed for 30 children, 21/2 (potty trained) through 6 years old. The centers are open five days a week, from 7:00 a.m. to 5:30 p.m. For information on services, schedules, and rates, call the office at (303) 492-6185.

Computing Facilities

Access to computing facilities is available to all students, faculty, and staff on the Boulder campus. Computing and Network Services (CNS) provides a number of computing services: computing labs equipped with individual workstations, large mainframes for multiuser computing, and data networks for access to national and international resources.

Twenty-eight general-purpose computing labs are available for both classes and individual use. They are equipped with a variety of PC and Macintosh equipment and software, and most of them provide access to campus data networks. In addition, many of the residence halls maintain computer labs, and most academic departments have computing labs designed for specific academic work.

CNS maintains an extensive database of campus information (CUline) that includes schedules and calendars, course availability, financial aid information, student job listings, and the popular question-andanswer service, Ask Ralphie. You don't need a computing account to use CUline, and kiosks dedicated to CUline are located in most campus buildings and residence halls.

CNS manages a number of data communications networks, making access to computing resources available from residence hall rooms, computing labs, and campus offices. These networks allow students, faculty, and staff access to a host of computing resources, including the library's public access catalog. Boulder campus users can exchange electronic mail with others on campus as well as with e-mail users all over the world. They also can access national and international information databases.

A team of computing advisors is available in Duane Physics C119, in the Engineering Center CR2-23, and in Norlin Library N310 to provide help for users. Advisors are also available by telephone at (303) 492-1615. Users can also send electronic mail to HELP if they have questions or suggestions about CNS services. CNS publishes a number of documents to assist with the use of computing resources. *Digit*, a bimonthly newsletter, contains information about schedules, new services, and instructions for using equipment. For a free subscription, call (303) 492-8172. A number of classes and workshops are also available for learning more about computing resources. Check the current schedule on CUline.

Students can create their own account on one of the campus computers by following the directions on CUline. For other information about computing accounts, call (303) 492-1617.

Counseling and Career Services

Counseling and Career Services: A Multicultural Center offers programs and activities for all members of the University, including students, faculty, and staff of all ethnic and sociocultural backgrounds.

Counseling Services

A variety of individual and group counseling and support services and programs are provided by the center. Services are free of charge unless otherwise indicated. All contacts are confidential. Drop by Willard Administrative Center 134 (main floor) anytime between 7:30 a.m. and 4:30 p.m., Monday through Friday, or call (303) 492-6766 or (303) 492-5667 for an appointment. In the event of an emergency during working hours, a professional is available for immediate assistance.

Individual Counseling and Therapy. The center offers counseling to individuals, couples, and families in order to meet a variety of career, academic, and personal needs. In addition to professional staff counselors, undergraduate paraprofessional peer counselors provide academic counseling and serve in an active student outreach effort.

Groups and Workshops. The group counseling and workshop program provides small group experiences and workshops on issues such as academic improvement, test anxiety, assertiveness, minority and cultural support, parenting, career and personal exploration, stress management, eating disorders, drug and alcohol awareness, relationship skills, perfectionism, and grief and loss.

Center for Educational and Career Transition. The center provides educational, personal, and career counseling for students, faculty, and staff, and for persons considering returning to college work at CU-Boulder.

Cross-Cultural Consultation. Training and consultation services that develop effective and positive responses to the diversity within the University community are available to students, faculty, and staff. In addition, assistance is available in the areas of cross-cultural communication and counseling skills.

Ethnic Student Support Programs (ESSP). Career, academic, and personal counseling is available for ethnic minority students to help them achieve their academic, career, and personal goals. A Multicultural Resource Center, within ESSP, offers help to students of color in finding services to help them make the most of their years at CU-Boulder.

Consultation. A team of consultants works with University academic departments, staff units, and student groups to resolve conflicts, build collegial cooperation, and improve management and supervision, as well as in team building, short- and longterm planning, and other specific requests.

Testing. The administration and interpretation of career, self-assessment, and English skills tests are available through the center.

Career-Related Services

The center offers career planning, cooperative education/internship programming, and assistance with post-graduate employment. Located on the ground floor of Willard Administrative Center, the career services office is open 8:00 a.m. to 5:00 p.m., Monday through Friday, year-round, and serves University alumni as well as students. Fees are charged for co-op and post-graduate employment services. Drop by or call (303) 492-6541.

Career Planning

Individual Career Counseling. Individual career counseling is available to help students make informed career plans and decisions and to develop strategies for conducting a job search. Counselors are available on an appointment basis.

Videotaped Practice Interviews. Students can develop skills and techniques useful in interviews for employment, or graduate or professional school admissions, through a videotaped mock interview. A counselor plays the role of the interviewer and helps the student understand the interview process and prepare for it. The student and the counselor review the tape and evaluate the student's interview strengths and weaknesses.

Career Library. Information about thousands of occupations, educational institutions, apprenticeship/internship opportunities, as well as career-related books and resources are available. Computer programs help students learn about occupations, graduate schools, self assessment, career decision-making, and job strategies; or select a major and find out about required courses, employment opportunities, and related careers.

Workshops. Workshops are held throughout the year to sharpen students' jobhunting and career-planning skills. Topics include skills and interests analyses, resume writing, job search strategies, interviewing, and career planning. Students are encouraged to attend an appropriate workshop before seeing a counselor.

Alumni Career Network. Approximately 2,000 CU alumni have volunteered to assist students and fellow alumni with their careers. These alumni offer informational interviews, internships, job leads and referrals, "shadow experiences," and other forms of personalized career assistance and can be located through our career library.

Cooperative Education/Internships

The cooperative education/internship program offers students preprofessional work experience while still in school. The program provides academically relevant work experience that complements students' studies and enhances their career potential. Part-time and full-time placements are available.

The Co-op Process. Co-op counselors help students find a co-op or internship placement. Readmission procedures are also taken care of by the counselors. An orientation session familiarizes students with coop philosophy and procedures.

Career Assistance Services

These services are available to all graduating students.

On-Campus Interviewing. Many employers come to campus to interview candidates for jobs throughout the country. They are interested in students from all areas of study, but focus largely on business and engineering graduates. Students are encouraged to come in early in their senior year to take advantage of this opportunity.

CU Career Connection. This telephone bulletin board enables students to access current job vacancies in business, education, government, and nonprofit organizations 24 hours a day. The listings are professional positions requiring college degrees. CU Career Connection is available to students as early as three months prior to graduation as well as after graduation.

Placement Credentials. Students can place letters of recommendation on file with the credentials service and have them sent out when needed to support applications for graduate or professional schools and for educational employment.

National Testing

Counseling and Career Services gives the following tests: GMAT, GRE, LSAT, MCAT, SAT Achievement Test, and TOEFL. Registration and information packets for these tests can be picked up at the west entrance of Willard Hall on the CU-Boulder campus. Packets can also be mailed for a fee of \$2 each. Send your request to Counseling and Career Services, Campus Box 133, CU-Boulder, Boulder, CO 80309-0133, Attention: Testing Coordinator. Include the name of the test packet you want mailed, your address, and a check made payable to the University of Colorado.

We also administer the ACT-Residual, CLEP, GSFLT, MAT, and exemption tests for the following arts and sciences requirements: geography, quantitative reasoning and mathematical skills, undergraduate foreign language, and written communication.

For more information or to register for these tests, come by Willard 29. For specific information, including administration dates and registration fees, call our recorded message line at (303) 492-0363.

Disabled Students Services

The Office of Services to Disabled Students (OSDS) provides disabled students special assistance with admission, registration, housing, financial aid, counseling, and personal needs. For students who are permanently or temporarily disabled, oncampus transportation is available. Reader services for blind students and interpreters for deaf students are also offered.

In addition, the campus has a program to support the academic work of students with learning disabilities. Students may stop by the Learning Disabilities Office, Willard Administrative Center 331, or call (303) 492-8671 to discuss their problems or needs.

For further information, contact the Office of Services to Disabled Students, Willard Administrative Center 331, Campus Box 107, CU-Boulder, Boulder, CO 80309-0107, telephone (303) 492-8671 or (303) 492-4124 (TTY/TDD).

Foreign Student and Scholar Services

Foreign Student and Scholar Services is located in the Environmental Design Building and is part of the Office of International Education. The office provides orientation and registration assistance to foreign students to help them become acquainted with the campus and the community and to offer information and guidance in all matters that are special to foreign students. Foreign students are encouraged to check in at Foreign Student and Scholar Services before registration and to use the services of the staff. During the summer, the office is open Monday through Friday from 9:00 a.m. to noon and 1:00 p.m. to 4:30 p.m.

Libraries

The University of Colorado at Boulder Libraries system consists of a central library (Norlin) and five branch libraries—Business, Earth Sciences, Engineering, Math/ Physics, and Music. The Law Library is housed in the School of Law. The combined collections total over two million printed volumes with more than four million microforms, sound recordings, audiovisual materials, and maps. Approximately 20,000 periodical, journal, and serials titles are currently received.

Additionally, the University Libraries is a regional depository for state and federal government and United Nations publications and provides special collections in Western history, Colorado authors, mountaineering, twentieth-century photography, early printed books, and eighteenth-totwentieth century English and American literature. The libraries are open on a regular schedule during summer session and provide the full range of library services.

Summer Library Hours

Monday-Thursday	7:30 a.m 10:00 p.m.
Friday	7:30 a.m 5:00 p.m.
Saturday	10:00 a.m 5:00 p.m.
Sunday	noon-10:00 p.m.
Branch and Law Library	hours vary. Call for times.

Museum

The University of Colorado Museum is a major resource in the Rocky Mountain region for teaching and research through its collections in anthropology, botany, zoology, and geology. Because of its extensive program of exchanges of specimens and information, the museum has an international reputation.

The exhibit halls, open daily to the student body and the general public, show informative and entertaining exhibits for study and general education at all levels. Special exhibitions drawn from the museum's own collections and from other sources are on display throughout the year.

The museum is free and open to the public. For further information, call (303) 492-6892.

	Museum Hours	
Monday-Friday	9:00 a.m	5:00 p.m.
Saturday	9:00 a.m.–	4:00 p.m.
Sunday	10:00 a.m	4:00 p.m.

Observatory

The Sommers-Bausch Observatory on the Boulder campus is equipped with 16-, 18-, and 24-inch-diameter reflecting telescopes and a variety of auxiliary equipment. The Department of Astrophysical, Planetary, and Atmospheric Sciences operates the observatory for astronomy courses and astronomical research.

The observatory is open to the public for viewing of planets, stars, and nebulae, as weather permits. There is no admission charge, but reservations are required, as space is limited. For further information, call (303) 492-5002.

Ombudsman Office

The Ombudsman Office facilitates communication, understanding, and effective conflict management among students, faculty, staff, and administrators.

Ombudsman duties include hearing and investigating concerns, complaints, and grievances; referring individuals to other University resources; serving as a neutral mediator in problem solving and conflict resolution; helping to identify and evaluate options with all parties; and conducting workshops on conflict management. The office also provides information, advice, and assistance to complainants and respondents regarding allegations of sexual harassment.

The Ombudsman Office maintains impartiality and confidentiality in working with individuals, and operates independently of the usual administrative authorities. The staff is familiar with the organizational structure of the University and can provide current information about campus services, programs, policies, and procedures. The office is located in Willard 302, telephone (303) 492-5077.

Planetarium

Fiske Planetarium, equipped with a Zeiss VI star projector in a 65-foot-diameter dome, is one of the largest and finest planetarium facilities in the world.

Seating 213 in an attractive theatre, Fiske is open to the public for shows, star talks, laser shows, telescope viewing, and handson exhibits. It is also used as a teaching facility for classes in astronomy and many other fields. For prerecorded show information, call (303) 492-5001. For additional information and scheduling, call (303) 492-5002.

Student Health Center

Wardenburg Student Health Center is a fully accredited health clinic staffed by board-certified physicians and nurse practitioners. As a service of the University of Colorado Student Union (UCSU) and the Joint Health Board, Wardenburg provides quality health care at a reasonable cost to all eligible students and spouses. Campus visitors (conference participants, visiting faculty and staff) may also use the health center.

CU-Boulder students not enrolled in summer session are charged an eligibility fee in order to receive services during the summer at the student rate. The student rate reflects a significant discount from competitive market rates.

A health insurance plan is available to summer session students. Continuing students who have student health insurance for spring semester 1993 are automatically covered for summer session at no additional cost; dates of coverage are approximately early January through mid-August. You may call the Insurance Office for specific dates.

Summer session hours are Monday through Friday from 7:30 a.m. to 4:30 p.m. and Saturdays from 10:00 a.m. to 2:00 p.m. Hours during semester breaks and holidays coincide with campus hours as posted.

Wardenburg provides the following services during the summer: a cold clinic, community health education, a dental clinic, a substance abuse program, a general medical clinic, immunizations, laboratory tests, nutritional counseling, a pharmacy, physical therapy, psychiatric care, radiology services, sexual health services, a specialty clinic, a sports medicine clinic, a stress management/biofeedback program, a travel clinic, and a women's health care clinic.

Emergency and handicapped parking is available at no cost near Wardenburg's southwest entrance. Within certain restrictions, free parking is available to all Wardenburg patients at the Euclid Avenue AutoPark, one-half block from Wardenburg. A ticket for use of the parking lot can be validated by the Wardenburg Business Office for the duration of the patient's stay in the health center. Call (303) 492-5101 for details.

Call for Appointments				
Dental Clinic	(303) 492-2030			
Medical or Specialty Clinics	(303) 492-5432			
Psychiatry	(303) 492-5654			
Women's Health Care	(303) 492-2030			
Insurance Office	(303) 492-5107			
For More Information				

Administration	(303) 492-5661
Business Office	(303) 492-4196
General Information	(303) 492-5101
Immunization Office	(303) 492-2005
Insurance Office	(303) 492-5107

Student Recreation Center

Funded largely by student fees, the Student Recreation Center is open to current feepaying students. Limited memberships are available for purchase by persons affiliated with the University.

The center includes a swimming pool with a diving well; a patio for sunbathing; an ice arena used for hockey, broomball, and skating; hand-ball/racquetball, squash, and tennis courts; a multi-use general gymnasium; dry heat saunas; a free-weight room; a fitness systems room with Cybex equipment; an aerobics studio; an indoor running track; and basketball courts.

A variety of sports equipment may be checked out free of charge, and outdoor sports equipment, including volleyball sets, tents, sleeping bags, and backpacks can be checked out overnight for a nominal fee.

Members may also participate in a wide range of team sports including ice hockey, rugby, swimming, diving, speed skating, figure skating, lacrosse, soccer, and baseball through the club sports program. The outdoor program offers students the opportunity to learn about the outdoors through rock climbing, backpacking, rafting, hiking, and scuba diving trips, in addition to educational presentations. Through the instruction program, members may participate in noncredit classes at various levels of instruction in aquatics, aerobics, skating, tennis, fitness, CPR, first aid, martial arts, advanced lifesaving, yoga, and dance. Intramurals offer leagues, tournaments, and special events in basketball, soccer, broomball, tennis, handball, squash, touch football, badminton, softball, and other sports.

Summer Recreation Center Hours

 Monday, Wednesday, Friday
 7:30 a.m.- 10:00 p.m.

 Tuesday, Thursday
 6:30 a.m.- 10:00 p.m.

 Saturday, Sunday
 11:00 a.m.- 9:00 p.m.

University Memorial Center

The University Memorial Center (UMC) is the focal point for campus nonacademic activities. The UMC was built as a memorial to those who died preserving our democratic freedoms. Recent renovations have enhanced the use of the building as a multicultural center.

The UMC houses a reception desk that provides campus information; a games area for bowling, billiards, and an arcade; the Fine Arts Center with an art gallery, browsing room, and music listening rooms; the photo ID office; and the University Book Center. The food service areas include a cafeteria, grill, delicatessen, pizza parlor, vending area, Mexican cantina, and catering service with several private dining areas. Students also appreciate the convenience of a computerized ticket service; a copy center; and a variety of retail shops and services, including a travel agency, and banking facilities.

The UMC also provides a conference center with special meeting rooms; the Glenn Miller Ballroom; the Forum Room for lectures and movies; attractive lounges; and office space for the University of Colorado Student Union (student government), Legal Services, Off-Campus Student Services, Environmental Center, nonacademic room scheduling, KUCB radio station, and numerous student organizations.

Veterans' Services

Veterans' Services in the Office of Financial Aid assists eligible students in receiving Veterans Administration educational benefits. As a condition of receiving benefits, prospective students must be accepted to a degree program at CU-Boulder, or acceptance must be imminent.

Students whose degree-granting institution is not CU-Boulder must obtain a statement from the academic advisor at their home campus granting prior approval of course work and credit hours at CU-Boulder. Veterans' Services cannot certify enrollment for benefits without this approval.

CU-Boulder is approved for veterans benefits under the following programs: Montgomery G.I. Bill, Chapter 30; Vocational and Rehabilitation, Chapter 31; Veterans Educational Assistance Program (VEAP), Chapter 32; Dependents' Educational Assistance Act, Chapter 35; and the Selected Reserve (and National Guard) Educational Assistance Program, Chapter 106.

The office has a counselor to assist students with planning academic schedules in relation to V.A. regulations and also certifies all enrollments for V.A. educational benefits. An eligible student must provide the office with a list of summer courses as soon as registration is complete. A student may be eligible for advance payment if the student has not used educational benefits within one calendar month from the beginning of the applicable term.

Students who plan to use their V.A. educational benefits while taking courses at CU-Boulder should contact Veterans' Services, Environmental Design 2, telephone (303) 492-7322. f you want to attend CU-Boulder as a nondegree student, use the nondegree student application on page 67. If you have already applied for admission to an undergraduate degree program at Boulder for summer session or fall semester 1993, you should call (303) 492-2451 to see if the nondegree application is also necessary for you.

You may apply as a nondegree student if you:

- want to take summer courses but you are not working toward a degree at CU-Boulder (including students who want to transfer from another institution or another CU campus 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 junior interested in attending CU-Boulder the summer before your senior year
- are a certified teacher with a baccalaureate degree who seeks only to renew a current certificate and who does not require institutional endorsement or recommendation
- are on nondegree student academic suspension, and wish to raise your grade point average (GPA) and work to have your academic suspension released

Nondegree Requirements

With the exception of high school students, nondegree students must be 18 years of age or older and have a high school diploma or its equivalent in order to qualify for admission. 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. Nondegree students who have completed 6 semester hours of credit at CU-Boulder 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.

Former Boulder degree students who have not yet received a degree cannot register as nondegree students. They must reapply for admission as degree students (see page 18).

We will send you information after you are admitted that explains when your enrollment deposit and tuition and fees are due. Nondegree applicants are exempt from the application fee.

Applications and credentials submitted for admission cannot be returned to applicants.

For more information about admission procedures and application status, call (303) 492-6301.

Nondegree Students Transferring to a Degree Program Undergraduate Students

If you are currently enrolled or have ever been enrolled at any CU campus as a nondegree student, you must contact the Office of Admissions for an application.

With the approval of the appropriate dean's office, a maximum of 12 semester hours (less in some departments) taken as a nondegree student will transfer to your degree program.

Graduate Students

Students who want to transfer to a graduate degree program should refer to the "Graduate School" section of the University of Colorado at Boulder Catalog. 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. egree students who are enrolled at CU-Boulder in classes during spring semester 1993 and are continuing through summer session 1993 do not need to submit an application for summer session. Summer registration for continuing students is from March 17 through June 1 (see pages 30 and 78).

Undergraduate Degree Students

Students who plan to enter an undergraduate degree program at CU-Boulder during summer 1993 should request an application for admission. Do not use the nondegree application in this catalog.

You should apply for admission as an undergraduate degree applicant if:

- you want to begin a degree program at CU-Boulder during the summer of 1993.
- you are a former CU-Boulder student who is returning to a degree program this summer and who did not attend during spring semester 1993.
- you have been academically suspended from a CU-Boulder degree program and wish to raise your grade point average (GPA) and work to have your suspension released. If you are suspended at the end of spring semester 1993, you need not reapply for admission.

You can pick up an application for admission for undergraduate degree programs in Regent 125. You may also call (303) 492-2456, or write:

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

Applications and credentials submitted for admission cannot be returned to applicants.

For more information about admission procedures and application status, call (303) 492-6301.

See page 17 for information on how nondegree students transfer to degree programs.

Intrauniversity Transfer

CU-Boulder undergraduate students who are enrolled for spring semester 1993 and wish to transfer to another college or school on the Boulder campus for summer session 1993 should read the University of Colorado at Boulder Catalog and consult with the college or school they 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.

Former undergraduate students who are not enrolled for spring semester 1993 on the Boulder campus and wish to transfer to another college or school on the Boulder campus for summer session 1993 should contact the Office of Admissions for an application for admission.

Graduate Degree Students

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

- you are continuing from spring semester 1993
- you are in good standing
- you did not complete a degree at the end of spring semester 1993

If you are a new applicant for graduate study or a former student applying to a different 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 1993 and are returning to your previous graduate degree program and level, you must reapply for admission.

You can pick up an application for admission for graduate degree programs in Regent 125. You may also call (303) 492-2456, or write:

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

Applications and credentials submitted for admission cannot be returned to applicants.

For more information about admission procedures and application status, call (303) 492-6301.

All graduate students, including those who received a degree in May, must attend as nondegree students or submit a new graduate admission application and be admitted in order to pursue another degree.

See page 17 for information on how nondegree students transfer to degree programs.

Teacher Certification

Students interested in teacher certification should refer to the "School of Education" section of the University of Colorado at Boulder Catalog. If you are renewing your current certification, see the "Nondegree Students" section (page 17). If you hold a baccalaureate degree and seek initial teacher certification, you should apply to the School of Education for the teacher certification program before March 1, 1993. For information on the deadlines for admission to the teacher education program, contact the Office of Teacher Education, Campus Box 249, CU-Boulder, Boulder, CO 80309-0249, telephone (303) 492-6555. Provide the set of the

Foreign Nondegree Applicants

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

Students holding temporary visas may gain admission as nondegree students only with permission from Foreign Student and Scholar Services. Contact Foreign Student and Scholar Services, Office of International Education, Campus Box 123, CU-Boulder, Boulder, CO 80309-0123, telephone (303) 492-8057.

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 page 67 of this catalog and send it to Foreign Student and Scholar Services. As a foreign student applicant you must send the following with your application:

- a letter from your foreign student advisor, dean, or other appropriate official at the school you currently attend, certifying that you are in good standing and that you are eligible to, and intend to, return to that school in the fall term
- 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

Foreign Student and Scholar Services determines your eligibility for nondegree student status. 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.

If you are not already in the United States, we encourage you not to come to the United States for the purpose of attending summer session as a nondegree student at CU-Boulder. The University cannot issue forms I-20 or other immigration documents for this purpose.

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) 492-2446 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 and a campus operator will direct your call to the appropriate department.

After Admission

Upon arrival 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 registration you must provide documentary evidence of that sponsorship and a billing authorization to the Bursar's Office, Regent Administrative Center 102, Campus Box 48, CU-Boulder, 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 of registration. Summer expenses vary depending on your program of study and your residency classification. Summer session 1993 tuition rates are shown in the charts on page 21. See page 23 for a sample budget of estimated expenses for financial aid planning purposes.

Summer students also must pay student activity fees. A summer 1992 fees chart is shown on page 23 for planning purposes. Fees for summer 1993 were not finalized at the time this catalog was printed (January 1993).

Deposit. All new degree students must pay a nonrefundable \$200 enrollment deposit before they can register for classes. This deposit must be paid at least 24 hours before you register.

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

If you are not required to attend orientation, you may register at on-campus registration if you have paid your nonrefundable \$200 enrollment deposit for summer session 1993 at least 24 hours before you register.

For continuing degree students, your enrollment deposit is held until you graduate or officially withdraw within established dates and guidelines (see page 33 for withdrawal information). At that time, your deposit will be credited toward any outstanding financial obligations you may have, and a refund will be mailed to you in approximately eight weeks.

Matriculation Fee. If you are a degree student new to a program, you must pay a nonrefundable matriculation fee of \$15 at registration. If you are a nondegree student who is admitted to degree status, we will assess a \$15 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. Nondegree students without a baccalaureate degree are assessed tuition at the undergraduate rate.

Graduate Students

Out-of-state students enrolled as a 'Master's Candidate' in order to take a comprehensive examination for a master's degree must pay for 1, 2, or 3 semester hours at 60 percent of the out-of-state per-hour rate for graduate students.

In-state students enrolled as 'Master's Candidate' in order to take a comprehensive examination for a master's degree must pay the in-state per-hour rate for graduate students for each semester hour of enrollment.

Additional Tuition for Graduate Students

If you are taking other courses in addition to 'Master's Candidate' (6940-6949) or 'Ph.D Dissertation' (8990-8999), the following tuition rate information does not apply—refer to the graduate tuition chart on page 21.

In-State			
If you are:	You will pay:		
taking ONLY course number (6940-6949) 'Master's Candidate' (B Grad Status)	MBA—\$540 Business—\$516 Engineering—\$525 Law—\$588 All others—\$456		
taking ONLY course number (8990-8999) 'Ph.D. Dissertation' (E Grad Status)	the in-state rates listed in the graduate tuition chart		
registered as 'Approved Doctoral Candidate' (D Grad Status)	the in-state rates listed in the graduate tuition chart		

Out-of-State

You will pay: MBA—\$720

Business-\$708

taking ONLY course number (6940-6949) 'Master's Candidate' (B Grad Status)

If you are:

taking ONLY course number (8990-8999) 'Ph.D. Dissertation' (E Grad Status)

OR registered as 'Approved Doctoral Candidate' (D Grad Status) Law—\$735 All others—\$687 the rate below multiplied by the number of credit

hours of enrollment up to 9 credit hours.

Engineering-\$711

nine to 18 credit hours are billed at the same amount. The rates listed below are charged for every hour over 18: MBA—\$240 Business—\$236 Engineering—\$237 Law—\$245 All others—\$229

Summer 1993 Undergraduate Resident Tuition

Summer 1993 Undergraduate Nonresident Tuition

Credit		J	ournalism/		Credit		J	ournalism/	
Hours	Business	Engineering	Music	Other	Hours	Business	Engineering	Music	Other
1	\$147	\$151	\$128	\$126	1	\$409	\$411	\$397	\$393
2	294	302	256	252	2	818	822	794	786
3	441	453	384	378	3	1,227	1,233	1,191	1,179
4	588	604	512	504	4	1,636	1,644	1,588	1,572
5	735	755	640	630	5	2,045	2,055	1,985	1,965
6	882	906	768	756	6	2,454	2,466	2,382	2,358
7	1,029	1,057	896	882	7	2,863	2,877	2,779	2,751
8	1,176	1,208	1,024	1,008	8	3,272	3,288	3,176	3,144
9	1,222	1,255	1,063	1,040	9	3,681	3,699	3,573	3,537
10	1,222	1,255	1,063	1,040	10	4,090	4,110	3,970	3,930
11	1,222	1,255	1,063	1,040	11	4,499	4,521	4,367	4,323
12	1,222	1,255	1,063	1,040	12	4,908	4,932	4,764	4,716
13	1,222	1,255	1,063	1,040	13	5,317	5,343	5,161	5,109
14	1,222	1,255	1,063	1,040	14	5,726	5,754	5,558	5,502
15	1,222	1,255	1,063	1,040	15	6,135	6,165	5,955	5,895
16	1,222	1,255	1,063	1,040	16	6,544	6,576	6,352	6,288
17	1,222	1,255	1,063	1,040	17	6,953	6,987	6,749	6,681
18	1,222	1,255	1,063	1,040	18	7,362	7,398	7,146	7,074
Each Hour	_,	-,	-,		Each Hour				
Over 18	147	151	128	126	Over 18	409	411	397	393

Summer 1993 Graduate Resident Tuition

Summer 1993 Graduate Nonresident Tuition

Credit						Credit			-		
Hours	MBA	Business	Engineering	Law	Other	Hours	MBA	Business	Engineering	Law	Other
1	\$180	\$172	\$175	\$196	\$152	1	\$400	\$393	\$395	\$408	\$382
2	360	344	350	392	304	2	800	786	790	816	764
3	540	516	525	588	456	3	1,200	1,179	1,185	1,224	1,146
4	720	688	700	784	608	4	1,600	1,572	1,580	1,632	1,528
5	900	860	875	980	760	5	2,000	1,965	1,975	2,040	1,910
6	1,080	1,032	1,050	1,176	912	6	2,400	2,358	2,370	2,448	2,292
7	1,260	1,204	1,225	1,372	1,064	7	2,800	2,751	2,765	2,856	2,674
8	1,440	1,376	1,400	1,568	1,216	8	3,200	3,144	3,160	3,264	3,056
9	1,622	1,551	1,575	1,767	1,368	9	3,600	3,537	3,555	3,672	3,438
10	1,622	1,551	1,575	1,767	1,368	10	4,000	3,930	3,950	4,080	3,820
11	1,622	1,551	1,575	1,767	1,368	11 .	4,400	4,323	4,345	4,488	4,202
12	1,622	1,551	1,575	1,767	1,368	12	4,800	4,716	4,740	4,896	4,584
13	1,622	1,551	1,575	1,767	1,368	13	5,200	5,109	5,135	5,304	4,966
14	1,622	1,551	1,575	1,767	1,368	14	5,600	5,502	5,530	5,712	5,348
15	1,622	1,551	1,575	1,767	1,368	15	6,000	5,895	5,925	6,120	5,730
16	1,622	1,551	1,575	1,767	1,368	16	6,400	6,288	6,320	6,528	6,112
17	1,622	1,551	1,575	1,767	1,368	17	6,800	6,681	6,715	6,936	6,494
18	1,622	1,551	1,575	1,767	1,368	18	7,200	7,074	7,110	7,344	6,876
ach Hour						Each Hour					
ver 18	180	172	175	196	152	Over 18	400	393	395	408	382

Estimated Summer 1993 Student Fees

The fees you pay support a number of campus programs and services. The UCSU (University of Colorado Student Union) fee supports the University Memorial Center, the Student Recreation Center, Wardenburg Student Health Center, student government programs, and other activities. A student computing fee (for new computing equipment, networking for labs, CUline, the electronic mail system, and other services) of \$5 is assessed to students who are enrolled in 6 or fewer credit hours and \$10 is assessed to students who are enrolled in 7 or more credit hours. The regional transportation district (RTD) bus pass fee was initiated during the 1991-92 academic year. The \$11 per semester fee allows students unlimited rides on the local and express buses by showing a validated student ID when boarding. A reduced rate of \$1 and a student ID pays for rides on the regional routes.

Fees are based on the number of weeks you are enrolled. Students who enroll for more than one summer term, or overlapping summer terms, will pay fees for all of the applicable terms, to an estimated maximum of \$103. Exceptions are as follows: students registering for independent study are assessed fees for 10 weeks; students registering for intensives courses *only* do not pay fees.

Enrollment	Summer 1992 Student Fees*
One week	\$10.30
Five weeks Term A or	Only
Term B	6 51.50
Five weeks Term A or Term B Eight weeks Term C Ten weeks Term D and independent study only Term E of E—intensive course or	82.40
Ten weeks Term D Dlannin	
and independent study only	103.00
Term E or F—intensive course or	uly 0.00

* Student fees for summer 1993 were not finalized by the date this catalog was printed (February 1993).

Tuition and Fee Bill Information on CUline

Do you need to know the balance of your tuition and fee bill? Has your financial aid been applied to your bill and is a refund check available to pick up? What is the due date of the next tuition and fee bill, and what happens if it is past-due? All these questions can be answered by accessing CUline anytime, including nights and weekends, at various terminals located around the campus. If you have any questions regarding tuition information on CUline, please call the Bursar's Office at (303) 492-5381.

Paying Your Bill

You must pay your tuition and fee bill in full by 4:00 p.m, June 25. However, if you register for a term B, E, or F class *only* or a combination of term B, E, and F classes, your deadline is 4:00 p.m., July 28. Students who register July 20 or later for any term are required to pay their bill in full when registering.

The deferred payment plan is not available during the summer. A bill will be mailed to you for any remaining balance to your summer address, or permanent address if a summer address is not on record for you. A copy also will be available at schedule/bill distribution June 4 and July 12.

A schedule/bill will be mailed to all students registered by May 20. Students who register between May 21 and June 4 *must pick up* their schedule/bill on June 4 because it will *not be mailed* and the deadline for payment is June 25. Students who register for a term B, E, or F class only between May 21 and July 12 *must pick up* their schedule/bill on July 12 because it *not be mailed* and the deadline for payment is July 28.

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.

Refunds. If you think you are due a refund during summer session, contact the Bursar's Office at (303) 492-5381. Refund checks are not automatically mailed and must be picked up at the Bursar's Office.

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, please mail your payment early. The University must *receive* your bill by the published deadlines. *Postmark dates are not honored.*

Stops and Late Charges. University policy requires us to place a financial stop on your record if you fail to pay your full tuition and fee bill by the published deadline. This stop will prevent you from registering for any future terms, receiving your diploma, or receiving a transcript of your work at the University. Also, you may be withdrawn from the University for future terms.

Colorado law requires the university to place all delinquent accounts with the State's Collection Office. If your account is referred to a credit agency, you must pay any collection costs allowed by the Uniform Consumer Credit Code.

A late payment charge will be assessed according to the following schedule:

Balance Due	Late Charge
\$ 1-99.99	\$ 5
100 - 299.99	10
300 - 499.99	20
500 - 699.99	30
700 – 899.99	40
900 and over	50

Personal Check Policy. If you write a bad check to the University, it may jeopardize future registration and you may be subject to late charges. A \$17 returned-check charge will be assessed, in addition to the amount due the University. You also may be liable for collection costs and prosecution under the Colorado Criminal Statutes. CU-Boulder is a member of the Boulder Credit Bureau. Specific inquiries concerning reporting should be directed to the Student Debt Management section of the Bursar's Office at (303) 492-5571.

Late Registration Fee. The University charges a late registration fee to all students (including those registering for master's or doctor's thesis) who do not register by the deadline. The late registration fee is \$20 on the first day, \$25 on the second day, and \$30 thereafter.

Schedule Adjustment. Be aware of the deadlines for dropping and adding classes to avoid being charged for credits you drop after the schedule adjustment deadline.

You are charged for all added credits. However, 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.*, June 13 for term A classes regardless of the number of times the class meets). Drop classes by 4:00 p.m. on the following dates in order to have your tuition and fee bill adjusted:

- June 12 for term A
- July 20 for term B
- June 19 for terms C and D
- the second day of classes for intensives that last two weeks or less
- the fifth day of class for a course lasting from two to five weeks

Withdrawals. Continuing and nondegree students who cancel their summer registration by June 1 will not be assessed any financial penalty. New and readmitted students must pay a nonrefundable \$200 enrollment deposit. For other withdrawal deadlines, refer to the "Summer Withdrawal Assessment Schedule" on page 34.

Residency Classification

New students are classified as in-state or out-of-state for tuition purposes on the basis of information provided on their application for admission and other relevant information. If you are applying for in-state tuition, you may be required to submit evidence substantiating your claim of instate eligibility. If you feel your initial classification is incorrect, you may address inquiries to the tuition classification coordinator (see address below).

Petitioning for In-State Classification

If you feel your classification is incorrect or you are eligible for a change to in-state 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, contact the Tuition Classification Coordinator, Regent 105, Campus Box 7, CU-Boulder, Boulder, CO 80309-0007, telephone (303) 492-6868. If you are a student at another CU campus, you should address your inquiries to the appropriate Office of Admissions and Records.

If you are a resident of a participating western state enrolled in a graduate program approved by the Western Interstate Commission on Higher Education, you are entitled to in-state tuition rates. Call or write the tuition classification office or academic departments for further information.

Petitions for residency classification are due by June 11, 1993, for terms A, C, and D. Petitions for term B are due by July 16, 1993. 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.

Estimating Expenses

Expenses for summer session students at CU-Boulder vary, depending on whether you are an in-state or out-of-state resident, where you live, 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.

Sample Budget for Single Undergraduate Student Living Off Campus 1993 Summer Session (10 weeks)

University Educational Expenses	<i>Resident</i> ¹	Nonresident
Tuition ²	\$ 756	\$2,358
Fees ³	103	103
Room and Board Off Campus	1,503	1,503
Subtotal	\$2,362	\$3,964
Estimated Additional Expenses		
Books and Supplies	140	140
Personal		
(includes clothing, recreatio	n,	
and other expenses)	373	373
Transportation	250	250
Medical ⁴	250	250
Subtotal	\$1,013	\$1,013
Total (Rounded)	\$3,375	\$4,9 77

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

- ² Tuition figures are based on 6 semester hours of course work in the College of Arts and Sciences. See the tuition charts on page 21 for tuition rates for other colleges and schools.
- ³ This figure is approximate. Student fees were not finalized at the time this catalog was printed (February 1993). Additionally, there is a one-time, nonrefundable matriculation fee of \$15 for new degree students. This fee 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 1993 are automatically covered for summer session. A separate summer session health insurance plan is available to students not already covered.

• o apply for financial aid for summer 1993, you must complete a 1992-93 USA Funds SingleFile Form and complete the summer financial aid application process. Your completed SingleFile Form must be sent to USA Funds so it is received by May 1, 1993. Apply for summer financial aid via the telephone. Use the worksheet on the next page to prepare your application information. The priority date for Summer Work-Study consideration is March 15, 1993. In order to be considered for loans, you must telephone in your information at least four weeks before your summer classes begin. Your summer financial aid application will be accepted only if information from your 1992-93 SingleFile Form is available.

If you did not apply for financial aid during the 1992-93 academic year, the information you provide on your SingleFile Form must be verified. You need to send signed copies of your and your parents' 1991 tax returns in order for us to complete verification. If we need additional documents to complete your file, we will send you a missing information letter.

In order to receive Federal Pell Grant or loans for summer, you must enroll at least half time in a regular degree program during summer session 1993. Three semester hours is considered half time for undergraduate students, except for the Federal Pell Grant. You must enroll in at least 4 semester hours to be considered half-time for Federal Pell Grant. Graduate students should consult with the Graduate School to determine half time according to their status.

Grants

Federal Pell Grant. All applicants who are enrolled for summer will be considered for Federal Pell Grants. You must have remaining eligibility from the 1992-93 academic year. If you were a full-time student during fall and spring, you probably have used all of your Federal Pell Grant and have no more eligibility for 1992-93. You cannot use next year's Federal Pell Grant, and you must have filed your 1992-93 SingleFile Form by May 1, 1993.

Loans

Federal Family Education Loan Programs. In order to apply for a Federal Stafford Loan for summer, you must file the 1992-93 SingleFile Form. Eligibility for summer Federal Stafford Loans is dependent upon the cost of attendance and the amount borrowed during the academic year. For example, students who were eligible for a \$4,000 Federal Stafford Loan during 1992-93, but borrowed only \$2,000, are still eligible for the remaining amount for summer, depending upon cost of attendance.

Additionally, you may borrow summer funds through the Unsubsidized Federal Stafford Loan, the Federal PLUS or the Federal Supplemental Loan for Students (SLS). You must file the 1992-93 SingleFile Form. Eligibility is dependent upon the amount borrowed during the academic year and the cost of attendance. We will send you a summer award offer if you qualify for summer aid. If you qualify for loans, we will also include appropriate loan applications and instructions on how to apply. You must decline or accept your awards. Your Federal Stafford, SLS, or PLUS loans will be processed once you register for classes for the summer, and after you return your summer award offer accepting the loans.

Work-Study Awards

Summer Work-Study. Priority will be given to all applicants who telephone in their information by March 15, 1993. Your SingleFile Form information must also be available by that date. Preference for workstudy will be given to those students who had work-study earnings during the 1992-93 academic year. Summer Work-Study awards can be earned during the 14 weeks between May 9 and August 14, 1993.

In addition, if you are awarded Summer Work-Study, you may be assigned a summer savings requirement. This amount is the difference between your summer aid eligibility and your work-study award. Therefore, any amount greater than your aid eligibility is counted toward summer savings. This amount will show up on your summer award letter as "Expected Summer Savings." It will also appear on your 1993-94 financial aid award offer as a resource. You are expected to save this amount from your summer earnings to use toward your 1993-94 school-year expenses.

If you are awarded Summer Work-Study, you will receive information with your award letter indicating the date by which you must begin earning your workstudy award. If you cannot begin working by this date, you must notify the Office of Financial Aid or your award will be cancelled.

To comply with the Revenue Reconciliation Act of 1990, all work-study recipients who are not enrolled in any summer session may be required to contribute to a retirement fund. A payroll deduction will be taken from your check for the full summer so plan accordingly.

If your status changes (*e.g.*, from an enrolled status to a nonenrolled status), your aid eligibility may change for the summer. If you have summer work-study, an increased summer savings amount may be added to your 1993-94 award.

Summer Hourly Employment

Both work-study and non-work-study positions for summer are posted at the Student Employment Office in UMC 165 and on CUline. Positions include clerical assistants, food service workers, grounds keepers, night clerks, painters, conference aides, lab assistants, student librarians, cashiers, and peer counselors.

The Job Location and Development (JLD) program is also available to assist you in locating suitable off-campus hourly employment. If you are interested, come to UMC 165 or call (303) 492-7349 to arrange an appointment. JLD also administers an on-call service to place you in temporary assignments, including babysitting, yard work, clerical, and general labor positions. If interested, pick up an application form from Student Employment. In addition, JLD offers a job-match service to help match your specific skills with an appropriate employer. Applications are available at the Student Employment Office in UMC 165.

Applying for Summer Aid 1993—Financial Aid Worksheet

The priority date for Summer 1993 Work-Study consideration is March 15, 1993. For all other programs, your financial aid application must be completed at least four weeks before the beginning of summer classes. See the previous page for general information about summer financial aid.

General Instructions. You must complete this worksheet before calling the Office of Financial Aid. If you will be enrolled for summer, follow the instructions after each question. If you will *not* be enrolled for summer, you may *only* apply for Summer Work-Study, and you need *only* complete questions 1, 2, 3, and 13.

1. SID Number:	
2. PIN Number:	
3. Will you be enrolled in summer session?	Yes
(If no, skip to question #13. If yes, go to question #4.)	No
4a.Will you be enrolled in a summer CU-Boulder Study Abroad Program?	Yes
(If no, go to question #4b, if yes, go to question #4c.)	No
4b.Will you be enrolled in at least one Continuing Education class	Yes
in the summer? (Go to question #4c.)	No
4c.Will you be enrolled in more than one term during summer session?	Yes
(If no, go to question #5. If yes, skip to question #7.)	No
5. Will you be enrolled in one of the following summer terms: A,B,E, or F?	Yes
(If no, go to question #6. If yes, skip to question #7.)	No
6. Will you be enrolled in either session C or D?	Yes
(If no, the telephone menu will be repeated. If yes, go to question #7)	No
7. Enter the number of credit hours you intend to enroll in, followed by the pound (#) sign	
8. Will you be applying for a loan only?	Yes
(If no, go to question #9. If yes, skip to question #13.)	No
9. Will you be applying for work-study only?	Yes
(If no, go to question #10. If yes, skip to question #13)	No
10. Will you be applying for work-study and loan?	Yes
(If no, the telephone menu will be repeated. If yes, go to question #11)	No
 Do you prefer a loan? (If no, go to question #12. If yes, skip to question #13) 	Yes No
12. Do you prefer work-study?	Yes
(If no, the telephone menu will repeat. If yes, go to question #13)	No
13. Will you be living with your parents during the summer term?	Yes No

You may now call (303) 492-5091 and press option 6. Please have your SID, PIN number, and your answers to this worksheet ready when you call. Use your telephone key pad to enter "Y" for Yes or "N" for No. If you have any 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 4:00 p.m.

If you need to change any of the information after you have phoned in your application, then you must make that change in writing at the Office of Financial Aid or the Student Employment Office. Collowing is important information about summer course loads, full-time status, our grading system, and how grade point averages are calculated. You will also be interested in knowing more about transcripts and privacy of records.

Course-Load Definitions

Undergraduate. In the summer, undergraduate students enrolled in 6 semester hours or more qualify for full-time status.

Graduate. Summer graduate students qualify for full-time status if they are enrolled for at least 3 semester hours in course work numbered 5000 or above; 4 semester hours in a combination of undergraduate, graduate, or professional course work used for graduate credit; or any number of thesis hours.

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.*

If you receive financial aid, veterans benefits, or are living in University housing, you should check with the appropriate office regarding course-load requirements for eligibility purposes.

Grading System

The following grading system is standardized for all colleges and schools of the Boulder campus. Each instructor is responsible for determining the requirements for a course and for assigning grades on the basis of those requirements.

Sta	na	ard Grades	Credit Points Per Semester Hour of Credit	
Α	=	superior/excellent	4.0	
<i>A</i> -	=	•	3.7	
B+	=		3.3	
В	=	good/better than average	3.0	
B-	=	0	2.7	
С+	=		2.3	
С	=	competent/average	2.0	
С-	=		1.7	
D+	=		1.3	
D	=		1.0	
D-	=	minimum passing	0.7	
F	=	failing	0.0	

Grade Symbols

- NC = registration on a no-credit basis.
- W = withdrawal or drop without discredit.
- *** = class grades were not submitted by the time final grades were processed, or student is currently enrolled in the course.
- *IF* = incomplete—regarded as *F* if not completed within one year.
- IW = incomplete—regarded as Wif not completed within one year.
- IP = in progress—thesis at the graduate level.
- P = passing—under the pass/fail option, grades of D- and above convert to a P. Other specified courses may also be graded on a pass/fail basis.

Explanation of IF and IW

An *IF* or *IW* is an incomplete grade. Policies with respect to *IF/IW* grades are available in the dean's office of each college and school. Use of the *IF* or *IW* is at the option of the academic dean's office.

You must ask for an incomplete grade. An incomplete grade is given only when you, for reasons beyond your control, have been unable to complete the course requirements. You must have completed a substantial amount of work satisfactorily before approval for such a grade is given.

Your instructor decides whether to grant your request for *IF* or *IW* and also sets the conditions whereby the course work must be completed. Your instructor may set a time limit of less than one year for completion. You are expected to complete the requirements within the established deadline and not retake the entire course. In some cases, your instructor, with approval of the department, will determine that you need to retake the course. If you retake the course, you will need to register again for the course and pay the appropriate tuition.

After you complete the course requirements or retake the course, the *IF* or *IW* grade symbol will still appear on your transcript. A second entry is posted on your transcript to show the final grade for the course.

At the end of one year, *IF* and *IW* grades for courses that are not completed or

repeated will be regarded as *F* or *W*, respectively. The academic dean's office normally will not approve requests for an extension of time to complete the course beyond the one-year deadline.

Grade Point Average

To calculate your grade point average (GPA), add the hours and the credit points for all of your courses and divide the total credit points by the total semester hours. Courses with grade symbols of *P*, *NC*, *W*, *IP*, *IW*, and *IF* are excluded when totaling the semester hours. *IFs* that you do not complete within one year are calculated as *F* at the end of the one year grace period. All grades of *F*, including those earned when registered as pass/fail, are calculated in your GPA. If you retake a course, both final grades earned are used to determine your University GPA.

University of Colorado policy bases your GPA on your level, *i.e.*, undergraduate, graduate, graduate nondegree, and professional. If you are in or may have been in more than one level, you will carry a separate GPA for each level.

Your academic dean's office can give you information about your individual grade point average calculations in relation to academic progress and graduation from your college or school.

Academic Standing

Good academic standing in most undergraduate colleges and schools requires a 2.00 GPA. Consult your dean's office about college or school minimum GPA requirements and probationary policies.

Grade Reports and Transcripts

We will mail grade reports for any of the summer terms (A through F) to your permanent address approximately the last week of August. The grade report is an internal transcript with grade point averages.

Transcripts that include summer-term grades are available two weeks after the final examinations for that term. A transcript with your new degree recorded will be available the middle of September.

Your official transcript includes a complete academic record of your courses, undergraduate and graduate, taken at all campus locations or divisions of the University of Colorado. We need three to five working days after receiving your request to process your transcript. There is no charge for a transcript; however, for a rush handling fee, a transcript can be processed by the next working day. Transcripts mailed directly to you are labeled "issued to student."

Official transcripts are prepared only at your request. If you have financial obligations to the University that are due and unpaid, we will not grant you an official transcript.

You may order a transcript in person at Regent Administrative Center 105, by telephone at (303) 492-8987, by FAX at (303) 492-4884, or by mail from the Office of the Registrar, Transcript Section, Campus Box 68, CU-Boulder, Boulder, CO 80309-0068. Ordering your transcript by telephone is the fastest because it cuts the total processing and mailing time in half.

Written transcript requests should include the following:

- your full name (include maiden or other name if applicable)
- your student number or date of birth
- your last term and the campus you were attending
- whether your current semester grades and/or degree are to be included when you order a transcript near the end of a term
- full name of the recipient
- complete mailing address of the recipient
- your signature (your authorization to release your records to the designee)

Your Rights to Privacy of Your Education Records

The Family Educational Rights and Privacy Act (FERPA) of 1974 protects the privacy of education records, establishes your right to inspect and review your education records in all offices, and provides guidelines for the correction of inaccurate or misleading data through informal and formal hearings. Periodically, but not less than annually, the University informs students of the stipulations in the act. You also have the right to file complaints with the FERPA office concerning alleged failures by the institution to comply with the act.

If you are a currently enrolled student, you may withhold disclosure of directory information under FERPA. To request that information not be released, you should inquire at the registrar's office before the eleventh day of classes each term. Once requested, information will not be released until you are no longer enrolled or request that the registrar's office discontinue withholding information.

Boulder campus students may request the form that describes FERPA from the Office of the Registrar, Regent Administrative Center 105, Campus Box 68, CU-Boulder, Boulder, CO 80309-0068. Summer housing choices range from University facilities for single and married students to off-campus rentals in all areas of Boulder. These facilities are available through the offices designated below.

All Summer Students

Summer students applying for summer housing in the residence halls should complete and return the University of Colorado residence halls application for summer 1993 on page 69 of this catalog. The completed application should be mailed to Residence Halls Reservation Center, Hallett 80, Boulder, CO 80310. Include an advance payment of \$80 to complete your summer housing application. All residence hall facilities are reserved on a first-come, first-served basis, without regard to race, religion, or color.

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.

Most rooms are rented on a room and board basis; however, there is a limited number of room-only accommodations for upper-division students. No meals are served on Sundays during summer session and refunds are not provided for meals missed.

Rates for summer session 1993 were not yet determined when this publication went to press (January 1993); however, an increase over 1992 is anticipated. 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 June 2 for the first 5-week term, the 8-week term, and the 10-week term, and on July 11 for the second 5-week term. 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 will be sent with room assignments.

If you are taking a short-term course (less than five weeks) you may arrange to live in a residence hall. 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 also 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 the Assistant Director of Housing, Hallett 64, Boulder, CO 80310. You must have permission from the assistant director of housing to live off campus before you confirm your intent to enroll at the University.

If you are a freshman admitted for summer session 1993 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 soon as possible.

Freshmen who want fall housing and who are admitted for summer or fall but confirm their intent to enroll late or submit housing materials late (usually after mid- to late May) cannot be guaranteed space in a University residence hall for fall. If space is not available, you will be offered assistance in finding off-campus housing.

Residence Halls

All residence halls offer a variety of attractive and comfortable accommodations, including single and double rooms and a dining room within the building or nearby. Residence halls that will be used during summer session 1993 were not designated when this catalog went to press (January 1993).

Freshmen and sophomores usually share a designated residence hall. Other areas are set aside for upper-division students. A limited number of single rooms are available upon request; however, single rooms cannot be guaranteed.

A limited number of furnished buffet apartments are available without a meal plan in Reed Hall for seniors and graduate students only. Except in the case of mutually requested roommates, all assignments in Reed are singles. Private bath, two closets, and a kitchenette with stove and refrigerator are included. Rates per apartment were \$792.78 for summer session 1992 based on calendar occupancy from June 3 to August 14. Summer 1993 rates are expected to increase.

If you meet the residence hall application deadline, we notify you by mail of your specific residence hall assignment before the beginning of the term you plan to attend.

Summer 1992 Room and Board Rates					
First 5-Week Term Double or Triple	01\$ 544.59				
Single Second 5-Week Term	urposes 633.13				
Double or Triple Single Second 5-Week Term Double or Triple Single 10-Week Term Double or Triple Wathing	\$ 483.27 562.49				
10-Week Term Double or Triple Single	\$ 1,027.86 1,195.62				

Family Housing

The University owns and operates a variety of buffet, one-, two-, and three-bedroom furnished and unfurnished apartments for student families, married couples, and single parents. Residents come from all parts of the world and form a unique and diverse community. For further information, contact the Family Housing Office, 1350 Twentieth Street, Boulder, CO 80302, or call (303) 492-6384.

Off-Campus Housing

If you are looking for summer housing off campus, visit the Off-Campus Student Services Office, a service of student government. The office has listings of rooms, houses, and apartments for rent in the Boulder community and a list of students looking for roommates. You may pick up a computerized list of available rentals (\$1.00 plus \$.15/page), use the free telephones for a rental or a roommate search, and talk with assistants about the Boulder area in the office in UMC 336. Information also is available through the mail. To request the forms necessary to take advantage of this service, contact the Off-Campus Student Services Office, Campus Box 206, CU-Boulder, Boulder, CO 80309-0206, telephone (303) 492-7053.

Assistants are available to advise you about leases, security deposits, effective techniques for living with a roommate, and ways to avoid landlord/tenant problems. The office sells Boulder maps (\$1.50) and provides free copies of the Boulder Tenants' Guide (an easy-to-understand summary of tenants' rights and responsibilities), the Boulder Model Lease, the Roommate Survival Guide (a pamphlet describing communication techniques and other tips for living with a roommate successfully) and handouts on furniture rental, moving tips, local banking services, and other off-campus housing related matters.

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 Monday through Friday between 9:00 a.m. and 4:00 p.m. or call (303) 492-7053. During July and August, the office is also open on Saturdays from 10:00 a.m. to 2:00 p.m.

Remember, freshman students must obtain written permission from the University housing department before obtaining off-campus accommodations for summer session, as well as for fall and spring semesters. Summer registration information is mailed to continuing students along with their fall registration materials in early March. New summer degree students receive summer registration information when they confirm their intent to enroll. Nondegree summer students receive registration information upon admission.

You are encouraged to register as soon as possible after your time assignment begins for the best selection of courses. However, students who need to attend on-campus registration to obtain materials may do so on Friday, June 4, between 8:30 a.m. and 4:00 p.m., in Regent Administrative Center (or Monday, July 12, for the second five weeks only).

Students needing academic advising can either go to their dean's office or to the Advising Resource Center in Willard 400.

Whether you are a continuing degree student or a new student at CU-Boulder, you will receive immediate confirmation of your courses when you call CU Connect to register for summer classes.

The maximum credit load allowed for all colleges and schools, except law school, during summer session is 15 credit hours. Law students may register for no more than 8 hours.

If you're a nondegree student, you should be aware of limitations on the transfer of credit hours to a degree program. Consult your dean's office for further information.

You may register for intensive classes on the first day of class at the Office of the Registrar, Regent Administrative Center 105, from 9:00 a.m. to 4:00 p.m. A late registration fee (see below) is charged for registering after the first day of class (see page 32 for information on late registration).

Independent Study and Controlled Enrollment Courses

If you are interested in taking a course with an 800- or 900-level section number, you should contact the department for permission and for the five-digit course call number before you register. Enrollment in these courses is limited by the appropriate departments. Beginning June 7, these courses can be added only by the departments offering the courses or by a special action form. If you use a special action form, take the signed form to the registrar's office in Regent 105. You have until July 12 to register for independent study course work. Independent study is subject to term B drop/add deadlines.

Summer Parking Permits

Students who wish to park a vehicle in a parking lot on campus must purchase a permit (a valid vehicle registration must be presented). Parking permits for summer session will be sold on Friday, June 4 at the Coors Events/Conference Center from 8:00 a.m. to 3:00 p.m. After that day, permits will be sold at the Parking Services Office, 1050 Regent Drive. Permits must be paid for by cash or check. Boulder campus motor vehicle regulations are in effect in the summer. For more information, call (303) 492-7384

Summer ID Validation

Students who register by May 21 will receive their summer schedule/bill and validation sticker in the mail. If you do not receive these in the mail, or if you register after May 21, your photo ID can be validated for summer on June 4 between 8:30 a.m. and 4:00 p.m. in the foyer of Regent Administrative Center, Regent 105. If you register on campus, the last page of your summer payment form can serve as your summer ID, or you can have your CU-Boulder photo ID validated. After you've registered for courses, you can have your form or CU-Boulder photo ID validated in the foyer of Regent Administrative Center, Regent 105, on June 4. Beginning Monday, June 7 from 9:00 a.m. to 4:00 p.m., you can go to the Office of the Registrar in

Regent 105 to have your form or your ID validated. Your summer schedule/bill can also serve as your ID for summer session. Note that there is a \$2 charge to replace your validation sticker.

New summer degree students who register for fall or those degree students who need a replacement ID should go to the Photo ID Office in UMC 25 to have a permanent photo ID made.

Nondegree summer students may purchase an optional summer-only CU-Boulder photo ID card for \$5 after they have registered.

Photo ID hours are 11:00 a.m. to 4:00 p.m. A picture ID is required to obtain a Boulder summer ID. Nondegree students who decide not to purchase the summer nondegree photo ID card can still use the back of their summer payment form for identification on campus.

Continuing Student Registration

Continuing students may register any time *after* their assigned time (time assignments begin March 17) through June 1.

Refer to your *fall invitation to register* for information regarding registration stops and your PIN. Use this information to register for summer (after any required advising) during the times listed below.

Academic advising is required before registering for summer for continuing students majoring in the following fields:

- undergraduate students in aerospace engineering, Afro-American studies, applied mathematics, architectural engineering, chemical engineering, civil engineering, German, linguistics, mechanical engineering, open-option engineering, and Russian.
- graduate students in applied mathematics, classics, kinesiology, linguistics, mechanical engineering, and Spanish.

Summer session registration time assignments for continuing students are based on predicted cumulative hours (the total number of hours completed in addition to the hours in progress for spring 1993):

- seniors may register beginning at 7:00 a.m., Wednesday, March 17
- graduate and law students may register beginning at 7:00 a.m., Thursday, March 18
- freshmen with 12 hours or less and juniors may register beginning at 7:00 a.m., Thursday, March 18
- sophomores may register beginning at 7:00 a.m., Friday, March 19
- freshmen with 13 hours or more may register beginning 7:00 a.m., Friday, March 19

Remember, you can call any time after your time assignment begins, but because this registration is conducted on a firstcome, first-served basis, it's to your advantage to call as soon as possible.

Pay your \$200 enrollment deposit if you have not done so already. If we do not have an enrollment deposit on account for you, you should have received an enrollment deposit form with your fall invitation to register. You must pay the deposit at least 24 hours before registering for summer *or* fall classes.

See the "Calling CU Connect" section on pages 32 and 37 for information on how and where to use CU Connect to register for classes.

If you register for summer classes and then decide not to attend after June 1, you will be assessed a financial penalty. See page 33 and 34 for withdrawal information

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 a twoday orientation program on June 3–4 or July 12–13. You will receive advising and will register for your summer and fall classes during orientation. We'll mail your orientation information after we receive your confirmation form. Call the orientation office at (303) 492-6766 for more information.

- New freshman and transfer students in the College of Engineering and Applied Science and the College of Music will register by telephone at on-campus registration, June 4 or July 12.
- All other new and readmitted degree and nondegree students should register between May 3 and June 1 after receiving registration materials.

Students are encouraged to register for summer classes by June 1. Because summer registration is conducted on a first-come, first-served basis, you will 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, June 4, between 8:30 a.m. and 4:00 p.m., in Regent Administrative Center (or " on Monday, July 12, for the second five weeks only).

Read your *summer invitation to register* carefully. It contains your registration time assignment (the earliest date and time you may call CU Connect to register by phone).

Your invitation also contains your randomly assigned *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. Financial, academic, or miscellaneous 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 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 Con-firmed Registration Form from page 36 with you when you go for your appointment.

Remember, *after* advising (if required), you can call any time *after* your time assignment begins.

If you are a new or readmitted degree student at CU-Boulder this summer and you have not yet paid your enrollment deposit (\$200 for both in-state and out-ofstate students), you need to do so at least 24 hours before registering.

Register for classes (see "Calling CU Connect" on page 32 for information on how and when to use CU Connect).

If you register for summer classes and then decide not to attend, you may be assessed a financial penalty. See page 33 for withdrawal information.

Registration for Term B Only

If you want to take term B classes only, you may register by telephone after you receive your registration materials any time through July 12.

If you register for term B or an independent study course only and decide not to attend after June 1, you will be assessed a financial penalty (even if you registered after June 1). Refer to page 33 for withdrawal information.

On-Campus Registration

June 4 and July 12

Two registrations will be held on campus for students who do not receive their registration materials. Register on June 4 for any summer term or on July 12 for terms B, F, or independent study *only*, in Regent Administrative Center, between 8:30 a.m. and 4:00 p.m. If you already have your materials but didn't register by June 1, you do not need to attend the on-campus registration. Just call CU Connect on these days to register for courses.

If you register for summer courses *after* June 1 and then decide not to attend, you will be assessed a financial penalty (see page 33 for withdrawal information).

Late Registration

After June 4

You may be allowed to register for summer classes later than June 4 if enrollment levels have not been met, and you register before the drop/add deadline for the course you want to attend. If you register after June 4 for terms A, C, or D, or after July 12 for terms B, I, or independent study, you will be required to pay a late registration fee of \$20 before you can register. New or readmitted degree students also must pay the \$200 enrollment deposit before they register. Late fees for intensives (terms E and F) are assessed if you register after the first day of the class. Take your late-payment form to the cashier's window in Regent to pay these charges.

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 deadline.

Calling CU Connect

Plan your course schedule using the Summer Confirmed Registration Form on page 36 and the Schedule Worksheet on page 37.

Call CU Connect, (303) 938-8110, from any touch-tone phone, either on campus or off campus. If you call and CU Connect is busy or not available, please call at another time. System hours are Monday through Friday, 7:00 a.m. to 7:00 p.m. and 8:00 p.m. to 10:00 p.m. You may also call on Sundays from 11:00 a.m. to 9:00 p.m.

CU Connect will not be available May 31, June 2–3, or July 4–5.

The computerized telephone voice that responds to your call will request the following information:

- the action code: 7003#
- the summer term code: 934#
- your University student number:
- your personal identification number (PIN): ______#

Entering the above information will log you onto the system. You can then enter

your courses from your Summer Confirmed Registration Form, using the touch-tone key pad. Press the pound key (#) after every transaction and wait for the telephone voice to respond before proceeding with your next entry.

- To *add* a course, press 2* before the course call number, then # after the number.
- To *drop* a course, press 3* before the course call number, then # after the number.
- To select the pass/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 independent study or controlled enrollment course, you must ask for permission and the appropriate five-digit course call number from the department offering the course (through June 1; beginning June 4, you may only register for these courses via a special action form).
- To request a *variable credit course*, determine how many credits you would like to receive for the course. Then, enter the number of credits you have chosen when prompted by CU Connect.
- To exit from CU Connect, press 8#.

Automatic Search

If you have been closed out of a course section, CU Connect can conduct a search for an open section. Simply press 7# when prompted by the computerized telephone voice.

Course Time Changes

Sometimes an academic department 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, please try the search option (7#). CU Connect will let you know if the new course section with the time change is available and fits in with your schedule.

Listing Your Schedule

Once you have registered, you can use the list function to play back your schedule; just enter 5# after you enter your PIN. If CU Connect lists all of the courses you added, you have entered them correctly and you are registered for the courses. You may adjust your schedule by dropping or adding individual courses.

Help Line

If you are having difficulty with telephone registration, call our special help line, (303) 492-1033, from 9:00 a.m. to noon or 1:00 p.m. to 4:00 p.m., Monday through Friday. We can give you personal assistance during the hours listed above. Automated service is available 24 hours a day, seven days a week.

Getting Your Schedule

If you register by May 21, your schedule/bill and validation sticker will be mailed to your summer address (or permanent address if we don't have a summer address for you). If you receive your schedule/bill in the mail, you do not need to pick up a copy on campus, unless you've made changes to it.

If you register by May 21 and don't receive your schedule/bill and validation sticker in the mail, or you register by June 1, you can pick it up on June 4 in the foyer of Regent Administration Center, from 8:30 a.m. to 4:00 p.m. (or on July 14 for terms B, F, or independent study). Schedule/bills and validation stickers will also be available beginning June 7 in the registrar's office, Regent 105, from 9:00 a.m. to 4:00 p.m.

Updating Your Address

A correct permanent address is vital during the summer. A great deal of information will be sent to this address during summer session, such as your fall class schedule and bill, grades, and financial aid notifications. This should be considered your "home base" address and can be your parents' address, a Boulder address where you reside all year, or the address of someone who knows how to reach you. If you'd prefer to receive your financial aid notifications and updates at an address other than your permanent address during the summer, please leave a *summer address*.

You can update your addresses at oncampus registration or at the registrar's office in Regent 105. You can also call (303) 492-6581 to update your addresses.

Understanding Your Schedule

If you pick up your schedule/bill on June 4 (or July 12 for terms B, F, or independent study), it will reflect any courses you registered for before that date. (If you receive your schedule/bill in the mail, it will reflect any courses you are registered for through the transaction date.) 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'll be able to adjust your schedule through June 1 by dropping and adding courses via CU Connect. If you need to change your schedule after June 1, you can do so during schedule adjustment (drop/ add), beginning June 7. To drop or add a class, follow the procedures you use to register (see the "Drop/Add Deadlines" section in the following column for drop/ add deadlines). Be sure to keep your confirmed registration form as a record of the courses you request and receive.

If you want to change your credit hours or adjust pass/fail, credit/no credit, or variable credit status after you initially register for the course, please go to the registrar's office in Regent 105 to have the change made for you on line. 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 class by the appropriate deadlines listed below, your bill will be adjusted. If you are dropping all of your summer classes, see "Dropping All of Your Summer Courses (Withdrawing from Summer Session)" in the next column.

The deadlines for:

- adding a class
- adjusting tuition for a dropped class
- designating pass/fail status
- dropping a class without receiving a W on your transcript
- changing credit/no credit status
- designating a different credit load
- requesting variable credit

are 4:00 p.m. on the following days:

- June 11 for term A
- June 18 for terms C and D
- July 19 for terms B, I, and independent study courses
- the second day of class for intensives lasting two weeks or less
- the fifth day of class for intensives lasting more than two weeks

After these deadlines, students must obtain their instructor's signature to drop courses through June 18 for term A, July 26 for term B and independent study, and June 29 for terms C and D. Thereafter, you may not drop courses unless there are circumstances clearly beyond your control (*i.e.*, accident, illness); 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)

Continuing and nondegree students who register for courses and then decide not to attend summer session must cancel their summer registration by dropping *all* summer courses by 4:00 p.m. on June 1 to avoid any financial penalty. Refer to the "Summer Withdrawal Assessment Schedule" on page 34 for financial penalties assessed for withdrawing *after* June 1 (even if you registered *after* June 1).

New and readmitted students who withdraw from summer session by dropping all summer courses before June 1 forfeit their \$200 enrollment deposit. Refer to the "Summer Withdrawal Assessment Schedule" on page 34 if you withdraw after June 1 (even if you registered after June 1).

To drop all of your courses (withdraw from summer session) or cancel your summer registration, fill out a withdrawal form in the registrar's office, Regent 105, or send a letter to the Withdrawal Coordinator, Campus Box 7, CU-Boulder, Boulder, CO 80309-0007. Withdrawals from summer session *after the drop/add deadline* may require an instructor's or dean's approval.

If you do not withdraw, you will receive failing grades in the courses for which you were registered and you must pay full tuition and fees.

No Credit

If you want to register for course work for no credit, you must do so when registering or at the registrar's office in Regent 105 before the drop/add deadline. 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 deadline for each term.

Pass/Fail (P/F)

If you want to take a course on a pass/fail basis, you must indicate this during registration or during the regular schedule adjustment period. Only 6 semester credit hours of course work may normally be taken pass/fail in any given semester, including summer session. Exceptions to the pass/fail regulations are permitted for certain courses that are offered only on a pass/fail basis.

If you register on a pass/fail basis, your name appears on the final grade list and a letter grade is assigned by the instructor. When grades are received in the Office of the Registrar, your grade is automatically converted to P or F. Any grade of D- and above converts to the grade of P and is not calculated into the GPA. Grades of F are included in calculating your GPA.

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

You should refer to your college or school section of the University of Colorado at Boulder Catalog for special requirements or procedures.

Final Examinations

Final examinations are given in most University courses. There are certain courses, such as graduate seminars, excepted from this general expectation. Final examinations are given during the last two class periods in the term. Early examinations are not permitted.

Time Out Program

The University's Time Out Program (TOP) is a planned leave program for a minimum of one semester or a maximum of one year. Currently enrolled CU-Boulder students who are in good standing in their college or school can apply for TOP. The academic dean must approve your leave, and you must pay a \$30 program fee when you apply.

For further information on TOP, or for an application, contact the Office of the Registrar, Regent 105, Campus Box 7, CU-Boulder, Boulder, CO 80309-0007, or call (303) 492-8673.

Faculty and Staff Summer Registration and Tuition Benefits

If you are a permanent faculty or staff member at the University, you may take 1 to 6 free credit hours each year. (The academic year begins with summer session, and the number of free hours is determined on a prorated basis from full-time status.) Enrollment usually occurs on a spaceavailable basis during the schedule adjustment period, unless you wish to register early. In that event you will be

charged full tuition and fees.

Tuition Benefits and Registration Procedures. All faculty and staff who wish to use their tuition benefits when they enroll for Summer Session 1993 must take a copy of their personnel action form (PAF) to the Bursar's Office by 4:00 p.m., May 7. 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.

Registering for Fall

If you are a new or readmitted degree student this summer and are eligible to register for fall semester 1993, fall registration materials will be mailed to you at your summer address approximately two to three weeks after you register for summer. You will receive a Fall 1993 Registration Handbook and Schedule of Courses as well as information on when you may register. If you do not receive any registration materials within three weeks of your summer registration, or by August 6, please come to the Office of the Registrar, Regent 105, between 9:00 a.m. and 4:00 p.m., or call (303) 492-6970.

If you're a new summer freshman or transfer student in the College of Arts and Sciences, you will register for fall during your summer-to-fall orientation program. For information, please call the orientation office at (303) 492-6766.

lf Registered for Term	Cancel Registration Without Financial Penalty	Withdraw by Dropping All Courses on	Financial Penalty	Withdraw by Dropping All Courses on	Financial Penalty
A	4:00 p.m. June 1 for all terms. (Applies only to continuing and nondegree students. New and readmitted students forfeit their \$200 enrollment deposit if they cancel their summer registration.)	June 2-11		June 12-July 7	,
В		June 2-July 19	All students are assessed \$200.	July 20-Aug. 11	100% of tuition and fees.
С		June 2-18		June 19-July 28	
D		June 2-18		June 19-Aug. 11	
E & F (2 wks. or less)		June 2– second day of class		Third day of class–last day of class	
E & F (greater than 2 wks.)		June 2– fifth day of class		Sixth day of class–last day of class	

Summer Withdrawal Assessment Schedule*

* If you registered for a combination of terms in summer session, be sure to withdraw (drop all of your courses) by the earliest deadline indicated above.

o create a summer schedule, use the Summer Confirmed Regis-tration Form on the next page, as well as the course listings that follow. The information below should help explain the course listings. Refer to pages 32 and 37 of this catalog for more information on using the telephone registration system, CU Connect.

Understanding the Schedule of Courses

At the top of each page are the following abbreviations:

Dept.—The subject name abbreviated to four characters.

Course No.—The course number. Courses are numbered according to the following system: 1000 and 2000 levels (lower division) for freshmen and sophomores and 3000 and 4000 levels (upper division), primarily for juniors and seniors. Normally, courses numbered 5000 to 8000 are for graduate students only; see college and school sections for special provisions. Any exception to this system is explained in the course description.

Credits—The number of semester hours of credit the course offers (3 means 3 semester hours; 2-4 indicates that credit is variable, and students must indicate when registering whether they want 2, 3, or 4 semester hours). Credits are expressed in semester hours.

Course Title—An abbreviated description of the course.

Session Code and Dates-

- A = June 7–July 9
- B = July 13-August 13
- C = June 7 July 30
- D = June 7 August 13

E and F = Specific dates are noted in the

course listings.

I = Math Modules

Section No.—This is the section number. When an L precedes the number (*e.g.*, L004), it indicates a laboratory (lab) that is to be taken along with the lecture. When an R precedes the number (*e.g.*, R010), it indicates a recitation (rec) that is to be taken along with the lecture. Some classes have all three: lecture, lab, and recitation.

Call No.—A five-digit number to be used for telephone registration for summer session.

Time—Meeting time of the class. *Days*—Meeting days of the class (T is Tuesday and R is Thursday). *Bldg*.—The building abbreviation. *Rm*.—The room number. *Instructor*—The instructor's name is printed when available.

Max. Enroll.—Approximate class size.

Building Abbreviations

Dunian	ig Abbreviations
BUS	Business
CDSS	Communication Disorders and
	Speech Science
CGYM	Carlson Gymnasium
CHEM	Chemistry
CLRE	Clare Small Arts and Sciences
COTT	Cottage No. 1
DALW	Dal Ward
DUAN	Duane Physics and Astrophysics
ECAE	Aerospace Engineering
ECCE	Civil, Environmental, and
	Architectural Engineering
ECCH	Chemical Engineering
ECCR	Engineering Classroom
	Building
ECEE	Electrical Engineering
ECME	Mechanical Engineering
ECNT	Engineering North Tower
ECON	Economics
ECST	Engineering South Tower
EDUC	Education
EKLC	Ekeley Chemistry
EKLE	Ekeley East Wing
EKLP	Ekeley Pharmacy
ENVD	Environmental Design
FΑ	Sibell-Wolle Fine Arts
FARR	Farrand Hall
FISK	Fiske Planetarium
GEOL	Geology
GUGG	Guggenheim Geography
HALE	Hale Science
HALL	Hallett Hall
HLMS	
HUNT	Hunter Science
JILA	Joint Institute for Laboratory
	Astrophysics
KITT	Kittredge
KTCH	Ketchum Arts and Sciences
LAW	Fleming Law
LIBR	Norlin Library
MAIN	Old Main
MATH	Mathematics
MCKY	Macky Auditorium
MKNA	McKenna Languages
MUEN	Muenzinger Psychology
MUS	Imig Music
OBSV	Sommers-Bausch Observatory
RAMY	Ramaley Biology
STAD	Stadium Building
SWLL	Sewall Hall
THTR	University Theatre
UMC	University Memorial Center
WDDY	W/ 11 A

WDBY Woodbury Arts and Sciences
Complete this form before calling CU Connect to register for summer classes. Follow the directions on page 32 under "Calling CU Connect." Call (303) 938-8110 from any touch-tone telephone. A computerized telephone voice will guide you through all the steps. The telephone voice will request the following information:

- the action code: 7003#
- the summer term code: 934#
- your University student number ____ ___ ___ #
- your personal identification number (PIN) ____ #

When prompted, enter the courses you've listed below. Press the star (*) or pound (#) key as indicated. Whenever you press the # key, please wait for the telephone voice to respond before proceeding with the next entry. Be sure to fill in this form completely.

Course Call Number ADD	Lab Call Number (if applicable)	Recitation Call Number (if applicable)	Subject	Course Number	Section Number	Lab Section	Recitation Section	Credit Hours	Enrolled or Wait-listed?
CODE 2 *	# 2 * #	2 * #							
2 *	# 2 *	2 * #							
2 *	# 2 * #	2 * #							
2 *	# 2 * #	2 * #		. <u> </u>					
2 *	# 2 *	2 * #			, 				<u> </u>
2 *	# 2 *#	2 * #							-
2 *	# 2 * #	2 * #							
2 *	# 2 *#	2 * #							
DROP CODE 3 *	# 3 *	3*#							<u> </u>
Student's Name		Advis	or's Signatu	are (if require	ed)				

36

	Monday	Tuesday	WEDNESDAY	THURSDAY	Friday		CU Connect telephone
8:00							npus phone). The action Connect is available Mor
8:30) p.m. to 10:00 p.m. It is ll <i>not</i> be available on May
9:00							
9:30			ĸ			*#	Cancels an entry (before completed the transaction
10:00			2				may then reenter your r
10:30						2*	Adds a course, when en
11:00							the course call number.
11:30						3*	Drops a course, when en the course call number.
12:00							
12:30						5#	Lists your current sched
1:00						7#	If a section of a course is
1:30							course has more than or Connect gives you the o
2:00							for another available sec
2:30						8#	Exits you from the syste
3:00						- 9#	If CU Connect gives yo
3:30							-it will prompt you to p
4:00						#	Ends every transaction.
4:30						Cree	lit Options
5:00							To request a course for n
5:30							To select the pass/fail gr
6:00							
6:30					-	N	leed help? Call the Regist
7:00							noon and betwee Automated serv

e number is (303) 938-8110 (dial 8-938-8110 if calling from on code is 7003#; the term code for summer 1993 is 934#. onday through Friday, 7:00 a.m. to 7:00 p.m. and is also available on Sundays from 11:00 a.m. to 9:00 p.m. lay 31, June 2-3, or July 4-5.

CU CONNECT FUNCTION CODES

ABC

 $2_{\rm add}$

JKL

5 list

TUV

8

exit

0

I

GHI

4

PRS 7

search

*

star

DEF

3 drop

MNO

6

WXY

9

wait list

#

pound

- ore you have tion). You request.
- entered before
- entered before
- edule.
- is closed, and the one section, CU option of searching ction.
- tem.
- wait lie ou the option of adding your name to a co recc 9# O
- n. Please wait for the telephone voice to respond.

no credit, press *1 between the course call number and #.

grading option, press *2 between the course call number and;

stration Help Line, (303) 492-1033, between 9:00 a.m. and een 1:00 and 4:00 p.m., MST, Monday through Friday. rvice is available 24 hours a day, seven days a week.

Ŵ n m U 12101 m ŝ 0 2 翜 и m 1 622 A C n 0 1 n

This symbol *v* indicates courses that are featured for summer 1993. Some of these courses are only offered in the summer and all are described more fully in the featured courses section of this catalog, beginning on page 4.

This symbol x indicates Core Curriculum courses that are offered during summer 1993. Core Curriculum information can be found beginning on page 60 of this catalog.

College of Architecture and Planning

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

Environmental Design

I. Studio			
ENVD 2110	6	ARCH STUDIO 1PREREQS ENVD 1000 AND 2002. THIS IS A CONTROLLED ENROLLMENT COURSE. PLEA	SE SEE
		DEPARTMENT OFFICE FOR ELIGIBILITY.	15
ENVD 3210	6	ARCH STUDIO 2PREREQ ENVD 2110. THIS IS A CONTROLLED ENROLLMENT COURSE. PLEASE SEE	15
ENVE OF 10	Ŭ	DEPARTMENT OFFICE FOR ELIGIBILITY.	
		D 840 0800AM-1055AM MTWRF ENVD 122	15
ENVD 4310	6	ARCH STUDIO 3PREREQ ENVD 3210. THIS IS A CONTROLLED ENROLLMENT COURSE. PLEASE SEE	
		DEPARTMENT OFFICE FOR ELIGIBILITY. D 840 0800AM-1055AM MTWRF ENVD 122	15
ENVD 4410	6	ARCH STUDIO 4	10
2000 0000	•	DEPARTMENT OFFICE FOR ELIGIBILITY.	
		D 840 0800AM-1055AM MTWRF ENVD 122	15
II. Methods a	nd Te	echniques	
ENVD 2002	A	ENVD MEDIA	
	4	C 300 31863 0100PM-0550PM TR ENVD 122	15
ENVD 3212	3	COLOR THEORY	
	2		15

College of Arts and Sciences

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.

Afro-American 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.

🖌 🗶 BLST 2200	3	CNTM BLACK PROTEST MVMNTB	200	34467	0910AM-1040AM MTWRF	HLMS 141	L KUSHNICK	50
X BLST 4670	3	SIXTIES:CRIT BLACK VIEWSA	100	34466	0910AM-1040AM MTWRF	ECON 2	WM KING	35

Anthropology

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

6~ X 31	ANTH 1110 ANTH 1130 ANTH 2010 ANTH 2020	3 3 3 3	AMAZONIAN TRIB PEOPLES	100 150 194
				194
X	ANTH 2030	1	LAB IN PHYSICAL ANTH 1COREQ ANTH 2010.	
			A 100 30068 0730AM-0910AM TWR HALE 246 HB COVERT	16
			A 101 30069 0210PM-0350PM TWR HALE 246 HB COVERT	16
X	ANTH 2040	1	LAB IN PHYSICAL ANTH 2	
			B 200 30070 1050AM-1230PM TWR HALE 246 DP VAN GERVEN	16
				16
x	ANTH 3000	3	PRIMATE BEHAVIORPREREQ ANTH 2010-2020 OR EPOB 1210-1220.	
			A 100 30073 0910AM-1040AM MTWRF HALE 230 DL GREENE	88
E.m.	ANTH 4350	2-6	ARCH FIELD/LAB RESEARCHPREREQ INSTRUCTOR CONSENT. SAME AS ANTH 5350. THIS IS A CONTROLLED ENROLLM	ENT
			COURSE. PLEASE SEE DEPARTMENT OFFICE FOR ELIGIBILITY.	
			B 820 TBA DB BAMFORTH	15

	ANTH 4910	1-3	TEACHING ANTHROPOLOGYTHIS IS A CONTROLLED ENROLLMENT COURSE. PLEASE CONTACT THE DEPARTMENT OFFICE FOR ELIGIBILITY.	
			B 820 TBA DP VAN GERVEN	100
	ANTH 4910	1-3	TEACHING ANTHROPOLOGYD 840 TBA DE WALKER	100
4.0×*	ANTH 5350	2-6	ARCH FIELD/LAB RESEARCH	
			DEPARTMENT OFFICE FOR ELIGIBILITY.	
			B 820 TBA DB BAMFORTH	15
	ANTH 4429	з	ARCH OF ANCIENT EGYPT	
			A 100 30078 1050AM-1220PM MTWRF HALE 240 BA AYAD	40
	ANTH 5429	3	ARCH OF ANCIENT EGYPTSAME AS ANTH 4429 AND CLAS 5429.	
			A 100 30104 1050AM-1220PM MTWRF HALE 240 BA AYAD	3
	Applied Ma	ıth		
÷	APPM 1350	4	CALCULUS 1 FOR ENGINEERSC 300 30238 1050AM-1220PM MTWRF ECCR 1-42	35
	APPM 1360	4	CALCULUS 2 FOR ENGINEERSPREREQ CALCULUS 1, WITH GRADE OF C OR BETTER.	
			C 300 30239 1050AM-1220PM MTWRF ECCR 1-40	35
	APPM 2350	4	CALCULUS 3 FOR ENGINEERS	
			C 300 30240 1230PM-0200PM MTWRF ECCR 1-40	40
	APPM 2360	4	INTRO LINEAR ALG-DIFF EQPREREQ CALCULUS 3 WITH GRADE OF C OR BETTER.	
			C 301 30242 0910AM-1040AM MTWBE ECCB 1-40	40

Astrophysical, Planetary, and Atmospheric Sciences INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE FOR 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.

X APAS 1010 4 INTRODUCTORY ASTRONOMY 1STUDENT MUST REGISTER FOR LECTURE AND LAB. SOME NIGHTTIME WORK IS REQUIRED AT THE OBSERVATORY.

			A	100	30206	0910AM-1040AM MTWRF	DUAN G125	66
		0	LABA	L110	30207	1100AM-1250PM MTW	OBSV S175	22
			A	L111	30208	0100PM-0250PM MTW	OBSV S175	22
			A	L112	30209	0300PM-0450PM MTW	OBSV S175	22
X APA	S 1020	3	INTRODUCTORY ASTRONOMY 2SO	ME NIGI	НТТІМЕ И	ORK IS REQUIRED AT THE C	DBSERVATORY.	
			В	200	30210	0910AM-1040AM MTWRF	DUAN G125 CJ HANSEN	72

Biology

X

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

Black Studies

SEE: AFRO-AMERICAN 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.

CHEM 1001	з	PREPARATORY CHEMISTRYPREREQ ONE YEAR OF HIGH SCHOOL ALGEBRA OR CONCURRENT ENROLLMENT	IN MATH
		MODULES, MATH 1000, 1010, AND 1020. STUDENT MUST REGISTER FOR LECTURE AND RECITATION. PREPARES STUDENT WITH NO H	
		SCHOOL CHEMISTRY TO TAKE CHEM 1111.	
		A 100 30412 0910AM-1040AM MTWRF EKLC E1B20	20
	0	RECITATIONA R111 30413 1100AM-1150AM MWR EKLC M172	10
CHEM 1021	4	INTRODUCTORY CHEMISTRYPREREQ ONE YEAR HIGH SCHOOL ALGEBRA OR CONCURRENT ENROLLMENT IN I	ЛАТН
		MODULES, MATH 1000, 1010, AND 1020. STUDENT MUST REGISTER FOR LECTURE AND LAB. SATISFIES UNIVERSITY MINIMUM ACADEI	ИC
		PREPARATION STANDARDS (MAPS) FOR STUDENT DEFICIENT IN A LABORATORY SCIENCE, AND PREPARES STUDENT FOR CHEM 111	1.
		A 100 30415 0910AM-1040AM MTWRF EKLC E1B20	40
	0	LABA L110 30416 0130PM-0420PM MWR EKLC M175	20
		A L120 30417 0130PM-0420PM MWR EKLC M174	20
2 CHEM 1111	5	GENERAL CHEMISTRY 1	
		CHEM 1001 OR 1021; HIGH SCHOOL ALGEBRA. THIS COURSE IS NOT RECOMMENDED FOR STUDENTS WITH GRADES BELOW B- IN CH	EM 1001 OR
		1021. NOT OPEN TO STUDENTS IN THE COLLEGE OF ENGINEERING EXCEPT BY SPECIAL ARRANGEMENT. STUDENT MUST REGISTER	
		LECTURE, LAB, AND RECITATION. BEGINNING CHEMISTRY FOR MANY PRE- PROFESSIONAL PROGRAMS AND SCIENCE MAJORS. FIRS	T LAB
		MEETS 6/7/93, 9:00-10:20 A.M.	
		A 100 30420 1050AM-1220PM MTWRF CHEM 142	100
	0	LABA L110 30421 0730AM-1020AM MWF EKLC M125	20
		RECITATION A R111 30422 0130PM-0230PM MWF EKLC M125	20
		LABA L120 30423 0730AM-1020AM MWF EKLC M124	20
		RECITATION A R121 30424 0130PM-0230PM MWF EKLC M124	20
		LABA L130 30425 0730AM-1020AM MWF EKLC M175	20
		RECITATION A R131 30426 0130PM-0230PM MWF EKLC M175	20
		LABA L140 30427 0730AM-1020AM MWF EKLC M127	20
		RECITATIONA R141 30428 0130PM-0230PM MWF EKLC M127	20
		LABA L150 30429 0730AM-1020AM MWF EKLC M173	20
		RECITATION A R151 30430 0130PM-0230PM MWF EKLC M173	20
X CHEM 1131	5	GENERAL CHEMISTRY 2 PREREQ CHEM 1111 OR EQUIVALENT WITH A GRADE OF C OR HIGHER. STUDENT	MUST
		REGISTER FOR LECTURE, LAB, AND RECITATION. THIS IS A CONTINUATION OF CHEM 1111.	
		SATISFIES PREREQUISITE FOR ORGANIC CHEMISTRY. FIRST LAB MEETS 7/13/93, 9:00-10:20 A.M.	100
		B 200 30431 1050AM-1220PM MTWRF CHEM 142	100
	0	LABB L220 30432 0730AM-1020AM MTWR EKLC M126	20

Department ourse hund	yet Uedit	(and the	seight	, Cole section	call Number	THE DOT	Bailing Room Instructu	Working
		RECITATION	В	R221	30433	0130PM-0230PM MWF	EKLC M126	20
		LAB		L230	30434	0730AM-1020AM MTWR	EKLC M174	20
		RECITATION		R231	30435	0130PM-0230PM MWF	EKLC M174	20
		LAB		L240	30436	0730AM-1020AM MTWR	EKLC M124	20
		RECITATION		R241	30437	0130PM-0230PM MWF	EKLC M124	20
		LAB		L250	30438	0730AM-1020AM MTWR	EKLC M172	20
		RECITATION		R251	30439	0130PM-0230PM MWF	EKLC M172	20
		LAB		L260	30440	0730AM-1020AM MTWR	EKLC M275	20
		BECITATION	В	R261	30441	0130PM-0230PM MWF	EKLC M275	20
HEM 3311	3	ORGANIC CHEMISTRY 1	PR	REREQ C	CHEM 1131	I, 1171, OR EQUIVALENT V	VITH A GRADE OF C- OR HIGHER. C	OREQ CHEM
			A	100	30442	0910AM-1040AM MTWRF		80
HEM 3321	1	LAB/ORGANIC CHEMISTRY 1	PR	REREQ C	CHEM 1131	OR 1171 OR EQUIVALEN	T WITH A GRADE OF C- OR HIGHEF	l. COREQ
			A	112	30443	0110PM-0400PM MWR	EKLC M1B25	20
			A	113	30444	0110PM-0400PM MWR	EKLC M1B27	20
			A	114	30445	0110PM-0400PM MWR	EKLC M1B73	20
HEM 3331	3	ORGANIC CHEMISTRY 2 PREREQ OR COREQ CHEM 3341 OR 3381. THIS	SISACO	ONTINU	ATION OF	CHEM 3311.		
			B	200	30446	0910AM-1040AM MTWRF		100
HEM 3341	1	LAB/ORGANIC CHEMISTRY 2						
				210	30447	0110PM-0400PM MWR	EKLC M1B25	20
				211	30448	0110PM-0400PM MWR	EKLC M1B27	20
				212	30449	0110PM-0400PM MWR	EKLC M1B73	20
HEM 4511	3	PHYSICAL CHEMISTRY 1 CONSENT. COREQ PHYS 1120. CHEMICAL THE APPLICATION TO CHEMICAL SYSTEMS, AND TI	RMODY	NAMICS	AND KIN	ETICS. A STUDY OF THE L	AWS OF THERMODYNAMICS AND	
				100	30450	0910AM-1040AM MTWRF		25
HEM 4531	3	PHYSICAL CHEMISTRY 2				•••••••		
	0	APPLICATIONS TO STRUCTURES OF ATOMS A AND SOLIDS.	ND MOL	ECULES	S, CHEMIC	CAL BONDING, SPECTROS	COPY, AND PROPERTIES OF GASE	S, LIQUIDS
			В	200	30451	0910AM-1040AM MTWRF		25
CHEM 4711	3	GENERAL BIOCHEMISTRY 1						,
		PROTEINS, ENZYMES AND ENERGY METABOL		<i>D THE F</i> 100	20 <i>LE OF C</i> 30452	ARBOHYDRATES AND ME 0910AM-1040AM MTWRF		<i>1S.</i> 4(
HEM 5711	3	GENERAL BIOCHEMISTRY 1					EREC ETBS0	40
	0			100	30461	0910AM-1040AM MTWRF	EKLC E1B50	5
HEM 6021	1-3	SPEC TPCS/INORGANIC CHEM		PECIFIC	DATES TO	BE ANNOUNCED.		
			E	500	34522	TBA		20
			ME	ETS 06	/07/93 - 07/	/09/93		
HEM 6321	1-3	SP TPC-PHYS ORGANIC CHEM						
			F	600	30465	ТВА		100
				ETS 07/	13/93 - 08	/13/93		
HEM 6411	1-3	ADV TPCS/PHYS CHEMISTRY						
				500	30467	TBA		20
					07/00 07	100 100		

Chicano 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.

.....MEETS 06/07/93 - 07/09/93

I. Politics and Society

		1						
🗶 CHST 1013	3	US RACE/ETHNIC RELATIONSSAI	ME AS S	OCY 1015.				
		В	200	30589	1050AM-1220PM MTWRF	HALE 240	RA RENTERIA	10

Chinese

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

X CHIN 1051	3	MSTPS CHIN LIT/TRANSLATE	100	30582	1050AM-1220PM MTWRF	MKNA 112	CM LAI	24

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.

I. General Classics

🗶 CLAS 2100	3	WOMEN-ANTIQUITY/GREECESAMI	EAS W	MST 2100				
		А	100	34464	1050AM-1220PM MTWRF	GUGG 2	SJ MC MORRIS	40
CLAS 3610	3	PAGANISM TO CHRISTIANITYSAM	E AS PH	HIL 3610.				
		В	200	34454	1050AM-1220PM MTWRF	EDUC 143	T MASLOWSKI	25
II. Latin								
X CLAS 2114	4	INTERMEDIATE LATINTHIS ELIGIBILITY.	IS A CO	ONTROLL	ED ENROLLMENT COURSE.	PLEASE SEE	DEPARTMENT OFFICE FOR	
		C	830		1050AM-1220PM MTWRF	EDUC 138	JE THORBURN	15
CLAS 5404	3	SPECIAL PROJECT/TEACHINGA	100	34828	0910AM-1040AM MTWRF	EDUC 330	JE THORBURN	10

Dependent hunde (redits course lift

III. Art and Archaeology

CLAS 4079	3	ROMAN ART & ARCHAEOLOGY SAME AS C	LAS 5079 A	ND FINE 4079/5079.			
		A 100	34459 (0910AM-1040AM MTWRF			35
CLAS 4429	3	ARCH OF ANCIENT EGYPTSAME AS C	LAS 5429 A	ND ANTH 4429/5429.			
		A 100	30609	1050AM-1220PM MTWRF	HALE 240	BA AYAD	10
CLAS 5079	3	ROMAN ART & ARCHAEOLOGYA 100	34460 (0910AM-1040AM MTWRF			35
CLAS 5429	3	ARCH OF ANCIENT EGYPTSAME AS C	LAS 4429 A	ND ANTH 4429/5429.			
		A 100	30623	1050AM-1220PM MTWRF	HALE 240	BA AYAD	3

Communications

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. ONLY COMM 2000 AND 2240 ARE OPEN TO ALL UNDERGRADUATE STUDENTS, AND STUDENTS WHO NEED A COMMUNICATION COURSE TO COMPLETE COLLEGE LIST REQUIREMENTS SHOULD ENROLL FOR ONE OF THEM. ALL OTHER COURSES ARE RESTRICTED TO COMMUNICATION MAJORS. COURSES 3550 AND THOSE NUMBERED 4000-4999 ARE RESTRICTED TO JUNIOR AND SENIOR COMMUNICATION MAJORS. DEPENDING ON THE NUMBER OF REQUESTS, OTHER COURSES MAY BE FURTHER RESTRICTED, IN GENERAL GIVING PREFERENCE TO COMMUNICATION MAJORS AS THEY NEAR GRADUATION. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION.

COMM 1000	3	INTERACTION SKILLS	100	30640	0910AM-1040AM MTWRF	HLMS 245	N MULLER	25
		A	101	34178	1050AM-1220PM MTWRF	HLMS 251	EV TOMPKINS	25
COMM 1010	3	PUBLIC SPEAKINGA	100	30642	0730AM-0900AM MTWRF	HLMS 245	RC ROBERTSON	20
		A	101	30643	1050AM-1220PM MTWRF	HLMS 245	BE SANDINE	20
		В	200	30644	0730AM-0900AM MTWRF	HLMS 245	AL SPRADLIN	20
COMM 2030	3	INTERPERSONAL COMMB	200	34594	0730AM-0900AM MTWRF	EDUC 136	G DRISCOLL	25
COMM 2240	3	ORGANIZATIONAL COMMB	200	30650	1050AM-1220PM MTWRF	HLMS 285	JR BARKER	25
COMM 3200	3	PRIN/PRAC ARGUMENTATIONA	100	30651	0730AM-0900AM MTWRF	EDUC 136	KM TORRENS	24
		В	200	30652	1050AM-1220PM MTWRF	HLMS 251	LJ ARCHER	24
COMM 4510	3	SEM-INTERPERSONAL COMMA	100	30655	0910AM-1040AM MTWRF	EDUC 138	S PLANALP	25
COMM 4520	3	SEM-ORGANIZATIONAL COMMA	100	34180	0910AM-1040AM MTWRF	HLMS 251	GE CHENEY	25
COMM 4530	3	SEM CODE-DIM NONVRB COMMA	100	30656	1050AM-1220PM MTWRF	HLMS 255	SE JONES	25
COMM 4550	3	SEM FUNCTIONS-CONFLICTA	100	34179	0730AM-0900AM MTWRF	EDUC 143	AL SPRADLIN	25
¥ COMM 4800	3	CURR ISSUES-COMM/SOCIETYA	100	30657	1050AM-1220PM MTWRF	HLMS 285	K TRACY	25
¥ COMM 4800	3	CURR ISSUES-COMM/SOCIETYB	201	3418 1	0910AM-1040AM MTWRF	EDUC 138	DK DARNELL	25

Communication Disorders and Speech Science

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. Didactic: Speech-Language Pathology

i. Diadente. J		. Language i annoing)					
CDSS 5272	2	AUGMNTATIVE ALTERN COMMPRER	EQ CDSS 5232 (DR EQUIVALENT OR INSTRU	CTOR CONS	ENT.	
		C	300 30374	0450PM-0800PM W	CDSS 393	TM KOVACH	45
CDSS 5332	3	CLEFT PALATE/VOICE DISOR PRERI	EQ CDSS 6106.				
		C	300 30375	0400PM-0630PM MT	BUS 250	LO RAMIG	45
CDSS 5612	2	LNG/LRN DISABLTIES INTRVPRER	EQ CDSS 5212.				
		A	100 30376	0800AM-1030AM TR	ECCR 0-38	NL HEDBERG	35
II. Practica NOTE: ALL F	RAC	TICA ARE CONTROLLED ENROLLMENT. SEE THE DEPARTM	MENT OFFICE FO	OR ELIGIBILITY.			
CDSS 5878	1-3	PRAC 1-SP/LANG/LRN/APPRAC	830 TBA				45
CDSS 5898	1-4	PRAC 1-SP/LANG/LRN/INTRVC	830	1200PM-0130PM F	CDSS 393		45
CDSS 5908	1-4	PRAC 1-SP/LANG/LRN/INTRVC	830 TBA				10
		(CHILD LANGUAGE CENTER)					

		(OTHED EARGOAGE OERTER)			
CDSS 5918	1-3	PRAC 1-AUDIO APPRAISALC	830	TBA	
CDSS 6918	5	PRAC 2-SP/LANG/LRN/INTRNC	830	TBA	
CDSS 6928	5	PRAC 2/PUBLIC SCH INTERNC	830	TBA	
CDSS 6938	5	PRAC 2-AUDIO INTERNSHIPC	830	TBA	
CDSS 7918	2	PRAC 3-CLINICAL SUPERVSNC	830	TBA	

Dance

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, PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION.

I. Nonmajor Technique

DNCE 1000	2	BEG. MODERN DANCEE	E /	500	31188	0930AM-1055AM MTWRF	THTR W350	NM DIACHENKO	30	
DNCE 1100	1	BEGINNING BALLET	E /	500	31189	0930AM-1055AM MTWRF	THTR W150	H R HAIG	40	
MEETS 06/07/93 - 07/02/93										
DNCE 2500	2	AFRICAN AMERICAN DANCE 1	E (500	34149	0800AM-0915AM MTWRF	THTR W150	L WILLIAMS	40	
MEETS 06/07/93 - 07/02/93										

Economics

þ.

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.

I. Theory and History

ECON 2010 AND ECON 2020 MAY BE TAKEN IN ANY ORDER.

Department Course Month	et Uett	Contellie	Je sill	n code , setion	Auniber Humber	THEDOT	Building Room	hestodage	Moxim
ECON 2010	4	PRIN OF MICROECONOMICS	S7	UDENT	MUST REG	SISTER FOR LECTURE AND			
	0	RECITATION	A	100 R101 R102	31345 31346 31347	0910AM-1040AM MTWRF 0210PM-0325PM MW 0745AM-0900AM TR	EDUC 220 ECON 2 ECON 2	JG KAPLAN J HOLMAN J HOLMAN	108 36 36
ECON 2020	4	PRIN OF MACROECONOMICS	A S7	R103	31348 MUST REG	0210PM-0325PM TR ISTER FOR LECTURE AND	ECON 2 RECITATION	J HOLMAN	36
	0	RECITATION	В	200 R201 R202	31349 31350 31351	0910AM-1040AM MTWRF 0745AM-0900AM MW 0210PM-0325PM TR	EDUC 220 ECON 2 ECON 2	WH KAEMPFER J VANSTONE J VANSTONE	108 36 36
ECON 3070	3	INTRMED MICROECON THEORY	В	R203	31352	1230PM-0200PM MW	ECON 2	J VANSTONE	36
ECON 3080	3	1090 AND 1100) OR EQUIVALENT.		200 100	34333 34330	0910AM-1040AM MTWRF 0210PM-0340PM MTWRF	ECON 117 ECON 117	MJ GREENWOOD FR GLAHE	67 67
II Money Ra	nkin	g, and Public Finance							
		SEM - PUBLIC FINANCE		REREQ E 100	ECON 3070. 34502	SAME AS ECON 5211. 1050AM-1220PM MTWRF	ECON 119	S THORPE	38
III. Internatio	nal 1	rade and Finance							
ECON 3403		INTERNAT ECON AND POLICY		REREQS 100	ECON 201 34501	0 AND 2020. OPEN TO NON 1230PM-0200PM MTWRF	MAJORS ONL ECON 119	Y. DE KONAN	47
IV. Economic	Histo	ry and Development							
		POLICIES/ECONOMIC DEVELP	A	100	31360	1050AM-1220PM MTWRF	<i>1 5784.</i> ECON 117	BW POULSON	54
ECON 5784	3	POLICIES/ECONOMIC DEVELP		ME AS 1 100	ECON 4784 31398	1050AM-1220PM MTWRF	ECON 117	BW POULSON	10
ECON 6264	3	AGRI/MICROENTR/INFRM FNC 3000, FOR ELIGIBILITY.	Th	IS IS A	CONTROLL	· · · · · · · · · · · · · · · · · · ·			92-
ECON 6504	3	FIN REFORM/STRUCT ADJUST	D <i>TH</i>	840 IIS IS A	TBA CONTROLL	ED ENROLLMENT COURSE	PLEASE CA	LL THE ECON INSTITUTE, 49	25 92-
		3000, FOR ELIGIBILITY.	D	840	ТВА				20
V. Quantitativ	e Ec	onomics							
ECON 3818	4	INTRO TO STAT W/COMPUTER 1080, 1090, 1100), OR EQUIVALENT. STUDENT MU					NESS MATH I	MODULES (MATH 1050, 1060	, 1070
	0	REC		200 R201	34504 34505	0210PM-0340PM MTWRF 1230PM-0200PM MW	ECON 117 ECON 205	BJ LEE J J CARMICHAEL	67 34
ECON 4808	3	INTRO TO MATH ECONOMICS	PF	REREQS	34506 ECON 201	1230PM-0200PM TR 0, 2020, SIX UNITS OF BUSII	ECON 205 VESS MATH I	J J CARMICHAEL MODULES (MATH 1050, 1060)	35 , 1070
ECON 5808	3	1080, 1090, 1100) OR EQUIVALENT. SAME AS ECO INTRO TO MATH ECONOMICS	В	200	31361 ECON 4808	1050AM-1220PM MTWRF	ECON 2	FST HSIAO	28
	-			200	31399	1050AM-1220PM MTWRF	ECON 2	FST HSIAO	10
VI. Other Cou	rses								
	CO	JRSES ARE CONTROLLED ENROLLMENT: PLEASE		THE DE	PARTMENT	OFFICE, ECON 212, FOR E	LIGIBILITY.		
ECON 4999 ECON 6359	3 3	ECONOMICS IN ACTION CALCULUS FOR ECONOMICS		820 840	TBA	0910AM-1040AM MTWRF	ECON 5	B UDIS	18
ECON 6369	3	ECONOMETRICS		840	TBA				10 10
ECON 6379 ECON 6389		ADV INTRMED MICROECO THY ADV INTRM MACROECON THRY		840 840	TBA TBA				10 10
EXCLUDES F THE ENGLISH OR MASTER' THE WRITTE	RES H UN S DE N CC	E OF A COURSE DOES NOT GUARANTEE THAT YO HMEN. ENROLLMENT IN 4000- LEVEL COURSES IS DERGRADUATE STUDIES OFFICE FOR INFORMATI GREE CANDIDACY, PLEASE CONSULT THE ENGLIS MMUNICATION REQUIREMENT OF THE CORE CUF TING PROGRAM. CREATIVE WRITING COURSES AF	LIMI [®] ON. (SH GI RICL	TED TO GRADUA RADUAT JLUM. E	SENIORS. I ATE STUDE IE STUDIES XPOSITOR	NDEPENDENT STUDY COU NTS NEEDING TO REGISTE S OFFICE. EFFECTIVE FALL Y WRITING COURSES ARE (RSE WORK IS R FOR MAST 1992 FNGUS	S AVAILABLE. PLEASE CONS ER'S THESIS, DOCTORAL TH SH COURSES DO NOT FUI F	HESIS II I

I. General Education Courses

	ENGL 1200	3	INTRODUCTION TO FICTIONA	100	31726	0910AM-1040AM MTWRF	LIBR 424B		30
			В	200	31727	1050AM-1220PM MTWRF	EDUC 231		35
J.	ENGL 1260	3	INTRO WOMEN'S LITERATURESAI	NE AS V	VMST 1260	0.			
			A	100	31728	1050AM-1220PM MTWRF	ECON 2		25
			В	200	31729	0910AM-1040AM MTWRF	HLMS 267		25
X	ENGL 1600	3	MASTERPIECE/AMERICAN LITA	100	31732	0730AM-0900AM MTWRF	HLMS 81	5-	35
			A	101	31733	0910AM-1040AM MTWRF	ECON 117	JN GRAHAM	40
			В	200	31734	0910AM-1040AM MTWRF	HLMS 211		35
			В	201	31735	1050AM-1220PM MTWRF	LIBR 424B		30
	II. Undergrad	vate	Literature and Language						
	5	~							
24	ENGL 3002	3	SHAKESPEARE/NONMAJORSA	100	31741	0910AM-1040AM MTWRF	HLMS 141	CL SQUIER	40
			A	101	31742	1050AM-1220PM MTWRF	HLMS 81	DA BURGER	40
			В	200	31743	1050AM-1220PM MTWRF	HLMS 267		35

beautient with whether calls care like

sion case ston horized under the Port

X	ENGL 3062	3	MODERN/CONTEMPORARY LIT	A	100	31744	1050AM-1220PM MTWRF	HLMS 141	R RABINOVITZ	40
		-			101	31745	0730AM-0900AM MTWRF	HLMS 229		35
					200	31746	1050AM-1220PM MTWRF	HLMS 211		35
					201	31747	0730AM-0900AM MTWRF	HLMS 229		35
	ENGL 3222	3	FOLKLORE 1		200	31749	0910AM-1040AM MTWRF	HLMS 81	MJ PRESTON	40
	ENGL 3222 ENGL 3262	3	WOMEN WRITERS						MJ FRESTON	40
	ENGL 3202	3								25
					100	31750	1050AM-1220PM MTWRF	HLMS 211		25
		-			200	31751	1050AM-1220PM MTWRF	HLMS 241		25
	ENGL 3312	3	BIBLE AS LITERATURE		100	31752	0910AM-1040AM MTWRF	HLMS 241	TR LYONS	40
	ENGL 3502	3	SURVEY OF BRITISH LIT 1		200	34419	1050AM-1220PM MTWRF	HLMS 81	JA STEVENSON	40
	ENGL 3512	3	SURVEY OF BRITISH LIT 2		100	34420	1050AM-1220PM MTWRF	HLMS 267	EM DORN	40
	ENGL 3552	3	CHAUCER-CANTERBURY TALES	A	100	31755	0910AM-1040AM MTWRF	HLMS 267	EP NOLAN	40
	ENGL 3572	3	SHAKESPEARE 2	В	200	34421	1230PM-0200PM MTWRF	HLMS 141	RL WIDMANN	40
	ENGL 3652	3	SURVEY OF AMERICAN LIT 1	A	100	34422	1050AM-1220PM MTWRF	HLMS 241	PL KRAUTH	40
	ENGL 3662	3	SURVEY AMERICAN LIT 2	В	200	34423	0910AM-1040AM MTWRF	GUGG 205		35
	ENGL 3782	3	BLUES POETRY & CULTURE		100	34430	1050AM-1220PM MTWRF	HLMS 137	LM BELL	39
	1.102 07 01	•	STUDIES-AFRO-AMER LIT		101	34514	1230PM-0200PM MTWRF	HLMS 81	A ADEEKO	40
	ENGL 4002	3	LITERATURE & PSYCHOLOGY		100	34425	0910AM-1040AM MTWRF	HLMS 211	CL PROUDFIT	40
	ENGL 4002	3	THE IDEA OF THE LYRIC		100	31759	1000AM-1230PM MWF	HEMO 211	JC ROBINSON	25
æ			MODERN NOVEL		200	34426	0910AM-1040AM MTWRF	HLMS 241	BD BASSOFF	40
	ENGL 4252	3						HLWI3 241	SM GOLDFARB	20
	ENGL 4722	3	SEM-STDS/RECENT AMER LIT		200	34538	0100PM-0330PM MWF			
	ENGL 4782	3	SEM-SHAKES FEST PLAYS	A	100	31765	1230PM-0300PM MWF	HLMS 259	JL MURPHY	13
	III Craduate	1:4	ature and Language							
			ature and Language					-		
	ALL GRADUA	TE L	ITERATURE AND LANGUAGE COURSES ARE CO	NTROLI	LED ENF	ROLLMENT	. PLEASE SEE DEPARTMEN	NT OFFICE FC	DR ELIGIBILITY.	
	ENGL 5014	3	SEM-SHAKES FEST PLAYS	Α	810		1230PM-0300PM MWF	HLMS 259	JL MURPHY	13
	ENGL 5504	3	MEDIEVAL LITERATURE		820		1230PM-0415PM TR	HLMS 271	GB KINNEAVY	15
	ENGL 5504	3			020		12001 11-04101 1111			10
	г	I	Demulation Opportunity Dislams							
	Environmer	1îal,	Population, Organismic Biology							
			TUDY COURSE WORK IS AVAILABLE. PLEASE CO	NSULT	THE DE	PARTMEN	T OFFICE FOR FURTHER IN	FORMATION	. GRADUATE STUDENTS N	IEEDING
			OR MASTER'S THESIS, MASTER'S DEGREE CAND							
	INFORMATIC		IT MADIENTO THEORO, MADIENTO DEGNEE DAND	DATE, 1	011000					
										100
	EPOB 1210	3	GENERAL BIOLOGY 1		100	31886	0730AM-0900AM MTWRF	RAMY C250		120
X	EPOB 1220	3	GENERAL BIOLOGY 2		200	31888	0730AM-0900AM MTWRF	RAMY C250		120
X	EPOB 1230	1	GENERAL BIOLOGY LAB 1	A	100	31889	1010AM-1210PM TWR	RAMY C147	*	48
				A	110	31890	0130PM-0330PM TWR	RAMY C147	,	48
X	EPOB 1240	1	GENERAL BIOLOGY LAB 2	В	200	31891	1010AM-1210PM TWR	RAMY C147	,	48
•-		-			210	31892	0130PM-0330PM TWR	RAMY C147	,	48
	EPOB 3020	3	PRINCIPLES OF ECOLOGY		100	31916	0910AM-1040AM MTWRF	RAMY N1B2	23	77
	EPOB 3420	5	INTRO HUMAN ANATOMY							
	LI 00 0420	9	USES ANIMALS AND ANIMAL TISSUE. STUDENT							
			USES ANIMAES AND ANIMAE HOUSE. STODENT		100	31919	1230PM-0200PM MTWRF	MUEN E064	L	40
		0	LAB		L110	31920	0210PM-0600PM MTWRF	RAMY N276		20
		0			L111	31920	0720AM-1120AM MTWRF	RAMY N276		20
		-	HUMAN PHYSIOLOGY	A						
	EPOB 3430	5			UDENTI	MUSTREG	ISTER FOR LECTORE AND	LAD. THIS CC	JUASE USES ANIMALS AND	D
			ANIMAL TISSUE.	_				5		
					200	31922	0910AM-1040AM MTWRF	RAMY N1B2		32
		0	LAB		L210	31923	0110PM-0500PM TWR	RAMY N168		32
	EPOB 4010	2	TEACHING BIOLOGY	<i>TH</i>	IS IS A C	CONTROLL	ED ENROLLMENT COURSE	. PLEASE SE	E DEPARTMENT OFFICE F	OR
			ELIGIBILITY.							
				A	810	TBA				100
					820	TBA				100
	EPOB 4100	3	ADVANCED ECOLOGY	SA	ME AS F		. THIS IS A CONTROLLED E	NROLLMENT.	FIELD ORIENTED COURSI	EAT
	2. 30 1100		THE UNIVERSITY'S MOUNTAIN RESEARCH STA	TION T	HROUGH	H CONTINI	JING EDUCATION. CALL 49	2-8841 TO EN	ROLL OR GET MORE	
			INFORMATION.							
				٨	810	TBA			M GRANT	15
	5000 4400	0	ADVANCED ECOLOGY	A						
	EPOB 4130	3								
			THE UNIVERSITY'S MOUNTAIN RESEARCH STA	HON H	nhouar		DING EDUCATION. CALL 492	2-0041 TO EN	HOLL ON GLI MONL	
			INFORMATION.	-						00
				B	820	TBA				20
	EPOB 4350	3	BIOLOGICAL FIELD STUDIES	PE	RMISSIC	ON OF INS	TRUCTOR REQUIRED. ADD	ITIONAL LAB	CLASS MEETS 8:00 A.M 5	5:00 Р.М.
			MTWRF FIRST WEEK.							
				D	400	31945	0300PM-0455PM W		31 MD BREED	20
800	' EPOB 4520	3	PLANTS OF COLORADO	PR	REREQS	EPOB 121	0 AND 1220, OR MCDB 1060). STUDENT M	IUST REGISTER FOR LECT	FURE
			AND LAB.							
				A	100	31946	0800AM-0930AM WR	RAMY C23	1	20
		0	LAB	A	L110	31947	0940AM-0500PM WR	RAMY C23	1	20
	EPOB 4630	6	FIELD TECHNS/ENVIRON SCI					NROLLMENT	FIELD ORIENTED COURS	SE AT
	LI OD 4000	0	THE UNIVERSITY'S MOUNTAIN RESEARCH STA		HROUGI	H CONTINI	JING EDUCATION CALL 49	2-8841 TO EN	ROLL OR GET MORE	
			INFORMATION.					2011 10 EN		
				٨	810	TBA			G KILADIS	20
				A						
	EPOB 5100	3	ADVANCED ECOLOGY							
			THE UNIVERSITY'S MOUNTAIN RESEARCH STA	TION T	HHOUGI		JING EDUCATION, CALL 49	2-0041 IU EN	HOLL OF GET MORE	
			INFORMATION.			_				-
			INFORMATION.	A	810	TBA			M GRANT	5

Uniter Hundes un codits cours

Bilding Room

Instructor

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. 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 2300	з	BEGIN/INTERMD FILMMAKING	UDENT	MUST REG	GISTER FOR LECTURE AND	LAB.		
			А	100	32089	0210PM-0510PM M	ENVD 120	DR YANNACITO	40
		0	LABA	L101	32090	0210PM-0510PM WF	ENVD 120	DR YANNACITO	40
	FILM 2400	3	INTERM SMALL-FORMAT PRODB	200	32091	1230PM-0330PM MWF	KTCH 120	PS SOLOMON	25
	FILM 3930	1-6	FILM STUDIES INTERNSHIPTH	IS IS A (CONTROL	LED ENROLLMENT COURSE.	PLEASE SEE	DEPARTMENT FOR ELIGIB	ILITY.
			A	810	TBA			JT ARONSON	15
			В	820	TBA			JT ARONSON	15
			D	840	TBA			JT ARONSON	10
	II. Genre and	Mov	ements						
	FILM 1502	3	INTRO FILM STUDIESA	100	32088	0930AM-1230PM MWF	RAMY C250	S GANGULY	50
	III. Topics								
×	FILM 3013	3	WOMEN AND FILMA	100	32092	1230PM-0340PM MWF	RAMY N1B23	3	77

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 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.

I. Electronic Media

	FINE 4120 FINE 5120	3 3	COMPUTER IMAGINGA COMPUTER IMAGINGA	100 100	32168 32178	0730AM-1130AM MTWRF 0730AM-1130AM MTWRF	FA C1B53 FA C1B53	JA JOHNSON JA JOHNSON	10 5
	II. Photograp FINE 1171	hy з	BASIC PHOTOGRAPHYA	100	32128	0730AM-1130AM MTWRF	F A C175C	BJ REVELLE	20
	III. Painting/I	Draw	ina						
	FINE 1012 FINE 1212 FINE 3302	3 3 3	BASIC DRAWING	100 100 100	32126 32129 34416	1230PM-0430PM MTWRF 1230PM-0430PM MTWRF 0730AM-1130AM MTWRF	FA N275 FA N103 FA C153	RR ECKER CL REHM	20 20 10
	IV. Seminars	nnd 9	Special Topics						
	FINE 4097	1	SP TPC-CERAMICSSAI DEPARTMENT OFFICE FOR ELIGIBILITY.	ME AS FI	NE 5097.	THIS IS A CONTROLLED ENI	ROLLMENT C	OURSE. PLEASE SEE	
			C	830			FA C1B30		10
	FINE 5097	1	SP TPC-CERAMICSSAI DEPARTMENT OFFICE FOR ELIGIBILITY.	ME AS FI	NE 4097.	THIS IS A CONTROLLED ENF	ROLLMENT C	OURSE. PLEASE SEE	
			C	830		1000AM-1130AM MTWRF	FA C1B30	TJ POTTER	10
	V. Art History								
х	FINE 1209	3	INTRO TO WESTERN ART 2A	100	34415	1230PM-0200PM MTWRF	GUGG 205	VH MINOR	49
X	FINE 3509	3	AMERICAN ARTA	100	32135	0910AM-1040AM MTWRF	FA N141	EL DOSS	153
	FINE 4079	З	ROMAN ART & ARCHAEOLOGYA	100	34461	0910AM-1040AM MTWRF			35
	FINE 5079	3	ROMAN ART & ARCHAEOLOGYA	100	34462	0910AM-1040AM MTWRF			35
	French								

GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE GRADUATE ADVISER, PROFESSOR WARREN MOTTE.

🔉 FREN 1010	5	BEGINNING FRENCH 1D	400	32237	0910AM-1025AM MTWRF	KTCH 301	30
		D	401	32238	1050AM-1205PM MTWRF	KTCH 301	30
🗶 FREN 1020	5	BEGINNING FRENCH 2D	400	32239	1050AM-1205PM MTWRF	ECON 205	30
		D	401	32240	0910AM-1025AM MTWRF	ECON 205	30
🕷 FREN 2110	3	2ND YEAR GRAM REV/READ 1A	100	32242	1050AM-1220PM MTWRF	KTCH 207	30
		В	200	32243	1050AM-1220PM MTWRF	KTCH 207	30
FREN 2120	3	2ND YR GRAM/REV AND LITSEC	TION 1	01 SPECI	ALLY STRUCTURED FOR PH	D. CANDIDATES FULFILLING THEIR	
		LANGUAGE REQUIREMENT.					
		A	100	32244	1050AM-1220PM MTWRF	HALE 260	30
		A	101	32245	0230PM-0500PM MTW	HLMS 255	30
FREN 3050	3	FRENCH COMPOSITION 1A	100	32246	0910AM-1040AM MTWRF	HLMS 263	30
FREN 4200	3	CONTEMP FREN CULT/CIVA	100	32249	1000AM-1225PM MWF	GUGG 206	30

Course Hundler Department (sells course lift

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.

I. Physical Geography

	1. Thysical Oc	-9	P)							
X	GEOG 1001	4	ENVIR SYS 1-CLIMATE/VEG	STU	JDENT N	NUST REC	GISTER FOR LECTURE AND	LAB.		
				A	100	32260	0910AM-1040AM MTWRF	GUGG 205	D GOLDBLUM	49
		0	LAB	A	L101	32261	1050AM-1220PM MW	GUGG 3		25
				A	L102	32262	1050AM-1220PM TR	GUGG 3		24
X	GEOG 1011	4	ENV SYS 2-LANDFORMS/SOIL	STU	JDENT N	NUST REC	GISTER FOR LECTURE AND	LAB.		
				В	200	32263	0730AM-0900AM MTWRF	GUGG 205	M VAN STEETER	49
		0	LAB		L201	32264	0910AM-1040AM MW	GUGG 3		25
		-		В	L202	32265	0910AM-1040AM TR	GUGG 3		24
		• • •								
	II. Human an	d Cu	ltural Geography							
	GEOG 1982	3	WORLD REGIONAL GEOGRAPHY	В	200	32267	0910AM-1040AM MTWRF	HLMS 199	CF FLINT	80
	GEOG 1992	3	INTRO TO HUMAN GEOGRAPHY	A	100	34325	0910AM-1040AM MTWRF	HLMS 199	D MITCHELL	80
	GEOG 2002	3	WORLD GEOGRAPHIC PROBLEM	В	200	34326	1050AM-1220PM MTWRF	GUGG 2	M COPE	35
	GEOG 3412	3	CONSER PRAC/RESOUR MANAG	В	200	34327	1050AM-1220PM MTWRF	GUGG 205	R PULWARTY	49
	GEOG 4712	3	POLITICAL GEOGRAPHY	A	100	32300	0210PM-0340PM MTWRF	GUGG 205	S HOLDAR	49
×	GEOG 4892	3	GEOG OF WESTERN EUROPE	RES	STRICTE	ED TO SE	NIOR GEOG AND IAFS MAJO	RS ONLY.		
				В	200	32301	0910AM-1040AM MTWRF	GUGG 2	J O'LOUGHLIN	25
		2.1	-11. 5							
	III. Technique	s (sk	(ills)							
	DUE TO HIGH	H DE	MAND FOR TECHNIQUES COURSES, YOU	MUST ATTEND	THE FI	RST TWC	CLASSES OR YOU WILL BE	ADMINISTRA	TIVELY DROPPED.	
	GEOG 2053	3	MAPS AND MAPPING	RES	STRICT	-D TO GE	OG AND EVOC MAJORS ON	LY. STUDENT	MUST REGISTER FOR L	ECTURE
	GEOG 2053	3		RES	STRICTE	ED TO GE	OG AND EVOC MAJORS ON	LY. STUDENT	MUST REGISTER FOR L	ECTURE
	GEOG 2053	3	AND LAB.		STRICTE			LY. STUDENT GUGG 2	D THEOBALD	ECTURE 30
	GEOG 2053		AND LAB.	A	100	34448	0910AM-1040AM MTWR			
		0	AND LAB.	A	100 L101	34448 34449	0910AM-1040AM MTWR 0910AM-1040AM F	GUGG 2 GUGG 2		30
	GEOG 2053 GEOG 3023		AND LAB. LAB STAT FOR EARTH SCIENCES	A A STL	100 L101	34448 34449	0910AM-1040AM MTWR 0910AM-1040AM F	GUGG 2 GUGG 2		30
		0 4	AND LAB. LAB STAT FOR EARTH SCIENCES	A A STL A	100 L101 JDENT I	34448 34449 MUST RE0 32269	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND	GUGG 2 GUGG 2 LAB.	D THEOBALD	30 30
	GEOG 3023	0	AND LAB. LAB. STAT FOR EARTH SCIENCES	A A A A	100 L101 <i>JDENT I</i> 100 L101	34448 34449 MUST RE(32269 32270	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F	GUGG 2 GUGG 2 <i>LAB.</i> GUGG 2 GUGG 3	D THEOBALD	30 30 30 30
		0 4 0	AND LAB. LAB. STAT FOR EARTH SCIENCES LAB. CARTOGRAPHY 1	A A A A	100 L101 <i>JDENT I</i> 100 L101	34448 34449 MUST RE(32269 32270	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F	GUGG 2 GUGG 2 <i>LAB.</i> GUGG 2 GUGG 3	D THEOBALD	30 30 30 30
	GEOG 3023	0 4 0	AND LAB. LAB. STAT FOR EARTH SCIENCES LAB. CARTOGRAPHY 1 FOR LECTURE AND LAB.	A A STL A A A RES	100 L101 <i>JDENT I</i> 100 L101	34448 34449 MUST REG 32269 32270 ED TO JR.	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC	GUGG 2 GUGG 2 <i>LAB.</i> GUGG 2 GUGG 3	D THEOBALD	30 30 30 30
	GEOG 3023	0 4 0 4	AND LAB. LABSTAT FOR EARTH SCIENCES LABCARTOGRAPHY 1FOR LECTURE AND LAB.	A ASTL STL AA RES	100 L101 <i>JDENT M</i> 100 L101 <i>STRICTE</i> 100	34448 34449 MUST REG 32269 32270 ED TO JR. 34331	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR	GUGG 2 GUGG 2 <i>LAB.</i> GUGG 2 GUGG 3 <i>MAJORS ONL</i>	D THEOBALD T BROWN Y. STUDENT MUST REGI	30 30 30 30 VSTER
	GEOG 3023 GEOG 3053	0 4 0 4 0	AND LAB. LABSTAT FOR EARTH SCIENCES LABCARTOGRAPHY 1FOR LECTURE AND LAB.	A A A A A A A A	100 L101 <i>JDENT M</i> 100 L101 <i>STRICTE</i> 100 L101	34448 34449 MUST REG 32269 32270 ED TO JR. 34331 34332	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR 0910AM-1220PM MW	GUGG 2 GUGG 2 <i>LAB.</i> GUGG 2 GUGG 3 <i>MAJORS ONL</i> GUGG 6 GUGG 6	D THEOBALD T BROWN . <i>Y. STUDENT MUST REGI</i> KA ERICKSON	30 30 /STER 30 30 30 30 30
	GEOG 3023	0 4 0 4	AND LAB. LAB. STAT FOR EARTH SCIENCES. LAB. CARTOGRAPHY 1. FOR LECTURE AND LAB. LAB. LAB. REMOTE SENSING-ENVIRON	A A A A A A A A	100 L101 <i>JDENT M</i> 100 L101 <i>STRICTE</i> 100 L101	34448 34449 MUST REG 32269 32270 ED TO JR. 34331 34332	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR 0910AM-1220PM MW	GUGG 2 GUGG 2 <i>LAB.</i> GUGG 2 GUGG 3 <i>MAJORS ONL</i> GUGG 6 GUGG 6	D THEOBALD T BROWN . <i>Y. STUDENT MUST REGI</i> KA ERICKSON	30 30 /STER 30 30 30 30 30
	GEOG 3023 GEOG 3053	0 4 0 4 0	AND LAB. LAB. STAT FOR EARTH SCIENCES LAB. CARTOGRAPHY 1	A ASTL AA AA RES AA AA AA	100 L101 <i>JDENT M</i> 100 L101 <i>STRICTE</i> 100 L101	34448 34449 MUST REG 32269 32270 ED TO JR. 34331 34332	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR 0910AM-1220PM MW AND SR. GEOG AND EVOC	GUGG 2 GUGG 2 <i>LAB.</i> GUGG 2 GUGG 3 <i>MAJORS ONL</i> GUGG 6 GUGG 6	D THEOBALD T BROWN . <i>Y. STUDENT MUST REGI</i> KA ERICKSON	30 30 /STER 30 30 30 30 30
	GEOG 3023 GEOG 3053	0 4 0 4 0 4	AND LAB. LAB. STAT FOR EARTH SCIENCES. LAB. CARTOGRAPHY 1	A A A A A A A A	100 L101 JDENT M 100 L101 STRICTE 100 L101 STRICTE 100	34448 34449 MUST REG 32269 32270 ED TO JR. 34331 34332 ED TO JR. 34394	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR 0910AM-1220PM MW	GUGG 2 GUGG 2 LAB. GUGG 2 GUGG 3 MAJORS ONL GUGG 6 GUGG 6 MAJORS ONL	D THEOBALD T BROWN Y. STUDENT MUST REGI KA ERICKSON Y. STUDENT MUST REGI	30 30 ISTER 30 30 30 30 30
	GEOG 3023 GEOG 3053 GEOG 4093	0 4 0 4 0	AND LAB. LAB. STAT FOR EARTH SCIENCES. LAB. CARTOGRAPHY 1. FOR LECTURE AND LAB. LAB. REMOTE SENSING-ENVIRON FOR LECTURE AND LAB. LAB.	A A STL A A RES A A RES A A A A	100 L101 JDENT M 100 L101 STRICTE 100 L101 STRICTE 100 L101	34448 34449 MUST REG 32269 32270 ED TO JR. 34331 34332 ED TO JR. 34394 34395	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR 0910AM-1220PM MW AND SR. GEOG AND EVOC 0730AM-0900AM MTWRF 0910AM-1220PM F	GUGG 2 GUGG 2 LAB. GUGG 2 GUGG 3 MAJORS ONL GUGG 6 GUGG 6 GUGG 206 GUGG 206 GUGG 6	D THEOBALD T BROWN <i>Y. STUDENT MUST REGI</i> KA ERICKSON <i>Y. STUDENT MUST REGI</i> D CLINE	30 30 ISTER 30 30 ISTER 30 30 30
	GEOG 3023 GEOG 3053	0 4 0 4 0 4 0	AND LAB. LAB. STAT FOR EARTH SCIENCES. LAB. CARTOGRAPHY 1. FOR LECTURE AND LAB. LAB. REMOTE SENSING-ENVIRON FOR LECTURE AND LAB. LAB. EAB. GEOGRAPHIC INFO SYSTEMS.	A A STL A A RES A A RES A A A A	100 L101 JDENT M 100 L101 STRICTE 100 L101 STRICTE 100 L101	34448 34449 MUST REG 32269 32270 ED TO JR. 34331 34332 ED TO JR. 34394 34395	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR 0910AM-1220PM MW AND SR. GEOG AND EVOC 0730AM-0900AM MTWRF 0910AM-1220PM F	GUGG 2 GUGG 2 LAB. GUGG 2 GUGG 3 MAJORS ONL GUGG 6 GUGG 6 GUGG 206 GUGG 206 GUGG 6	D THEOBALD T BROWN <i>Y. STUDENT MUST REGI</i> KA ERICKSON <i>Y. STUDENT MUST REGI</i> D CLINE	30 30 ISTER 30 30 ISTER 30 30 30
	GEOG 3023 GEOG 3053 GEOG 4093	0 4 0 4 0 4 0	AND LAB. LAB. STAT FOR EARTH SCIENCES LAB. CARTOGRAPHY 1. FOR LECTURE AND LAB. LAB. REMOTE SENSING-ENVIRON FOR LECTURE AND LAB. LAB. GEOGRAPHIC INFO SYSTEMS FOR LECTURE AND LAB.	A	100 L101 JDENT M 100 L101 STRICTE 100 L101 STRICTE STRICTE	34448 34449 MUST RE(32269 32270 ED TO JR. 34331 34332 ED TO JR. 34394 34395 ED TO JR.	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR 0910AM-1220PM MW AND SR. GEOG AND EVOC 0730AM-0900AM MTWRF 0910AM-1220PM F AND SR. GEOG AND EVOC	GUGG 2 GUGG 2 LAB. GUGG 2 GUGG 3 MAJORS ONL GUGG 6 GUGG 6 GUGG 206 GUGG 206 GUGG 6	D THEOBALD T BROWN <i>Y. STUDENT MUST REGI</i> KA ERICKSON <i>Y. STUDENT MUST REGI</i> D CLINE	30 30 ISTER 30 30 ISTER 30 30 30
	GEOG 3023 GEOG 3053 GEOG 4093	0 4 0 4 0 4 0	AND LAB. LAB. STAT FOR EARTH SCIENCES. LAB. CARTOGRAPHY 1. FOR LECTURE AND LAB. LAB. REMOTE SENSING-ENVIRON FOR LECTURE AND LAB. LAB. EAB. GEOGRAPHIC INFO SYSTEMS.	A A STL A A RES A A RES A A RES A B	100 L101 JDENT M 100 L101 STRICTE 100 L101 STRICTE 100 L101	34448 34449 MUST REG 32269 32270 ED TO JR. 34331 34332 ED TO JR. 34394 34395	0910AM-1040AM MTWR 0910AM-1040AM F GISTER FOR LECTURE AND 1230PM-0200PM MTWRF 1050AM-1220PM F AND SR. GEOG AND EVOC 0730AM-0900AM MTWR 0910AM-1220PM MW AND SR. GEOG AND EVOC 0730AM-0900AM MTWRF 0910AM-1220PM F	GUGG 2 GUGG 2 LAB. GUGG 2 GUGG 3 MAJORS ONL GUGG 6 GUGG 6 MAJORS ONL GUGG 206 GUGG 6 MAJORS ONL	D THEOBALD T BROWN Y. STUDENT MUST REGI KA ERICKSON Y. STUDENT MUST REGI D CLINE Y. STUDENT MUST REGI	30 30 ISTER 30 30 ISTER 30 30 30 STER

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.

German

ANY STUDENT WITH THREE UNEXCUSED ABSENCES DURING THE SCHEDULE ADJUSTMENT 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.

010	4	BEGINNING GERMAN 1 A 100 32461 0815AM-1030AM MTWRF MKNA 112 TA HOLLWECK	25
020	4	BEGINNING GERMAN 2	05
			25
2010	4		
			25
2020	4	INTERMEDIATE GERMAN	
		B 200 32472 0815AM-1030AM MTWRF HALE 240 CD HALL	25
8110	3	GERMAN LITERATURE 1	35
2	020	020 4 010 4	000 4 BEGINNING GERMAN 2 PREREQ GRMN 1010 WITH A GRADE OF C- OR BETTER. 020 4 BE 200 32462 0815AM-1030AM MTWRF MKNA 112 H SCHMIDT 010 4 INTERMEDIATE GERMAN PREREQ GRMN 1020 WITH A GRADE OF C- OR BETTER. 010 4 INTERMEDIATE GERMAN PREREQ GRMN 1020 WITH A GRADE OF C- OR BETTER. 020 32471 0815AM-1030AM MTWRF HALE 240 A DEL CARO 020 4 INTERMEDIATE GERMAN PREREQ GRMN 2010 WITH A GRADE OF C- OR BETTER. 020 32472 0815AM-1030AM MTWRF HALE 240 CD HALL

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.

I. Methodological and General

¥ HIST 1010	3	WESTERN CIVILIZATION 1A	100	32490	1050AM-1220PM MTWRF	HLMS 199	DL GROSS	90
		WESTERN CIVILIZATION 2B		32492	1050AM-1220PM MTWRF	HLMS 199	S FISCHER-GALATI	90

Despitation works Cedit's Course Till

setion Humber

session code

Coll Humber

				.A 10	32695	0730AM-0930AM MTWRF	CLRE 104	HS MILNER BROWN	35
	KINE 4650	3	EXERCISE PHYSIOLOGY	.A 100	34280	1050AM-1220PM MTWRF	CLRE 104	WC BYRNES	50
				.B 200	32697	0730AM-0900AM MTWRF	CLRE 104	DA ROTH	30
х	KINE 4660	3	SPEC TPCS/EXER PHYSIO	.A 100	34517	1230PM-0200PM MTWRF	CLRE 104	RS MAZZEO	50
	KINE 4670	3	EXER SCIENCE LAB TECHNIQ	.B 200	34516	0910AM-1140AM MWF	CGYM 202	P SWAN	20
	KINE 4680	3	EXERCISE MANAGEMENT	PREREG	S KINE 4540	AND 4650. SAME AS KINE 5	5680.		
				.B 200) 32699	1230PM-0200PM MTWRF	CLRE 104	AL DICKINSON	25
	KINE 5680	З	EXERCISE MANAGEMENT	PREREG	S KINE 4540	AND 4650. SAME AS KINE 4	1680.		
				.B 200) 32715	1230PM-0200PM MTWRF	CLRE 104	AL DICKINSON	10
	Latin Ameri	can	Studies						
X	LAMS 1000	3		A 100	24160	1050AM 1000DM MTWDE			

1050AM-1220PM MTWRF LAMS 1000 34168 HLMS 247 INTRO/LATIN AMER STUDIES 100 **RJ FERRY** 30

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

30

K LING 1000	3	LANGUAGE IN U.S. SOCIETYA	100	32790	0910AM-1040AM MTWRF	HALE 236
-------------	---	---------------------------	-----	-------	---------------------	----------

Mathematics

I. Und	erarac	uate	Matl	nematics
1. 0110			mun	ionnuncs

n ondorgrau	ou.o		
X MATH 1300	5	ANALYTIC GEOMETRY/CALC 1 PREREQ THREE YEARS HIGH SCHOOL MATH, INCLUDING TRIGONOMETRY.	
		D 410 32866 0730AM-0845AM MTWRF ECCR 1-01	25
		D 420 32867 0730AM-0845AM MTWRF ECCR 1-28	25
		D 430 32868 0910AM-1025AM MTWRF ECCR 1-28	25
		D 440 32869 0910AM-1025AM MTWRF ECCR 1-30	25
MATH 2300	5	ANALYTIC GEOMETRY/CALC 2PREREQ CALCULUS 1 WITH A GRADE OF C OR BETTER.	
		D 410 32870 0730AM-0900AM MTWRF BUS 251	30
MATH 2400	4	ANALYTIC GEOMETRY/CALC 3PREREQ CALCULUS 2 WITH A GRADE OF C OR BETTER.	
		D 410 32871 1230PM-0130PM MTWRF ECCR 1-42	30
MATH 3130	3	INTRO TO LINEAR ALGEBRAPREREQ CALCULUS 3 WITH A GRADE OF C OR BETTER.	
		C 310 32872 0910AM-1040AM MTWRF ECCR 1-42	30
MATH 3210	3	EUCLIDEAN/NON-EUCL GEOM	
		C 310 32873 1050AM-1150AM MTWRF MUEN E432	30
MATH 4450	3	INTRO-COMPLEX VARIABLESPREREQ CALCULUS 3.	
		C 310 32875 1050AM-1150AM MTWRF DUAN G125	30
MATH 4510	3	INTRO-PROBABILITY THEORYPREREQ CALCULUS 3.	
		A 110 32876 0910AM-1040AM MTWRF STAD 135	30

II. Graduate Courses

GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION.

MATH 5430	3	ORDINARY DIFFER EQUATION PREREQS MATH 3130 AND MATH 4310.

|--|

III. University Mathematics Program

A. MODULE COURSES

THE MATHEMATICS MODULE OFFICE IS LOCATED IN MATH 165, PHONE 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 OPTIONAL 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 OPTIONAL LECTURES WILL MEET MWF, 9:10 A.M.-10:40 A.M. JUNE 7 - JUNE 21 IN ECCR 1-03. ¥ MATH 1000 1 FUNDAMENTAL/COLL ALGEBRA ... 700 32854 0910AM-1040AM MWF 1500 X MATH 1010 OPTIONAL LECTURES WILL MEET MWF, 9:10 A.M.-10:40 A.M. JUNE 25 - JULY 12 IN ECCR 1-03. TECHNIQUES/COL ALGEBRA 700 32856 TBA 1500OPTIONAL LECTURES WILL MEET MWF, 9:10 A.M.-10:40 A.M. JULY 16 - JULY 30 IN ECCR 1-03. X MATH 1020 LOGABITH/EXPONENT FUNCTS. 1 1500 700 32857 TRA 1 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. X MATH 1030 NUMERICAL TRIGONOMETRYOPTIONAL LECTURES WILL MEET TR, 9:10 A.M.-10:40 A.M. JUNE 15 - JULY 6 IN ECCR 1-03. 1 700 32858 1 TBA 1500 ANALYTICAL TRIGONOMETRYOPTIONAL LECTURES WILL MEET TR, 9:10 A.M.-10:40 A.M. JULY 13 - AUGUST 3 IN ECCR 1-03. X MATH 1040 1 700 32859 TBA 1500 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. ..OPTIONAL LECTURES WILL MEET MWF, 7:30 A.M.-9:00 A.M. JUNE 7 - JUNE 21 IN ECCR 1-03. ¥ MATH 1050. 1 LINEAR EQUAT/MATRICES ... 700 32860 TBA 1500 1 ¥ MATH 1060 LINEAR PROGRAMMING 1 1500 700 32861 TBA - 1 OPTIONAL LECTURES WILL MEET MWF. 7:30 A.M.-9:00 A.M. JULY 16 - JULY 30 IN ECCR 1-03. X MATH 1070 1 COMBINATORIC/PROBAB THRY...... 700 32862 TBA 1500 OPTIONAL LECTURES WILL MEET MWF, 10:50 AM - 12:20 PM JUNE 7 - JUNE 21 IN ECCR 1-03. X MATH 1080 FUNCTON/LIMIT/DEBIVATIVE 32863 1500 700 TBA OPTIONAL LECTURES WILL MEET MWF, 10:50 AM - 12:20 PM JUNE 25 - JULY 12 IN ECCR 1-03. X MATH 1090 FUNDAMENT/DIFF CALCULUS 1 1500 700 32864 TRA X MATH 1100 FUND/INTEGRAL CALCULUS OPTIONAL LECTURES WILL MEET MWF, 10:50 AM - 12:20 PM JULY 16 - JULY 30 IN ECCR 1-03. 1500 700 32865 TBA **B. QUANTITATIVE REASONING AND MATHEMATICAL SKILLS** ¥ QRMS 1010 3 QUANT REASON/MATH SKILLS 100 33735 0730AM-0900AM MTWRF **HALE 230** 25 101 34481 0910AM-1040AM MTWRF **HLMS 271** 25 25 0910AM-1040AM MTWRF 34482 **KTCH 206** 102 IV. University Learning Center Math COLLEGE ALGEBRATHIS IS A CONTROLLED ENROLLMENT COURSE. PLEASE SEE THE UNIVERSITY LEARNING MATH 1001 3 CENTER OFFICE, LIBR E1B36, FOR ELIGIBILITY. 35 840 1000AM-1150AM MTWRF LIBR E1B75

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.

30

Building Room

MCDB 3400 4

MOLECULAR GENETICS......PREREQS CHEM 1131 AND MCDB 1060, OR INSTRUCTOR CONSENT. THIS IS A CONTROLLED ENROLLMENT COURSE. PLEASE SEE THE DEPARTMENTAL OFFICE, PORTER BIOSCIENCES 131, FOR ELIGIBILITY. MOLECULAR GENETICS...... 0910AM-1110AM MTWRFВ 820 BSCI B121 D SADAVA 20

Museum

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

Music

R, 8,

	MUSIC ELEC	IIVE	S OPEN TO BOTH NONMUSIC AND MUSIC MAJORS.						
6 X	EMUS 1832	3	APPRECIATION OF MUSICA	100	31722	1230PM-0200PM MTWRF	MUS C125	PM ERHARD	50
Contraction of the second	EMUS 1852	3	MUSIC-ROCK ERAA	100	34123	0910AM-1040AM MTWRF	MUS C125	JM BRODY	50
6 X	EMUS 2762	3	MUSIC AND DRAMAA	100	31723	1050AM-1220PM MTWRF	MUS C125	D JACKSON	50

Natural Science

STUDENT MAY BE ADMINISTRATIVELY DROPPED FOR NONATTENDANCE AFTER THE FIRST WEEK OF CLASSES. INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION.

🗶 NASC 1230	4	BIOLOGY-A HUMAN APPROACHA	100	33105	0910AM-1200PM MTWRF	KTCH 33	RE DAWSON	26
🗶 NASC 1240	4	BIOLOGY-A HUMAN APPROACHB	200	33106	0910AM-1200PM MTWRF	KTCH 33	MF CUNDIFF	26
🖌 🗶 NASC 3250	6	NATURE AND SOCIETYPRE	REQS A	NY TWO	-SEMESTER SEQUENCE OF	COLLEGE-L	EVEL SCIENCE.	
		D	400	34210	0100PM-0400PM MTWRF	KTCH 307	WR DE MALLIE	30

Philosophy

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.

X PHIL 1000	3	INTRO TO PHILOSOPHYB	200	33139	1050AM-1220PM MTWRF	HLMS 263	EL MILLER	33
🗶 PHIL 1100	3	ETHICSA	100	33140	1050AM-1220PM MTWRF	CLRE 302	NEA DAVIS	33
		В	200	33141	1250PM-0200PM MTWRF	HLMS 245	G LINSENBARD	33
🗶 PHIL 1200	3	PHILOSOPHY AND SOCIETYA	100	34361	1230PM-0200PM MTWRF	HLMS 255	JP KIMBLE	33
		В	200	34447	0210PM-0340PM MTWRF	HLMS 245	CJ POWLEY	33
🕺 PHIL 2220	3	THE NATURE OF LAWB	200	34359	0910AM-1040AM MTWRF	HLMS 263	AA ASKLAND	33
PHIL 2840	1-3	INDEPENDENT STUDYA	100	34363	ТВА			100
		В	200	34364	ТВА			100
🗶 PHIL 3010	з	HIST/MODERN PHILOSOPHYB	200	33148	1050AM-1220PM MTWRF	HLMS 247	R ROGERS	33
🗶 PHIL 3100	з	ETHICAL THEORYA	100	34360	0910AM-1040AM MTWRF	HLMS 255	LG BOONIN	33
🗶 PHIL 3480	з	CRITICAL THINKING/PHILA	100	34451	1230PM-0200PM MTWRF	HLMS 245	C CLELAND	33
PHIL 3610	з	PAGANISM TO CHRISTIANITYSA	ME AS C	LAS 3610.				
		В	200	34455	1050AM-1220PM MTWRF	EDUC 143	T MASLOWSKI	10
PHIL 3840	1-3	INDEPENDENT STUDYA	100	34365	ТВА			100
		В	200	34366	ТВА			100
PHIL 4070	3	EXISTENTIALIST PHILA	100	34362	1050AM-1220PM MTWRF	HLMS 263	PB KENEVAN	33
PHIL 4840	1-3	INDEPENDENT STUDYA	100	34367	ТВА			100
		В	200	34368	ТВА			100
PHIL 5810	3	SPECIAL TOPIC/PHILOSOPHYA	100	33162	ТВА			20
		B	200	33163	ТВА			20
		D	400	33164	ТВА			20

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.

¥ PHYS 1110	4	GENERAL PHYSICS 1COREQ N LECTURE AND RECITATION.	/ATH 1300 O	R APPM 1350 OR EQUIVALE	NT. STUDENT MUST REGISTER FOR	
		A 100	33208	0910AM-1020AM MTWRF	DUAN G020 R WALCH	55
	0	RECITATIONA R101		1050AM-1200PM MTWRF	DUAN 0047	55
X PHYS 1120	4	GENERAL PHYSICS 2PREREQ	PHYS 1110.	COREQ MATH 2300 OR APP	M 1360. NORMALLY TO BE TAKEN	
		CONCURRENTLY WITH PHYS 1140, BUT NOT REQUIRED. STU	JDENT MUST	REGISTER FOR LECTURE .	AND RECITATION.	
		B 200	33210	0910AM-1020AM MTWRF	DUAN G020 PD BEALE	55
	0	RECITATIONB R201	33211	1050AM-1200PM MTWRF	DUAN 0047	55
X PHYS 1140	1	EXPERIMENTAL PHYSICS 1STUDEN	ſ MUST REG	ISTER FOR LECTURE AND L	AB.	
		B 210	33212	1230PM-0230PM T	DUAN G0066 PD KUNZ	30
	0	LABB L211	33213	1230PM-0230PM MWF	DUAN G0066	30
¥ PHYS 2010	5	GENERAL PHYSICS 1STUDEN	T MUST REG.	ISTER FOR LECTURE, RECI	TATION, AND LAB.	
		A 120		0730AM-0900AM MTWRF	DUAN G020 JR TAYLOR	60
	0	RECITATIONA R121	33217	0910AM-1020AM MWF	DUAN 0047	30
		A R122	33218	0910AM-1020AM MWF	DUAN 0041	30
		LABA L123	33219	1030AM-1230PM TR	DUAN 0090	30
		A L124		1230PM-0230PM TR	DUAN 0090	30
🧝 PHYS 2020	5	GENERAL PHYSICS 2STUDENT	MUST REG	ISTER FOR LECTURE, RECI	TATION. AND LAB.	•••
		B 220		0730AM-0900AM MTWRF	DUAN G020 CC SACHTLEBEN	60
	0	RECITATIONB R221	33223	0910AM-1020AM MWF	DUAN 0047	30
		B R222	33224	0910AM-1020AM MWF	DUAN 0041	30
		LABB L223	33225	1030AM-1230PM TR	DUAN 0090	30
		B L224	33226	1230PM-0230PM TR	DUAN 0090	30

Department cares tunited casts cares like

Building Room

Institution

	PHYS 2150	1	EXPERIMENTAL PHYSICS	STI		MUST REG	GISTER FOR LECTURE AND	LAB.		
					240	33227	1230PM-0230PM R	DUAN 0070	PD KUNZ	22
		0	LAB		L241	33228	1230PM-0230PM MWF	DUAN 0070		22
	Political Sc	ience	9							
	I. American									. –
×	PSCI 1101	3	AMERICAN POLITICAL SYS		100	34369	0910AM-1040AM MTWRF	KTCH 234	C JILLSON	45
					101	34370	1230PM-0200PM MTWRF	KTCH 118	CH HENNEFELD	25 25
					200	34385	0910AM-1040AM MTWRF	KTCH 206	M LYNN	25 45
		•	INTR/PUBLIC POLICY ANALY		201 100	34492 34392	1050AM-1220PM MTWRF 1050AM-1220PM MTWRF	KTCH 206	WO WINTER R PIELKE	45 25
	PSCI 2101	3						KTCH 200 KTCH 234		25 45
	PSCI 4011 PSCI 4061	3	THE AMERICAN PRESIDENCY STATE GOVT/ADMINISTRAT		200 100	34443 34371	0910AM-1040AM MTWRF 0910AM-1040AM MTWRF	KTCH 234 KTCH 118	C TOLBERT	45 25
æ		3 3	NAT SECURTY ORG/POLCYMKG		100	34371	0910AM-1040AM MTWRF	KTCH 118 KTCH 235	RD SLOAN	42
	PSCI 4191 PSCI 4231	3	ADMINISTRATIVE LAW		200	34240	1050AM-1220PM MTWRF	KTCH 235 KTCH 234	RB WILSON	42
		-		D	200	34300		K10H 234		45
	II. Internatio	nal/C	omparative							
X	PSCI 2012	з	COMPAR POL/DEVLPED SYSM	A	100	34250	1230PM-0200PM MTWRF	KTCH 235	SH STEINMO	42
R	PSCI 2022	3	COMPAR POL/DEVLPING SYS	В	200	34258	1230PM-0200PM MTWRF	KTCH 119	KC JAGGERS	25
X	PSCI 2222	3	INTRO INTERNAT'L RELATNS		100	34375	0730AM-0900AM MTWRF	KTCH 118	S MC MILLAN	25
ĸ	PSCI 4032	з	LATIN AMER POLITICAL SYS		200	34251	1050AM-1220PM MTWRF	KTCH 235	JS FITCH	42
×	PSCI 4142	з	INTERNATIONAL RELATIONS	A	100	34377	1050AM-1220PM MTWRF	EKLC E1B50		45
					200	34387	0730AM-0900AM MTWRF	KTCH 118	B BALLECK	25
X	PSCI 4162	3	AMERICAN FOREIGN POLICY		100	34376	0730AM-0900AM MTWRF		WAE SKURNIK	60
				A	101	34378	1230PM-0200PM MTWRF	KTCH 119	AW ROHLOFF	25
	III. Political 1	heor	1							
x	PSCI 2404	3 '	INTRO POLITICAL THEORY	В	200	34431	1050AM-1220PM MTWRF	KTCH 119	P PICKETT	25
	PSCI 4004	3	HIST OF POLITICAL PHIL		100	34383	0910AM-1040AM MTWRF	KTCH 120	D VANMILL	25
		-			200	34388	0910AM-1040AM MTWRF	MUEN E432	H MEWES	45
X	PSCI 4054	3	AMERICAN POLITCL THOUGHT	В	200	34389	1230PM-0200PM MTWRF	KTCH 206	VM MCGUIRE	25
	PSCI 4064	3	REVOLUT & POLIT VIOLENCE		100	34384	1050AM-1220PM MTWRF	RAMY N1B2	3M LICHBACH	60
	IV. General									
	PSCI 4938	3-6	INTERNSHIP IN GOVERNMENT	ты			ED ENROLI MENT COURSE	PI FASE SEE	DEPARTMENT OFFICE FOR	,
	F301 4930	3-0	ELIGIBILITY.		01040	ONTIOLL				
				D	840		ТВА		TJ TECZA	25
	Psychology	/								
			TUDY COURSE WORK IS AVAILABLE. PLEASE CO						GRADUATE STUDENTS NEE	FDING
			OR MASTER'S THESIS, MASTER'S DEGREE CAND							
	INFORMATI		A MASTER'S THESIS, MASTER'S DEGREE OARD	IDATE,	011200					
		011.								
	I. General									
	PSYC 1001	4	INTRO TO PSYCHOLOGY	A	100	33635	1050AM-1250PM MTWRF	MUEN E431	D MCCLEARN	47
				В	200	33636	1050AM-1250PM MTWRF		H ALPERN	47
	PSYC 2101	4	STATISTICS/RESRCH METHDS	PR	REREQ M	1ATH 1000	OR EQUIVALENT IS HIGHLY	RECOMMEN	DED. STUDENT MUST REGIS	STER
			FOR LECTURE AND LAB.							
				A	100	33638	1050AM-1220PM MTWRF		H ALPERN	40
		0	LAB		L101	33639	1230PM-0300PM TR	MUEN D346		20
						33640	0800AM-1030AM MW	MUEN D346		20
	DOVO 4511	0		00		11/6/1/6 0/		ME AS PSVC	7591	

				D	200	33030			
	PSYC 2101	4	STATISTICS/RESRCH METHDS	PR	EREQ N	1ATH 1000	OR EQUIVALENT IS HIGHLY	Y RECOMMENDED. STUDENT MUST F	REGIST
			FOR LECTURE AND LAB.						
				A	100	33638	1050AM-1220PM MTWRF	MUEN E113 H ALPERN	
		0	LAB		L101	33639	1230PM-0300PM TR	MUEN D346	
				A	L102	33640	0800AM-1030AM MW	MUEN D346	
	PSYC 4511	з	HISTORY OF PSYCHOLOGY	PR	EREQ T	WELVE HO	OURS OF PSYCHOLOGY. SA	AME AS PSYC 7521.	
				В	200	34347	1050AM-1220PM MTWRF	MUEN E0046 W VINEY	1
X	PSYC 4521	3	CT-NAT HISTORY/ETHOLOGY	OP	EN TO J	IUNIORS A	ND SENIORS ONLY.		
				A	100	33657	1050AM-1220PM MTWRF	MUEN D439 DA CHISZAR	
			CRIT THINK-SOCIAL ISSUES	В	200	33659	0910AM-1040AM MTWRF	MUEN D156 JR FORWARD	
	PSYC 7521	3	HISTORY AND THEORY	CO	NSENT	OF INSTR	UCTOR REQUIRED. SAME A	AS PSYC 4511.	
				В	200	34453	1050AM-1220PM MTWRF	MUEN E0046 W VINEY	
	II. Biological								
X	PSYC 2012	3	BIOLOGICAL PSYCH 1		100	33637	0910AM-1040AM MTWRF	MUEN E0046 K SCHLESINGER	1
×	PSYC 2022	3	BIOLOGICAL PSYCH 2	PR	EREQ P				
				В	200	34452	0910AM-1040AM MTWRF	MUEN E431 K SCHLESINGER	
	PSYC 4072	3	BN/CLINICAL AND PATH PER	PR	EREQS				
				В	200	33646	0910AM-1040AM MTWRF	MUEN E417 D MCCLEARN	
	PSYC 4102	з	BEHAVIORAL GENETICS	PS					
				A	100	33647	1230PM-0200PM MTWRF	MUEN E113 G CAREY	
	PSYC 5102	3	BEHAVIORAL GENETICS	SA	ME AS F				
					100	33698	1230PM-0200PM MTWRF	MUEN E113 G CAREY	
	PSYC 7012	0-3	RSCH BEHAVIORAL GENETICS		100	33715	ТВА		
	PSYC 7012	0-3	RSCH BEHAVIORAL GENETICS	В	200	33716	ТВА		
	m distant								
	III. Clinical								
	PSYC 2643	з	CHILD/ADOLESCENT PSY						
				В	200	33641	1230PM-0200PM MTWRF	MUEN E417 CE SANDERS	0.0
	PSYC 4303	з	ABNORMAL PSYCHOLOGY	PR	EREQ F	PSYC 1001	. NOT AVAILABLE FOH CHEI	DIT TO THOSE WHO HAVE CREDIT FO	Л
			PSYC 4313.	5					
				A	100	33651	0910AM-1040AM MTWRF	MUEN E432 RG TAYLOR	

Depatment Course Hunt	inen Uedi	15 Care The	Session	, Code section	Aunited Hunited	THEIDON	Building Room	Instructure	Working Working
PSYC 4313	4	PSYCHOPATHOLOGY	PF	EREQS	PSYC 100	01 AND SIX HOURS OF PSY	CHOLOGY. NO	T AVAILABLE FOR CRED	סד דוכ
		THOSE STUDENTS HAVING CREDIT FOR PS	YC 4303. S	200	33652	1230PM-0200PM MTWRF		DA WEATHERLEY	40
	0	LAB		200 L201	33652	0210PM-0440PM TR	MUEN E064		40
PSYC 7713	2	PRACTICUM CLINICAL PSYC							FOR
			A	810		TBA		V RYAN	100
IV. Developn PSYC 4684	n enta 3	DEVELOPMENTAL PSYCHOLOGY	PF	REREQ F 100	PSYC 1001 33660	1. OPEN ONLY TO JUNIORS 0910AM-1040AM MTWRF		B SB CALISHER	49
V. Experimer	ntal								
PSYC 4205	4	PSYCHOLOGY OF LEARNING	PF	REREQS	PSYC 10	01 AND 2101. STUDENT MU	ST REGISTER	FOR LECTURE AND LAB.	
1010 1200	·		A	100	33648	1050AM-1220PM MTWRF		DR THOMAS	40
	0	LAB	A	L101 L102	33649 33650	0800AM-1030AM MW 1230PM-0300PM TR	MUEN E417 MUEN E417		20 20
PSYC 4385	3	ETHOLOGY/COMPARATIVE PSY	PF A	REREQ F 100	25YC 1001 34413	1 OR GENERAL BIOLOGY. 0910AM-1040AM MTWRF	MUEN E431	T TOMLINSON	47
VI. Social									
PSYC 4456	3	PSYC OF PERSONALITY	PF	REREQ 1	2 HOURS	OF PSYCHOLOGY.			
			Α	100	34414	1230PM-0200PM MTWRF	MUEN E432	2 B KING	47

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.

X RLST 1620	3	RELIG DIMEN /HUMAN EXPERA	100	34488	0800AM-1030AM MWF	WDBY 106	SD GILL	38
🗶 RLST 2600	3	WORLD RELIGIONS-WESTERNB	200	34490	0910AM-1040AM MTWRF	WDBY 106	FM DENNY	38
1 RLST 3000	3	CHRISTIAN TRADITIONA	100	34489	1050AM-1220PM MTWRF	WDBY 106	L ROSS-BRYANT	38
¥ RLST 3100	3	JUDAISMB	200	34491	0630PM-0900PM MTR	WDBY 106	IR CHERNUS	30

Russian

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT THE DEPARTMENT OFFICE FOR FURTHER INFORMATION. ANY STUDENT WITH THREE UNEXCUSED ABSENCES DURING THE SCHEDULE ADJUSTMENT PERIOD MAY BE ADMINISTRATIVELY DROPPED. IT IS THE STUDENT'S RESPONSIBILITY TO DROP ALL COURSES. RUSS 2010 MUST BE TAKEN CONCURRENTLY WITH RUSS 2030. RUSS 2020 MUST BE TAKEN CONCURRENTLY WITH RUSS 2040.

I. Russian

¥ RUSS 2010	3	2ND YR RUSS GRAM/COMP 1	
		A 100 33801 0910AM-1040AM MTWRF MKNA 204 R AVRASHOV	15
RUSS 2020	3	2ND YR RUSS GRAM/COMP 2PREREQ RUSS 2010 WITH A GRADE OF C- OR BETTER.	
		B 200 33802 0910AM-1040AM MTWRF MKNA 204 R AVRASHOV	15
RUSS 2030	2	2ND YR RUSS ORAL PRACT 1	
		A 100 33803 1100AM-1150AM MTWRF MKNA 204 R AVRASHOV	15
RUSS 2040	2	2ND YR RUSS ORAL PRACT 2	
		B 200 33804 1100AM-1150AM MTWRF MKNA 204 R AVRASHOV	15

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. GRADUATE STUDENTS NEEDING TO REGISTER FOR MASTER'S THESIS, MASTER'S DEGREE CANDIDATE, OR DOCTORAL THESIS, PLEASE CONSULT THE DEPARTMENT FOR FURTHER INFORMATION.

	l. General									
x	SOCY 1001	з	ANALYZING SOCIETYA	1 0	00	33812	0730AM-0900AM MTWRF	CHEM 142	GF RIVERA	60
			В	20	00	33813	0910AM-1040AM MTWRF	HALE 230	JJ WANDERER	60
5	SOCY 1011	3	INTRO SOCIOLOGICAL IDEASB	20	00	34410	1230PM-0200PM MTWRF	KTCH 235	D WIESE	40
23	SOCY 2011	3	CONTEMP SOC ISS/HUMN VALA	· 10	00	33823	0350PM-0550PM MTWR	KTCH 234	J BUHRMANN	35
			В	3 20	00	33825	0330PM-0530PM MTWR	KTCH 234	R DIBERT	40
5	SOCY 2021	3	SOCIAL MOVEMENTS IN/U.S.	3 20	00	34396			MJ HAFFEY	40
* 3	SOCY 2031	3	US VALU/SOC PROBL/CHANGE	10	00	33830			CL BUTLER	40
			В	2	00	33831			M CHURCHILL	40
XS	SOCY 3151	3	SELF IN MODERN SOCIETYA	10	00	34403		EKLC E1B50		40
. 5	SOCY 4031	3	SOCIAL PSYCHOLOGYB		00	34407			J NIELSEN	40
5	SOCY 4441	3	HONORS SEMINAR 1							40
		-	ELIGIBILITY.							
				: 8	30		ТВА		JJ WANDERER	20
5	SOCY 4451	з	SENIOR-HONORS SEMINAR 2					PI FASE SEE		20
			ELIGIBILITY.							
			А	8	10		ТВА		JJ WANDERER	20
* 5	SOCY 4461	3	CRIT THINKING IN SOCIOL		00	33841			LJ PINTO	25
		-	В		00				JR KJOLSETH	25
S	SOCY 5081	1-3	SOCIOLOGY OF EDUCATION							20
		-	ELIGIBILITY.					LEMOL OLL		
			В	82	20		ТВА			20

Department turnler (relif course file

Building Room

II. Population and Public Health

X	SOCY 1002 SOCY 3002	3 3	GLOBAL HUMAN ECOLOGYA POPULATION AND SOCIETYB	100 200	33814 34398	0910AM-1040AM MTWRF 1050AM-1220PM MTWRF	ECON 119 RAMY N1B2	M GONZALES 23RG ROGERS		40 40
	III. Health an	d Me	dicine							
X	SOCY 4003	3	SOCIOLOGY OF AGINGB	200	34399	0210PM-0410PM MTWRF	HLMS 267	JA CARRIGAN	:	50
	IV. Criminolo	ay								
X	SOCY 1004	3	DEVIANCE IN US SOCIETYA	100	33815	0730AM-0900AM MTWRF	ENVD 120	G FERRINI	(65
	SOCY 4014	3	CRIMINOLOGYA	100	33835	1050AM-1220PM MTWRF	KTCH 234	RM HUNTER	4	40
X	SOCY 4024	3	JUVENILE DELINQUENCYA	100	33836	0730AM-0900AM MTWRF	KTCH 235	RM REGOLI	4	40
			В	200	34401	0210PM-0410PM MTWR	KTCH 235	M FAHEY	4	40
	V. Social Con	lict								
X	SOCY 1015	3	US RACE/ETHNIC RELATIONS	ME AS C	HST 1013	-				
		-	В	200	33817	1050AM-1220PM MTWRF	HALE 240	RA RENTERIA	:	30
X	SOCY 2025	3	NONVIOL/ETHIC SOC ACTION	100	33829	0210PM-0410PM MTWR	KTCH 235	S NEPSTAD	:	35
	VI. Sex and G	iende	Pr							
	SOCY 3046	3	TOPICS IN SEX AND GENDERA	100	34400	1050AM-1220PM MTWRF	EDUC 143	ME VIRNOCHE	4	40
	SOCY 4016	3	SEX GENDER AND SOCIETY 2A	100	34405	0530PM-0730PM MTWR	KTCH 235	CA KUNKEL	:	30
	000.4010	0		. 50	2.700					

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 C- IN THE PREREQUISITE COURSE MAY BE ADMINISTRATIVELY DROPPED. 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.

🗶 SPAN 1010	5	BEGINNING SPANISH 1	C	300	33871	0730AM-0900AM MTWRF	HLMS 247	22
			C	301	33872	0730AM-0900AM MTWRF	HLMS 251	22
			C	302	33873	0730AM-0900AM MTWRF	HLMS 255	22
			C	303	33874	0910AM-1040AM MTWRF	HLMS 285	22
🗱 SPAN 1020	5	BEGINNING SPANISH 2		REQ SF	AN 1010	WITH A GRADE OF C- OR BE	ETTER, OR PLACEMENT.	
			C	300	33875	0730AM-0900AM MTWRF	HLMS 285	22
				301	33876	0730AM-0900AM MTWRF	HLMS 137	22
				302	33877	0910AM-1040AM MTWRF	HLMS 137	22
👷 SPAN 2110	3	SECOND YEAR SPANISH 1	PRE	REQ SP	PAN 1020 (OR SPAN 1150 WITH A GRAL	DE OF C- OR BETTER, OR PLACEMENT.	
	-	SECTION 810 IS CONTROLLED ENROLLMENT.						
			C	300	33879	0730AM-0900AM MWF	EDUC 138	22
				301	33880	0910AM-1040AM MWF	EDUC 136	22
				302	33881	1050AM-1220PM MWF	EDUC 136	22
			-	303	33882	1050AM-1220PM MWF	HALE 236	22
				810		0910AM-1040AM MTWRF	HLMS 259	12
🖌 SPAN 2120	3	SECOND YEAR SPANISH 2	PRE		PAN 2110			A
	0	SPECIAL SECTION FOR THE INTENSIVE SPAN						
		FEE OF \$200 WILL BE CHARGED.		0/10/2 1/				
		TEE OF WEED WILL DE OFWINDED.	С	300	33885	1050AM-1220PM MWF	CHEM 145	22
			B	820	00000	0910AM-1025AM MTWRF	KTCH 118	22
				OLU		0215PM-0245PM MWF	HLMS 159	
🖋 🕱 SPAN 2150	5	INTENSIVE SECOND YR SPAN	PRF	REO SE	PAN 1020			N 820
	0	IS A SPECIAL SECTION FOR THE INTENSIVE S	SPANISH I	ANGLIA	GE INSTIT	LITE DEPARTMENTAL PER	MISSION IS REQUIRED. AN ADDITIONAL	
		STUDENT FEE OF \$200 WILL BE CHARGED.		/ // 0.0/ 1		012.0217011121072121		
			С	300	33887	0910AM-1040AM MTWRF	CHEM 131	18
				820	00007	0910AM-1145AM MTWRF	KTCH 118	22
				OLU		0215PM-0245PM MWF	HLMS 159	
🐓 SPAN 3000	5	ADV SPANISH LANG SKILLS		REO SE	PAN 2120			
6 01 AN 0000	5	SECTION FOR THE INTENSIVE SPANISH LAND	UAGE INS	STITUTE	. DEPART	MENTAL PERMISSION IS RE	EQUIRED. AN ADDITIONAL STUDENT FEE	OF
		\$200 WILL BE CHARGED.						
			C	300	33889	0730AM-0900AM MTWRF	CHEM 131	18
			В	820		0910AM-1145AM MTWRF	KTCH 120	22
						0215PM-0245PM MWF	HLMS 159	
🗶 SPAN 3100	3	LITERARY ANALYSIS/SPAN	PRE	REQ SI	PAN 3000	OR DEPARTMENTAL CONSE	ENT.	
			A	100	33891	0910AM-1140AM MWF	MKNA 103	22
🐓 SPAN 4220	3	TPC-20C SPAN SHORT STORY	PRE	REQ SI	PAN 3000,	3100 AND AN ADDITIONAL (COURSE ABOVE SPAN 3000. SECTION 82	20 IS A
		SPECIAL SECTION FOR THE INTENSIVE SPAN	IISH LANG	UAGE II	NSTITUTE	. DEPARTMENTAL PERMISS	SION IS REQUIRED. AN ADDITIONAL STUL	DENT
		FEE OF \$200 WILL BE CHARGED.						
			A	100	33892	0900AM-1130AM MWF	MUEN D156	22
	1-3	TPC-HISPANIC WRLD TODAY		820		0100PM-0200PM MTWRF	KTCH 118	27
						0700PM-0830PM TR	HLMS 237	
SPAN 5210	3	SEM-19TH CENTURY LIT	PRE	REQ G	RADUATE	STANDING IN SPANISH OR	PERMISSION. SAME AS SPAN 7210.	
	-		A	100	34535	0100PM-0230PM MTWRF	MKNA 103	25
SPAN 7210	3	SEM-19TH CENTURY LIT	PRE	REQ G	RADUATE	STANDING IN SPANISH OR	PERMISSION. SAME AS SPAN 5210.	
0	•			100	34536	0100PM-0230PM MTWRF	MKNA 103	25

Beautified Course Hunder Course Title

Building Room

Theatre

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.

	L Hictory/Dr	amat	urgy/Directing							
	THTR 6001	uillui 3	THEATRE DRAMATURGY	THIS	SISAC	ONTROLL	ED ENROLLMENT COURSE.	PLEASE SEE	DEPARTMENT OFFIC	E FOR
	11111 0001	0	ELIGIBILITY.		810		тва		JM SYMONS	4
	II. Performar									
	THTR 2003		ACTING - BEGINNING	A	100	34475	0910AM-1040PM MTWRF	THTR C2-40		20
	III. Design ar	d Tec	hnical Theatre							
	ALL DESIGN	AND	TECHNICAL THEATRE COURSES ARE CONTROLLE	ED ENF	ROLLMI	ENT. PLEA	SE SEE DEPARTMENT OFF	CE FOR ELIG	BIBILITY.	
	THTR 3035	2	THEATRE PRACTICUM	C	830		TBA		RJ BOVARD	15
			ADVANCED DESIGN PROJECTS		830		TBA		RJ BOVARD	12
	THTR 4075	1-3	ADVN TECHNICAL PROJECTS		830		TBA			12
	THTR 6005	1-3	PROD/RSCH/PRAC-DESIGNING		831 830		TBA TBA		RJ BOVARD RJ BOVARD	12 5
	IV. Shakespe	arear	Production							
Search .	THTR 4047	3	SHAKESPEARE-PRODUCTION	SAM	IE AS T	THTR 5047.	ADDITIONAL MEETING TIM	E REQUIRED	- TO BE ARRANGED.	
•					100	33919	1050AM-1220PM MWF	THTR C3-42		17
8×*	THTR 5047	3	SHAKESPEARE-PRODUCTION		IE AS T 100	HTR 4047. 33927	1050AM-1220PM MWF	THTR C3-42	JG FINK	3
	V. Special Co	Ircoc			100	00027				Ŭ
~	THTR 4049		PROB-TEACHNG SHAKESPEARE	SAM	IF AS T	HTR 5049	RESEARCH PAPER DUE 08	/13/93 THIS I	S A CONTROLLED EN	BOLLMENT
64	1010 4049	2	COURSE. PLEASE SEE DEPARTMENT OFFICE FOI				NEGLANOIT FAFEN DOL 00	10/90. 1110 1	5 A CONTROLLED EN	IOEEMEN
				F	860		0900AM-0400PM MTWRF	THTR C3-42	J BOCK	10
A.M	THTR 5049	2	PROB-TEACHNG SHAKESPEARE		IS 07/ IF AS T	19/93 - 07/2 THTR 4049	23/93 RESEARCH PAPER DUE 08	/13/93 THIS I	S A CONTROLLED EN	ROLLMENT
**	11111 3043	2	COURSE. PLEASE SEE DEPARTMENT OFFICE FOI					10/00.111101		
					860	10/00 07/	0900AM-0400PM MTWRF	THTR C3-42	JBOCK	20
				MEE	15 07/	19/93 - 07/2	23/93			
	University	Writi	ing Program							
			UDENTS IN THE COLLEGE OF ARTS AND SCIENCE	S STI		S FIRST FI		RING SUMME	ER 1992 OR LATER MU	IST PASS
			PPER-DIVISION (3000 AND ABOVE) WRITING COUR							
			REQUIREMENT. CONTINUING STUDENTS WHO HA							
			G COURSE SUCH AS UWRP 3020 DURING THEIR JU	JNIOR	OR SE	NIOR YEA	R. UNIVERSITY WRITING PR	OGRAM COU	IRSES DO NOT FULFIL	L THE
	HUMANITIES									
	UWRP 1150	3	INTRO EXPOSITORY WRITING		100	34069	0730AM-0900AM MTWRF	HALE 236	DD TURNER	15
					101 200	34070 34072	0910AM-1040AM MTWRF 0730AM-0900AM MTWRF	HALE 260 HALE 236	ES QUINLAN LM NICITA	15 15
					201	34072	0910AM-1040AM MTWRF	CLRE 302	K MCDANIEL	15
	UWRP 1250		INTRO ARGUMENTATVE WRTNG	A	100	34382	0910AM-1040AM MTWRF	GUGG 3	A BLISS	15
			OF UWRP 3020 COURSES ARE AVAILABLE AT THE V							
x	UWRP 3020	3	TPC-TRAVEL WRITING		100	34078	0730AM-0900AM MTWRF	HALE 260	SP DANEY	15
			TPC-MEN/WMN IDENTITY ISS		101	34079	0730AM-0900AM MTWRF	HALE 235	RC MARTIN	15
			TPC-IMAGES/WOMEN/MEDIA		102 103	34080 34081	0910AM-1040AM MTWRF 1050AM-1220PM MTWRF	HALE 235 CHEM 131	DL VILES JA URQUHART	15 15
			TPC-THE AMERICAN WEST		104	34082	1050AM-1220PM MTWRF	HALE 235	J ANDREWS	15
			TPC-GENDER/LANGUAG/POWER		105	34083	0510PM-0640PM MTWRF	HALE 236	DL WRIGHT	15
			TPC-COLO ENGL ONLY LAW	В	200	34084	0730AM-0900AM MTWRF	HALE 260	S HUDSON	15
			TPC-ROCK AND SOCIETY		201	34085	0730AM-0900AM MTWRF	HALE 235	CS MORRISON	15
			TPC-WHY QUESTION BOSS?		202	34086	0910AM-1040AM MTWRF	HALE 235	T LYONS	15
	UWRP 3030	3	TPC-ISSUES IN BIOLOGY WRITING/SCIENCE-SOCIETY		203 100	34087 34088	0910AM-1040AM MTWRF 0730AM-0900AM MTWRF	HALE 236 CLRE 302	S S SUSNOWITZ J PIIRTO	15 15
	0000	Ũ			101	34089	0910AM-1040AM MTWRF	GEOL 134	J LAVINSKY	15
				A	102	34090	0510PM-0640PM MTWRF	HALE 235	A FELDMAN	15
				В	200	34092	0730AM-0900AM MTWRF	CLRE 302	R NORGAARD	15
	Women Stu	dies								
×	WMST 1260	3	INTRO WOMENS LITERATURE	SAM	E AS E	NGL 1260.				
			·	A	100	34093	1050AM-1220PM MTWRF	ECON 2		10
2.0	MART COT	~			200	34094	0910AM-1040AM MTWRF	HLMS 267		10
	WMST 2050 WMST 2100	3 3	WOMEN AND SOCIETY		200	34096	1050AM-1220PM MTWRF	GEOL 311	PS THOMA	35
A	WWG12100	3	WOMEN-ANTIQUITY/GREECE		E AS C 100	34465	1050AM-1220PM MTWRF	GUGG 2	SJ MC MORRIS	40
×	WMST 2500	3	HIST US FEMINIST MOVEMNT		100	34486	1050AM-1220PM MTWRF	HLMS 229	AL BENTLEY	40 35
	WMST 3262	3	WOMEN WRITERS	PRE			SION STANDING. SAME AS	ENGL 3262.		
				A	100	34098	1050AM-1220PM MTWRF	HLMS 211		10
	WINCT OTOO	0			200	34099	1050AM-1220PM MTWRF	HLMS 241		10
84.	WMST 3700	3	TPCS IN WOMEN STUDIES TPCS-WOMEN WORKING		REQ W 100	/MST 2000 34474			CLICATE	05
			TPC-RDG GENDER/RDG RACE		200	34474 34485	0910AM-1040AM MTWRF 0910AM-1040AM MTWRF	HLMS 229 GUGG 206	CL LOATS MA BARALE	35 35
					200	04400		200 200	MA DARALE	35

Course Humber Department Course Tit Credits

CA KUNKEL

KTCH 235

ME AS SOCY 4016. 100 34406 0530PM-0730PM MTWR

22

Writing Program

SEE UNIVERSITY WRITING PROGRAM

College of Business and Administration

Accounting

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.

INFORMATIC	JN.								
ACCT 2000	3	INTRO FINANCIAL ACCT	SOF	рномс	RE STAN	DING REQUIRED.			
			A	100	30027	0910AM-1040AM MTWRF	BUS 35	3	50
				200	30030	0910AM-1040AM MTWRF	BUS 35	2	51
ACCT 2310	3	MANAGERIAL COST ACCT 1	PRE	REQ A	CCT 2000	AND SOPHOMORE STANDI	NG.		
				100	30031	0910AM-1040AM MTWRF	BUS 25	0	42
			A	101	34557	0730AM-0900AM MTWRF	BUS 12	5	48
ACCT 3220	з	INTERM FINANCIAL ACCT 1	A	100	34348	0910AM-1040AM MTWRF	BUS 30	1 RW SCHATTKE	49
ACCT 3230	3	INTERMED FIN ACCT 2	A	100	34349	0910AM-1040AM MTWRF	BUS 21	1 TA BUCHMAN	42
				200	34550	0910AM-1040AM MTWRF	BUS 35	3	48
ACCT 3320	3	MANAGERIAL COST ACCT 2	PRE	REQS	ACCT 200	00, 2310 AND JUNIOR STAND	NG.		
			В	200	30035	1230PM-0200PM MTWRF	BUS 21	1	49
ACCT 3410	3	INCOME TAX ACCOUNTING	В	200	34823	1050AM-1220PM MTWRF	BUS 21	1	49
ACCT 4620	3	AUDITING	PRE	REQ A	CCT 3230	OR 6220.			
			A	100	30037	1050AM-1220PM MTWRF	BUS 124	4 R MACFEE	49
ACCT 6200	3	ADMIN CONTROLS	PRE	REQS	ACCT 501	10, OPMG 5020 AND FNCE 50	<i>)50</i> .		
			C	300	30041	1230PM-0300PM TR	BUS 21	0 JA TRACY	42
ACCT 6350	.3	CURRENT ISSUES/PROF ACCT	PRE	REQ A	CCT 6250	OR INSTRUCTOR CONSEN	Т.		
			C	300	30042	0210PM-0440PM MW	BUS 210	0 RW SCHATTKE	25
ACCT 6770	3	WILLS AND TRUST	C	300	30043	ТВА			10
BUSINESS EC BECN 4100 COURSE. PL	3	MICS BUSINESS/GOVERNMENT E SEE DEPARTMENT OFFICE FOR ELIGIBILITY.	PRE	REQS	ECON 20	10, 2020. BUSINESS SENIOR	S ONLY. T	HIS IS A CONTROLLED ENRO	DLLMENT
			A	810		1230PM-0200PM MTWRF	BUS 21	1 R WOBBEKIND	49
INDEPENDE TO REGISTE INFORMATIC	NT S	onment and Policy TUDY COURSE WORK IS AVAILABLE. PLEASE CO DR MASTER'S THESIS, MASTER'S DEGREE CANDI	DATE, O	R DOC	TORAL T	HESIS, PLEASE CONSULT TH	IE DEPAR	TMENT OFFICE FOR FURTHE	R
BPOL 4500	3	BUS POL - CASES, CONCEPT ELIGIBILITY.	THIS		CONTROL	LED ENROLLMENT COURSE			
				830		1050AM-0120PM MW	BUS 30		45
				831		0210PM-0440PM MW	BUS 21	1 JJ GARNAND	45
BPOL 6500	3	BUSINESS POLICY	PRE	REQS	COMPLE	TION OF ALL 5000 FUNDAME	NTALS.		
			C	300	30362	0310PM-0540PM MW	BUS 124	4 J D DECASTRO	49
	NT S	TUDY COURSE WORK IS AVAILABLE. PLEASE CO DR MASTER'S THESIS, MASTER'S DEGREE CANDI							

	14.		
BSLW 3000	з	BUSINESS LAW	
		A 100 30365 0730AM-0900AM MTWRF BUS 353 E GAC	50
		B 200 30367 0910AM-1040AM MTWRF BUS 211 G PIEL	50
BSLW 4120	3	ADV BUSINESS LAW	
		A 100 30368 0730AM-0900AM MTWRF BUS 224 DA LEVIN	50
BSLW 5120	3	ADVANCED BUSINESS LAWPREREQ BSLW 3000 OR 5060. SAME AS BSLW 4120.	
		A 100 30370 0730AM-0900AM MTWRF BUS 224 DA LEVIN	10

Finance

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.

FNCE 3050	3	BASIC FINANCEPREREQS E	CON 2010	AND 2020, ACCT 2000, INFS	5 2000, OPMG	2010.	
		A 100	32211	0910AM-1040AM MTWRF	BUS 210	J DARNELL	50
		A 101	32212	1050AM-1220PM MTWRF	BUS 250	RR RAVICHANDRAN	40
		B 200	32213	0730AM-0900AM MTWRF	BUS 125	J LYMBEROPOULOS	48
		В 201	32214	1050AM-1220PM MTWRF	BUS 125	J LYMBEROPOULOS	48
FNCE 4010	3	BUSINESS FINANCE 1PREREQ FN	ICE 3050.				
		A 100	32215	0910AM-1040AM MTWRF	BUS 352	DF RUSH	48
FNCE 4330	з	INVESTMNT/PORTFOLIO MGMTPREREQ FN	ICE 4010.				
		A 100	32216	0730AM-0900AM MTWRF	BUS 352	RR RAVICHANDRAN	50

Innen Shutter ". (refits course life

Section Humber (dil Humber

Building Room

FNCE 4400 З BUS 353 43 1050AM-1220PM MTWRF M PALMERA 100 32217 **FNCE 4550** 3 0730AM-0900AM MTWRFB 200 32219 BUS 124 T LITKE 49 INTERNATL FINANCE MGMT......PREREQ FNCE 5050. SAME AS FNCE 4400. FNCE 5400 3 7A 100 32222 1050AM-1220PM MTWRF BUS 353 M PALMER PROB/POL FIN MGMT 1PREREQ FNCE 5050 OR EQUIVALENT. **FNCE 6010** 3 0310PM-0540PM TR BUS 210 RW MELICHER 50C 300 32224

Information Systems

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.

INFS 2000	3	BUS INFO AND COMPUTERPR LECTURE AND RECITATION.	EREQS	MATH 105	50, 1060, 1070, 1080, 1090, A	ND 1100. STUDENT MUST REGISTER FOR	
		C	300	32616	1050AM-1205PM MTW	BUS 224	70
	0	RECITATIONC	R301	32617	1050AM-1205PM F	BUS 101	35
		C	R302	32618	1230PM-0145PM F	BUS 101	35
INFS 6450	3	INFO SYSTEMS/MANAGEMENTC	300	32624	1230PM-0300PM TR	BUS 352	51

Marketing

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.

	. N.								
MKTG 3000	3	PRIN OF MARKETINGJL	INIOR ST	ANDING R	EQUIRED.				
		А	100	33068	0730AM-0900AM MTWRF	BUS	136		49
		А	101	33069	0910AM-1040AM MTWRF	BUS	125		49
		А	102	33070	1050AM-1220PM MTWRF	BUS	125		49
		В	200	33071	1050AM-1220PM MTWRF	BUS	124		49
MKTG 3200	3	CONSUMER BEHAVIORPI	REREQ M	KTG 3000.	JUNIOR STANDING REQUIP	IED.			
		А	100	33072	1050AM-1220PM MTWRF	BUS	352		50
		В	200	33073	1050AM-1220PM MTWRF	BUS	353		50
MKTG 3300	З	MARKETING RESEARCHPF	REREQS	MKTG 3000) AND OPMG 2010.				
		А	100	33074	0910AM-1040AM MTWRF	BUS	224		50
		В	200	33075	0910AM-1040AM MTWRF	BUS	125		49
MKTG 3500	3	PRIN OF ADVERTISINGPh	REREQ M	KTG 3000.				,	
		A	100	33076	1230PM-0200PM MTWRF	BUS	353		50
		В	200	33077	1230PM-0200PM MTWRF	BUS	353		50
🖋 MKTG 4100	3	INTERNATIONAL MARKETINGPf	REREQ M	KTG 3000.	SAME AS MKTG 5100.				
			100	33078	0910AM-1040AM MTWRF	BUS	124	R PERDUE	30
		В	200	34343	0910AM-1040AM MTWRF	BUS	210		45
🖋 MKTG 4400	3	INTERNATIONAL BUS SEMPF	REREQS ,	ANY TWO (OF THE FOLLOWING: ECON	l 3403,	FNCE	4400, FNCE 4820, MKTG 41	00, OR
		TRMG 4580.							
		C	300	33079	1050AM-0120PM MW	BUS	210	PR CATEORA	25
🖋 MKTG 5100	3	INTERNATIONAL MARKETINGPF	REREQ M	KTG 5030	OR EQUIVALENT. SAME AS	MKTG	4100.		
		A	100	34537	0910AM-1040AM MTWRF	BUS	124	R PERDUE	10
MKTG 6000	З	MARKETING MANAGEMENTPF	REREQ M	KTG 5030 (OR EQUIVALENT.				
		С	300	33085	1230PM-0300PM MW	BUS	352		49

Operations Management

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.

OPMG 2010	З	BUSINESS STATISTICSB	200	34344	1230PM-0200PM MTWRF	BUS 224	KR GORDON	110
OPMG 3000	З	PROD AND OPER MGMTA	100	34345	1230PM-0200PM MTWRF	BUS 124	JP KELLY	49
		В	200	34356	0910AM-1040AM MTWRF	BUS 124	KR GORDON	49

Organization Management

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.

ORMG 3300	3	INTRO TO MGT AND ORGPRE	REQS	PSYC 100	1 AND SOCY 1001, AND JUN	IIOR STANDII	NG.		
		A	100	33120	0210PM-0340PM MTWRF	BUS 136	GD MEYER		51
		В	200	33121	0210PM-0440PM MWF	BUS 136	EJ MORRISON		51
ORMG 3350	3	MGMT INDIV/WORK GROUPSB	200	34357	1050AM-0120PM MWF	BUS 136	EJ MORRISON	÷	50
ORMG 6300	3	ORGANIZATIONAL BEHAVIORC	300	34358	0700PM-0930PM MW	BUS 136	JJ GARNAND		50

Personnel-Human Resource Management

PHRM 4400	3	MGMT OF HUMAN RESOURCES	
		A 100 33196 0910AM-1040AM MTWRF BUS 136 D BALKIN	35
PHRM 4410	З	LABOR/EMPLOYEE RELATIONS	00
		A 100 33197 1230PM-0200PM MTWRF BUS 136 D BALKIN	40
PHRM 5400	3	MGMT OF HUMAN RESOURCES	
		A 100 33199 0910AM-1040AM MTWRF BUS 136 D BALKIN	15
PHRM 5410	З	LABOR/EMPLOYEE RELATIONS	
		A 100 33200 1230PM-0200PM MTWRF BUS 136 D BALKIN	10

50 50

48

Tourism and Recreation

INDEPENDENT STUDY COURSE WORK IS AVAILABLE. PLEASE CONSULT	THE DE	PARTMEN	IT OFFICE FOR FURTHER IN	FORMATION.	
TREC 3400 3 INTRO TO COMM RECREATIONJU	3 INTRO TO COMM RECREATIONJUNIOR STANDING REQUIRED.				
A	100	34061	1050AM-1220PM MTWRF	BUS 211	
В	200	34062	1050AM-1220PM MTWRF	BUS 352	
Transportation and Distribution Management					
TRMG 4580 3 INTRNL TRANSPORTATIONPR	<i>IEREQ E</i>	CON 2010) AND 2020 OR INSTR CONSI	ENT.	

100

.....A

School of Education

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.

34066

0730AM-0900AM MTWRF

BUS 124

Education

I. Elementary	Certi	ification		
EDUC 3091	2		F 600 34530 0910AM-1040AM MTWRF EDUC 143	42
EDUC 3111	2	CHILD GROWTH & DEVELOP		40
	~		MEETS 07/13/93 - 08/06/93 LIMITED TO FORMALLY ADMITTED ELEM CERTIFICATION STUDENTS.	
EDUC 4181	2	METHODS-ELEM SOC STODIES		40
				40
EDUC 4201	2		LIMITED TO FORMALLY ADMITTED ELEM CERT STUDENTS.	
	-			40
EDUC 4211	2		LIMITED TO FORMALLY ADMITTED ELEM CERT STUDENTS.	
				40
	~			~~
🛩 EMUS 3203	2	MUS FOR CLASSROOM TEACH	A 100 31724 0100PM-0150PM MTWRF MCKY 213 L MCCASKILL	30
II. Secondary	Certi	fication		
			STUDENT MUST HAVE 57 SEM HRS COMPLETED OR IN PROGRESS. STUDENTS WHO ENROL	N L
2000 1102	Ũ	IN EDUC 3091 AND EDUC 4102 WILL WILL NOT RE		
				40
EDUC 4112	3	EDUC PSY AND ADOL DEVEL	STUDENT MUST HAVE 57 SEM HRS COMPLETED OR IN PROGRESS.	
				40
EDUC 4232	з		LIMITED TO FORMALLY ADMITTED SECONDARY/SPECIALIST CERTIFICATION STUDENTS.	
		MEETS WITH EDUC 5235.		~~
				20
EDUC 4322	3		STUDENTS MUST HAVE 57 SEM HRS COMPLETED OR IN PROGRESS.	
ED00 4322	3			40
			MEETS 07/13/93 - 08/06/93	
III. Liementar	y an	d Secondary Certification		
EDUC 3303	2		STUDENT MUST HAVE 57 SEM HRS COMPLETED OR IN PROGRESS.	
			E 500 31576 0100PM-0230PM MTWRF EDUC 155	30
				30
				30
EDUC 4463	2		LIMITED TO FORMALLY ADMITTED CERTIFICATION STUDENTS.	
2000 4403	2	CHILDREN IN REG CLSRM		40
		0.120.010		
	- 1			
IV. Graduate	Educi			
6804 EDUC 🖉	3		LAB TIME 12:00 P.M 3:00 P.M. WILL BE REQUIRED.	
			F 600 34533 0800AM-1155AM MTWR STAD 112	40
			MEETS 07/12/93 - 07/30/93	
V Curriculum	Fou	ndations, and Instruction		
EDUC 5005	3	SOCIAL FOUNDATNS OF EDUC	F 600 31596 0100PM-0330PM MTWRF HLMS 229	39
ED00 3005	3	SOCIAL FOUNDATING OF EDGO		50
EDUC 5035	3	PROSEM:PARENT/COMM INVOL		5
22000	•		MEETS 06/14/92 07/02/92 3	
EDUC 5105	3	EFFECTIVE INSTRUCTION	F 600 31599 0100PM-0330PM MTWRF HLMS 241	40
EDUC 5115	3	MODERN TRENDS IN TEACH		40
	~			
EDUC 5165	3	CHILDREN'S LITERATURE	CLOSED TO ELEMENTARY CERTIFICATION STUDENTS. E 500 34487 0100PM-0355PM MTWR EDUC 134 S WOLF	40
-				

Department Huntre Costs Core The

sester cole section humber al humber	THREDONS	Baldred Con	Instudios	Haring
gesse gette celle	THUE,	Build	Institu	W. LIN

EDUC 5235	3	READ IN CONTENT AREA	MEETS WITH EDUC 4232.	
2000 0200	Ũ			13
			MEETS 07/12/93 - 07/30/93	
EDUC 5265	3	PROCESSES IN WRITING	F 600 34297 0910AM-1210PM MTWRF EDUC 155 MC OLSON	40
	-		MEETS 07/12/93 - 07/30/93	
EDUC 5425	3	BILINGUAL/MULTICULT EDUC	E 500 31605 0910AM-1210PM MTWRF EDUC 231 M REYES	40
			MEETS 06/14/93 - 07/02/93	
EDUC 5485	3	TCHG EXCP CHLD-REG CLR	CLOSED TO PRELIMINARILY ADMITTED CERT STUDENTS.	
			F 600 31606 0910AM-1140AM MTWRF HLMS 229 P LANGER	39
			MEETS 07/12/93 - 07/30/93	
EDUC 5505	3	LEARN/BEHAVR DISORDERS		28
			MEETS 07/12/93 - 07/30/93	
EDUC 5525	3	RES/EVAL IN SPEC ED		
			E 500 34308 0100PM-0330PM MTWR EDUC 136 O MIRAMONTES	23
			MEETS 06/14/93 - 07/09/93	
EDUC 5555	4	ELEM MODERATE NEEDS PRAC		20
EDUC 5565	4	SEC MODERATE NEEDS PRACT		20
EDUC 5605	3	RESEARCH ISSUES BIL ED		
			E 500 31612 0100PM-0330PM MTWR EDUC 136 O MIRAMONTES	28
			MEETS 06/14/93 - 07/09/93	
EDUC 5625	3	METH TEACHING ESL	E 500 34314 1000AM-1250PM MTWR EDUC 132 P MC COLLUM	24
			MEETS 06/14/93 - 07/09/93	
EDUC 7025	3	CURRICULUM THEORIES		40
		, 	MEETS 06/14/93 - 07/09/93	
		م المراجع		
VI. Kesearch,	tval	uation, and Methodology		
EDUC 5716	3			40
			MEETS 06/14/93 - 07/09/93	
MI E 1				
		sychological Studies		
EDUC 6318	3		CLOSED TO PRELIMINARILY ADMITTED CERTIFICATION STUDENTS.	
				40
			MEETS 06/14/93 - 07/02/93	
		-		
Physical Ed	ucat	ion		
PHED 4200			STUDENT MUST REGISTER FOR LECTURE AND RECITATION.	
11120 4200	2		A 110 34615 0230PM-0330PM MTWRF CLRE 302 L DEGHETALDI-BOISSE	EVAI 30
	0	REC		
	0	NLV	A TITL STOLE COSCI MINI AND CENE THE E DEGRETAEDIDOLOGI	_ •/··i 00

College of Engineering and Applied Science

Aerospace Engineering Sciences

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 DEPART-MENT 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.

I. Space Scier	nces	and Mechanics	
ASEN 2010	3	MECHANICS 1PREREQS APPM 1360 AND PHYS 1110.	
		C 300 30282 1050AM-1205PM MTWR ECCR 1-30	27
ASEN 2020	3	MECHANICS 2PREREQS APPM 2350 AND PHYS 1110.	
		C 300 30283 0910AM-1025AM MTWR MUEN E064	27
II. Materials	and S	Structures	
ASEN 3012	3	STRUCTURES 1PREREQS ASEN 2010 AND APPM 2360.	
		C 300 30285 1050AM-1205PM MTWRF ECCE 0-01 LG TULIN	14
ASEN 3022	3	STRUCTURES 2PREREQ ASEN 3012.	
		C 300 30287 1050AM-1205PM MTWR ECCR 1-28 D MACKINSON	27
III. Thermody	vnam	nics and Propulsion	
ASEN 2023	3		~-
A3EN 2023	3	THERMODYNAMICS ECCR 1-03	27
IV. Systems o	ind C		
ASEN 3014	3	SYSTEMS ANALYSIS 1	
		C 300 30286 0910AM-1025AM MTWR KTCH 207	27

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

Course Humber Crodits

INFORMATION. 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.

I. Mechanics

CVEN 3121	з	MECHANICS OF MATERIAL	
		C 300 30927 1050AM-1205PM MTWRF ECCE 0-01 LG TULIN	14
II. Constructio	n		
CVEN 5246	3	ENGINEERING CONTRACTS	
		C 300 34144 0730AM-0845AM MTWR ECCR 1-42 RC RAUTENSTRAUS	15
III. Miscellane	OUS		
CVEN 4087	3	ENGINEERING CONTRACTSSAME AS CVEN 5246.	
		C 300 30928 0730AM-0845AM MTWR ECCR 1-42 RC RAUTENSTRAUS	15

Computer Science

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.

I. General Computer Science

CSCI 1200	3	INTRO TO PROGRAMMING 1				DING TRIGONOMETRY, OR MA	TH 1020 OR 1100,
		OR INSTRUCINSENT. STUDENT MUST REDISTER FOR	401			ECCR 1-46	. 50
		D		30688	1050AM-1205PM MWF		50
	0	RECITATIOND	R402	30689	0200PM-0250PM M	ECCR 1-28	25
		D	R403	30690	0300PM-0350PM M	ECCR 1-28	25
CSCI 1210	4	INTRO TO PROGRAMMING 2PR	REREQ C	SCI 1200	STUDENT MUST REGISTER	R FOR LECTURE AND RECITAT	TON.
		D	401	30691	0910AM-1040AM MWF	ECCR 1-46	50
	0	RECITATIOND	R402	30692	0200PM-0250PM W	ECCR 1-28	25
		D	R403	30693	0300PM-0350PM W	ECCR 1-28	25
CSCI 1700	3	INTRO TO SCIENTIFIC PROGCC	DREQ A	CALCULU	IS COURSE OR INSTR CONS	SENT. STUDENT MUST REGIST	ER FOR LECTURE
		AND RECITATION.					
		D	401	30694	0210PM-0325PM MWF	ECCR 1-42	35
	0	RECITATIOND	R402	30695	1230PM-0120PM T	ECCR 1-03	25
CSCI 1700	0	BECITATION	B403	30696	0140PM-0230PM T	ECCB 1-28	25

Electrical and Computer Engineering

MOST ELECTRICAL AND COMPUTER ENGINEERING UNDERGRADUATE COURSES ARE CLOSED TO NON-ENGINEERING MAJORS. CONSULT THE DEPARTMENT OFFICE IF YOU HAVE QUESTIONS. 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. UNDERGRADUATES MUST HAVE A GPA OF 2.85 OR BETTER TO ENROLL IN GRADUATE LEVEL COURSES.

I. General									
ECEN 2150	4	CIRCUITS/ELECTRONICS 1	COR	EQS EQ	CEN 2550	AND APPM 2360.			
			C	300	31200	0210PM-0340PM MTWR	ECCR 1-40	CTA JOHNK	35
ECEN 2550	1	CIR/ELECTRONICS 1	COR	EQ ECI	EN 2150.				
			C	300	31201	0910AM-1220PM WR	ECEE 2-21	HE DEBOLT	24
ECEN 3130	з	ELECTROMAG FLDS/WAVES	PRE	REQS E	ECEN 2150	AND APPM 2350.			
			C	300	31213	0730AM-0900AM MTWR	ECCR 1-40	CTA JOHNK	35
ECEN 3430	1	ELECT/CIR LAB NONMAJORS	COR	EQ OR	PREREQ	ECEN 3030. AVAILABLE T	O NON-ELECT	RICAL ENGINEERING	G MAJORS
		ONLY.							
			C	300	31214	0910AM-1220PM WR	ECEE 2-21	HE DEBOLT	24
Engineering	ı Ma	anagement							
		0	TUIC						
EMEN 5020	3	FINANCE & ACCT FOR ENGR					DE. PLEASE SEL	: THE OFFICE OF EI	VGINEEHING
		MANAGEMENT IN THE ENGINEERING RE	SEARCH CENT		ELIGIBILI		5005 0 44		10
			C	831		0730AM-1000AM MW		RC MERCURE	10
EMEN 5050	3	LEADERSHIP & MANAGEMENT	THIS	SISAC	ONTROLL	ED ENROLLMENT COURS	SE. PLEASE SEL	E DEPARTMENT OF	FICE FOR
		ELIGIBILITY.							
			C	831		0900AM-1130AM TR	ECCR 0-14	VP MICUCCI	5

Mechanical 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.

I. Manufacturing and Systems

MCEN 5126	3	STATISTICS MFG/PROC INDC	300	33043	0400PM-0630PM MW	ECCR 0-14	25

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.

TLEN 5110	3	CONTEMP ISSUES-TELECOMMA	100	33947	0730AM-1115AM MF	ECCR 0-38		35	
TLEN 5190	3	SP TPCS:TELECOMM STNDRDSA	100	33948	0350PM-0735PM TR		AR SEVERSON	30	
TLEN 5300	3	TELECOM THEORYA	100	34444	0730AM-0900AM MTWRF	ECCR 0-16		60	
					0200PM-0300PM TR	ECCR 0-16			
TLEN 5310	3	TELECOM SYSTEMSA	100	34445	0915AM-1145AM MWF	ECCR 0-16		35	
					1230PM-0130PM TR	ECCR 0-38			
TLEN 5510	3	RADIO, MOBILE & SEC COMMC	300	34446	0915AM-1145AM TR	ECCR 1-46		30	
TLEN 5835	3	SP TPS-ECON/POL/MGT ASPTA	100	34494	1230PM-0300PM MWF	SEE DEPT	J PELTON	50	

School of Journalism and Mass Communication

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.

Journalism

I. Core Curriculum and General Electives

	I. COLO COLLICO	10111								
	JOUR 1001	3	CONTEMP MASS MEDIA		200	32646	0910AM-1040AM MTWRF	MCKY 102	77	
	JOUR 2001	3	MASS MEDIA WRITING	C	300	32647	1230PM-0420PM MW	MCKY 3D	18	
	JOUR 3001	3	REPORTING 1	C	300	32648	1230PM-0420PM TR	MCKY 3C	18	
	JOUR 3771	3	MASS COMM HISTORY	A	100	32655	TBA		77	
	JOUR 4651	3	MASS COMMUNICATION LAW	В	200	32656	1050AM-1220PM MTWRF	MCKY 102	77	
	JOUR 4791	3	MASS COMM AND PUB OPIN	SAM	IE AS J	OUR 5791.				
				A	100	32657	0730AM-0900AM MTWRF	MCKY 117	15	
800	JOUR 4871	3	TPCS-ISS IN GENDER/MEDIA	A	100	34528	1050AM-1220PM MTWRF	MCKY 102	50	
			MADONNA UNDRESSED							
	JOUR 5791	3	MASS COMM & PUBLIC OP	SAM	IE AS J	OUR 4791.				
				A	100	32664	0730AM-0900AM MTWRF	MCKY 117	10	
1 and	JOUR 5871	3	MEDIA FANTASY: MADONNA	А	100	34529	1050AM-1220PM MTWRF	MCKY 102	20	
	II. News Editorial/Public Relations									
	JOUR 4502	3	REPORTING 3	C	300	34526	0910AM-1220PM TR	LIBR S421	10	
Card a	JOUR 4872	3	WOMEN & POPULAR CULTURE	SAN	IE AS J	OUR 5872.				
					200	32663	1230PM-0200PM MTWRF	HALE 240	25	
	JOUR 5502	3	REPORTING SEMINAR	C	300	34527	0910AM-1220PM TR	LIBR S421	5	
Brow	JOUR 5872	3	WOMEN & POPULAR CULTURE		IE AS J	OUR 4872.				
					200	32671	1230PM-0200PM MTWRF	HALE 240	20	
	III. Advertisin	3								
	JOUR 3403	3	PRINCIPLES OF ADVERTISNG	Δ	100	32649	0910AM-1040AM MTWRF	MCKY 102	77	
	JOUR 3453	3	ADV COPY AND LAYOUT		100	32650	TBA		18	
	00011 3433	5		~	300	32651	0910AM-1040AM MWF	МСКҮ ЗВ	18	
	JOUR 3463	3	ADVERTISING MEDIA		200	34525	0730AM-0900AM MTWRF	MCKY 102	50	
	JUUN 3463	3			200	34020	U/SUAW-USUUAWIWI IVI I VYRF	WUNT 102	50	

School of Law

Law School

LAWS 6103	2	2 PROFFSSNL RESPONSIBILITYA 100 32780 TBA		50
LAWS 6104	3	3 WILLS AND TRUSTSC 300 32781 TBA		65
LAWS 6059	2	2 LEGAL AID AND DEFENDERC 300 32779 TBA		10
LAWS 7209	3	3 NAT RES LIT CLIN	,	10
LAWS 7309	3	3 AMER INDIAN LAW CLINTHIS IS A CONTROLLED ENROLLMENT COURSE. PL	EASE SEE DEPARTMENT OFFICE FOR	
		ELIGIBILITY.		
		C 830 0300PM-0500PM R LA	AW R GOLTEN	6
LAWS 7939	2-4	-4 EXTERN PROGRAMTHIS IS A CONTROLLED ENROLLMENT COURSE. PL	EASE SEE DEPARTMENT OFFICE FOR	
		ELIGIBILITY.		
		C 830 TBA		5

College of Music

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.

I. Elective

Gase	EMUS 1832	3	APPRECIATION OF MUSICA	100	31722	1230PM-0200PM MTWRF	MUS C125	PM ERHARD	50
**	EMUS 1852	3	MUSIC-ROCK ERAA	100	34123	0910AM-1040AM MTWRF	MUS C125	JM BRODY	50
6.00	EMUS 2762	3	MUSIC AND DRAMAA	100	31723	1050AM-1220PM MTWRF	MUS C125	D JACKSON	50
Star.	EMUS 3203	2	MUS FOR CLASSROOM TEACHA	100	31724	0100PM-0150PM MTWRF	MCKY 213	L MCCASKILL	30

Intensive Music

IMUS 4128	2	CHROMATIC HARMONY MUS N285 LJ GONZALEZ	20
		SCHUBERT TO WAGNER	
IMUS 5128	1	CHROMATIC HARMONYE 500 34355 0900AM-1030AM MTWRF MUS N285 LJ GONZALEZ	20
		SCHUBERT TO WAGNER	
IMUS 5018	1-2	2 BAND COND WKSP MUS C112 AR MCMURRAY	50
		MEETS 06/07/93 - 06/11/93	、 、
🐓 IMUS 5028	1-2	2 MILE HIGH JAZZ CAMP MUS C174 WL HILL 600 32606 0900AM-0400PM MTWRF MUS C174 WL HILL	50
		MEETS 07/19/93 - 07/24/93	
🖌 IMUS 5038	1	CHORAL COND WKSP MUS C112 LC KAPTEIN E 500 32607 0910AM-1140AM MTWRF MUS C112 LC KAPTEIN	50
		MEETS 06/28/93 - 07/02/93 L WHITTEN	
5048 MUS 5048	1	BAND LIT FOR PUB SCHOOL B 500 34124 0700PM-0930PM MTWRF MUS N180C W BAILEY	50
		MEETS 06/07/93 - 06/11/93	
1MUS 5088	1-3	3 WORLD MUS IN CLASSROOME 500 34338 0910AM-1140AM MTWRF MUS C112 JK GALM	50
		MEETS 06/21/93 - 07/09/93 B ROMERO	
🖌 IMUS 5098	1	CHLLNGS MUS ED 21ST CENTE 500 34350 0600PM-0900PM MTWRF J MONTGOMERY	50
		MEETS 06/14/93 - 06/18/93	

Music

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

	I. Theory and MUSC 4101		position THEORY/AURAL REVIEWA	100	34128	0900AM-1010AM MTWRF	MUS C199	Y ISHIKAWA	25
	II. History an MUSC 4852 MUSC 5852	d Lite 3 3	rature 17TH-EARLY 18TH CENTURYA 17TH-EARLY 18TH CENTURYA	100 100	34129 34130	0100PM-0230PM MTWRF 0100PM-0230PM MTWRF		AA LUHRING AA LUHRING	20 20
	III. Music Edu MUSC 6113 MUSC 7103	catior 2 3	I FOUNDATIONS MUSIC EDUC 1A LIT AND RESEARCH TECH 2A	100 100	34131 34342	0240PM-0350PM MTWRF 0210PM-0340PM MTWRF	MUS N180C MUS N285	K MASON J MONTGOMERY	20 20
	IV. Graduate MUSC 5708		lepartmental Courses INTRO MUS BIBLIO RSCHA	100	33097	1200PM-0110PM MTWRF	MUS N285	GT SANDFORD	15
	Performan	ce Mi	usic						
8.5er	PMUS 4157	1-3	OPERA THEATRE PRACTICUME	500	34539	TBA		R BOLDREY	50
Bran	PMUS 5157	1-3	OPERA THEATRE PRACTICUME	500	34540 3/93 - 07/3	ТВА		R BOLDREY	50
	PMUS 3726	2-4	VOICE MASTER CLASS	100 101	34135 33271	ТВА ТВА		P PETERSON RJ HARRISON	4 4
	PMUS 5726	2-3	VOICE MASTER CLASSA	100 101	34137 33274	ТВА ТВА		P PETERSON RJ HARRISON	4 4
	PMUS 6726	2-3	VOICE MASTER CLASSA	100 101	34138 33275	TBA TBA		P PETERSON RJ HARRISON	4 4
	Thesis Musi	ic							
	TMUS 4413 TMUS 5514 TMUS 5615	1-3 1-3 1-3	SP STDY MUSIC EDUCATIONA SP STDY-MUSIC EDUCATIONA SP STDY-MUSIC EDUCATIONA	100 100 100	33981 33993 34009	ТВА ТВА ТВА		LC KAPTEIN	12 12 12

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 65). You may not use courses taken to complete a MAPS deficiency to fulfill any area of the core curriculum, with the exception of foreign language.

There are eleven requirements of the core curriculum—four in skills acquisition (this page), and seven in the content areas of study (pages 61-64). Each requirement is designed to assure that you have attained a minimum level of competency in that area. The requirements are all listed below, with instructions and lists of courses that will fulfill each requirement. Courses in bold are scheduled to be offered during summer 1993. For a complete explanation of graduation requirements in the College of Arts and Sciences, see the University catalog.

Selected majors are exempt from portions of the core curriculum (see sections 4, 5, and 6 of the content areas of study). If you choose to use a major exemption, you may use course work from your major department to fulfill only one additional content area.

All students must complete at least 15 semester hours of course work at the upper-division level as part of the core curriculum, except for specified majors. No more than 6 of these hours may be in a single department. (Content area and upper-division 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 requirement.

You may use courses from a single department to meet no more than two content areas of study in the core curriculum.

Summer Courses

Courses shown below in **boldface type** are offered for summer 1993. Check the "Schedule of Courses" section of this catalog for complete information on these courses (marked with an \aleph in the margin).

Skills Acquisition

1. Foreign Language

While in high school, all students are required to demonstrate thirdlevel proficiency in a single modern or classical foreign language. If you have not met this requirement at the time you enter the college, you will be required to meet the deficiency by passing an appropriate third-semester college course or by passing a CU-Boulderapproved equivalency examination. Courses offered at CU that satisfy this requirement include the following:

CHIN 2020-10	Intensive Intermediate Modern Chinese
CHIN 2110-5	Intermediate Chinese 1
CLAS 3113-3	Intermediate Classical Greek 1
CLAS 2114-4	Intermediate Latin 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
	Intensive Intermediate Japanese
JPNS 2110-5	Intermediate Japanese 1
	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
SPAN 2110-3	Second-Year Spanish 1
SPAN 2150-5	Intensive Second-Year Spanish
SWED 2110-3	Second-Year Swedish Reading and Conversation 1

2. Quantitative Reasoning and Mathematical Skills

You are required to demonstrate minimum competence in quantitative reasoning and mathematical skills (QRMS) by the end of your sophomore year. 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.

a) QRMS 1010-3	Quantitative Reasoning and Mathematical Skills
b) MATH/QRMS 2380-3	Mathematics for the Environment
c) MATH 1110-3	The Spirit and Uses of Mathematics 1
and	
MATH 1120-3	The Spirit and Uses of Mathematics 2
d) PHYS 1000-3	Preparatory Physics

- e) Any three 1-credit math modules: MATH 1000, 1010, 1020, 1030, 1040, 1050, 1060, 1070, 1080, 1090, or 1100. It is recommended that you register for clusters of three modules, for example, MATH 1000-1020, 1020-1040, 1050-1070, or 1080-1100.
- f) Any three credits of mathematics courses numbered MATH 1300 and above or applied mathematics courses numbered APPM 1340 and above.

3. Written Communication

Students entering the College of Arts and Sciences beginning in summer 1992 or later may meet this requirement by:

- a) Passing the written communication proficiency test
- b) Passing UWRP 3020-3 during your junior or senior year.

Continuing students enrolled in the College of Arts and Sciences before summer 1992 should consult a core curriculum brochure published in spring 1992 or earlier.

All continuing students who have not completed this requirement are advised to take UWRP 3020-3 during their junior or senior year.

4. Critical Thinking

You must take 3 hours of specified course work at the upperdivision 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 majors. Others are open to all students with a general background in the field. Note the prerequisites before registering.

	Protoduision a second registering.
	Anthropological Perspectives, Contemporary Issues
ANTH 4520-3	Symbolic Anthropology
APAS 4800-3	Space Science: Practice and Policy
APAS 4810-3	Science and Pseudoscience in Astronomy
BLST 4670-3	The Sixties: Critical Black Views
CHEM 4181-4	
CHEM 4761-4	Biochemistry Laboratory
COMM 4800-3	Current Issues in Communication and Society
	Critical Thinking in Development
ECON 4309-3	Economics Honors Seminar
	Economics in Action: A Capstone Course
ENGL 4032-3	Critical Thinking: New Directions in English Studies
	Ecological Perspectives on Global Change
EPOB 4210-3	Arguments in Evolutionary Biology
EPOB 4240-3	Advances in Animal Behavior
EPOB 4270-3	Population Genetics and Evolution
EPOB 4380-3	Respiratory Adaptations to the Environment
EPOB 4420-3	Environmental Animal Physiology
EPOB 4570 (2-4)	Advanced Plant Physiology
EPOB 4590-3	Plants and Human Affairs
FILM/HUMN 4004-3	Film Theory
FINE 4739-3	Intellectual Roots of Italian Renaissance Art
GEOG 4430-3	Seminar: Conservation Trends
GEOG 3002-3	Introduction to Research in Human Geography
GEOG 4622-3	
	Environment and Peoples: Approaches to Landscape
	Geography of Western Europe
	Research Seminar in Geography
	Controversies in Planetary Geology
	Great Geological Controversies
	Societal Problems and Earth Sciences
	Selected Readings in History (non-majors)
HIST 4840-3	
	Selected Readings in Ancient History
	Selected Readings in Medieval History
	Selected Readings in Modern European History
	Selected Readings in Renaissance and Reformation
	Selected Readings in European Intellectual Thought
	Selected Readings in Recent American History
	Selected Readings in American Diplomatic History
HIGT 2/16-2	
	Selected Readings in American Society and Thought
	Selected Readings in American Society and Thought
HIST 3436-3	Selected Readings in American Society and Thought Selected Readings in American Economic History
HIST 3436-3 HIST 3616-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History
HIST 3436-3 HIST 3616-3 HIST 3317-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3 HIST 3718-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3 HIST 3718-3 HONR 4250-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History State and Individual: Civil Disobedience
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3 HIST 3718-3 HONR 4250-3 HONR 4260-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism
HIST 3436-3 HIST 3616-3 HIST 3317-3. HIST 3018-3. HIST 3018-3. HIST 3718-3. HONR 4250-3. HONR 4260-3. HONR 4400-3.	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism The Individual and Individualism
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3 HIST 3718-3 HONR 4250-3 HONR 4260-3 HONR 4400-3 HONR 4800-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Recent Chinese History Selected Readings in Japanese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism Ethical, Legal, and Social Implications of Genetics U.S. Foreign Policy in the Developing World
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3 HONR 4250-3 HONR 4260-3 HONR 4260-3 HONR 4400-3 HONR 4800-3 HONR 4805-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Recent Chinese History Selected Readings in Japanese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism Ethical, Legal, and Social Implications of Genetics U.S. Foreign Policy in the Developing World Discourse Analysis and Cultural Criticism
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3 HONR 4250-3 HONR 4260-3 HONR 4260-3 HONR 4400-3. HONR 4800-3 HONR 4805-3 KINE 4660-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Recent Chinese History Selected Readings in Japanese History The Individual Individual Individualism Ethical, Legal, and Social Implications of Genetics Discourse Analysis and Cultural Criticism Topics in Exercise Physiology
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3 HONR 4250-3 HONR 4260-3 HONR 4260-3 HONR 4400-3. HONR 4400-3. HONR 4400-3. HONR 4400-3. KINE 4660-3 KINE 4760-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Recent Chinese History Selected Readings in Japanese History Selected Readings in Japanese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism Ethical, Legal, and Social Implications of Genetics U.S. Foreign Policy in the Developing World Discourse Analysis and Cultural Criticism Topics in Exercise Physiology Critical Thinking in Motor Behavior
HIST 3436-3 HIST 3616-3 HIST 3317-3 HIST 3018-3 HIST 3628-3 HIST 3718-3 HONR 4250-3 HONR 4260-3 HONR 4400-3 HONR 4400-3 HONR 4400-3 HONR 4405-3 KINE 4660-3 KINE 4760-3 LING 4100-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism Ethical, Legal, and Social Implications of Genetics U.S. Foreign Policy in the Developing World Discourse Analysis and Cultural Criticism Topics in Exercise Physiology Critical Thinking in Motor Behavior Perspectives on Language
HIST 3436-3 HIST 3616-3 HIST 3018-3 HIST 3018-3 HIST 3628-3 HONR 4250-3 HONR 4260-3 HONR 4400-3 HONR 4400-3 HONR 4400-3 HONR 4055-3 KINE 4660-3 KINE 4760-3 LING 4100-3 MATH 3000-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History The Individual: Civil Disobedience The Individual and Individualism Liscourse Analysis and Cultural Criticism Discourse Analysis and Cultural Criticism Discourse Analysis and Cultural Criticism Discourse Intervence Physiology Critical Thinking in Motor Behavior Perspectives on Language Introduction to Abstract Mathematics
HIST 3436-3 HIST 3616-3 HIST 3018-3 HIST 3018-3 HIST 3628-3 HIST 3718-3 HONR 4250-3 HONR 4260-3 HONR 4400-3 HONR 4400-3 HONR 4400-3 KINE 4660-3 KINE 4760-3 LING 4100-3 MATH 3000-3 MCDB 3330-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History Selected Readings in Japanese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism Ethical, Legal, and Social Implications of Genetics U.S. Foreign Policy in the Developing World Discourse Analysis and Cultural Criticism Tropics in Exercise Physiology Critical Thinking in Motor Behavior Perspectives on Language Introduction to Abstract Mathematics Evolution, Creationism, and the Origins of Life
HIST 3436-3 HIST 3616-3 HIST 3018-3 HIST 3018-3 HIST 3628-3 HONR 4250-3 HONR 4260-3 HONR 4400-3 HONR 4400-3 HONR 4400-3 HONR 4405-3 KINE 4660-3 KINE 4760-3 LING 4100-3 MATH 3000-3 MCDB 3330-3 MCDB 4140-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism Ethical, Legal, and Social Implications of Genetics U.S. Foreign Policy in the Developing World Discourse Analysis and Cultural Criticism Torics in Exercise Physiology Critical Thinking in Motor Behavior Perspectives on Language Introduction to Abstract Mathematics Evolution, Creationism, and the Origins of Life Plant Molecular Biology and Biotechnology
HIST 3436-3 HIST 3616-3 HIST 3018-3 HIST 3018-3 HIST 3018-3 HIST 3718-3 HONR 4250-3 HONR 4250-3 HONR 4400-3 HONR 4400-3 HONR 4400-3 KINE 4660-3 KINE 4760-3 LING 4100-3 MATH 3000-3 MCDB 3330-3 MCDB 4140-3 MCDB 4410-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History Selected Readings in Japanese History State and Individual: Civil Disobedience The Individual and Individualism Ethical, Legal, and Social Implications of Genetics U.S. Foreign Policy in the Developing World Discourse Analysis and Cultural Criticism Topics in Exercise Physiology Critical Thinking in Motor Behavior Perspectives on Language Introduction to Abstract Mathematics Evolution, Creationism, and the Origins of Life Plant Molecular Biology and Biotechnology Human Molecular Genetics
HIST 3436-3 HIST 3616-3 HIST 3018-3 HIST 3018-3 HIST 3018-3 HIST 3718-3 HONR 4250-3 HONR 4250-3 HONR 4400-3 HONR 4400-3 HONR 4400-3 KINE 4660-3 KINE 4760-3 LING 4100-3 MATH 3000-3 MCDB 3330-3 MCDB 4140-3 MCDB 4410-3	Selected Readings in American Society and Thought Selected Readings in American Economic History Selected Readings in Women's History Selected Readings in the American West Selected Readings in Latin American History Selected Readings in Latin American History Selected Readings in Recent Chinese History Selected Readings in Japanese History

MCDB 4750-3	Animal Virology
MCDB 4790-3	Experimental Embryology
MCDB 4426-3	Cell Signaling and Developmental Regulation
PHIL 3180-3	Critical Thinking: Contemporary Topics
PHIL 3480-3	Critical Thinking in Philosophy
PHIL 4830-3	Senior Seminar in Philosophy
PHYS 3340-3	Introduction to Research in Optical Physics
PHYS 4420-3	Atomic and Nuclear Physics
PHYS 4450/PHIL 4450-3	History and Philosophy of Physics
PSCI 4301-3	Symbolic Politics
PSCI 4311-3	Seminar on Space Policy
PSCI 4321-3	Rethinking American Politics
PSCI 4331-3	Progress and Problems in American Democracy
PSCI 4132-3	Critical Thinking in Development
PSCI 4202-3	Alternative World Futures
PSCI 4282-3	Global issues
PSCI 4292-3	Issues in Latin American Politics
PSCI 4752-3	Seminar in Central and East European Studies
PSCI 4034-3	Politics and Literature
PSCI 4104-3	Politics and Language
PSCI 4114-3	Liberalism and Its Critics
PSCI 4018-3	Honors in Political Science
PSYC 4521-3	Critical Thinking in Psychology
RLST 3500-3	Religion and Play
RLST 3700-3	Religion and Psychology
SOCY 4461-3	Critical Thinking in Sociology
SPAN 3100-3	Literary Analysis in Spanish
THTR 4081-3	Senior Seminar
WMST 3090-3	Critical Thinking in Feminist Theory

Content Areas of Study

1. Historical Context (6 hours)

You may choose to meet this 6-hour requirement by taking two courses listed in Historical Context A, or by taking either Humanities 1010 or 1020 (each an intensive 6-hour course). You may also choose to take a single 3-hour course from Historical Context A and a single course from Historical Context B.

Historical Context A-Lower Division

HIST 1010-3	Western Civilization 1
HIST 1020-3	Western Civilization 2
HIST 1030-3	Honors: Western Civilization 1
HIST 1040-3	Honors: Western Civilization 2
HUMN 1010-6	Intro to Humanities 1
HUMN 1020-6	Intro to Humanities 2
PHIL 1010-3	Intro to Western Philosophy: Ancient
PHIL 1020-3	Intro to Western Philosophy: Modern

Historical Context A—Upper Division

HIST 4314-3	History of Science to Newton
PHIL 3000-3	History of Ancient Philosophy
PHIL 3010-3	History of Modern Philosophy
PHIL 3410-3	History of Science: Ancients to Newton
PHIL 3430-3	History of Science: Newton to Einstein
	The Christian Tradition
RLST 3100-3	Judaism

Historical Context B-Lower Division

CLAS 1140-3	Roman Civilization
HIST/CLAS 1051-3	The World of the Ancient Greeks
HIST/CLAS 1061-3	The Rise and Fall of Ancient Rome
HIST 1113-3	History of England to 1660
HIST 1123-3	History of England 1660 to Present
RUSS 2211-3	Introduction to Russian Culture

Historical Context B—Upper Division

ENGL 3162-3/HIST 3163-3...History and Literature of Georgian England HIST/CLAS 4031-3Alexander and the Hellenistic World HIST/CLAS 4081-3The Roman Republic HIST/CLAS 4061-3The Fall of the Roman Empire

61

 HIST 4113-3/ENGL 4112-3 ...History and Culture of Medieval England

 HIST 4133-3......History of Tudor England

 HIST 4143-3......History of Stuart England

 HIST 4143-3......History of Stuart England

 HIST 4223-3......French Revolution and Napoleon

 HIST 4433-3......Nazi Germany

 HIST 4623-3......History of East-Central Europe Since 1815

 HIST 4733-3......Revolutionary and Soviet Russia

2. Cultural and Gender Diversity (3 hours)

You are required to complete 3 hours of course work from either Gender and Ethnic Diversity or from Non-Western Cultures.

Gender and Ethnic Diversity

	/
AAST 1015-3	Introduction to Asian American Studies
BLST 2000-3	Introduction to Black Studies
BLST 2200-3	Contemporary Black Protest Movements
BLST 2210-3	Black Social and Political Thought
BLST 2800-3	Afro-American Music/History Appreciation 1
BLST 2810-3	Afro-American Music/History Appreciation 2
CHST 1015-3	Introduction to Chicano Studies
CLAS/WMST 2100-3	Women in Antiquity: Greece
CLAS/WMST 2110-3	Women in Antiquity: Rome
ENGL/WMST 1260-3	Introduction to Women's Literature
ENGL 1800-3	American Ethnic Literatures
LAMS 1000-3	Introduction to Latin American Studies
LING 2400-3	Language and Gender
PHIL/WMST 2290-3	Philosophy and Women
PSYC/WMST 2700-3	Psychology of Contemporary American Women
RLST/WMST 2800-3	Women and Religion
SOCY/WMST 1016-3	Sex, Gender, and Society 1
SOCY/WMST 2016-3	Sex and Gender in Futuristic Literature
WMST 2000-3	Introduction to Women Studies
WMST 2050-3	Women and Society

Upper-Division Courses

11	
AAST/HIST 4717-3	Chinese American History
AAST/HIST 4727-3	Japanese American History
AIST 4565-3/ANTH 4560-3	North American Indian Acculturation
BLST/PSCI 4101-3	Black Politics
CHST/WMST 3135-3	Study of Chicanas
CHST 3153-3	Folklore, Mysticism and Myth of the Hispanic Southwest
CHST 4133/PSCI 4131-3	Latinos and the U.S. Political System
ENGL 3672-3	Jewish-American Fiction
FILM 3013-3	Women and Film
FINE 3209-3	Renaissance Art out of the Canon: Cultural and Gender
	Diversity 1400-1600
	Women Artists from the Middle Ages to the Present
GRMN 3501-3	Jewish-German Writers: Enlightenment to Present Day
HIST/WMST 4614-3	Women in Industrializing Europe
HIST/WMST 4616-3	Women in the U.S. to 1890
HIST/WMST 4626-3	Women in the U.S. since 1890
HIST 4327-3	The American Southwest
HONR 4025-3	Heroines and Heroic Tradition
PSCI/WMST 4271-3	Sex Discrimination: Constitutional Issues
SOCY/WMST 3012-3	Women, Development, and Fertility

Non-Western Cultures

AIST 2000-3	Intro to American Indian Studies: Precontact Native America
AIST 1125/ANTH 1120-3	Exploring a Non-Western Culture: Hopi and Navajo
AIST/HIST 4627-3	. The Indian in American History: Western Region
ANTH 1100-3	Exploring a Non-Western Culture: The Tamils
ANTH 1110-3	Exploring a Non-Western Culture: Japan
ANTH 1130-3	Exploring a Non-Western Culture: Amazonian Tribal
	Peoples
	reopies
	.Exploring a Non-Western Culture: The Maya

CHST 1031-3	Chicano Fine Arts and Humanities
EMUS 2772-3	World Musics
FREN 2170-3	French-Speaking Voices of the Third World
HIST 4617-3	The Indian in American History: Eastern Region.
LING 3220-3	American Indian Languages in Social-Cultural Context

3. United States Context (6 hours)

This requirement may be fulfilled by any two courses listed below.

AAST/HIST 2717-3	Asian American History
AMST 2000-3	Themes in American Culture: 1600-1865
AMST 2010-3	Themes in American Culture: 1865-Present
CHST 1013/SOCY 1015-	3U.S. Race and Ethnic Relations
CHST/HIST 2537	Chicano History
ECON 1524-3	Economic History of the U.S.
EMUS 2752-3	History of the United States: Folk/Popular Music
HIST 1015-3	History of the United States to 1865
HIST 1025-3	History of the United States since 1865
HIST 1035-3	Honors: History of the United States to 1865
HIST 1045-3	Honors: History of the United States since 1865
HIST 2437-3	Afro-American History
LING 1000-3	Language in U.S. Society
PHIL 1200-3	Philosophy and Society
PHIL 2220-3	
PSCI 1101-3	American Political System
SOCY 1012-3	Population Issues in the United States
WMST 2500-3	History of the U.S. Feminist Movement

Upper-Division Courses

opper Division cou	
	Asian Pacific American Communities
AMST 4500-3	
ANTH 3170-3	America: An Anthropological Perspective
	Economic History of the U.S.
ECON 4697-3	Government and Business in the Economy
FINE 3509-3	American Art
HIST 4115-3	British Colonial America, 1492-1689
	British Colonial America, 1689-1750
HIST 4116-3	Diplomatic History of U.S. to 1920
	Diplomatic History of U.S. since 1920
HIST 4166-3	The War in Vietnam and its Legacy
HIST 4215-3	The American Revolution
HIST 4315-3	Civil War and Reconstruction
HIST 4516-3	U.S. Society in the 19th Century
	U.S. Society in the 20th Century
PSCI 4011-3	The American Presidency
PSCI 4021-3	Legislatures and Legislation
PSCI 4061-3	American State and Local Government
PSCI 4071-3	Urban Politics
PSCI 4162-3	American Foreign Policy
PSCI 4171-3	Government and Capitalism
PSCI 4054-3	American Political Thought
	Religion and Literature in America
SOCY 3151-3	Self in Modern American Society
	-

4. Literature and the Arts (6 hours)

You are required to complete 6 hours of course work in literature and the arts, of which at least 3 hours must be upper division, unless you elect to complete the intensive 6-hour courses Humanities 1010 or Humanities 1020.

If you are majoring in a department dealing in depth with literature and arts (Classics; English; Fine Arts; French and Italian; Germanic and Slavic Languages and Literatures; Humanities; Oriental Languages and Literatures; Spanish and Portuguese; and Theatre), you are exempt from this requirement and 3 of the 15 upper-division semester hours required in the core curriculum. However, you still must complete 12 hours of the core curriculum at the upper-division level in courses outside this content area.

11	
CHIN 1051-3	Masterpieces of Chinese Literature in Translation
CLAS 1100-3	Greek Mythology
CLAS 1110-3	Masterpieces of Greek Literature in Translation
CLAS 1120-3	Masterpieces of Roman Literature in Translation
EMUS 1832-3	Appreciation of Music
EMUS 2762-3	Music and Drama
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 1709-3	Experiencing Art—Image, Artist, and Idea
FINE 2409-3	Introduction to Asian Arts
HUMN 1010-6	Introduction to Humanities 1
HUMN 1020-6	Introduction to Humanities 2
JPNS 1051-3	Masterpieces of Japanese Literature in Translation
SPAN 1000-3	Cultural Difference through Hispanic Literature
THTR 1011-3	Development of Theatre and Drama 1
THTR 1009-3	Introduction to Theatre

Upper-Division Courses

opper Dimeren deen	
CLAS 4110-3	Greek and Roman Epic
CLAS 4120-3	Greek and Roman Tragedy
CLAS 4130-3	Greek and Roman Comedy and Satire
DNCE 4017-3	History and Philosophy of Dance
EMUS 3822-3	Music Literature 1
EMUS 3832-3	Music Literature 2
ENGL 3002-3	Shakespeare/Non-Majors
ENGL 3062-3	Modern and Contemporary Literature
FILM/HUMN 3051-4	Film History 1 (Silent Era)
FILM/HUMN 3061-4	Film History 2 (Sound Film)
FINE 4329-3	Modern Art
FINE 4759-3	17th Century Art and the Concept of the Baroque
FREN 3110-3	Main Currents of French Literature 1
FREN 3120-3	Main Currents of French Literature 2
RUSS 4811-3	19th Century Russian Literature in Translation
RUSS 4821-3	20th Century Russian Literature in Translation
SPAN 3700-3	Selected Readings: Spanish Literature in Translation
SPAN 3800-3	Selected Readings: Modern Latin American Literature in Translation
THTR 4001-3	American Theatre Studies
THTR 3009-3	American Musical Theatre

5. Natural Science (13 hours minimum)

The natural sciences requirement, which consists of 13 hours of approved natural science course work, includes one two-semester sequence of courses and at least 1 credit hour of an associated laboratory or field experience.

No more than two lower-division courses may be taken from any single department (1-credit-hour laboratory/field experience courses are excepted). In the context of the natural sciences requirement, EPOB, MCDB, and NASC are considered as one department.

Students who major in the natural sciences (Biochemistry, Chemistry, EPOB, Geology, Kinesiology, MCDB, or Physics) are exempt from completing the natural sciences requirement and are exempt from 6 of the 15 upper-division semester hours required in the core curriculum. Majors in the natural sciences must complete at least 9 semester hours of the core curriculum at the upperdivision level outside this content area.

Two-Semester Sequences

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

ANTH 2010-3, 2020-3Introduction to Physical Anthropology 1 & 2
(optional labs ANTH 2030, 2040)
ANTH 2050-3, 2060-3Honors: Human Origins 1 & 2 (optional labs ANTH 2030, 2040)
APAS 1010-4, 1020-3Introductory Astronomy 1 & 2 (lab included)
APAS 1010-4,Introductory Astronomy 1 and
1150-3Dynamic Earth 3 (lab included)
APAS 1030-4, 1040-4Accelerated Introductory Astronomy (lab included in APAS 1030)
CHEM 1011-3, 1031-4Environmental Chemistry 1 & 2 (lab included)
CHEM 1051-4, 1071-4Introduction to Chemistry and Introduction to Organic and Biochemistry (lab included)
CHEM 1111-5, 1131-5General Chemistry 1 & 2 (lab included)
CHEM 1111-5,General Chemistry 1 and
1071-4 Introduction to Organic Biochemistry (lab included)
CHEM 1151-6, 1171-6Honors General Chemistry 1 & 2 (lab included)
EPOB 1210-3, 1220-3General Biology 1 & 2 (optional labs EPOB 1230, 1240)
EPOB 1410-4, 1420-4Introduction to Biology 1 & 2 (optional lab EPOB 1430)
EPOB 1610-3, 1620-3Honors General Biology 1 & 2 (optional lab EPOB 1230, 1240)
GEOG 1001-4, 1011-4Environmental Systems 1 & 2: Climate and Vegetation, Landforms and Soils (lab included)
GEOL 1010-3, 1020-3Introduction to Geology 1 & 2 (optional labs GEOL 1080, 1090)
GEOL 1060-4, 1070-3Global Change 1 & 2 — An Earth Science Perspective (optional lab GEOL 1110)
GEOL 1130-3, 1140-3Dynamic Earth 1 & 2: Introduction & The Solid Earth
GEOL 1130-3, APAS 1150-3 Dynamic Earth 1 & 3: Introduction & Meteorology and Oceanography
GEOL 1410-4, 1420-4The Earth 1 & 2 (optional lab GEOL 1430)
MCDB 1050-3, 1060-3Introduction to MCDB 1 & 2 (optional labs MCDB 1070, 1080)
NASC 1230-4, 1240-4Biology: A Human Approach 1 & 2 (lab included)
PHYS 1010-3, 1020-4Physical Science for Non-Scientists 1 & 2 (lab included)
PHYS 1110-4, 1120-4General Physics 1 & 2 (optional lab PHYS 1140)
PHYS 2010-5, 2020-5General Physics 1 & 2 (lab included)
PSYC 2012-3, 2022-3Biological Psychology 1 & 2

Non-Sequence Courses

ANTH 3000-3	Primate Behavior
ANTH 3010-3	The Human Animal
APAS 1110-3	.General Astronomy: The Solar System
APAS 1120-3	General Astronomy: Stars and Galaxies
APAS 1230-3	Light and Color for Nonscientists
APAS 2000-3	Ancient Astronomies of the World
APAS 2010-3	Modern Cosmology: Origin and Structure of the Universe
APAS 2020-3	Introduction to Space Astronomy
APAS/ASEN 3060-3	Introduction to Space Experimentation
APAS 3180-3	Aviation Meteorology
APAS 3190-3/GEOG 3191-3	Atmospheric Science 1: Meteorology
APAS 3200-3/GEOG 3201-3	Atmospheric Science 2: Climatology
APAS 3210-3	Intermediate Astronomy: Solar System Astronomy
APAS 3220-3	Intermediate Astronomy: Stars and Galaxies
CHEN 1000-3	.Creative Technology
CLAS 2020-3	Science in the Ancient World
EPOB 3050-3	Conservation Biology for Non-Scientists
EPOB 3180-3	.Global Ecology
GEOG 3511-4	Introduction to Hydrology

GEOG/GEOL 4241-4	Principles of Geomorphology (lab included)
GEOL 3040-3	Global Change: The Geological Record
GEOL 3500-3	Mineral Resources, World Affairs, and the Environment
GEOL 3520-3	Environmental Issues in Geosciences
GEOL 3720-3	Evolution of Life: The Geological Record
GEOL 4950-3	Natural Catastrophes
KINE 3420-3	Nutrition, Health, and Performance
MCDB 1010-3	Molecular Biology for Non-Scientists
MCDB 1030-3	Plagues, People, and Microorganisms
MCDB 3150-3	Biology of the Cancer Cell
MCDB 3330-3	Evolution, Creationism, and Origins of Life
MCDB 3351-3	Success and Failure in Human Reproduction
NASC 3250-6	Nature and Society (lab included)
NASC 3510-3	Tropical Marine Ecology
PHIL 1400-3	Philosophy and the Sciences
PHIL 3410-3	History of Science: Ancients to Newton
PHIL 3430-3	History of Science: Newton to Einstein
PHYS 3070-3	Energy in a Technical Society
PHYS 3080-3	Physics of Contemporary Social Problems

1-Credit-Hour Laboratory/Field Courses

(Note: Each course below has a prerequisite or corequisite)

ANTH 2030-1	Laboratory in Physical Anthropology 1
ANTH 2040-1	Laboratory in Physical Anthropology 2
EPOB 1230-1	General Biology Laboratory 1
EPOB 1240-1	General Biology Laboratory 2
EPOB 1430-1	Introduction to Biology Laboratory
GEOL 1080-1	Introduction to Geology Lab 1
GEOL 1090-1	Introduction to Geology Lab 2
GEOL 1110-1	Global Change Laboratory
GEOL 1430-1	The Earth Laboratory
MCDB 1070-1	Introduction to MCDB Lab 1
MCDB 1080-1	Introduction to MCDB Lab 2
PHYS 1140-1	Experimental Physics

6. Contemporary Societies (6 hours)

You may satisfy this requirement either by completing one lowerdivision course plus one upper-division course or by two upperdivision courses.

If you major in a social science department (Anthropology, Economics, International Affairs, Political Science, Psychology, and Sociology), you are exempt from the contemporary societies requirement and 3 of the 15 upper-division semester hours required in the core curriculum. However, you still must complete 12 hours of the core curriculum at the upper-division level outside this content area.

Lower-Division Courses

AAST 1015-3	Introduction to Asian American Studies
BLST 2200-3	Contemporary Black Protest Movements
BLST 2210-3	Black Social and Political Thought
COMM 2300-3	Communication and Society
CPST/SOCY 1002-3	Global Human Ecology
ECON 2010-4	Principles of Microeconomics
ECON 2020-4	Principles of Macroeconomics
HONR 1820-3	Critical Issues: Late 20th Century
	Language in U.S. Society
PHIL 2230-3	Law and Morality
PSCI 1101-3	American Political System
PSCI 2012-3	Introduction to Comparative Politics: Developed
	Systems
PSCI 2022-3	Introduction to Comparative Politics: Developing
	Systems
	Introduction to International Relations
	Religion and Contemporary Society
	Introduction to Soviet Culture
SOCY 1001-3	
	Social Conflict and Social Values
SOCY 2025-3	Nonviolence and the Ethics of Social Action

Upper-Division Courses

opper-Division Cou	1363
AAST 3013-3	Asian Pacific American Communities
AIST 4565/ANTH 4560-3	North American Indian Acculturation
BLST/PSCI 4101-3	Black Politics
BLST/RLST 3125-3	Black Religious Llfe in America
CPST/PSCI 4012-3	Global Development
ECON 3403-3	International Economics and Policy
ECON 3535-3	Natural Resource Economics
ECON 3545-3	Environmental Economics
HIST 4445-3	
	The War in Vietnam and its Legacy
HIST 4128-3	Emergence of Modern Mexico
	Advanced Comparative Politics: Western Europe
PSCI 4032-3	Latin American Political Systems
PSCI 4062-3	Emerging Democracies of Central and East Europe
PSCI 4082-3	Political Systems of Sub-Saharan Africa
PSCI 4142-3	Advanced International Relations
PSCI 4222-3	Soviet Foreign Policy
PSCI 4272-3	Political Economy of Industrial States
PSYC 4406-3	
SOCY 4003-3	Sociology of Aging
SOCY 4024-3	Juvenile Delinquency

7. Ideals and Values (3 hours)

You must complete this requirement by taking any course listed below.

Lower-Division Courses

FARR 2660/HONR 2250/

Upper-Division Courses

BLST/RLST 3125-3	.Black Religious Life in America
HONR 4155-3	Problems of Ancient and Modern Democracy
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
PSCI 4004-3	History of Political Thought
PSCI 4054-3	American Political Thought
RLST 3250-3	.Gandhi: Life and Teaching
	Self in Modern American 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.
- 2. All course work taken toward fulfillment of the MAPS must be taken for a letter grade and you must receive a passing grade.
- 3. You are required to enroll in and complete at least one MAPS course each term, beginning in your first term of enrollment, until such time as all MAPS requirements are completed. This policy applies to new freshmen, to transfer students, and to students transferring from other colleges or schools on the Boulder campus and from other campuses of the University. Failure to comply with this requirement will 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 will be required to meet the MAPS specified for the new college or school, irrespective of their completion of MAPS courses in their previous college or school.
- 5. Double-degree students must meet MAPS requirements of both degree-granting colleges or schools.
- 6. During the arts and sciences orientation, you must consult with a CU–Boulder academic advisor to determine which specific courses may be used to meet a MAPS requirement.

Note: For additional information, consult the Arts and Sciences dean's office.

Core Worksheet

Skills Acquisition

1.	Foreign	Language:

courses completed

- 2. QRMS: proficiency exam passed or course(s) completed
- Written Communication: proficiency exam passed or course completed
- 4. Critical Thinking: course taken (upper-division only)____

Content Areas of Study

1. Historical Context (6 hrs.): (section Alower or upper-division) (section A or B---lower or upper-division) 2. Cultural and Gender Diversity (3 hrs. lower or upper-division) 3. United States Context (6 hrs.): (lower or upper-division) 4. Literature and the Arts (6 hrs.): (lower or upper-division) (upper-division only) 5. Natural Science (13 hrs.): (two-semester sequence) (non-sequence) (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 laboratory/field experience course.)

6. Contemporary Societies (6 hrs.):

(lower or upper division)

(upper-division only)

7. Ideals and Values (3 hrs.):

(lower or upper division)

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

For further information concerning course content, consult the University of Colorado at Boulder Catalog or call the department offering the course. Written inquiries should include the name of the specific office and the 9-digit zip code shown in this directory. Mail to:

CU-Boulder Boulder, CO

Administrative Offices	Location C	ampus Bo	ox Zip Code	Telephone
Admissions	Regent 125	30	80309-0030	492-6301
Campus Visitation	c .			
Programs	Regent 125	30	80309-0030	492-6301
CU Opportunity	Ū.			
Program	Regent 125	30	80309-0030	492-8316
Foreign Degree Student				
Admissions	Regent 125	65	80309-0065	492-6 6 65
Undergraduate Degree				
Application Requests	Regent 1D77	6	80309-0030	492-2456
Continuing Education	1221 University Ave	e. 178	80309-0178	492-5148
Disabled Student Services	Willard 331	10 7	80309-0133	492-86 71
Financial Aid	Environ. Design 2	106	80309-0106	492-5091
Foreign Student and				
Scholar Services	Environ. Design 92	123	80309-0123	492-805 7
Police, University	1050 Regent Drive	302	80309-0002	492-6666
Registrar				
Records, Academic	Regent 105	68	80309-0068	492-6907
Registrations	Regent 105	7	80309-0007	492-6970
Residency Classification	Regent 105	68	80309-0068	492-6868
Tuition and Fees (Bursar)	Regent 150	43	80309-0043	492-5381
Student Health Center,				
Wardenburg	Wardenburg Drive	119	80309-0119	492-5101
University Memorial Center				
(UMC) Reception Desk	Broadway and			
	Euclid Ave.	20 7	80309-0207	492-6161
Academic Programs	Location (ampus Bo	x Zip Code	Telephone
		umpos bu	in Lip couo	
Architecture and Planning		umpos bo		leiephone
Architecture and Planning College of	Environ. Design 168		80309-0314	492-7711
Architecture and Planning				
Architecture and Planning College of				
Architecture and Planning College of Arts and Sciences,	Environ. Design 168	8 314	80309-031 4	4 92- 7711
Architecture and Planning College of Arts and Sciences, College of	Environ. Design 168 Old Main 1B 85	8 314 275	80309-0314 80309-0275	492-7711 .492-7885
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology	Environ. Design 168 Old Main 1B 85 Ketchum 30	8 314 275 339	80309-0314 80309-0275 80309-0294	492-7711 492-7885 492-8852
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary,	Environ. Design 168 Old Main 1B 85 Ketchum 30	8 314 275 339	80309-0314 80309-0275 80309-0294	492-7711 492-7885 492-8852
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology	Environ. Design 168 Old Main 1B 85 Ketchum 30 Hale 350	8 314 275 339 233	80309-0314 80309-0275 80309-0294	492-7711 492-7885 492-8852
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric	Environ. Design 168 Old Main 1B 85 Ketchum 30	8 314 275 339 233	80309-0314 80309-0275 80309-0294 80309-0233	492-7711 492-7885 492-8852 492-2547
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences	Environ. Design 168 Old Main 1B 85 Ketchum 30 Hale 350	8 314 275 339 233	80309-0314 80309-0275 80309-0294 80309-0233	492-7711 492-7885 492-8852 492-2547
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental,	Environ. Design 168 Old Main 1B 85 Ketchum 30 Hale 350	8 314 275 339 233	80309-0314 80309-0275 80309-0294 80309-0233	492-7711 492-7885 492-8852 492-2547
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and	Environ. Design 160 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226	8 314 275 339 233 391	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391	492-7711 492-7885 492-8852 492-2547 492-8913
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic	Environ. Design 160 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226	8 314 275 339 233 391	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391	492-7711 492-7885 492-8852 492-2547 492-8913
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and	Environ. Design 160 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226	8 314 275 339 233 391	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391	492-7711 492-7885 492-8852 492-2547 492-8913
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular,	Environ. Design 160 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122	8 314 275 339 233 391 334	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and	Environ. Design 164 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131	8 314 275 339 233 391 334 347	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-8981
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental	Environ. Design 160 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122	8 314 275 339 233 391 334	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and Biochemistry	Environ. Design 164 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131	8 314 275 339 233 391 334 347	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-8981
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and Biochemistry Chicano Studies	Environ. Design 164 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131 Chemistry 102	8 314 275 339 233 391 334 347 215	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347 80309-0215	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-8981 492-7230 492-6531 492-8852
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and Biochemistry Chicano Studies (CSERA)	Environ. Design 164 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131 Chemistry 102 Ketchum 30	 3 314 275 339 233 391 334 347 215 339 	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347 80309-0215 80309-0339	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-8981 492-7230 492-6531 492-8852 492-6257
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and Biochemistry Chicano Studies (CSERA) Classics	Environ. Design 164 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131 Chemistry 102 Ketchum 30 Education 320F	 3 314 275 339 233 391 334 347 215 339 248 	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347 80309-0215 80309-0215 80309-0339 80309-0248	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-8981 492-7230 492-6531 492-8852
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and Biochemistry Chicano Studies (CSERA) Classics Communication	Environ. Design 164 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131 Chemistry 102 Ketchum 30 Education 320F	 3 314 275 339 233 391 334 347 215 339 248 	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347 80309-0215 80309-0215 80309-0339 80309-0248	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-8981 492-7230 492-6531 492-8852 492-6257
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and Biochemistry Chicano Studies (CSERA) Classics Communication Disorders and	Environ. Design 164 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131 Chemistry 102 Ketchum 30 Education 320F	 3 314 275 339 233 391 334 347 215 339 248 270 	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347 80309-0215 80309-0215 80309-0239 80309-0248 80309-0270	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-7230 492-6531 492-6531 492-8852 492-6257 492-7306
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and Biochemistry Chicano Studies (CSERA) Classics Communication Communication	Environ. Design 168 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131 Chemistry 102 Ketchum 30 Education 320F Hellems 94	 3 314 275 339 233 391 334 347 215 339 248 270 409 	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347 80309-0215 80309-0215 80309-0248 80309-0270 80309-0409	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-7230 492-6531 492-6531 492-6257 492-6257 492-7306
Architecture and Planning College of Arts and Sciences, College of Afro-American Studies Anthropology Astrophysical, Planetary, and Atmospheric Sciences Biology-Environmental, Population, and Organismic Biology-Molecular, Cellular, and Developmental Chemistry and Biochemistry Chicano Studies (CSERA) Classics Communication Disorders and Speech Science	Environ. Design 168 Old Main 1B 85 Ketchum 30 Hale 350 Duane Physics E226 Ramaley 122 Porter Biosci. B131 Chemistry 102 Ketchum 30 Education 320F Hellems 94 Comm. Dis. 201	 3 314 275 339 233 391 334 347 215 339 248 270 	80309-0314 80309-0275 80309-0294 80309-0233 80309-0391 80309-0334 80309-0347 80309-0215 80309-0215 80309-0239 80309-0248 80309-0270	492-7711 492-7885 492-8852 492-2547 492-8913 492-8981 492-7230 492-6531 492-6531 492-8852 492-6257 492-7306

Academic Programs	Location	Campus Bo	ox Zip Code	Telephone
Film Studies	Hunter 102	316	80309-0316	492-1531
Fine Arts	Fine Arts N196A	318	80309-0318	492-6504
French and Italian	Hellems 290	238	80309-0238	492-7226
Geography	Guggenheim 110	260	80309-0260	492-8311
Geology	Geology 205	250	80309-0250	492-8141
German and Slavic	20006/ 200	_, .		-, -
Languages	McKenna 129	276	80309-0276	492-7404
History	Hellems 204	234	80309-0234	492-6683
Honors	Norlin M400C	184	80309-0184	492-6617
Humanities	Ketchum 233	331	80309-0331	492-6246
Kinesiology	Clare Small 114	354	80309-0354	492-5362
Latin American Studies	Hellems 218	234	80309-0234	492-1698
Linguistics	Woodbury 308	295	80309-0291	492-8041
Mathematics	Math 260	395	80309-0426	492-7664
Natural Science	Ketchum 233	331	80309-0331	492-6246
Oriental Languages and	Recentanti 255	551	0000000000	1/2 0210
Literatures	McKenna 16	279	80309-0279	492-6639
Philosophy	Hellems 169	232	80309-0232	492-6132
Physics	Duane Physics E03		80309-0390	492-6952
Political Science	Ketchum 106	333	80309-0333	492-7871
Psychology	Muenzinger D244	345	80309-0345	492-8662
Religious Studies	Woodbury 308	292	80309-0292	492-8041
Sociology	Ketchum 219	327	80309-0327	492-6427
Spanish and Portuguese	McKenna 127	278	80309-0278	492-7308
Theatre and Dance	Uni. Theatre C132		80309-0261	492-7355
University Writing		201	00505-0201	1/2/3/)
Program	Temp. Bldg. #1, 11	3 359	80309-0359	492-8188
Women Studies	Cottage #1	246	80309-0246	492-8923
Business and Administration		240	00507-0240	4)2-0)25
College of	Business 227	419	80309-0419	492-6515
Education, School of	Education 124	249	80309-0249	492-6937
Engineering and Applied	Education 121	21)	00507-0217	172-0757
Science, College of	Eng. Ctr. AD1-1	422	80309-0422	492-5071
Aerospace Engineering	Lug. Cu. AD1-1	122	00507-0422	472-90/1
Sciences	Eng. Ctr. OT6-15	429	80309-0429	492-6417
Applied Mathematics	Eng. Ctr. OT2-06	526	80309-0526	492-4668
Chemical Engineering	Eng. Ctr. CW1-43	424	80309-0920	492-7471
Civil, Environmental,		12 1	00505-0121	1/2-/1/1
and Architectural				
Engineering	Eng. Ctr. OT4-21	428	80309-0428	492-7315
Computer Science	Eng. Ctr. OT7-05	430	80309-0430	492-7514
Electrical and Computer	Ling. Out O 17-07	150	00507-0450	1)2-/)11
Science	Elec. Eng. EE0-02	. 425	80309-0425	492-7327
Engineering Physics	Duane Physics E03		80309-0390	492-6960
Mechanical Engineering	Eng. Ctr. MEI-19	427	80309-0427	492-7151
Telecommunications	Eng. Ctr. OT3-42	530	80309-0427	492-8916
Graduate School	Regent 308	26	80309-0950	492- 7401
Journalism and Mass		20	00000-0020	4 <i>722/</i> 401
Communication,				
School of	Macky 201	287	80309-0287	492-5007
Law, School of	Fleming Law 208	401	80309-028/	492-9007
Music, College of	Imig Music C111	301	80309-0301	492-6352
				1/2 05/2

Please use ink and print legibly. 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: Office of Admissions, Regent Administrative Center 125, Campus Box 6, Boulder, CO 80309-0006.	 13. Do you have a high school diploma or a GED Certificate of Equivalency? Name and address of high school: 	Y = Yes N = No	
1. Full legal name:	Number and Street or P.O. Box		
Last First Middle	City Stat	e Zip Code	
2. Former or maiden name (optional):	Date of graduation, if applicable:	·	
3. University student number:	Month	Day Yea	r
Social Security Number* CU Student Number (CU, IEC, Economics Institute)	14. Do you have a bachelor's degree or its equivalent?	Y = Yes	
Sucial security number (CU, rcc, economics institute) *Used for record keeping and identification of students.	, C	N = No	
4. Permanent address and telephone number:	15. Last college degree received or expected (if any) before th	e term for whi	ch you
Number and Street or P.O. Box	are applying and the institution awarding the degree:		
	Degree: Degree	date:	
City State Zip Code	Institution name:		
Foreign Country County—Colorado Residents Only	16. Have you ever attended CU-Boulder?	Y = Yes	
Area Code Home Telephone	(This does not include IEC, SAVE, or	N = No	
• • •	Continuing Education.)		
Area Cade Work Telephone Extension 5. Address to which all mailings should be sent and telephone number, if different	If no, skip to question 17.		
from your permanent address and telephone number:	If yes, were you enrolled in a degree program?	Y = Yes N = No	
Number and Street or P.O. Box	If yes, what was your last term and year of attendance?		
City State Zip Code	What CU-Boulder school and major were you enrolled in?		
Foreign Country			
Area Code Home Telephone	Did you graduate?	Y = Yes N = No	
6. Age: Birth date:	Have you attended another collegiate	Y = Yes	
7. Sex: F = Female M = Male	institution since your last attendance at CU-Boulder? (If yes, attach a sheet of paper to this application listing the institution	N = No	
8. Ethnicity (for government reports and University	name, city and state, dates of attendance,		
compliance with 1964 Civil Rights Act):	degrees received, and the dates degrees were received from each institution attended.)		
Tribol Affiliation Enrollment Number	17. Have you ever been convicted of a felony?	Y = Yes	
A = Asian or Pacific Islander W = White, not of Hispanic origin	(If yes, attach an explanation.)	N = No	
B = Black/African American, O = Other:	18. Are you eligible to return to all collegiate	Y = Yes	
not of Hispanic origin S = Hispanic, Chicano, or Mexican American	institutions previously attended? (If no, attach an explanation.)	N = No	
9. Country of citizenship:	Complete the reverse side of this applic	ATION	
10. If not a U.S. citizen:			
F = Non-U.S. citizen on temporary status			10. of 10. of 10. of 10.
Visa Type Expiration Date	OFFICE USE ONLY		1
P = Non-U.S. citizen on permanent status			
Alien Registration Number Date of Issue			
11. If you are a veteran:	TERM RES CAR CLS COL DEG MAJ	TYP	OVR
VÉ = Honorably discharged veteran VR = Honorably discharged disabled veteran		FU SI RU "	0 898 ' "
Active Duty Dates: 19 to 19 Year	RET " " N	FG SV RG "	n.
12. For which year and term are 19 1 = Spring you applying? Year 4 = Summer 7 = Fall		FU H RU .	S 898 "

19. Are you claiming eligibility for in-state tuition classification?

Yes No If no, skip to question 20.

If yes, please carefully answer the following questions. Failure to answer a question may result in your being misclassified or may cause delays that could affect your chances for admission. For all questions, indicate "none" or "not applicable," if appropriate. Month and year are sufficient for dates more than two years past. In addition to your own information, if you are less than 25 years of age and not married, please give parent or court-appointed legal guardian information. If you are married, regardless of your age, please give spouse information.

Former and continuing students previously classified as out-of-state students must submit a separate "Petition for In-State Tuition" to change their tuition classification. Petitions are available from the Office of the Registrar and must be submitted to that office before registration.

1) List your most recent employers	s.Employer #1			City				State Date	s	_//_	to	_//
	Employer #2			City				State Date	s	_//_	to	_//
2) List all institutions of higher	Inst. #1			City _				State Dat	es	_//_	to	_//
education you have attended.	Inst. #2			City _				State Dat	es	_//_	to	_//
Attach an additional page if necessary.	Inst. #3			City _				State Dat	es	_//_	to	
nocosony.	Inst. #4			City _				State Dat	es	_//_	to	_//
	Inst. #5			City _			. '	State Dat	es	_//_	to	_//
3) Parent/guardian/spouse	Name					Relationshi	o :	Paren	t	Gu	ardian	Spouse
name, relationship, address,	Street Address or P.O. Box											
and employment.	City						State	Da	tes	//.	to _	_//
	Most Recent Employer											
	City						State	Da	tes		to _	_/_/_
				YOU						CHECK OF		SPOUSE
4) Dates of continuous physical p	resence in Colorado (mo./day/yr.)	/	/	to	/	/		/	/_	to _	/_	/
5) Dates of employment in Colord	ado (mo./day/yr.)	/	/	to	/	/		/	_/_	to .	/_	/
6) List exact years for which Colo	rado income taxes have been filed											
7) Dates of extended absences fro	om Colorado of more than two months											
within the past two years (mo.,	/day/yr.)	/	_/_	to	_/_	/		/	/_	to .	/.	/
	rvice, if applicable (mo./day/yr.)				/_	/		/	_/_	to ,	/.	/
Dates stationed in Colorado (n	no./day/yr.)	/	_/	to	/	/		/	/	to _	/.	/
9) Date of your marriage, if appl	icable (mo./day/yr.)	/	/									
10) Date current Colorado driver's	license was issued (mo./day/yr.)	/	/					/	/_			
Issue date of previous Colorad	lo license, if applicable (mo./day/yr.)	/	/					/	_/_			
11) List exact years of Colorado m	otor vehicle registration											
12) Dates of Colorado voter regist	ration (mo./day/yr.)	/	_/_	to	/	/		/		to _		/
	lorado residential property (mo./day/yr.)				/	/		/	_/_	to _	/.	/
	divorced?				No							

20. I hereby certify that, to the best of my knowledge, the information furnished on this application is true and complete without evasion or misrepresentation. I understand that if found to be otherwise, it is sufficient cause for rejection or dismissal.

I have read and accepted the limitations on transfer of nondegree student credit to a degree program. I understand that a maximum of 12 semester hours of nondegree credit will transfer to an undergraduate degree program. The graduate departments may recommend a maximum of 9 overall transfer hours be transferred to a master's degree program; 21 to a doctoral program. I realize that lower maximums may apply in specific programs and that credit may be lost when transferring to a degree program if departmental limits are exceeded.

Applicant's Signature				Date	
SUMMER H Please obtain the following two signatures. I certify that, to the best of my knowledge, this student is m Boulder. Permission is given to this student to register at B			COMPLETE THIS SECTION	ic challenges of the University of Colc	rado at
High School Counselor or Principal				Date	
Parent/Legal Guardian Address and Relationship of Parent/Legal Guardian:	🗌 Father	Mother	Guardian	Date	
Number and Street or P.O. Box					
Gity				State Zip Code	

Summer 1993

Return this entire application and your advance payment to: Residence Halls Reservation Center, Hallett Hall 80, Boulder, CO 80310. (Type or print)

Full Name								1		
}	Last			First		Middle	Phone		ial Security* or Studen	t Number
Home Address	Street		City		State	Zip Code		Area Code	Number	
Boulder Address (if r	•						Phone		Number	
Sex M or F	Birth Date		/			Name of Parent	or Guardian			
Indicate Term:	r= 10-w	eek 🗂 8-wee	k 📺 1st 5-week	2nd 5-w	eek <u>r</u> ⊓Other			ive details including cou		
Circle any special sta							(please g	ive details including cou	irse title and dates)	
l expect to be			2nd Sem. Fr,		/	/		,	61	
l agree to the terms of Housing, University of part of this Agreeme	and provisi of Colorad	ons of the Resider	nce Halls Aareemer	nt printed on the	reverse side of th	is page, and	to the policie	es and terms ir	cluded in the	
Date	Stuc	lent's Signature								
l guarantee payment when student is unde			h the above may in	ncur while residir	ng in the residenc	e halls at the	University of	Colorado. (To	be signed by	parent or guardian
Parent/Guardian Signature	•	Street			Ci	y, State, and Zip Co	de		Telepi	ione
[R OFFICE USE	-				
App. No		Adv. Pay		Bldg		Cano	:el		_ Refund	
*For record keeping	and identi	fication of student	5.							
		(Type or print) Full Name			First		Middle	/	Social So	curity* or Student Number
Do not write in this		Permanent Addr			r#SI		Middle		30(10) 3e	uniy u sidden kunder
App.# Prog.			Street	· ·						
BLdg Rm			City		·····				State	Zip Code
Туре	—	Boulder Address							Phone	
		Sex M or F	Birth Date		/	nme of Parent or Gu	ardian		Phone	
All students making apartments. This ap FOR THE FULL TERM Indicate Term:	VOU IND	iould not be used ICATE BELOW.	this form is for roo I by people attendi k 🔲 1st 5-week	ing summer con	ferences or work	shops. PLEA	SE NOTE THA	AT YOU ARE S	IGNING A H	cept Reed Hall OUSING AGREEMENT
							(please	give details including co	urse title and dates)	
Circle any special st I expect to be	Ū					/ _	Śr.	/	Grad	
Last school attended		əm. Fr.	2nd Sem. Fr.		- ·		••••	Najor		
Type of space: Sing	le		Double		Trip	le		Reed		(Srs. and Grads.)
Roommate preferen									y studious?	
Other factors you w								1	_	
Uner luctors you w		rea in assignmen								

*For record keeping and identification of students.

(continued)

Summer 1993

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

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 permission to commute.

CANCELLATIONS: If a cancellation is received in the Residence Halls Reservation Center prior to two weeks before the beginning of the term or period for which the reservation is made, half the advance payment will be refunded. If a cancellation is received after two weeks prior to the beginning of the term, the entire payment will be forfeited.

UNIVERSITY LIABILITY: The University shall assume no responsibility for the theft, destruction, or loss of money, valuables, or other personal property belonging to, or in the custody of , the student for any cause whatsoever, whether such losses occur in the student's room, storage room, public area, elsewhere in the hall, or in baggage handling related to shipment or storage. Students are encouraged to carry their own personal property insurance. WITHDRAWALS AND REFUNDS: If a resident withdraws from the University at the end of a term that is shorter then the term indicated on the front of this application, no liquidated damages will be charged, provided two-weeks notice is given.

Residents who check out of the residence halls at any other time and for any other reason will be charged for the period of occupancy plus 10 days. 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 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 Assistant Director of Housing, Hallett Hall 64.

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 from the University, (4) disciplinary action, (5) behavior which 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 10 days.

Summer 1993

OFFICE USE ONLY

Building		Room #	 Building	Room #
Items Issued:			Forwarding Address Card Prepared	
(2) sheets		Blanket	 Items Returned: (check)	
Pillowcase	and the second	KeyRoom	 (2) sheets	Blanket
Mattress Cover		Key—Outside Door	 Pillowcase	Meal Card
		,	Mattress Cover	Key—Room
Meal Card	Date	/Number	 Other	Key—Outside Door
Date			Items Missing	
Student Signature			Date	
Checked in by			 Student Signature	
			Checked out by	

CHECK-OUT INFORMATION:

Students will be held responsible for charges incurred between check-in and check-out of the residence halls system, plus liquidated damages as provided for in the Residence Halls Agreement.

University Administration

Judith E.N. Albino, *President of the University*. B.J., Ph.D., University of Texas at Austin.

Chris. D. Zafiratos, Vice President for Academic Affairs and Research and Dean of the System Graduate School. B.S., Lewis and Clark College; Ph.D., University of Washington.

Glen R. Stine, *Vice President for Budget and Finance*. B.S., Michigan State University; M.P.A., University of North Carolina; Ed.D., Harvard University.

Richard A. Tharp, *Vice President and University Counsel.* J.D., University of Colorado School of Law; B.A., DePauw University.

Boulder Campus Administration

James N. Corbridge, Jr., *Chancellor; Professor of Law.* A.B., Brown University; L.L.B., Yale Law School.

Bruce R. Ekstrand, Vice Chancellor for Academic Affairs; Professor of Psychology. B.A., M.S., Ph.D., Northwestern University.

Jean Delaney, Interim *Vice Chancellor for Student Affairs*. B.A., University of Colorado at Boulder; M.A., University of Colorado at Boulder.

Stuart M. Takeuchi, *Vice Chancellor for Administration.* B.A., Occidental College; M.P.A., Cornell University; Ph.D., University of Colorado.

Summer Session Administration

Brangwyn Foote, Assistant Vice Chancellor for Academic Affairs and Director of Summer Session. B.A., University of Arizona; M.A., Ohio State University; Ph.D., University of Colorado at Boulder.

Regents

Kathleen S. Arnold, Littleton Peter C. Dietze, Boulder Guy J. Kelley, Fort Collins Susan C. Kirk, Denver James A. Martin, Boulder Harvey W. Phelps, Pueblo Norwood L. Robb, Littleton Robert E. Sievers, Boulder David W. Winn, Colorado Springs

Regents' Staff

Milagros "Millie" Caraballo, Secretary of the Board of Regents and of the University. B.A., M.S., State University of New York; M.A., Webster University.

Catalog Order Form

Use this form to order the University of Colorado at Boulder Catalog, or call (303) 492-7344 and charge your order to your VISA or MasterCard.

(Please print) Name	
Address	
City, State, Zip	
Please indicate your request below and enclose your check with this order form (postage has been included in the price). Make your check payable to the University of Colorado.	Catalog cost through Reggie Catalog-Order Hotline is \$10.00 (includes first class U.S.postage) and \$25.00 (includes air mail postage to all other countries).
\$ 7.50 (second class: 3 or more weeks for delivery)	
\$10.00 (first class: U.S., Canada, and Mexico)	
\$25.00 (air mail: all other countries)	
Mail this order form and your check to:	
Catalog Request Campus Box 20 University of Colorado at Boulder Boulder, CO 80309-0020	• .

CAMPUS MAP

A

About Boulder 3 About the University 2 Abroad, Study 9 Academic advising 30 Academic dates 78 Academic programs 38 Academic Standing 26 Accounting 53 Adding courses 33, 36, 37 Address change 33 Adjusting Your Schedule 23, 33, 37 Administration and Regents 71 Administrative Offices 66 Admissions 17, 66 Advising. See Registration Aerospace Engineering Sciences 56, 66 Affirmative Action 79 African American Dance 6, 41 Afro-American Studies 38, 66 Airport, Stapleton International 3 Alumni Career Network 14 Amazonian Tribal Peoples 4, 38 Anthropology 4, 38, 66 Apartments. See Off-Campus Housing Application for Admission, Nondegree 67-68 Application, Housing 69-70 Applied Mathematics 39, 66 Archaeological Field and Laboratory Research 10, 38 Architecture and Planning, College of 2, 38, 66 Arts 6, 44, 66 Arts and Sciences, College of 2, 38, 66 Arts and Sciences orientation 31 Ask Ralphie 12 Astrophysical, Planetary, and Atmospheric Sciences 39, 66 Automatic Search 32

B

Backpacking. See Student Recreation Center Ballet 41 Band 7, 59 Banking 10, 42 Bills 19, 22 Biochemistry 40, 66 Biology-Environmental, Population, and Organismic 9, 43, 66 Biology-Molecular, Cellular, and Developmental 44, 66 Black Studies. See Afro-American Studies Book Center 16 Boulder 2 Boulder Campus Administration 71 Budget 23 Building Abbreviations 35, 73 Bursar's Office 19, 22 34, 60 Bus pass fee 22 Business, Languages and 9 Business and Administration, College 2, 53, 66 Business Economics 53 **Business orientation** 31

С

Calendar, Important Dates 78 Calendar, Summer Terms 78 Calendar, Graduate Student Important Dates 79 Call Number 35 Campus Directory 66 Campus Map 72 Campus Tours 3 Campus Visitation Programs 66 Career Resource Library 13 Career Services. See Counseling and Career Services Catalog Order Form 71 Chancellor 71 Checks 22 Chemical Engineering 56, 66 Chemistry 39, 66 Chicano Studies 40, 66 Children's Center 12 Chinese 40 Civil, Environmental, and Architectural Engineering 66 Choral Conducting Workshops 7, 59 Classics 40, 66 College of Architecture and Planning 2, 38, 66 College of Arts and Sciences 2, 38, 66 College of Arts and Sciences orientation 31 College of Business and Administration 2, 53, 66 College of Business orientation 31 College of Engineering and Applied Science 2, 56, 66 College of Engineering orientation 31 College of Environmental Design. See College of Architecture and Planning College of Music 2, 6, 58, 66

College of Music orientation 31 College-Level Examination Program 14 Colleges and professional schools 2 Colorado Dance Festival 7 Colorado Lvric Theatre Festival 7 Colorado Shakespeare Festival 7 Commencement 78 Communications 41, 66 Communication Disorders and Speech Science 41, 58, 66 Computer Science 57, 66 Computing and Network Services 12 Computing Facilities 12 Computing fee 22 Confirmation fee 20, 28 Confirmed Registration Form, Summer 36 Contemporary Black Protest Movements 4, 38 Continuing Degree Students 18, 30 Continuing Education 11, 66 Continuing Student Registration 30 Controlled Enrollment Courses 30 Cooperative Education/Internships 14 Core Curriculum 60 Core Worksheet 65 Counseling and Career Services 13. See also CU Opportunity Program Course Load Definitions 26 Course Number 35 Course Time Changes 32 Course Title 35 Creating Your Schedule 35, 36, 37 Credits 35 CU-Boulder 2 CU Connect 32, 36, 37 CU Connect Codes 32, 37 CUline 12, 22 Cultural Diversity 4. See also CU Opportunity Program CU Opportunity Program 12, 66 CUOP 12

D

Dance, Theatre and 8, 41, 66 Dance Festival 6 Dates, Important 78, 79 Day care 12 Degree Students 18, 28, 31 Degree Students, Freshman 28 Denver 3 Department 35 Deposit, Enrollment 20, 31, 33 Directory, Campus 66 Disabled Students Services 14, 66 Diversity 4, 7, 13. See also CU Opportunity Program; Foreign Students Dropping courses 33, 37

E

Economics 10, 41, 66 Economics Institute 11 Education 10, 55 Education and Science 10 Education records 27 Education, School of 2, 55, 66 Education, Special Topics 10, 55 Educational and Career Transition 13 Elective Music 48 Electrical and Computer Engineering 57 Electrical and Computer Science 66 Electronic mail 12 Elementary Certification 55 E-mail 12 Employment 13, 25 Engineering and Applied Science, College of 2, 56, 66 Engineering Management 57 Engineering orientation 31 Engineering Physics 66 English 6, 42, 66 Enrollment deposit 20, 31, 33 Environmental Design. See College of Architecture and Planning Environmental, Population, and Organismic Biology 9, 43, 60 EPO Biology 9 Estimated Summer 1993 Student Fees 22 Estimating Expenses 23 Ethnic student support. See Counseling and Career Services Examinations 34, 78 Explanation of IF and IW 26 Exploring a Non-Western Culture: Amazonian Tribal Peoples 4, 38

F

Faculty and Staff Summer Registration and Tuition Benefits 34 Fall Registration 34 Family Educational Rights and Privacy Act 27 Family Housing 29 Fee deadlines 25 Fees, Late 32 Fees, Summer 1992 22 Fees, Estimated for Summer 1993 22 Fees, Time Out Program 34 Fees, tuition and 20 Film Studies 44, 66 Final Examinations 34 Finance 42, 54 Financial Aid 24, 66 Financial stops 22 Fine Arts 44, 66 Fiske Planetarium 15 Foreign Degree Applicants 19 Foreign Student Admission 19, 66 Foreign Nondegree Applicants 22 Foreign Student and Scholar Services 14, 66 Foreign Students 14, 19 Former Boulder degree students 20 French 44, 66 Freshman Degree Students 28 Freshman orientation 31 Full-time status 26

G

Geography 45, 66 Geology 45, 66 German and Slavic Languages 45, 66 Getting Your Schedule 32 Grade Point Average 26 Grade Reports and Transcripts 27 Grades 26, 33 Grading System 26 Graduate Course-Load Definitions 26 Graduate Degree Students 18, 79 Graduate School 2, 66 Graduate school admissions testing 14 Graduate School of Business Administration 2, 53 Graduate Students 17, 20 Graduate Students, Additional Tuition for 20

Graduate students, Important Dates 79 Graduate Students, Tuition for 21 Graduation. See Commencement Grants 24 Grievances 15

Η

Half time 24 Handicapped 15 Harassment 15 Health Center, Wardenburg Student 15, 66 Help Line 32, 37 History 45, 66 History and Culture 4 Holidays 78 Honors 66 Hotline, catalog order 71 Hourly Employment, Summer 25 Housing 12, 28, 69, 70 Humanities 46, 66

Ι

Identification 30, 36 ID Validation, Summer 30 Immunization 15 Important Dates 78 Important financial aid dates 24 Incomplete Grades 26 Independent Study 30, 32 Information 3, 66 Information Systems 54 Insurance 15, 23 In-state. See Residency Classification; Tuition Instructor 35 Intensive Beginning and Intermediate Japanese 9, 46 Intensive classes 32 Intensive Music 59 Intensive Spanish Summer Institute 9, 51 International Business Seminar 9, 54 International Education 10, 14, 19 International Financial Management 9, 54 International Marketing 9, 54 International Transportation 9, 54 Internships 14 Intramurals 16 Intrauniversity Transfer 18 Invitation to register 31 Issues in Gender and Media Performance: Madonna Undressed 5, 58 Italian 46, 66

J

Japanese 8, 46 JILA 35 Job Location and Development 25 Job-match service 25 Jobs 13, 25 Journalism and Mass Communication, School of 2, 58, 66

K

Kinesiology 46, 66

L

Laboratory 35 Languages and Business 9 Late Charges 22 Late Registration 32 Late Registration Fee 23, 32 Latin 40 Latin American Studies 46, 66 Law, School of 2, 58, 66 Learning Disabilities Office 14, 66 Libraries 14 Linguistics 46, 66 Listing Your Schedule 32, 37 Loans 24 Lower division 35

Μ

Madonna 5, 58 Map 72 MAPS 65 Marketing 9, 54 Mathematics 35, 47, 66 Matriculation Fee 20 Meal plans. See Housing; University Memorial Center Mechanical Engineering 57, 66 Medical 15, 23 Migrant. See CU Opportunity Program Military. See Veterans' Services Minimum Academic Preparation Standards 65 Minority. See CU **Opportunity Program; Foreign Students** Molecular, Cellular, and Developmental Biology 47, 66 Movies. See University Memorial Center Moving in 29 Multicultural. See CU Opportunity Program; Foreign Students Museum 15, 48

Music 6, 48, 58, 66 Music, College of 2, 58, 66 Music Courses 6, 58 Music orientation 31 Music Workshops for Teachers and Conductors 6, 59

Ν

National Testing 14 Natural Science 48, 66 Nature and Society 10, 48 Nazi Germany 4, 46 New and Readmitted Students 31 New Students 31 No Credit 33 Nondegree Requirements 17 Nondegree Requirements 17 Nondegree Student Application 68 Nondegree Students 17, 20, 31 Nondegree Students Transferring to a Degree Program 17 Nonrefundable enrollment deposit 20 Norlin Library 14

0

Observatory 15 Off-Campus Housing 29 **Off-Campus Student** Services. See Off-Campus Housing Office of Admissions 17 Office of Admissions CU Opportunity Program 12 Office of Financial Aid 25 Office of the Registrar 66. See also Grades; Registration Ombudsman Office 15 On-Campus Registration 31 Open Option 30 Opera Theatre Practicum 7, 59 **Operations Management** 54 Organization Management 54 Oriental Languages 8, 66 Orientation 20, 31. See also Foreign Student and Scholar Services Other Opportunities 11 Out-of-state. See Residency Classification; Tuition

Р

Parking Permits 30 Pass/Fail 33 Past-due bills 22 Paying Your Bill 22, 31 Pell Grant 24 Personal Checks Policy 23 Personal identification number 32 Personnel-Human Resource Management 54 Petitioning for In-State Classification 23 Pharmacy. See Student Health Center Philosophy 48, 66 Photo ID Office 30 Physical Education 56 Physics 48, 66 PIN 31, 32 Placement Services 14 Planetarium 15 Plants of Colorado 10, 43 Police, University 66 Political Science 49, 66 Portuguese 66 Privacy of Your Education Records 27 Psychology 49, 66

R

Rafting. See Student Recreation Center Ralphie 12 Reading Gender, Reading Race 5, 52 Readmitted Students 31 Reapply 18 Recitation 35 Records, Academic 27, 66 Recreation center 16 Refunds 22 Regents 71 Regents' Staff 73 Reggie catalog-order hotline 71 Registering for Fall 34 Registrar, Office of the 66. See also Registration Registration 30, 37, 66, 78 Registration, Faculty and Staff 34 Registration for Term B Only 31 Registration late fee 31 Registration time assignments 32 Religious Studies 50, 66 Rental housing. See Off-Campus Housing Residence Halls 28 Residence Halls Agreement 70 Residence Halls Application 69 Residence Halls Reservation Center 28

Residency Classification 23, 66 Resume. See Counseling and Career Services Returning students 18 Room Number 35 Rights 27. See also Ombudsman Office Room and Board Rates, Summer 1992 29 Roommates 28 Rooms 28 Russian 50. See also Slavic Languages

S

Sample Budget 23 Schedule Adjustment 23, 33, 37 Schedule of Courses 38-59 Schedule/bill 22, 32 Schedule Worksheet 37 Science, Education and 10 School of Education 2, 10, 55, 66 School of Journalism and Mass Communication 2, 58, 66 School of Law 2, 58, 66 Search, Automatic 32 Secondary Certification 55 Section Number 35 Session Codes and Dates 35 Shakespeare Festival 6 Shakespeare in Production 8, 52 SingleFile Form. See Financial Aid Slavic Languages 50, 66 Sociology 50, 66 Sommers-Bausch Observatory 15 Spanish 8, 51, 66 Spanish and Portuguese 8, 66 Spanish Summer Institute 8, 51 Special Topics in Education 10, 55 Stafford Loan 24 Standard Grades 26 Stapleton International Airport 3 Stops 22, 31 Student employment 24 Student Fees 22 Student Health Center 15, 66 Student Recreation Center 16 Student Services 12 Study Abroad 11

Summer 1992 Room and Board Rates 29 Summer 1993 Student Fees, Estimated 22 Summer financial aid worksheet 25 Summer Confirmed Registration Form 36 Summer Hourly Employment 25 Summer Housing 28 Summer ID Validation 30 Summer on Campus 2 Summer Parking Permits 30 Summer Session Administration 71 Summer Work-Study 24

Т

Teacher Certification 10, 18, 55 Teaching Shakespeare: Text and Performance 6, 52 Telecommunications 57, 66 Telephone numbers 66 Term Dates 78 Testing 14 Theatre 6, 52, 66 Time 35 Time Out Program 34 Tourism and Recreation 55 Transcripts 27 Transfer student orientation 31 Transportation and Distribution Management 9, 55 TTY/TDD information 66. See also Disabled Students Services Tuition and Fee Bill Information on CUline 22 Tuition and Fees 20-23 Tuition deadlines 22, 78 Tuition Drop Boxes 22 Tuition, Fees, and Expenses 20-23 Tuition for Graduate Students 20 Tuition Rates for Graduate Students 21 Tuition Rates for Undergraduate Students 21 Tutoring. See CU Opportunity Program

U

UMC. See University Memorial Center Undergraduate Course-Load Definitions 26 Undergraduate Degree Application Requests 66 Undergraduate Degree Students 18 Undergraduate school admissions testing 14 Undergraduate Students 18 Undergraduate Students, Tuition for 21 Understanding Your Schedule 33 University Administration 71 University housing 28 University Learning Center. See CU Opportunity Program University Memorial Center 16, 66 University of Colorado at Boulder Catalog 71 University of Colorado Student Union. See Estimated Summer 1993 Student Fees University Writing Program 52, 66 Updating Your Address 33 Upper division 35

V

Variable credit course 32 Verification 24 Veterans' Services 16 Visitation programs. See Admissions

W

Wait list 36 Wardenburg Student Health Center 15, 66 Withdrawing 23, 33, 34 Women and Popular Culture 5, 58 Women Studies 5, 52, 66 Women Working 5, 52 Worksheet, Core 65 Worksheet, Summer Financial Aid 25 Worksheet, Schedule 37 Work-Study 24 World Music in the Classroom 6, 59

Y

Young Scholars Summer Session 11

Registration

Ingistration	Telephone registration for continuing students.	Registration for non- degree and new degree students in eligible categories. Enrollment deposit must be paid by new degree students before registering.	Continuing and nondegree students only-final deadline to cancel summer registration without financial penalty.	Schedule/bill distribution for students who registered or changed their schedule after May 21.	On-campus registration; register before this date if possible.	Arts and sciences and business required new student advising, registration, and orientation for summer 1993.
Term A				June 4	June 4	June 3-4
Term B				June 4	June 4	June 3-4
	1 1 1 7	162	6.00 m m	July 12	July 12	July 12-13
Term C	March 17-	May 3-	4:00 p.m.	June 4	June 4	June 3-4
Term D	June 1	June 1	June 1	June 4	June 4	June 3-4
Term E	all terms	all terms	all terms	June 4	June 4	June 3-4
Term F				June 4	June 4	June 3-4
	1			July 12	July 12	July 12-13
See page(s) noted for further information.	30	31	33	32	31	31

Important Academic Dates

Terms	Schedule/Bill is Available*	Classes begin.	Last day to pay (by 4:00 p.m.) any unpaid balance of tuition and fee bill.	Final examinations.	Commencement.
Term A	June 4	June 7	June 25	July 8-9	
Term B	July 12**	July 13	July 28**	August 12-13	
Term C	June 4	June 7	June 25	July 29-30	Saturday,
Term D	June 4	June 7	June 25	August 12-13	August 4
Term E Intensives	July 12**	Check each course.	July 28**	Check each course.	9:30 a.m.
Term F Intensives	July 12**	Check each course.	July 28**	Check each course.	
See page(s) noted for further information.		See chart below.	22	34	

* Students registered before May 20 will receive their schedule/bill after the May 24 mailing.

**If you are registered for term A classes in addition to terms B, E, and/or F, you must observe the term A tuition and fee bill deadline of June 25, even if you drop the term A classes.

Term Dates

June 7-11	June 14-18	June 21-25	June 29- July 2	July 5-9	July 12-16	July 19-23	July 26-30	August 2-6	August 9-13
		Term A							
						Term B (Classes begi	n July 13)	
			Тегл	n C					
				Ter	m D				
Terms E 8	k F—Inclus	ive dates for	each course	noted in t	he "Schedule	e of Courses	" in this cat	alog.	

Independence Day Holiday-July 4-5-No classes. Campus offices are closed.

Attention Summer Degree Students-Important information about registering for fall 1993 can be found on page 34 of this catalog.

Graduate Degree Students

June 11 (Friday)

Last day for doctoral students to submit diploma card to the Graduate School for diploma to be ordered in time for commencement.

June 18 (Friday)

Last day for master's students to submit the Application for Admission to Candidacy to the Graduate School.

Last day for master's students to submit diploma card to the Graduate School.

Last day for doctoral students graduating in August to notify the Graduate School Office in writing of exact and complete title of thesis.

July 12, 14, 16

(Monday, Wednesday, Friday)

School of Education comprehensive examinations for doctoral and educational specialist candidates, 1:00 p.m. to 5:00 p.m. The comprehensive examinations are to be taken at the end of all course work.

July 14 (Wednesday)

School of Education comprehensive final examinations for Master's Candidates, 1:00 p.m. to 5:00 p.m.

July 16 (Friday)

Last day for final examination/defense of thesis for master's and doctoral candidates planning to graduate in August. Graduate School requires two weeks' prior notice of examination.

July 19 (Monday)

Last day for filing doctoral dissertation with Graduate School for doctoral candidates planning to graduate in August.

July 23 (Friday)

Last day for filing master's thesis in Graduate School for Master's Candidates planning to graduate in August.

July 26 (Monday)

Last day for doctoral students to have grade changes submitted for incomplete courses taken during previous semesters.

August 9 (Monday)

Last day for master's students to have grade changes submitted for incomplete courses taken during previous semesters.

Note: Departments may require the forms mentioned above several weeks before date listed. Check with your department. Additional copies of this catalog for Boulder Summer Session 1993 may be ordered by calling (303) 492-2456.

Although this catalog was prepared on the basis of the best information available at the time it was printed (January 1993), all information herein 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). 262 Stadium Building, Campus Box 584, Boulder, CO 80309-0584. Volume 1993, No. 1, January/February. Published four times a year: January/February, March/ April, May/June, August/September. Second class postage paid at Boulder, Colorado. POSTMASTER: Send address changes to University of Colorado Catalog, Office of Admissions, Campus Box 7, University of Colorado at Boulder, Boulder, CO 80302.

Produced by the Office of Research and Information in cooperation with the Office of Publications Service and the Assistant Vice Chancellor for Academic Affairs and Director of Summer Session. Photos by Ken Abbott and J. Martin Natvig of CU-Boulder Public Relations.

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 Human Resources 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, and Section 504 of the Rehabilitation Act of 1973. For further information about these provisions, or about issues of equity, discrimination, or fairness, write Garnett K. Tarum, Director of Affirmative Action and Services, 1511 University Avenue, Campus Box 475, University of Colorado at Boulder, Boulder, CO 80309-0475, or call (303) 492-6706.

p:\pubs\sum\summcat.xqk-2/93

