Turn Over a New Leaf

F

1.

Α

University of Colorado at Boulder **Continuing Education** Fall 1989 Schedule of Courses, Seminars and Workshops

Continuing Education Gives You Lots of Ways To Grow Whether you're seeking college credit or professional enhancement, an

whenter you re seeking conege create or professional enhancement, an opportunity to improve your skills, or new ways to enrich your life, Continuing Education courses are provided. ducation courses can open new pauls. Here are hundreds of ways to explore the adventures of learning with other like-minded people. Credit and non-credit courses are taught by instructors Education courses can open new paths.

Check the complete line-up of classes in the Index, inside back cover. who enjoy sharing their knowledge with you.

Four Easy Ways To Register 1. Phone registration's easy if you'd like to charge your noncredit

L. FIIOHE registration's easy if you of like to charge your noncrean courses to Visa or MasterCard. Call 492-6316 (after September 29, 100 5149) or 1 200 222 5020 with complete the structure to the 492-5148) or 1-800-332-5839 with completed registration form, 2. Fax your registration. When charging a course, send page 69 for 6. Fax your registration. When charging a course, senu page 09 lot noncredit; both front and back page 71 for credit. Our fax number page 69, and charge card in hand.

3. Register by mail for any noncredit or certificate class or three o. Register by man for any noncrean or certificate class or three hours of Boulder Evening Credit classes. A postage-paid envelope is enclosed and vorietzation former are on parts to former and the is 492-3962.

enclosed and registration forms are on page 69 for noncredit and

4. Or come to the Continuing Education Office, 1221 University Avenue, between 9:00 a.m. and 6:00 p.m. Monday through page 71 for credit.

Costs vary from class to class and tuition is listed at the end of each course description. You may pay by MasterCard, Visa, cash, or check.

Where Are Courses Given? Course locations are given at the end of each course description. Many Course locations are given at the end of each course description, many campus parking lots offer \$1.00 parking after 5 p.m. and on Saturdays. Some campus parking iots offer \$1.00 parking after 5 p.m. and on Saturuays, Soni are free evenings and weekends. The Campus Map gives both building and are new evenings and weekenus. The Campus Map gives both building parking lot. To skip parking altogether, take the RTD bus to campus.

You can earn academic credit at every level, high school through graduate Credit Programs

- school. Credit programs include: For university courses at convenient evening hours. Boulder Evening Credit Classes
- Independent study by correspondence and individualized instruction lets Independent Study Programs Center for Advanced Training in Engineering and Computer Science
- Earn a Masters degree or graduate credit with courses televised live to
 - (CATECS).

Professional Enhancement:

Certificate Programs To polish your skills or acquire new ones, enhance your current career or explore another field, Continuing Education offers a full spectrum of pro-

explore another field, continuing Education offers a fun spectrum of pro-grams. Most classes offer Continuing Education Units (CEUs), the national standard for recording university-level noncredit course participation. Or earn an Achievement Certificate in:

Computer Applications and Computer Graphics Commercial Design Management Development

Learning For Learning's Sake: Noncredit Courses

The broad range of noncredit courses, offered at convenient evening and Weekend hours, mean no tests, no grades, and no prerequisites. Yet noncredit weekenu nours, mean no usus, no graues, and no prerequisites rei noncrean courses, encompassing both personal and professional interests, are taught by highly graphical instruction. Enjoy non-compatibility learning with other who courses, encompassing bour personal and professional interests, are laught of highly qualified instructors. Enjoy non-competitive learning with others who

share your interests.

Change Your Mind?

Please let us know. If you withdraw before a course begins, you may receive a full refund. Refer to each program description for refund policies after a

course starts.

Other Questions?

Thursdays or 5 p.m. on Fridays.

Call us at 492-5148 or 1-800-332-5839 if you need help or additional infor-Lau us at 492-3140 or 1-000-332-3039 if you need neip or additional infor-mation. You can reach us between 9:00 a.m. and 6:00 p.m. Monday through

> Jan Whitt takes a break from teaching contemporary literature biking with her family in Washington Park.

Boulder Evening Credit Classes
University-level courses for the working person. Most classes are offered during the early evening hours and carry full university credit.
Management Development Certificate Program
For people who want to move into management positions or increase their management skills. Evening and weekend classes to accommodate busy schedules.
Boulder
Longmont
Certificate in Computer Applications
Designed to create the awareness and skills vital to success in our information age, use of computers and electronic information systems.
Computer Graphics
How to use microcomputers for designing and drawing.
Certificate in Commercial Design
For the new or continuing student in the growing field of graphic design. Covers skills needed in illustration, art, advertising, publishing, and other areas.
Noncredit Courses
Noncredit courses to satisfy your curiosity, help you meet career or lifestyle goals, or expand your artistic skills.
Special Professional Programs
Specially developed training seminars for business and industry, government agencies, and service organizations.
Video Teleconferencing
Special television linkups made possible by our state-of-the-art satellite receiving dish and teleconferencing system.
Real Estate Education Program
A statewide program administered by the University of Colorado and sponsored by the Colorado Real Estate Commission and the Colorado Association of Realtors.
Independent Study Programs
College correspondence courses, Individualized Instruction, Childhood Education series, Telecourses, and more.
Center for Advanced Training in Engineering and Computer Science (CATECS)66
Graduate-level courses for off-campus students, presented by live television broadcast or on videotape.
International English Center
English as a second language
Registration Information
Noncredit/Certificate Registration Form
Credit Registration Form
Campus Map
Index

Table of Contents

3

Boulder Evening Credit Classes

The Division of Continuing Education offers a special way for you to make the most of your time whatever your your ding schedule. If there's no time for The Division of Continuing Education offers a special way for you to make the most of your time, whatever your working schedule. If there's no time for classes during the day, you can still make the most of your evenings. You can earn full undergraduate University credit in classes with top-notch rou can earn un undergraduate University credit in classes with up-note instructors. You join a diverse group of people united by their interest in personal and professional development

You can then get started working toward the degree of your choice. Please personal and professional development.

You can then get started working toward the degree of your choice. Please note that each school or college will apply only a certain number of credit hours — usually 12 — toward a degree. Once you reach the maximum, the part step is applying for admission as a degree student. If you are the next step is applying for admission as a degree student. If you are thinking about applying to CU please purchase a current catalogue for the student of the student applying to CU please purchase a current catalogue for the student of the student applying to CU please purchase a current catalogue for the student of the next step is applying for admission as a degree student. If you are thinking about applying to CU, please purchase a current catalogue for admission requirements

Eligibility: You need no previous college experience — just a high school admission requirements.

Eligibility: You need no previous college experience — just a nigh school diploma or a GED. Persons on University of Colorado financial stops or academic suspension from the College of Engineering and Applied Science, the College of Engineer may not engineer the College of Business may not engineer the College of Busines College of Environmental Design, or the College of Business may not enroll. Residency: Whether you are a resident or non-resident, you may take up **Residency:** Whether you are a resident or non-resident, you may take up to 3 semester hours per term or session for \$60 per credit hour. Residency makes a difference only when you are signing up for 4 or more credit hours.

If you have lived in Colorado for the past 12 months, you may be eligible

If you have lived in Colorado for the past 12 months, you may be engine for in-state tuition rates although you may be asked to document where

Under 21? If you're not 22 years old by the first day of classes, you are Under 21? If you're not 22 years old by the first day of classes, you are assumed to have the same legal residence as your parents. If your parents you've lived for the past year. assumed to have the same legal residence as your parents. If your parents aren't Colorado residents, you may establish your own Colorado residency by restitioning the University for status as an emancinated minor

by petitioning the University for status as an emancipated minor. If you believe your initial classification is incorrect, please feel free to If you believe your initial classification is incorrect, please reel free to discuss your status with the Classification Coordinator at 492-5148.

Tuition: Resident tuition is \$60 per credit hour. Some courses requiring special equipment or materials may be slightly higher. If you're not a Colorado resident and want to register for 4 or more credit

hours, you'll be charged non-resident tuition. Please refer to Survival Tip **Privileges:** Total library services are yours once you enroll at no additional charge. As a Boulder Evening Credit student, you are also eligible for on page 15 for more information.

 Membership in the Recreation Center (\$41 a semester) • Wardenberg Student Health Services (\$60 a semester)

- Photo IDs (\$7 cash, checks with guarantee card, Visa, MasterCard) Hospitalization plan (\$273 a semester)

If you'd like to sign up for any of these additional student benefits, simply take your registration receipt to the appropriate office. Counseling Services: Free academic counseling is available to you if

you are considering enrolling in a course. For planning your degree program, you are considering enrolling in a course. For planning your degree program deciding on a major, considering seeking a degree at all, exploring your options, or charting an academic course, feel free to call 402.5145 for options, or charting an academic course, feel free to call 492-5145 for

Financial Aid: Degree students may qualify for all financial aid programs an appointment.

r mancial Alu: Degree Students may quality for an interioral are programs if eligible. Nondegree students taking courses for credit may qualify for a Stofford Loop (formark) CSL) if eligible. Applications are available in the Stafford Loan (formerly GSL) if eligible. Applications are available in the Office of Financial Aid. Environmental Design Room 2 (App 500) or Office of Financial Aid, Environmental Design Room 2, (492-5091) or is Party 165 of the UMC The Coloredo Commission on Higher Educ Unice of Financial Aid, Environmental Design Koom 2, (492-3091) or in Room 165 of the UMC. The Colorado Commission on Higher Educa-tion also provides some tuition assistance to eligible students and these involvestigned and the term the Office of Dispersion Aid applications are also available from the Office of Financial Aid.

Veteran Benefits: As an eligible veteran or dependent, you may enroll

in evening classes and apply credit toward a degree. If you have questions about your eligibility and benefite contact the Veteran's Affaire Office about your eligibility and benefits, contact the Veteran's Affairs Office, Room 165 University Memorial Conter or coll 402 7222 Room 165, University Memorial Center, or call 492-7322. **To Enroll:** Advance registration is necessary — by mail or in person at

IO Enron: Auvance registration is necessary — by man or in person at the Division of Continuing Education, 1221 University Avenue. See the instructions inside the front cover of this catalog. **To Drop:** To drop a credit course and to ensure that you receive any tuition refund due you come to the Division of Continuing Education 1001 Units

refund due you, come to the Division of Continuing Education, 1221 University Avenue, and complete a drop voucher. If you don't officially withdraw from a course, you may receive a grade of "F" for that class. Pass/Fail Option: This option is not available for Boulder Evening credit

courses.

Special Faculty-Staff Registration: Faculty and staff of the University of Colorado at Boulder may enroll in Boulder Evening Credit Courses at half the regular tuition on a space available basis. Please bring a current copy of your PAF showing at least half-time employment to registration beginning September 5.

Boulder **Evening** Credit **Classes**

Boulder Evening Credit Classes

Refund Schedule

FULL TERM

100% through September 15 60% September 18 through September 29 40% October 2 through October 13 NONE THEREAFTER

SESSION I

100% through September 8
60% September 11 through September 15
40% September 18 through September 22
NONE THEREAFTER

SESSION II

100% through November 3
60% November 6 through November 10
40% November 13 through November 17
NONE THEREAFTER

Credit Classes Calendar—Dates You Should Know

August 7	
August 31-September 1	
September 4	Labor Day Holiday. NO CLASSES.
September 5	
	FACULTY/STAFF registration for Boulder Evening classes on space available basis. 50% discount. Active PAF employment verification copy required.
September 11	LAST DAY TO REGISTER FOR SESSION I CLASSES. Withdrawals from Session I classes after this date will appear as a "W" on student's academic record.
September 12	Instructor's signature required to drop Session I classes.*
September 15	LAST DAY TO REGISTER FOR FULL TERM CLASSES. Withdrawals from Full Term classes after this date will appear as a "W" on student's academic record.
	Registration continues for Session II.
September 18	Instructor's signature required to drop Full Term classes.*
September 25	
October 11	Petition required to drop Full Term classes.
October 19	SESSION I TUESDAY AND THURSDAY CLASSES END.
October 23	
October 30	Session II classes begin.
	FACULTY/STAFF registration for Boulder Evening classes on a space available basis. 50% discount. Active PAF employment verification copy required.
November 3	
November 6	Instructor's signature required to drop Session II classes.*
November 20	Petition required to drop Session II classes.
November 23-24	Thanksgiving Holiday. NO CLASSES.
December 5	FULL TERM TUESDAY CLASSES END.
December 6	
December 11	
December 12	FULL TERM TUESDAY AND THURSDAY CLASSES END.
December 13	
December 14	FULL TERM THURSDAY CLASSES END. FULL TERM MONDAY AND THURSDAY CLASSES END.
December 19	
*This signature indicates you wer	e doing passing work when you dropped the course.

Full Term Classes by Starting Date, Fall 1989

Dept.	Course No & Hours	Section	Time	Location	Course Title
Mond	lay Courses,	Begin Septe	mber 11 and En	d December 11	
APAS	1110-3 .			ECCR 2-06	General Astronomy: The Solar System
ENGL	1500-3.				Masterpieces of British Literature
HIST	1010-3			ECCR 1-03	Western Civilization 1
HIST	2114-3				Western Warfare and Society Since the
HIST	9117 9	200	710 mm	ECCR 1-24	18th Century History of Colorado
	1071 3	300	5.30 8.30 p.m.	FCCR 2-26	
	1081-3	300	69 n m	ECCR 1.40	Calculus for Social Science and Business
PHIL.	1100-3	300	7-10 p.m.	Hellems 229	Ethics
					Introduction to International Relations
					Psychology of Adjustment
			6:30-9:30 p.m.	Biosciences E432	Psychology of Personality
	1003-3.		6:30-9:30 p.m.	Hale 303	Introduction to Acting for Non-Majors
Mond	lav and Wedı	nesdav Cour	ses, Begin Septe	ember 6 and End Decem	ber 11
					First Year (Beginning) Arabic 1
	00080			Fine Arts C175	Special Topics: Drawing with Color &
FINE			······ p.m	Fille Arts N105	Fantasy into Abstraction
FINE	2423-3	300	6-9 n m	Fine Arts C1B70	Beginning Screen Printing
FINE					Fine Black and White Printing
					New Directions in Photography: Color
					Pre-College Mathematics
				ECCR 1-09	
Mond	av Wednesd	av and Frid	av Courses Red	in September 6 and End	December 13
HEBR .	1010-5.		1-3 p.m. (M,W)		
TIEDD	1000 5	200			First Year (Beginning) Hebrew 1
HEBR .	1020-5.				First Year (Beginning) Hebrew 2
			1-5 p.m. (r)	IDA	First Tear (Beginning) riebrew 2
Mond	lay and Thur	sday Course	es, Begin Septen	aber 7 and End Decembe	er 14
CSCI				ECCR 0-36	Introduction to Programming 1 (Lecture)
MATH .	1300-5.		5:30-8 p.m	ECCR 0-38	Analytic Geometry and Calculus 1
Mond	lay and Frida	ay Course, B	egins Septembe	r 8 and Ends December	15
ARAB .					
AICOD .			1-3:30 p.m. (F)		Intermediate Arabic
Tues	day Courses,	Begin Septe	ember 5 and End	d December 5	
ANTH .	2010.2		710	Economics 205	Introduction to Physical Anthropology 1
COMM .			6.30 0.30 p m		Dublic Speaking
			6.0 p m	ENVD 122	Communication and Conflict
			5-30-8-30 p.m.	FCCR 2-26	Principles of Microeconomics
DDITO					Workshop in Curricular and Instructional
LDOU .					Development: Integrative Learning
ENGL	1191-3			Hellems 251	Introduction to Creative Writing
HIST				ECCR 0-36	The History of England to 1660
HIST			6-9 p.m	Hellems 241	United States History, 1933-1968:
					The Era of Liberalism
JOUR	2001-3		6-9 p.m	Macky 3C	Mass Media Writing
MATH .	1021-2			ECCR 1-09	College Trigonometry
PHIL	1200-3			Hellems 229	Philosophy and Society
PSYC					Biological Psychology 1
PSYC			6:30-9:30 p.m.	Biosciences E432	Abnormal Psychology
SOCY	1001-3		6:30-9:30 p.m.	Hellems 267	Analyzing Society: Introduction to Sociological Ideas
Tues	lay and Thur	rsday Course	s. Regin Senter	nber 5 and End Decembe	
CDSS					American Sign Language 3
FINE				Fine Arts N161	
FINE				Hellems 341	Basic Painting Pre-College Mathematics
					re-conege mathematics
Wedn	esday Cours	es, Begin Se	ptember 6 and 1	End December 6	
COMM .					Interpersonal Communication
ENGL			6:30-9:30 p.m.	ECCR 1-26	Report Writing
GEOL			7-10 p.m	Hunter 108	Dynamic Earth 1 — Introduction
HIST	1015-3			ECCR 0-38	History of the United States to 1865
	1001-3		6:30-9:30 p.m.	Hellems 141	Contemporary Mass Media
PSCI	1101-3			Biosciences E432	The American Political System
PSYC			.,7-10 p.m	Hellems 199	Child and Adolescent Psychology
				The second secon	and the second

Boulder Evening Credit Classes

7

Boulder Evening Credit Classes

Full Term Classes by Starting Date, Fall 1989 con't.

Dept.	Course No & Hours	Section	Time	Location	Course Title	
Wednesday Courses, Begin September 6 and End December 6, continued						
RLST SOCY SOCY				Hellems 201 Education 143 Hellems 211	Deviance in U.S. Society	
Thur	sday Courses	s, Begin Sep	tember 7 and Er	nd December 14		
COMM .	1020-3		6:30-9:30 p.m.	Hellems 241	Introduction to Communication	
CSCI	1200-3			ECCR 0-36	Introduction to Programming 1 (Recitation	
ECON .	2020-3			Economics 117	Principles of Macroeconomics	
EDUC .	4820-3			ECCR 1-09	Workshop in Curricular and Instructional Development: Integrative Learning	
ENGL	1191-3			Hellems 251	Introduction to Creative Writing	
ENGL	1260-3			Hellems 81	Introduction to Women's Literature	
ENGL	2051-3.			Hellems 245	Introductory Fiction Workshop	
EPOB	1210-3.			ECCR 1-16	General Biology 1	
JOUR	2001-3.			Macky 3C	Mass Media Writing	
PHIL	1000-3.				Introduction to Philosophy	
PSYC	4406-3		6:30-9:30 p.m.			
SOCY	1005-3.		6:30-9:30 p.m.			
SOCY	4024-3			Hellems 141	Juvenile Delinguency	

Session I Classes by Starting Date, Fall 1989

Dept.	Course No & Hours). Section	Time	Location	Course Title		
Mone	Monday and Wednesday Courses, Begin September 6 and End October 23						
			7-10 p.m	Hellems 237 Biosciences E113	Principles of Anthropology 1 Special Topics: Creative Learning Experiences and Resources (C.L.E.A.R.)		
ENGL.					Introduction to Creative Writing Producing the Feature Film		
KINE		100	7-10 p.m	ECCR 1-16	Nutrition and Health		
Tues	day and Thu	rsday Cours	es, Begin Septer	nber 5 and End October 1	9		
			6-9 p.m	Economics 13 Hale 6	 Public Speaking Special Topics: Stress Management and Relaxation Training (S.M.A.R.T.) 		
EDUC		100		ECCR 1-30	Workshop in Curricular and Instructional Development: New Strategies for Teachers		
FILM		,			Producing the Feature Film Environmental Systems 1 — Climate & Vegetation		
HIST SOCY .				ECCR 1-42 Hellems 211			

Session II Classes by Starting Date, Fall 1989

Dept.	Course No. & Hours	Section	Time	Location	Course Title
Mond	ay and Wedn	esday Cour	ses, Begin Octo	ber 30 and End Decembe	r 13
ANTH . EDUC . ENGL GEOG . KINE KINE PSYC SOCY	1040-3 4800-3 1992-3 3420-3 3430-3 1001-3 2011-3	200		Biosciences E113 . Hellems 271 Guggenheim 3 .ECCR 1-16 .ECCR 1-46 Biosciences E431	Nutrition and Health
Tues	lay and Thur	sday Cours	es, Begin Octob	er 31 and End December	19
COMM . EDUC . GEOG . HIST	2200-3 4800-3 1011-4 4227-3 2031-3			Hale 6	and Relaxation Training (S.M.A.R.T.) Environmental Systems 2 — Landforms and Soils The Later American Frontier

Boulder Evening Credit Classes

Anthropology

*Anthropology 1030-3 Principles of Anthropology 1

Evolution of humanity and culture from beginnings through early metal ages. Covers human evolution, race, prehistory, and the rise of early civilizations. Session I - Section 100:

Mondays and Wednesdays, 7-10 p.m., Hellems 237. \$180.

*Anthropology 1040-3 Principles of Anthropology 2

Survey of the world's major culture areas; culture and its major components such as subsistence, social organization, religion, and language. Session II - Section 200: Mondays and Wednesdays, 7-10 p.m., Hellems 237. \$180.

*Anthropology 2010-3 Introduction to Physical Anthropology 1

Detailed consideration of human biology, human's place in the animal kingdom, and fossil evidence bearing on human evolution. Students may not receive credit for both ANTH 2010 and 2050. Approved for Arts and Sciences Core Curriculum: Natural Science. Full Term - Section 300: Tuesdays, 7-10 p.m., Economics 205. \$180.

Arabic 1010-5 First Year (Beginning) Arabic 1

Full Term - Section 300: Mondays and Wednesdays, 4:30-7 p.m., Geology 308. \$440.

Arabic 2110-3 Intermediate Arabic

Advanced grammar and conversation. Full Term - Section 300: Mondays, 3-4:30 p.m. and Fridays, 1-3:30 p.m., Muenzinger D-156. \$264.

*APAS 1110-3 General Astronomy: The Solar System

Principles of modern astronomy for non-science majors, summarizing our present knowledge about the Earth, moon, planets, Sun, and the origin of life. APAS 1110 and 1120 may be taken in either order. Approved for Arts and Sciences Core Curriculum: Natural Science. Full Term - Section 300: Mondays, 7-10 p.m., Engineering Center CR 2-06. \$180.

Biology

*EPOB 1210-3 General Biology 1

Concentrated introduction to molecular, cellular, genetic, and evolutionary biology. Emphasizes fundamental principles, concepts, facts, and questions which receive more detailed consideration later in the core curriculum. Open to nonmajors.

Full Term - Section 300: Thursdays, 7-10 p.m., Engineering Center CR 1-16. \$180.

Communication

*Communication 1020-3 Introduction to Communication

Introduction to concepts and related skills that define communication in a variety of face-to-face contexts. Topics include models of communication, meaning, content/relationships, formal gathering, intimacy, and group programs. Full Term - Section 300: Thursdays, 6:30-9:30 p.m., Hellems 241. \$180.

Communication 2030-3 Interpersonal Communication

Emphasizes personal aspects of communication. Central topics include choice making, choice attribution, risk taking, personal knowledge, creativity, and alternative kinds of interpersonal relationships. Increased self-awareness, understanding of interpersonal relationships, and improvement of interpersonal skills are dominant goals. Full Term - Section 300: Wednesdays

Full Term - Section 300: Wednesdays, 6:30-9:30 p.m., Hellems 241. \$180.

Communication 2200-3 Public Speaking

Covers the theory and skills of speaking in various public settings. Treats fundamental principles from rhetorical and communication theory and applies them to oral presentations. Full Term - Section 300: Tuesdays, 6:30-9:30 p.m., Hellems 285. \$180. Session I - Section 100: Tuesdays and Thursdays, 6-9 p.m., Economics 13. \$180. Session II - Section 200: Tuesdays and Thursdays, 6-9 p.m.,

Education 134. \$180.

Communication 4260-3 Communication and Conflict

Conflict management is studied from a communication perspective on intrapersonal, interpersonal, and small group levels. Attention given to managing conflict in informal settings and to productive management of conflict. Assignments include field observations, analysis of actual conflicts, and experiences in intervention methods. Involves reading primary theoretical works in conflict, reading and critiquing recent research in communication and conflict, and writing a major paper. Junior standing or above required. Prerequisites, two of the following: COMM 2030, 2150, or 3200. Same as COMM 5260.

Full Term - Section 300: Tuesdays, 6-9 p.m., Environmental Design 122. \$180.

Communication Disorders and Speech Science

CDSS 2324-3 American Sign Language 3

Continuation of ASL 2. Emphasizes expressive sign language, storytelling, and discussions on deaf culture communicated exclusively through sign language. Covers ASL idiomatic expressions, approximately 500 vocabulary words, and 20 grammatical structures. Prerequisites, CDSS 2304 and CDSS 2314, or equivalent.

Full Term - Section 300: Tuesdays and Thursdays, 5-6:30 p.m., Woodbury 106. \$180.

Computer Science

Computer Science 1200-3 Introduction to Programming 1

Course presents good engineering practices for constructing, documenting, testing and debugging computer programs. Provides an introduction to common algorithms and data structures and major characteristics of modern computers. Programming projects use the department's principal teaching language. Since this is a rigorous laboratory course, students should plan to spend at least 10 additional hours per week at the Engineering Center. Prerequisite: three years of high school mathematics, including trigonometry or MATH 1100 or 1020, or consent of instructor.

Full Term - Section 300: Lecture - Mondays and Thursdays, 7:15-8:45 p.m., Recitation - Thursdays, 6-7 p.m. Engineering Center CR 0-36. \$205.

Economics

*Economics 2010-3 Principles of Microeconomics

Study of decision making under uncertainty in the presence of scarcity by households, firms, and government units. Analyzes resource allocation under competitive and noncompetitive market structures, income distribution, and comparative economic systems. Approved for Arts and Sciences Core Curriculum: Contemporary Societies. Full Term - Section 300: Tuesdays, 5:30-8:30 p.m., Engineering Center CR 2-26. \$180.

*Economics 2020-3 Principles of Macroeconomics

Examines basic concepts of macroeconomics, or behaviors and interactions of individuals, firms, and government. Topics include determining economic problems, how consumers and businesses make decisions, how markets work and how they fail, and how government actions affect markets. Approved for Arts and Sciences Core Curriculum: Contemporary Societies.

Full Term - Section 300: Thursdays, 5:30-8:30 p.m. Economics 117. \$180.

Education

Education 4800-3 Special Topics: Creative Learning Experiences and Resources (C.L.E.A.R.)

This experiential course is designed to help educators/counselors enhance their effectiveness and realize greater creative potentials for themselves and their students/clients. We will explore a variety of ways to activate right brain functioning through multi-sensory learning, creative problem solving techniques, and the expansion of creative imagination and humor. We will consider how creative learning experiences can enhance our daily lives - personally, academically, and professionally. Session I - Section 101: Mondays and Wednesdays, 5-8 p.m., Biosciences E113. \$188. Session II - Section 201: Mondays and Wednesdays, 5-8 p.m., Biosciences E113. \$188.

Education 4800-3 Special Topics: Stress Management and Relaxation Training (S.M.A.R.T.)

This experiential course is designed to help teachers and parents (and others who work with children) revitalize their energies for teaching and parenting. Students will learn theories and methods of stress management and practice ways to create a more relaxed learning environment for themselves and others. Session I - Section 102: Tuesdays and Thursdays, 5-8 p.m., Hale 6. \$188.

Session II - Section 202: Tuesdays and Thursdays, 5-8 p.m., Hale 6. \$188.

Education 4820-3 Workshop in Curricular and Instructional Development: Integrative Learning

This course provides information and practical strategies designed to motivate and energize anyone interested in the teaching, learning, and communication process. Participants will learn skills which aid in creating an optimum learning environment, which encourages increased learning and retention. improves communication and thinking skills, and enhances self esteem. Included in a whole brain approach to learning are: brain/mind research. teaching and learning styles, stress management, and numerous other suggestions for enhancing the learning potential. Participants will increase awareness of their own learning process and have the opportunity to share and experience techniques which can be used personally and professionally. Full Term - Section 301: Tuesdays, 5-8 p.m., Ketchum 235. \$188. Full Term - Section 302: Thursdays, 6-9 p.m., Engineering Center CR 1-09. \$188.

Education 4820-3 Workshop in Curricular and Instructional Development: New Strategies for Teachers

This course is a survey of strategies and applications for teaching special need and high risk students. Participants will have an opportunity to explore development of teaching/learning environment including: learning styles, cooperative learning strategies, thematic and interdisciplinary teaching, team teaching, relaxation and the learning process; motivational and affective strategies. This class is a survey of strategies designed for teachers and parents working with elementary and secondary students. A final project will include creating activities utilizing specific strategies for learning environments. Session I - Section 100: Tuesdays and Thursdays, 5-8 p.m., Engineering Center CR 1-30. \$188.

Boulder Evening Credit Classes

Survival Tips

Once you register, you are obligated for the full amount of tuition you are assessed. Tuition is listed at the end of each course description.

Boulder Evening Credit Classes

English

English 1191-3 Introduction to Creative Writing

Introduction to the techniques of fiction and poetry. Student work is scrutinized by the instructor and discussed in a workshop atmosphere by other students. Full Term - Section 301: Tuesdays, 7-10 p.m., Hellems 251. \$180. Full Term - Section 302: Thursdays, 7-10 p.m., Hellems 251. \$180. Session I - Section 100: Mondays and Wednesdays, 7-10 p.m., Engineering Center CR 0-08. \$180. Session II - Section 200: Mondays and Wednesdays, 7-10 p.m., Hellems 271. \$180.

*English 1260-3

Introduction to Women's Literature

Introduction to the study of literature by women in England and America. Both poetry and fiction are read, and varying historical periods are covered. Designed to acquaint the student with the contribution of women writers to the English literary tradition and to investigate the nature of this contribution. Same as WMST 1260. Approved for Arts and Sciences Core Curriculum: Cultural and Gender Diversity.

Full Term - Section 300: Thursdays, 6-9 p.m., Hellems 81. \$180.

*English 1500-3 Masterpieces of British Literature

Introduces students to a range of major works of British literature, including at least one play of Shakespeare, a pretwentieth-century English novel, and works by Chaucer and/or Milton. Approved for Arts and Sciences Core Curriculum: Literature and the Arts. Full Term - Section 300: Mondays, 6:30-9:30 p.m., Engineering Center CR 1-26. \$180.

English 2051-3 Introductory Fiction Workshop

This course is a basic introduction to fiction writing techniques. Its workshop format makes it useful to both beginning and advanced writers. Students will write stories and discuss them in class. Instruction will also include topics such as getting and developing fresh story ideas, preparing manuscripts, and seeking publication. Students will read a variety of stories and theoretical works designed to help them develop their own sense of what makes good fiction. This course may be taken up to three times for credit.

Full Term - Section 300: Thursdays, 7-10 p.m., Hellems 245. \$180.

English 3152-3 Report Writing

Instruction and practice in various forms of reports, papers, and articles. Style and editing are emphasized. Full Term - Section 300: Wednesdays, 6:30-9:30 p.m., Engineering Center CR 1-26. \$180.

Film

Film Studies 3563-3 Producing the Feature Film

Designed to give the student a behindthe-scenes look at the way production in the entertainment industry is structured and how it works. The class will: 1) survey the production process from development to distribution; 2) focus on the crucial role that script plays in the production process; 3) "pitch a story" to studio executives. The class will also focus on: 1) various contract negotiations and the budget process; 2) job functions, qualifications, and opportunities in the entertainment industry; 3) relationships between producer, director, the writer, analysis of selected films for production value, story structure and budget considerations. Screenings may include Hannah and Her Sisters, Top Gun, Ruthless People, and other current films.

Session I - Section 101: Mondays and Wednesdays, 7-10 p.m., Norlin Library Audiovisual Room. \$188. Session I - Section 102: Tuesdays and Thursdays, 7-10 p.m., Norlin Library Audiovisual Room. \$188.

Fine Arts

Fine Arts 1012-3 Basic Drawing

Required for B.F.A. majors; recommended for other Fine Arts majors instead of FINE 1002. May not be repeated.

Full Term - Section 300: Mondays and Wednesdays, 7-10 p.m., Fine Arts C175. \$200.

Fine Arts 1171-3 Basic Photography 1

An introduction to techniques and concepts of photography as art. Emphasis is on photography as a means to formal and expressive ends. Students must have an adjustable camera. For Fine Arts majors. May not be repeated. Full Term - Section 300: Tuesdays and Thursdays, 6:30-11 p.m., Fine Arts N161. \$213.

Fine Arts 1212-3 Basic Painting

Required for B.F.A. majors; recommended for other Fine Arts majors instead of FINE 1202. May not be repeated.

Full Term - Section 300: Tuesdays and Thursdays, 7-10 p.m., Fine Arts N103. \$200.

Fine Arts 2097-3 Special Topics: Drawing with Color and Fantasy into Abstraction

This course is building on the skills of basic drawing introducing color, abstraction and fantasy into the picture. Using the formal and psychological power of color, students will unlock their creative spirits.

Full Term - Section 300: Mondays and Wednesdays, 7-10 p.m., Fine Arts N103. \$180.

Fine Arts 2423-3 Beginning Screen Printing

This is a silk-screening printing course which will cover hand-cut, drawn, and photo techniques. The importance of multiples will be stressed. Different inks and surfaces will also be covered. Full Term - Section 300:

Mondays and Wednesdays, 6-9 p.m., Fine Arts C1B70. \$233.

Survival Tips

* For students who graduated from high school before May, 1988 this course will partially satisfy Arts and Sciences College List requirements. Please see an advisor.

Fine Arts 4107-3 Fine Black and White Printing

An intensive workshop style course emphasizing a unified approach to the photographic process as a means of complete personal expression. Topics include: negative controls and evaluation; selection of films, papers, and chemistry; test, control, and final printing; print manipulation; archival processes, toning; portfolios, mounting and finishing; and historical and contemporary contexts of fine printing. Techniques of concentration, critical analysis and previsualization will also be covered. Actual darkroom work is stressed heavily. The student should expect to spend about \$250 in materials and must be competent in basic dark-room procedures. Instructor consent needed prior to enrolling. Full Term - Section 300: Mondays and Wednesdays, 6:30-8:30 p.m., Fine Arts N161. \$233.

Fine Arts 4171-3 New Directions in Photography: Color

Students will learn the history, theory, aesthetics and practice of color photography as a fine art medium. This class will utilize slides as well as the subtraction filter method of printing color negatives on color paper (type "C"). Students should expect to spend \$200-250 during the semester outside the tuition and lab fees on paper and film. Lab fees cover facilities and chemicals. Full Term - Section 300: Mondays and Wednesdays, 7-10 p.m., Fine Arts N163. \$220.

Geography

*Geography 1001-4 Environmental Systems 1 — Climate and Vegetation

General introduction to the atmospheric environment of the Earth; the elements and controls of climate and their implications to hydrology, vegetation, and soils. Course has been expanded to include lab exercises which augment lecture themes by providing students hands-on experience with environmental data collection and analysis. Lab sessions will be incorporated with lectures, plus work sessions and field experiences will be offered. Approved for Arts and Sciences Core Curriculum: Natural Science.

Session I - Section 100: Tuesdays and Thursdays, 6:30-9:30 p.m., Guggenheim 3. \$240.

*Geography 1011-4 Environmental Systems 2 — Landforms and Soils

Introductory survey primarily concerned with two essential aspects of the natural environment - landforms and soils. Major emphasis is directed to the genesis, distribution, and utility of surface features in a variety of learning situations, including lectures, labs, and field trips. Course has been expanded to include lab exercises which augment lecture themes by providing students hands-on experience with environmental data collection and analysis. Lab sessions will be incorporated with lectures, plus work sessions and field experiences will be offered. Approved for Arts and Sciences Core Curriculum: Natural Science. Session II - Section 200: Tuesdays and Thursdays, 6:30-9:30 p.m., Guggenheim 3. \$240.

*Geography 1982-3 World Regional Geography

Using the interrelated concepts of population, urbanization, trade resources, and development as an organizing framework, the world's regions are geographically analyzed and placed in global perspectives. Session I - Section 100: Mondays and Wednesdays, 7-10 p.m., Guggenheim 3. \$180.

*Geography 1992-3 Introduction to Human Geography

Systematic introduction to the broad field of human-environment relationships. Topics vary but may include growth and distribution of populations; locational analysis of economic activities; origin, development, and problems of urban communities; and spatial analysis of cultural, historical, and political phenomena.

Session II - Section 200: Mondays and Wednesdays, 7-10 p.m., Guggenheim 3. \$180.

Geology

*Geology 1130-3 Dynamic Earth 1 — Introduction

The origin and evolution of Earth as a planet leads to its composition and heat budget. Alternate energy resources are considered. Basic concepts of the physics of the solid earth lead to a discussion of earthquakes — their causes and prediction. Approved for Arts and Sciences Core Curriculum: Natural Sciences. Full Term - Section 300: Wednesdays, 7-10 p.m., Hunter 108. \$180.

Hebrew

Hebrew 1010-5 First Year (Beginning) Hebrew 1

Full Term - Section 300: Mondays and Wednesdays, 1-3 p.m., and Fridays, 11 a.m.-1 p.m., TBA. \$440.

Hebrew 1020-5 First Year (Beginning) Hebrew 2

Prerequisite, Hebrew 1010. Full Term - Section 300: Mondays and Wednesdays, 11 a.m.-I p.m., and Fridays, 1-3 p.m., TBA. \$440.

History

* History 1010-3 Western Civilization 1

Survey course on the development of western civilization from its beginnings in the ancient near East to the time of the establishment of the first modern states in the seventeenth century. Approved for Arts and Sciences Core Curriculum: Historical Context. Full Term - Section 300: Mondays, 6-9 p.m., Engineering Center CR 1-03. \$180.

Boulder Evening Credit Classes

Survival Tips

Important Information for Arts and Sciences Students Students enrolling on the Boulder Campus for the first time in Summer 1988 and who have never attended college before should contact the Arts and Sciences Dean's Office for a list of General Education Requirements. Continuing and transfer students who graduated from high school before 1988 should consult the current college list for General Education Requirements.

*History 1015-3 History of the United States to 1865

Survey of American history from first settlement until the end of the Civil War. Approved for Arts and Sciences Core Curriculum: United States Context. Full Term - Section 300: Wednesdays, 7-10 p.m., Engineering Center CR 0-38. \$180.

*History 1025-3 History of the United States Since 1865

A survey of the social, economic, political and cultural development of the United States from the close of the American Civil War to the present. Approved for Arts and Sciences Core Curriculum: United States Context. Session I - Section 100: Tuesdays and Thursdays, 7-10 p.m., Engineering Center CR 1-42. \$180.

* History 1113-3 The History of England to 1660

Deals with the period from Roman time to the seventeenth century. Covered are social, political, and constitutional affairs which contributed to the creation of the English nation. Approved for Arts and Sciences Core Curriculum: Historical Context. Full Term - Section 300: Tuesdays, 7-10 p.m., Engineering Center CR 0-36. \$180.

History 2114-3 Western Warfare and Society Since the 18th Century

This course examines the relationship between warfare and society from 'rational" war of the 18th century to "total" war of the 20th. Key areas to explore include: the role of military leaders like Frederick the Great, Napoleon, Hitler, and Eisenhower; the balance between civil and military authority; the development of military plans and doctrine; and the impact of technological change on the conduct of war. By studying the growth of military institutions, we will have a better understanding of the role of the military in the nuclear age.

Full Term - Section 300: Mondays, 6:30-9:30 p.m., Hellems 211. \$180.

History 2117-3 **History of Colorado**

Emphasizes the historical variety and ethnic diversity of Colorado. Along with traditional themes in Colorado history, such as the gold rush, attention is given to Indian and Hispanic activity and culture. Full Term - Section 300: Mondays, 7-10 p.m., Engineering Center CR 1-24. \$180.

History 4227-3 **The Later American Frontier**

Deals primarily with the Trans-Mississippi west during the nineteenth century, the westward advance of various frontiers, and their influence upon national development. Emphasizes economic factors and the associated cultural and social growth of the region. Session II - Section 200: Tuesdays and Thursdays, 7-10 p.m., Hellems 237. \$180.

History 4425-3 United States History, 1933 to 1968: The Era of Liberalism

An examination of American history, 1933-1968, with attention to domestic and foreign policy issues. Emphasis placed upon the Great Depression, WWII, the Cold War, the Korean conflict, and the Truman administration's Fair Deal.

Full Term - Section 300: Tuesdays. 6-9 p.m., Hellems 241. \$180.

Journalism

Journalism 1001-3 **Contemporary Mass Media**

Examines the mass media's interaction with society, looking at journalism and the mass media in historical, intellectual, economic, political, and social contexts. Full Term - Section 300: Wednesdays, 6:30-9:30 p.m., Hellems 141. \$180.

Journalism 2001-3 **Mass Media Writing**

Provides an introduction to information gathering and writing techniques appropriate for the mass media. Emphasizes basic skills in grammar, organization, and information collection in both lecture and laboratory formats. Full Term - Section 301: Tuesdays, 6-9 p.m., Macky 3C. \$180. Full Term - Section 302: Thursdays, 6-9 p.m., Macky 3C. \$180.

Boulder **Evening** Credit Classes

Survival Tips

*For students who graduated from high school before May, 1988 this course will partially satisfy Arts and Sciences College List requirements. Please see an advisor.

Survival Tips

Tuition charges for credit courses offered by the Division of Continuing Education are determined by program and by the residency

status of the student.

Residents of Colorado are assessed tuition based on the price per semester hour and the number of semester hours for which they register. Tuition is based on the cost cited in the most recent program publication. Non-Residents of Colorado are assessed tuition based on the price

per semester hour and the number of semester hours for which they register. Non-residents may register for up to three (3) semester hours at the resident tuition rate cited in the most recent program publication. Non-residents registering for four (4) or more semester hours of credit courses offered by the Division of Continuing Education, regardless of program, are assessed non-resident tuition for all courses at the rate

established by the Board of Regents for that term or session. Important Exception: Tuition for INDEPENDENT STUDY VIA CORRESPONDENCE is assessed at the rate cited in the catalog of

The Colorado Consortium for Independent Study in effect at the time of registration. This assessment is not affected by considerations

The Board of Regents reserves the right to change tuition without of residency.

All tuition and refund determinations are subject to audit. prior notice.

Boulder Evening Credit Classes

Kinesiology

Kinesiology 3420-3 Nutrition and Health

The basic principles of nutrition and their relationship to health. Students may not receive credit for both KINE 3420 and PSYC 2062. Session I - Section 100: Mondays and Wednesdays, 7-10 p.m., Engineering Center CR 1-16. \$180. Session II - Section 200: Mondays and Wednesdays, 7-10 p.m., Engineering Center CR 1-16. \$180.

Kinesiology 3430-3 Nutrition and Physical Performance

Current research relating to nutrition and optimal physical performance. Topics include energy utilization, fluid requirements, vitamin and mineral needs of the athlete, body composition and other special issues. Session II - Section 200: Mondays and Wednesdays, 7-10 p.m. Engineering Center CR 1-46. \$180.

Mathematics

Mathematics 0990-3 Pre-College Mathematics

Real numbers, algebraic expressions, exponents, radicals, first degree equations and inequalities, polynomials, special products and factoring, algebraic fractions, the function concept, graphs, and quadratic functions. This course carries 3 hours of add-on credit. Students who enroll in the course will have it appear on their transcript, but for Arts & Sciences students it will count as an additional three hours of credit toward their undergraduate degree, making the minimum number of hours 127 rather than 124. All registrations will be either for no credit (but full tuition will be charged for this type of registration, notwithstanding) or for a letter grade. The letter grade, which will conform to the letter grades given in all University courses, will be calculated by the computer as part of the computer generated GPA for each student. This grade will continue to be carried by the College through a student's academic career, but will be removed in determining the final cumulative grade point average of the student at graduation. Full Term - Section 301: Mondays and Wednesdays, 7-8:30 p.m., Engineering Center CR 1-42. \$180.

Full Term - Section 302: Tuesdays and Thursdays, 3:30-5 p.m., Hellems 341. \$180.

Mathematics 1011-3 College Algebra

Simplifying algebraic expressions, factoring linear and quadratic equations, inequalities, exponentials, logarithms, functions and graphs, complex numbers, binomial theorem. Prerequisite, one year high school algebra. Persons whose high school algebra was completed over three years ago should be prepared to spend additional time in review. (See MATH 0990 also.) No credit for students with credit in MATH 1100. MATH 1011 and 1021 are equivalent to MATH 1100. Full Term - Section 300: Mondays and Wednesdays, 5:30-7 p.m., Engineering Center CR 1-09. \$180.

Mathematics 1021-2 College Trigonometry

Trigonometric functions, identities, solutions of triangles, addition of multiple angle formulas, inverse trigonometric functions, laws of sines and cosines. Prerequisites, 1½ years high school algebra and 1 year high school geometry or MATH 1011. No credit for students with credit in MATH 1100. MATH 1011 and 1021 are equivalent to MATH 1100. Full Term - Section 300: Tuesdays, 5:30-7:30 p.m., Engineering Center CR 1-09. \$120.

Mathematics 1071-3 Mathematics for Social Science and Business

Systems of linear equations; an introduction to matrices, linear programming, and probability. Does not prepare students for MATH 1100 or 1300. Prerequisite, 1½ years of high school algebra or equivalent.

Full Term - Section 300: Mondays, 5:30-8:30 p.m., Engineering Center CR 2-26. \$180.

Mathematics 1081-3 Calculus for Social Science and Business

Differential and integral calculus of algebraic, logarithmic, and exponential functions. MATH 1300 carries only 2 hours credit if student has credit in MATH 1081. Prerequisite, 2 years of high school algebra or MATH 1100. Full Term - Section 300: Mondays, 6-9 p.m., Engineering Center CR 1-40. \$180.

*Mathematics 1300-5 Analytic Geometry and Calculus 1

Selected topics in analytic geometry and calculus. Rates of change of functions, limits, derivatives of algebraic and transcendental functions, applications of derivatives, and integration. Students with credit in MATH 1081 will receive only 2 hours credit in MATH 1300. Students with credit in MATH 1300 may not receive credit in APPM 1350 or APPM 1370. Prerequisite, 2 years of high school algebra, 1 year of geometry, ½ year of trigonometry or MATH 1100; or MATH 1011 and 1021.

Full Term - Section 300: Mondays and Thursdays, 5:30-8 p.m., Engineering Center CR 0-38. \$300.

* For students who graduated from high school before May, 1988 this course will partially satisfy Arts and Sciences College List requirements. Please see an advisor.

Philosophy

* Philosophy 1000-3 Introduction to Philosophy

Introduction to fundamental questions of philosophy. Approved for Arts and Sciences Core Curriculum: Ideals and Values.

Full Term - Section 300: Thursdays, 7-10 p.m., Hellems 229. \$188.

*Philosophy 1100-3 Ethics

Introductory study of major philosophies on the nature of the good for humanity, principles of evaluation, and moral choice. Approved for Arts and Sciences Core Curriculum: Ideals and Values. Full Term - Section 300: Mondays, 7-10 p.m., Hellems 229. \$180.

* Philosophy 1200-3 Philosophy and Society

Introduction to philosophical thought through critical analysis of our own society, its institutions, and principles. Approved for Arts and Sciences Core Curriculum: Ideals and Values. Full Term - Section 300: Tuesdays, 7-10 p.m., Hellems 229. \$180.

Political Science

*Political Science 1101-3 The American Political System

Emphasizes interrelations among levels and branches of government, formal and informal institutions, processes, and behavior. Approved for Arts and Sciences Core Curriculum: Contemporary Societies or United States Context.

Full Term - Section 300: Wednesdays, 6-9 p.m., Biosciences E432. \$180.

* Political Science 2222-3 Introduction to International Relations

Introductory conceptual approaches, the actors, national and international dynamics of the international environment, problems and issues. Full Term - Section 300: Mondays, 7-10 p.m., Hellems 267. \$180.

Psychology

* Psychology 1001-3 General Psychology

One semester survey of major topics in psychology: perception, development, personality, learning and memory, and the biological bases of behavior. Session II - Section 200: Mondays and Wednesdays, 6:30-9:30 p.m., Biosciences E431. \$180.

* Psychology 2012-3 Biological Psychology 1

Broad survey of biological bases of learning, motivation, emotion, sensory processes and perception, movement, comparative animal behavior, sexual and reproductive activity, instinctual behavior, neurobiology of language and thought, and neurophysiology and neuroanatomy in relation to behavior. Approved for Arts and Sciences Core Curriculum: Natural Science. Full Term - Section 300: Tuesdays, 7-10 p.m., Hellems 341. \$180.

*Psychology 2303-3 Psychology of Adjustment

Survey of concepts bearing upon the processes of normal psychological adjustment, with emphasis upon using the concepts to understand common human problems in personal growth and relationships with others. Full Term - Section 300: Mondays, 7-10 p.m., Ekeley E1B20. \$180.

* Psychology 2643-3 Child and Adolescent Psychology

Principles of development of childhood and adolescence. Prerequisite, PSYC 1001.

Full Term - Section 300: Wednesdays, 7-10 p.m., Hellems 199. \$180.

Psychology 4303-3 Abnormal Psychology

Examines borderline disorders as extreme variations of the normal personality. Focuses on major functional and organic disorders, theories of mental disorders, and methods of psychotherapy. Not open for credit to those who have credit for PSYC 4313. Prerequisite, PSYC 1001. Full Term - Section 300: Tuesdays, 6:30-9:30 p.m., Biosciences E432. \$180.

Psychology 4406-3 Social Psychology

General psychological principles underlying social behavior. Overview and analysis of major social psychological theories, methods and topics, including attitudes, conformity, aggression, attraction, social perception, helping behavior, and group relations. Prerequisite, PSYC 1001. Recommended, PSYC 2101. Full Term - Section 300: Thursdays, 6:30-9:30 p.m., Biosciences E432. \$180.

Psychology 4456-3 Psychology of Personality

Psychological study of structure, organization, and development of the person as a whole. Analysis of major theories, methods and research, including topics such as emotion, motivation, temperament, inner experience, identity and the self, personality change, and the influence of the sociocultural context. Prerequisite, 12 hours of psychology or consent of instructor.

Full Term - Section 300: Mondays, 6:30-9:30 p.m., Biosciences E432. \$180.

Religious Studies

*Religious Studies 1620-3 Religious Dimension in Human Experience

Critical study of religion as individual experience and social phenomenon. Examines varieties of religious language (symbol, myth, ritual, scripture) and of religious experience (Asian, Western, archaic). Approved for Arts and Sciences Core Curriculum: Ideals and Values. Full Term - Section 300: Wednesdays, 7-10 p.m., Hellems 201. \$180.

Boulder Evening Credit Classes

Survival Tips

Disenrollment Policy

When students fail to meet their entire tuition obligations, official notification of disenrollment will be mailed by the Divison of Continuing Education to the student's local address of record.

Boulder Evening Credit Classes

Survival Tips

*For students who graduated from high school before May, 1988 this course will partially satisfy Arts and Sciences College List requirements. Please see an advisor.

Sociology

*Sociology 1001-3 Analyzing Society: An Introduction to Sociological Ideas

An examination of U.S. society in global context, using basic sociological ideas. Focuses on the nature of group life, the social and moral order, social institutions, social disorganization, social problems, and social change. Approved for Arts and Sciences Core Curriculum: Contemporary Societies.

Full Term - Section 300: Tuesdays, 6:30-9:30 p.m., Hellems 267. \$180. Session I - Section 100: Mondays and Wednesdays, 7-10 p.m., Ketchum 234. \$180.

*Sociology 1004-3 Deviance in U.S. Society

An examination of deviant groups in the U.S. emphasizing existing theory and research about such issues as deviant careers, deviant lifestyles and behavior, and the processes of social control. Approved for Arts and Sciences Core Curriculum: Ideals and Values. Full Term - Section 300: Wednesdays, 6-9 p.m., Education 143. \$180.

* Sociology 1005-3 Social Conflict and Social Values

Exploration of origin, escalation, and resolution of social conflict. Focuses on major conflict theories, human values and social action, and the use of simulation and negotiation exercises for learning conflict management skills. Approved for Arts and Sciences Core Curriculum: Contemporary Societies or Ideals and Values. Full Term - Section 300:

Thursdays, 6:30-9:30 p.m., Biosciences E431. \$180.

*Sociology 2011-3 Contemporary Social Issues and Human Values

Exploration of contemporary societies on a global scale, focusing on such issues as capitalism, socialism, race and ethnic problems, sex discrimination, poverty and the concentration of wealth, crime and deviance, human rights and human values, peace, and war. Approved for Arts and Sciences Core Curriculum: Ideals and Values.

Session II - Section 200: Mondays and Wednesdays, 7-10 p.m., Ketchum 234. \$180.

*Sociology 2031-3 U.S. Values, Social Problems, and Change

An examination of U.S. society from the perspective of values and theories of social change, considering such problems as the distribution of power, unemployment, poverty, racism and sexism, the changing role of the family, and drugs. Approved for Arts and Sciences Core Curriculum: Ideals and Values. Session I - Section 100: Tuesdays and Thursdays, 7-10 p.m., Hellems 211. \$180. Session II - Section 200: Tuesdays and Thursdays, 7-10 p.m., Economics 13. \$180.

Survival Tips

Not Attending Classes Does Not Mean You Have Withdrawn.

Scientific study of criminal behavior. Special attention is given to the development of criminal law and its use to define crime, the cause of law violation, and the methods used to control criminal behavior.

Full Term - Section 300: Wednesdays, 7-10 p.m., Hellems 211. \$180.

Sociology 4024-3 Juvenile Delinquency

Studies factors involved in causes and distribution of delinquent behavior; problems of adjustment of delinquents; and factors in treatment and in posttreatment adjustment.

Full Term - Section 300: Thursdays, 5:30-8:30 p.m., Hellems 141. \$180.

Theatre

Theatre 1003-3 Introduction to Acting for Non-Majors

Course emphasizes principles of acting, focusing on exercises in relaxation, talking and listening, use of images, sense memory, actions and objectives, and basic concepts of process work. There is a required reading list of five plays. Full Term - Section 300: Mondays, 6:30-9:30 p.m., Hale 303. \$180.

Ground Your **Professional Growth** Management Development

This Certificate Program has been designed to develop management skills for persons who aspire to management positions or who wish to increase their expertise in any area of management. There are no prerequisites for any course, and any person interested may enroll. You need not be working toward certification. Any course enrollment immediately registers you in the Certificate Program. In the competitive market, the people most likely to succeed are those with a thorough knowledge of a wide range of management areas. This program develops expertise in the basic and most useful areas of management. New courses are added regularly; several are

offered more than once a year. Course offerings cover task-related skills and

important management concepts. Enrollees may select from the courses which best meet their needs. Each course is designed to consider a key aspect of the management process. Faculty a ney aspect of the management process, racting are experts recruited from universities and from private businesses or consulting firms. They are chosen for their special expertise in the subject area and their proven teaching skills. Courses are not overly technical or purely theoretical; all subject matter is presented in a format which participants can relate directly to their professions.

Professional Development Program Certificates are awarded for attendance at any of the courses. This attendance certification is determined by the course instructor. Continuing Education Units are awarded for course attendance. One Continuing Education Unit (CEU) represents 10 hours of university or college-level course particinduis of university of conegenever course participation, and is a nationally recognized standard. The number of CEUs awarded in a course is listed with the course description, and follows this

The completed Management Certificate of Achievement is awarded upon successful com-10:1 ratio. pletion of courses equal to 10 CEUs or 100 hours of instruction. A complete transcript of program participation is maintained, and available with-

The Management Development courses are out fee upon request. conducted continuously and need not be completed with the herein described courses. A permanent record of participation is kept, and a transcript of courses taken is available free of charge at any time. Students may continue the certification process at their own pace, or may enroll in any number of courses, depending on

professional goals.

Course tuitions are listed at the end of each course description. Please note that refunds are given only before the start of a course, none after.

Locations are listed at the end of each course. Directions to Longmont High School given in

All questions concerning the program, including Longmont section. your current status toward earning the Achieve-

ment Certificate, may be answered by calling the Division of Continuing Education at 492-5148 (or call outside the Denver Metro dialing area,

1-800-332-5839).

Management Development Certificate Program

Margaret Coel, instructor in the Management Certificate Program, competes on the courts.

Management Development Certificate Program

Boulder Management Development Courses by Starting Date, Fall 1989

Date	Number Section	Course	Faculty
Monday, September 18		. Understanding Financial Statements	
Tuesday, September 19	. MDCP 422 30B	. Write with Power	
Tuesday, September 19		. Effective Public Speaking	. Don Marcotte
Wednesday, September 20	. MDCP 403 30B	. Basic Skills for the New Supervisor	. Charles Rice
Thursday, September 21		. Accounting for the Non-Accounting Manager.	
Thursday, September 21		. Art of Negotiation	
Saturday, September 30	. MDCP 423 30B	. Management and Decision Systems	. Steve Jamison
Tuesday, October 3	. MDCP 450 30B	. Listening & Communication Skills	. Diane Irvin
Tuesday, October 3	. MDCP 414 30B	. Handling Stress on the Job	. Barbara Behrendt
Saturday, October 14	. MDCP 426 30B	. Performance Evaluation	. Charles Rice
Saturday, October 14	. MDCP 424 30B	. Managing Change	. Steve Jamison
Wednesday, October 18	. MDCP 410 30B	. Art of Selling	. Don Marcotte
Wednesday, October 25	. MDCP 418 30B	. Time Management	. Dora Johnson
Saturday, November 11	. MDCP 417 30B	. Project Management	. Charles Rice
Saturday, November 11	. MDCP 425 30B	. System and Process Design & Implementation .	. Steve Jamison
Saturday, December 2	. MDCP 415 30B	. Managerial Creativity	. Charles Rice

MDCP 400 Accounting for the Non-Accounting Manager

Of vital interest to owners, managers, executives, and professionals interested in gaining a better understanding of financial statements, their analysis and the accounting process as it applies in business. This six-session seminar presents an overview of accounting principles, how individual transactions are reported, summarized, and compiled into financial statements. The objective is to provide greater understanding of financial statements and accounting reports, and how they may be used effectively to make business decisions relating to management, taxation, financing, and growth. Fred Moore, M.B.E., Public Accountant. Section 30B: Thursdays, September 21-November 2, 7-9 p.m. 7 sessions. 1.4 CEUs. Business 250. \$105.

MDCP 409 The Art of Negotiation

A successful negotiator must learn the basic techniques which come into play in every negotiation. It is important to develop the ability to recognize strategy, tactics, and reverse strategy and, in the process, still satisfy the opposition's needs. This course is designed to equip the participant with the psychological skills and strategies that will increase the probability of successful bargaining results in business and personal negotiations. This class format will be approximately half lecture and half role-playing in various negotiating scenarios. Donald O. Marcotte, M.B.A. in Management, B.S.B.A. in Marketing and Finance, has own business financial consulting firm in Boulder. Instructor for the Small Business Administration. Section 30B: Thursdays, September 21-October 12, 6:30-9 p.m. 4 sessions. 1 CEU. Porter Biopsychology E114. \$75.

MDCP 410 The Art of Selling

This class is designed to benefit both new and experienced salespeople. The focus will be on prospecting techniques, sales preparation and presentation, handling objections, closing strategies, and after-the-sale responsibilities. The course will be predominantly lecture but a significant amount of role playing will be included.

Donald O. Marcotte, M.B.A. in Management, B.S.B.A. in Marketing and Finance, Owner of business financial consulting firm in Boulder. Instructor for the Small Business Administration. Section 30B: Wednesdays, October 18-November 8, 6:30-9 p.m.

4 sessions. 1 CEU. Business 228. \$75.

MDCP 403 Basic Skills for the New Supervisor

This workshop is designed for individuals new to management or developing skills to prepare for a management position. Information will be provided about:

- Basic principles of supervision
- Leadership skills and team building
- Effective communication
 Problem solving and bank
- Problem solving and handling conflict
- Employee development and discipline
- Motivation techniques

Charles A. Rice, M.B.A., Management, University of Denver, President of IMPOD — a management consulting firm. Instructor at CU-Denver. Section 30B: Wednesdays, September 20-October 4, 6:30-10 p.m. 3 sessions. 1 CEU. Business 250. \$75.

MDCP 406 Effective Public Speaking and Presentation Techniques

Effective oral communications make it possible for us to achieve greater personal goals than we could otherwise imagine. This course is designed for anyone wishing to improve his or her verbal communications skills. It will help the participant develop the ability to confidently and effectively present ideas and opinions in any business. social, or interpersonal setting. The course format is lecture and lab. The goal is to give each participant at least one presentation opportunity each course period. For first session: Prepare a 3 minute informal talk introducing yourself (example — where you came from, lived, enjoy, work). Donald O. Marcotte, M.B.A. in Management, has own business and financial consulting firm. Past area governor for Toastmasters International. Instructor with Small **Business Association**. Section 30B: Tuesdays,

September 19-October 10, 6:30-9 p.m. 4 sessions. 1 CEU. Business 228. \$75.

MDCP 414 Handling Stress On and Off the Job

Identify and learn to manage stress at work or at home. Develop an early detection system before tension builds. Participants will learn specific stress management techniques, including quick tension-relieving approaches, and work on improving coping responses, goal setting, time management skills and methods of handling confrontations.

Barbara Behrendt, M.S. (focus on counseling psychology), education, stress management consultant. Section 30B: Tuesdays, October 3-October 24 6:30-9:00 p.m. 4 sessions. 1 CEU. Business 251. \$75.

MDCP 450 Improving Your Listening and Communication Skills

"What you heard me say is not what I said," is a thought common to us all at some time. Learn and practice techniques for clear communication, including non-verbal and Neurolinguistic Programming skills. Assess your communication sytle and how it differs from other people. *Listening Profile* included in tuition. Diane Irvin, B.A., Program Director for Workshops Unlimited, Author and Lecturer. Section 30B: Tuesdays, October 3-October 31, 7-9 p.m. 5 sessions. 1 CEU. Duane Physics G025. \$75.

MDCP 423 Management and Decision Systems

The increasing importance of information to the decision maker is examined in a context of management information and decision support systems. While specific technical issues and technologies are considered, the course is directed to the generalist without regard to computer literacy.

Steve Jamison, B.S., M.S., University of Southern California. Associate graduate professor at Regis College. Section 30B: Saturdays, September 30-October 7, 9 a.m.-3 p.m.

2 sessions. 1 CEU. Education 134. \$75.

MDCP 415 Managerial Creativity

This intensive seminar/workshop will present two sides of creativity. First, how to be more creative in your managerial performance and, second, how to develop a working environment that fosters and nurtures the individual and collective creativity of your people. Topics will include: creative opportunity analysis, stimulating creative approaches to both problems and opportunities, and creatively analyzing the negative consequences of alternatives in a constructive manner. This seminar/workshop will be heavily experiential.

Charles A. Rice, M.B.A., Management, University of Denver, President of IMPOD, a management consulting firm, Instructor at University of Colorado at Denver.

Section 30B: Saturdays, December 2-December 9, 8:00 a.m.-1:00 p.m. 2 sessions. 1 CEU. Business 250. \$75.

MDCP 424 Managing Change

The sole certainty facing today's organization is the fact of change. New roles and forms in the case of technology, organization, and management are considered at length. The change of role of the United States, the need for new methods of doing business, and knowledgebased management will be discussed. Steve Jamison, B.S., M.S., University of Southern California. Associate graduate professor at Regis College. Section 30B: Saturdays, October 14-21, 9 a.m.-3 p.m. 2 sessions. 1 CEU. Education 134. \$75.

MDCP 426 Performance Evaluation

One of management's biggest headaches is the performance evaluation and appraisal review system. This intensive sixteen hour course (two consecutive Saturdays) will focus on establishing performance goals and objectives, articulating to employees your expectations, executing a working agreement, objectively monitoring performance, preparing for the appraisal interview, and finally, conducting the appraisal interview. Participants will be encouraged to bring actual situations into the class for resolution. For those participants whose organizations do not have a formal performance evaluation system in place, this seminar/workshop will provide a blueprint for establishing such a system.

Charles A. Rice, M.B.A., Management, University of Denver, President of IMPOD, a management consulting firm, Instructor at University of Colorado at Denver. Section 30B: Saturdays, October 14-October 21, 8:00 a.m.-5:00 p.m., 2 sessions. 1.6 CEUs. Business 250, \$120.

MDCP 417 Project Management

Whether the project is building a house, developing a product, or providing a social service...this course will provide participants with both the concepts of sound project management and the specific tactics for effectively planning a project, leading the personnel on the project, tracking the progress of the project, and keeping the project on schedule. The human and logistical aspects of project management will be given balanced treatment. Charles A. Rice, M.B.A., Management, University of Denver; President of IMPOD, a management consulting firm. Instructor at CU-Denver. Section 30B: Saturdays, November 11-November 18, 8:00 a.m.-1:00 p.m. 2 sessions. 1 CEU. Business 250. \$75.

MDCP 425 System and Process Design, and Implementation

Providing a method that is at once rigorous and flexible, the systems approach provides a method for analysis and a form for organization. While focusing primarily on the information resource, this course will consider issues of system, process, and productivity at length.

Steve Jamison, B.S., M.S., University of Southern California. Associate graduate professor at Regis College. Section 30B: Saturdays, November 11-November 18, 9:00 a.m.-3:00 p.m. 2 sessions. 1 CEU. Education 134. \$75.

Management Development Certificate Program

MDCP 418 Time Management

This workshop examines you and your style of managing "in time" and gives you practical techniques to have enough time. The session helps you with outside (linear) techniques based on your time management profile (11 different aspects checked). Also, inside (non-linear) activities are included such as using color, sound, humor, cycles, choice and images to manage your work within your time. This time management workshop is different than any you have attended or heard about because it focuses on managing "in time" through both inside (non-linear or creative) and outside time management. This activity-oriented session will assist you to better manage in time

in fact you will be using the techniques before you ever leave the room. *Time Management* profile will be used first class night and is available at University bookstore, and Colorado bookstore. Dora B. Johnson, Ed.D., President, The Baldwin Center, a team leadership training firm.
Section 30B: Wednesdays, October 25-November 8, 6:30-9:30 p.m. 3 sessions. 9 CEUs. Duane Physics G125. \$68.

MDCP 456

Understanding and Using Financial Statements

Have you looked at your company's financial statements and felt more confused than informed? In easy to understand language, this course will teach you how to use accounting information to manage your business and increase your profits. You will have basic financial ratios that will help you spot trends in your business. We will also cover income and cash projections, and working capital management. Donald A. Kaniecki, C.P.A., M.B.A. Section 30B: Mondays, September 18-September 25, 6:30-9:00 p.m. 2 sessions. .5 CEUs. Business 250, \$38.

MDCP 422 Write With Power

A workshop on business writing. Emphasis is on choosing the exact work and building sentences and paragraphs; organizing material; rewriting with purpose; and applying professional writing techniques to letters, memos and reports. Margaret Coel, Business writer, Awardwinning author. Section 30B: Tuesdays, September 19-October 3, 6:30-8:30 p.m.

September 19-October 3, 6:30-8:30 p.m. 3 sessions. .6 CEUs Business 250. \$45.

Longmont Management Development Courses by Starting Date, Fall 1989

Date	Number Section	Course	Faculty
Wednesday, September 20 .	MDCP 402 30L	Art of Persuasion	Don Marcotte
		Technical Writing	
		Working Assertively	
		Writing and Designing Newsletters	
		Understanding Individual Differences	
		Art of Negotiation	
		Effective Public Speaking	
		Basic Skills for the New Supervisor	
		· · · · · · · · · · · · · · · · · · ·	

MDCP 409 The Art of Negotiation

A successful negotiator must learn the basic techniques which come into play in every negotiation. It is important to develop the ability to recognize strategy, tactics, and reverse strategy and, in the process, still satisfy the opposition's needs. This course is designed to equip the participant with the psychological skills and strategies that will increase the probability of successful bargaining results in business and personal negotiations. This class format will be approximately half lecture and half role-playing in various negotiating scenarios. Donald O. Marcotte, M.B.A. in Management, B.S.B.A. in Marketing and Finance, has own business financial consulting firm in Boulder. Instructor for the Small Business Administration. Section 30L: Tuesdays, October 17-November 7, 6:30-9:00 p.m. 4 sessions. 1 CEU. Longmont High, Room 207. \$75.

22

MDCP 402 The Art of Persuasion

Although the exercise of persuasion can yield either positive or negative results, this course will focus on the positive aspects of persuasion. The participants will be introduced to persuasion techniques that will help them achieve positive goals in their everyday dealing with others in social and business situations. The course content is comprised of both lecture and student role play.

Donald O. Marcotte. M.B.A. in Management, Instructor with Small Business Association, and Past area Governor for Toastmasters International.

Section 30L: Wednesdays, September 20-October 11, 6:30-9 p.m. 4 sessions. 1 CEU. Longmont High, Room 211. \$75.

MDCP 403 Basic Skills for the New Supervisor

This workshop is designed for individuals new to management or developing skills to prepare for a management position. Information will be provided about: • Basic principles of supervision

- Leadership skills and team building
- Effective communication
- · Problem solving and handling conflict
- Employee development and discipline
- Motivation techniques

Charles A. Rice, M.B.A., Management, University of Denver. President of IMPOD — a management consulting firm. Instructor at CU-Denver. Section 30L: Wednesdays,

November 1-November 15, 6:40-10:00 p.m. 3 sessions. 1 CEU. Longmont High, Room 212. \$75.

MDCP 406 Effective Public Speaking and Presentation Techniques

Effective oral communication makes it possible for us to achieve greater personal goals than we could otherwise imagine. This course is designed for anyone wishing to improve his or her verbal communication skills. It will help the participant develop the ability to confidently and effectively present ideas and opinions in any business, social, or interpersonal setting. The course for-mat is lecture and lab. The goal is to give each participant at least one presentation opportunity each course period. For first session, prepare a 3 minute informal talk introducing yourself (example - where you came from, lived, enjoy, work).

Donald O. Marcotte, M.B.A. in Management, has his own business and financial consulting firm. Past area governor for Toastmasters International. Instructor with Small Business Association.

Section 30L: Thursdays, October 19-November 9, 6:30-9:00 p.m. 4 sessions, 1 CEU.

Longmont High, Room 213. \$75.

MDCP 452 Technical Writing Seminar

With information becoming the major product of our economy, there is a continuous need to upgrade your skills for presenting technical data in concise, easily understood language. Applications include reports, proposals, manuals, trade journals, articles, audiovisual and instructional material, catalogs, and much more. Step-by-step learning modules (supplied) begin with the basics, and proceed into advanced techniques. Topics include organization, research, logic, interviewing, writing/editing, as well as manuscript production and electronic-assisted writing Mike Gannon, M.B.A., Author Section 30L: Tuesdays, September 26-October 24, 6:30-9 p.m. 5 sessions. 1.2 CEUs. Longmont High, Room 210. \$94.

MDCP 407 Understanding Individual Differences

This course will provide participants with practical strategies for communicating more effectively, selecting individuals for synergistic work teams, resolving conflicts, and managing the human resource more effectively through a deeper understanding of individual differences. Managers, supervisors, and sales personnel will gain powerful insights into human personality that will allow them to relate more productively to a wide range of individual differences. Charles A. Rice, M.B.A., Management, University of Denver; President of IMPOD - a management consulting firm. Instructor at CU-Denver. Section 30L: Wednesdays, October 11-October 25, 6:40-10:00 p.m. 3 sessions. 1 CEU. Longmont High, Room 205. \$75.

MDCP 421 Writing and Designing Newsletters

Emphasis on content and design — how to decide content, and gather and write information; select photographs and graphics; choose type, nameplate, number of columns, and layout; evaluate desktop publishing and full-service printing; work with designers, typesetters and printers; obtain bids. Margaret Coel, Writer, lecturer, author of two, award-winning, non-fiction books. Section 30L: Tuesdays, October 10-October 17, 6:30-8:30 p.m. 2 sessions. 4 CEUs.

Longmont High, Room 207. \$30.

MDCP 420 Working Assertively: Effective Job Skills

Immediately useful and practical everyday skills, strategies, and techniques to enable you to stand up for your rights without violating the rights of others, to get your ideas heard — up and down the management ladder — to handle difficult situations, unfair demands, discipline, criticism, angry confrontations, etc.; to turn self-defeating behavior into positive and caring assertion. Workshop format will assist you in developing your own personally effective style of assertion. In order to achieve this goal, you should be ready to incorporate new behaviors into your life and be comfortable with planned changes. Toni Scott, M.A., Consultant. Section 30L: Tuesdays, September 26-October 24, 7-9:30 p.m. 5 sessions. 1.2 CEUs. Longmont High, Room 208. \$94.

Management Development Certificate Program

Let New Skills Take Root **Computer Applications**

Personal computers and increasingly automated offices have dramatirersonal computers and increasingly adminated onices have dramau-cally changed the way we do business. Today, computer literacy is nearly as with as the ability to read. Understanding how computers can work for cally changed the way we do business. Today, computer literacy is nearly as vital as the ability to read. Understanding how computers can work for as vital as the ability to read. Understanding now computers can work you will give you timely skills for today's marketplace while preparing

you will give you unlery shills for wears ind you to cope with tomorrow's world as well.

Becoming familiar with computers opens new avenues in your personal as well as your professional development. You can instantly access a world of information. There's a new level of creativity to be found with computer as well as your professional development. You can instantly access a world of information. There's a new level of creativity to be found with computer-ized draphics and computer aided design. And advantumes in connection of information. There's a new level of creativity to be found with connections ized graphics and computer-aided design. And adventures in connections ized graphics and computer-alded design. And auventures in connections with personal telecommunications and local area networks. You can get with personal telecommunications and local area networks. rou can get to know word processing, explore new ways to manage data or apply the computing neuron to financial questions a volume of a volume of a provide of the second secon

to know word processing, explore new ways to manage data or apply the computing power to financial questions — your own, or your organization's. These user-friendly courses won't turn you into a programmer — although you'll have a chance to learn the basics. The goal is to help you become an you'll have a chance to learn the basics. The goal is to help you become an you'll have a chance to learn the basics. The goal is to help you become up-to-the-minute computer user with practical skills to help you keep

Here's your opportunity to learn this new technology in a supportive neres your opportunity to learn this new technology in a supportive environment. Your turn to ask the questions you've been wondering about. pace with the information age. environment, rour with to ask the questions you ve been wondering about. Your chance to gain hands-on experience and hone the skills you need to rour chance to gain hands on experience and none the skills you need gain computer confidence. Whether it's becoming comfortable with a PC or moving to the leading addeed information technology you doing

gain computer confidence. Whether it's becoming confiortable with a PC or moving to the leading edge of information technology, you decide

how far you want to take this program.

Barry Ratliff relishes the change of pace from trout stream to computer lab.

Participating in the Certificate in Computer Applications program doesn't Certificate in Computer Applications raturpaung in the Ceruncate in Computer Applications program uceshi require a special application or commitment. You may take courses at any time and a mount of neuroparticipation is maintained and available to neuiequire a special application or communent. You may take courses at any time and a record of your participation is maintained and available to you at any time. You may came Contificate in Computer Applications in computer ume and a record of your participation is manualled and available to you at any time. You may earn a Certificate in Computer Applications in roughly at any unite. You may earn a Ceruncate in Computer Applications in roughly three or four semesters, but you needn't complete it in any given length of time. The manifester are straightforward. time. The requirements are straightforward: 2. Concepts of Data Processing and Information Technology

- A. Four core required courses:
 - 1. Computer Literacy'
 - 3. Computer Applications Systems Overview 4. Software Operations and Maintenance*

* Computer Literacy, the introductory course, is designed to be completed first, although you may take it at the same time as another course. If you have a substantial background with computers, you may omit it. Simply submit a written request to the Division of Continuing Education, if you plan on achieving

- B. At least one*** course in programming if you plan on achieving the
- Certificate. Programming languages offered include BASIC, Pascal and C. Others are added to keep pace with industry standards. C. Four*** elective application courses chosen from the full range of computer topics. Any courses on listed above and not a specific
 - programming language qualifies as an elective, including all
 - graphics courses (see next paragraph). *** Effective Fall, 1989 and later.

Computer Graphics, Computer Aided Design, Desktop Publishing These courses will give you hands-on experience with important design systems and up-to-date graphics technology. Classroom labs are equipped systems and up-to-date graphics technology. Classroom labs are equipped with IBM/PC/AT microcomputers, with plotters and printers, or with fully configured Apple Macintosh SE and II systems, so you can make the

best use of your course time.

For detailed descriptions of all computer graphics and desktop publishing All graphics courses fill elective requirements for the Certificate in Comcourses, see page 35 in this catalogue.

puter Applications.

Locations

Questions?

1-800-332-5839.

Registration is limited by the number of computers available, so early registration is advised. Enrollment is on a first-come, first-served basis. Essential Information This symbol means you might need to share a computer with another student for a particular course. Most courses provide

Details on access to computers outside of regular class time and the howtos of software checkout or hard disk access are given at class. No courses are conducted November 22-26, Thanksgiving holidays. Only

preregistered students may attend class.

Cost varies from class to class. Tuition is listed at the end of each course description. Full refunds are given on request before a course starts, Tuition and Refunds none later.

The classroom location is given at the end of each course description. Many courses are conducted at the University Computing Center, 3645 Marine Street, Southwest corner of 38th & Arapahoe. Consult the campus map at the end of this catalog for other locations.

If you have any questions about this program, please call the Division of Continuing Education at 492-5148, or outside the Denver Metro area,

Computer

Computer Applications

Computer Applications

Computer Application Courses by Starting Date

Date	Number		Course	Faculty
Wednesday August 30	CCA 375	300	Beginning Microsoft Word on the IBM PC	Vyonne Kristy
Wednesday August 30	CCA 105	301	. Introduction to the Macintosh	.Scott Dixon
Wednesday, August 30	.CCA 120		. Introduction to the IBM and Compatible PC	
			Database Management: Applying dBase III + /IV	. Clyde Getty
Thursday, August 31	. CCA 378 .		Beginning Microsoft Word on	and a start of the second s
Trianday Pastankay 5	CCA 100	200	the Macintosh	
Tuesday, September 5	. CCA 100 .		Computer Literacy	
Monday September 1	CCA 105	302	. Introduction to the Macintosh	Scott Divon
Monday September 11	CCA 120	302	Introduction to the IBM and Compatible PC	Valerie Parker
Monday September 11	CCA 330	302	Beginning Using Lotus 1-2-3	Nancy VanWechel
Tuesday September 12	.CCA 320		. Introduction to C Programming	. Carol Meier
Tuesday, September 12	.CCA 380 .		Beginning WordPerfect Word Processing	. Peggy Purvis
Wednesday, September 13			. Introduction to UNIX	. Carol Meier and Geoff Thompson
Wednesday, September 13	.CCA 365		Artificial Intelligence and	
Wednesday, September 20	.CCA 235		Expert Systems in Business	. Richard Blumenthal
			Analysis System	. Otis Pratt
Wednesday, September 20	.CCA 120 .		Introduction to the IBM and Compatible PC	
Wednesday, September 20	.CCA 376 .		Intermediate Microsoft Word on the IBM PC	. Ivonne Kristy
Saturday, September 23	.UCA 355 .		. How to Design, Select, and Install a Business Information System	Dick Cohb
Cotunday Contombox 22	CCA ME	201	. Introduction to HyperCard	
Saturday, September 23 Saturday, September 23				
Saturday, September 23	CCA 210		. Introduction to Windows	
Thursday, September 28	CCA 335		. Concepts of Data Processing and	. ixennie zapp
Thursday, ocpathioer 20	. CON 000 .		Information Technology	. Ron Clarke
Thursday, September 28	.CCA 321			
Saturday, September 30				
Tuesday, October 3				
	274 364 A 11		the Macintosh	. Steven A. Johnson
Tuesday, October 3	. CCA 378 .		Beginning WordPerfect Word Processing	
Wednesday, October 4	. CCA 336 .		Excel Spreadsheet on the Macintosh	
Wednesday, October 4				. Dennis Taylor
Thursday, October 5	. CCA 370		Database Management: Applying	
a. 1 o. 1 a	001 000	000	dBase III + /IV	
Saturday, October 7	. CCA 200			
Monday, October 9				
Tuesday, October 10 Wednesday, October 11			DIGIOD	
Saturday, October 14	.CCA 330		. Basic Frogramming	Nancy VanWechel
Saturday, October 14				
			Computer Application Systems Overview	
Tuesday, October 24			. Intermediate WordPerfect	. Peggy Purvis
Saturday, October 28	.CCA 380		Beginning WordPerfect Word Processing	
Tuesday, October 31	. CCA 325		. Intermediate C Programming	. Carol Meier
Wednesday, November 1	.CCA 201		Applying Microsoft Works on the Macintosh	. Burke Taft
Wednesday, November 1	. CCA 364		Intermediate UNIX	. Carol Meier and
				Geoff Thompson
Wednesday, November 1				
Wednesday, November 1				
Saturday, November 4	.CCG 360			
Saturday, November 4 Monday, November 6	CCA 332 .		. Intermediate Lotus 1-2-3	
Tuesday, November 7	CCA 332	200	Advanced Microsoft Word on the Macintosh	
Tuesday November 7	CCA 380	205	. Beginning WordPerfect Word Processing	
Thursday November 9	CCA 372	300	Advanced dBase III + /IV Applications	Clyde Cetty
Saturday, November 11				
Saturday, November 11	. CCA 217		. Advanced Hypercard	
Saturday, November 11	.CCA 204 .		Using OS/2	. Larry G. Lankford
Saturday, November 18	.CCA 200		. Using MS/DOS	. Peggy Purvis
Saturday, November 18	.CCA 332		Intermediate Lotus 1-2-3	. Nancy VanWechel
Monday, November 20	. CCA 337		Financial Analysis w/Lotus 1-2-3	. Nancy VanWechel
Monday, November 20	-CCA 105 .		. Introduction to the Macintosh	
Tuesday, November 28	. CCA 382			
Wednesday, November 29	. CCA 330		Beginning Using Lotus 1-2-3	
Saturday, December 2	.CCA 334		Advanced Lotus 1-2-3	
Monday, December 4	.CCA 334	302	Advanced Lotus 1-2-3	
Thursday, December 7 Saturday, December 9	CCA 373		11 1000	
Tuesday December 12	CCA 384		. Advanced WordPerfect.	Peggy Purvis
racoual, December 12				

Skill Level Guide

A Guide to Computer Applications Recommended Courses' Skill Levels

All courses are marked with a skill level designation. It is recommended that you be at least at that skill level to take the course. This will optimize your learning. If you have questions about a course level, please call the Division of Continuing Education at 492-5148.

Beginner

No previous computer experience necessary — course assumes little or no computer knowledge.

Novice

Elementary computer knowledge; taken **Computer Literacy** or some introductory courses.

Intermediate

Computer Literacy background plus recent involvement in programming/ software applications.

Specialized

Intermediate skills but seeking specific applications procedures as in systems, documentation, or management.

Advanced

Current MIS involvement, comfortable with most popular software applications, basic programming skills.

Getting Started

CCA 100 Computer Literacy

Introductory course focuses on exactly what computers are and how they work, as well as their various uses and limitations. Sessions include a description of software available for today's computers understanding computer jargon, how computers influence our changing society, and active demonstrations of applied computer technology. Time will be made available for lots of handson experience, learning some simple programming skills using different computer systems, and experiencing a wide variety of popular computer applications. Beginner

Bob Carlisle, M.A.

Section 300: Tuesday, September 5, 6:30-8:30 p.m. plus lab sessions. Please indicate lab section preference (30A or 30B) at registration: Lab Section 30A: Tuesdavs. September 12-October 24, 6-8 p.m. Lab Section 30B: Tuesdays, September 12-October 24, 8-10 p.m. 8 sessions, 1.6 CEUs. University Computing Center 123. Note - locations change after the first class session; and some sections are divided within the allotted time for greater computer access; please contact Continuing Education if you are unable to attend the first class. \$90.

CCA 105 Introduction to the Macintosh

This hands-on class is designed to introduce you to the Macintosh system and its use as a productive tool. Topics include system management, graphics applications, and practical yet extensive business options. This comprehensive course provides a great overview of the friendly yet sophisticated Macintosh system, for the beginner or the user who wants full utility from the Macintosh. Some time will be dedicated at the end of the course to demonstrate advanced business and personal applications.

Beginner

Scott Dixon, M.A. Section 301: Wednesdays, August 30-September 27. Section 302: Mondays, September 11-October 9. Section 303: Mondays, November 20- December 18 All Sections: 6:30-9:30 p.m. 5 sessions, 1.5 CEUs. Fine Arts C1B53. \$80.

This intensive course covers important computer vocabulary, architecture, and configurations of IBM microcomputer systems. Special emphasis is placed on the IBM PC, including hands-on familiarization, user commands, and DOS functions. Introduction to uses of BASIC as a programming language and simple software programs are included. This course is conducted on IBM and IBM compatible microcomputers and enrollment is strictly limited. This course is intended for those who have recently purchased, or will soon use on the job, IBM-PC hardware and are new to computing. Course will also provide a fundamental overview of new Personal System 2 (PS/2) hardware and some Operating System 2 (OS/2) software Beginner features.

Valerie Parker, M.Ed. Section 301: Wednesdays, August 30-September 13. Section 302: Mondays, September 11-25. Section 303: Wednesdays, September 20-October 4.

All sections: 6:30-9:30 p.m. 3 sessions, .9 CEUs. Macky 3-D. \$60.

Programming

CCA 300 BASIC Programming

BASIC (Beginners All-purpose Symbolic Instruction Code) is perhaps the easiest language to learn for programming a computer. Most computers are capable of working with BASIC. Students will start at the very beginning and work up to using searching and sorting methods, developing useful data structures, and applying general programming skills. Hands-on experience will be emphasized. The text, BASIC: Fundamentals and Styles, by Quasney and Maniotes, is available at the University Book Center, **UMC** 10. Novice Tom Swanson, M.A.

Section 300: Wednesdays, October 11-December 20, 6:30-9 p.m. 10 sessions, 2.5 CEUs. Macky 3-D. \$140.

Computer Applications

Computer Applications

Computer **Applications**

Programming con't.

CCA 320

Introduction to C Programming

This course will teach programmers the fundamentals of C programming. We will cover data types, control structures, functions and parameter passing, program structure, separate compilation, the preprocessor, arrays, strings, pointers and structures. Hands-on exercises will be supplemented by lectures, discussions, and demonstrations. Some programming experience is required as C is not a beginner's language. Fluency in almost any language is adequate, although ALGOL, Pascal, or a similar language is preferable. This seminar is designed for those who wish to cover large amounts of information in a condensed, fast-paced format. Especially helpful for programmers, software engineers, or anyone developing applications with portability in mind. Recommended text is The C Programming Language, by Kernigham and Ritchie, available at the University Book Center, UMC 10. Intermediate

Carol J. Meier, M.S. Section 300: Tuesdays, September 12-October 24, 6:30-9:30 p.m. 7 sessions, 2.1 CEUs. Ramaley N1B23. \$195.

CCA 325 Intermediate C Programming

This course is designed to follow Introduction to C Programming. We will continue to explore pointers and structures. We will discover the standard C library (I/O, string manipulations, and dynamic memory management), learn how to handle command line arguments and the environment, harness the power of the preprocessor, and look at advanced data structures like bit fields, enumerations and unions. Style, readability, performance and portability will be emphasized throughout the course. Some experience with C is required as we will only briefly review its basic features. Anyone having difficulty understanding specific topics in C (pointers, structures, command line arguments ...) will find it an effective way to master these areas. Recommended text is The C Programming Language, by Kernigham and Ritchie, available at the University Book Center, UMC 10. Specialized

Carol J. Meier, M.S. Section 300: Tuesdays, October 31-December 12, 6:30-9:30 p.m. 7 sessions, 2.1 CEUs. Ramaley N1B23. \$195.

CCA 321 Introduction to FORTRAN

The FORTRAN programming language has been around for a long time, and is still used extensively for scientific and engineering applications. Course covers data types, control structures, subroutines and parameter passing, input/ output commands, file I/O, common blocks, equivalencing. Some programming experience is expected since fundamentals of programming will not be covered. Hands-on experience will allow opportunities to write and test your own FORTRAN programs. Intermediate

Ronald G. White, M.S. Section 300: Thursdays, September 28-November 16, 7-9 p.m. 8 sessions, 2 CEU's. Ramaley Biology N1B31. \$140.

Pascal is a commonly used and versatile programming language, especially in business applications. This course presents the principle features of Pascal, including functions and procedures, user-defined data types, and input/output techniques, emphasizing structured techniques. Topics include conventional Pascal compilers, but in-class computer time utilizes Turbo Pascal. Bring to class a double-sided/double-density 51/4 inch diskette, available at all computer stores. Intermediate Steven A. Johnson, B.S. Section 300: Mondays, October 9-December 11, 7-9:30 p.m., 10 sessions, 2.5 CEUs. Macky 3-D. \$140.

Systems

CCA 335 **Concepts of Data Processing and** Information Technology

Introduction to the advanced concepts and terminology of business data processing and organizational information systems. Major topics include computer organization, teleprocessing systems and applications development and support, personal computers, and commercial systems development. Career opportunities, the future of computers in society, and requisite backgrounds for data processing professionals are discussed. Through class discussions and on-line demonstrations, this class allows students to come away with a solid understanding of both practical and theoretical concepts which will enhance their opportunities in fields of data processing and information technology. A required text and optional study guides will be discussed at the first class Intermediate session.

Ron Clarke, M.S. Section 300: Thursdays, September 28-November 16, 7-9:30 p.m. 8 sessions, 2 CEUs. University Computing Center 123. \$135.

CCA 340 **Computer Application** Systems Overview

A comprehensive review of current computer information systems, including hardware, software, applications for business development and information management on an industry-wide scale, the office automation marketplace, and your practical, professional involvement in computer applications. Intermediate

Liz Anthony, B.S. Section 300: Mondays, October 23-December 11, 7-9:30 p.m. 8 sessions, 2 CEUs, University Computing Center 123. \$135.

CCA 200 Using MS-DOS

This course is designed to give students a working knowledge of DOS commands to aid in file management and organization for the beginner to intermediate user. The 3 major areas of study in this one-day session are: review of simple DOS file maintenance commands, fixed disk commands and simple batch files. Discussion will also include edlin, autoexec.bat, config.sys, backups, menu screens, virtual disks and formatting rules. Please bring a double-sided/ double-density $5\frac{1}{4}$ inch diskette to class so that you can keep your exam-Intermediate ple files. Section 301: Saturday, September 23 Peggy Purvis, Macky 3-D Section 302: Saturday, September 30 Peggy Purvis, Macky 3-D Section 303: Saturday, October 7 Nancy Van Wechel, M.B.A. University Computing Center 114 Section 304: Saturday, November 11 Nancy VanWechel, M.B.A. University Computing Center 114 Section 305: Saturday, November 18 Peggy Purvis, Macky 3-D All sections: 9 a.m.-5 p.m. One all-day session, .7 CEUs. \$70.

CCA 203 Advanced DOS

This course is structured in three sections:

• creating your own commands

taking control of your systemcreating "smart" commands

The first two sections encompass I/O redirection, pipes, and filter commands that allow customizing DOS. The last section gives control over the way DOS carries out commands you build into a batch file. These commands allow you to develop other powerful commands tailored to your specific needs. Prerequisite is Using DOS: Intermediate course or comparable skill level. Intermediate

Nancy Mangun, M.B.A. Section 300: Saturday, December 9, 9 a.m.-4:30 p.m. One all-day session, .7 CEUs.

University Computing Center 114. \$70.

CCA 204 Using OS/2

If you have already purchased OS/2, this one-day course will give you the knowledge needed to begin using OS/2 effectively. If you haven't yet decided to purchase OS/2, this course will describe the benefits that OS/2 offers to personal computer users. Content: The background, reasons for and benefits of OS/2, installing and using OS/2, major features, migration considerations, advantages, OS/2 commands, differences in the Microsoft and IBM versions, multitasking, threads, overview of Presentation Manager and Intermediate LAN manager. Larry G. Lankford, M.S.

Section 300: Saturday, November 11, 9 a.m.-5 p.m.

One all-day session, .7 CEUs. University Computing Center 123. \$70.

CCA 210 Introduction to Windows

Microsoft Windows, with its accompanying IBM Presentation Manager and variety of desktop accessories, has generated a great deal of interest in the Personal Computer environment. This course is designed to answer your questions about this important PC development, as well as cover the powerful utility of the Windows program. Topics include the desktop system, standard MS-DOS interface, the future in OS/2, and Windows as a productivity enhancement. Intermediate Rennie Zapp

Section 300: Saturdays, September 23 and 30, 9 a.m.-2:30 p.m. 2 sessions, .9 CEUs.

University Computing Center 142. \$60.

CCA 355

How to Design, Select, and Install a Business Information System

This seminar looks at the issues involved in installing an integrated computerized accounting/business information system. The biggest barrier to a successful first-time installation or conversion is that there usually exists a gap between expectations and reality about what computers and software can do. By developing an understanding of the factors and complexities involved, this gap can be narrowed or eliminated, for a smooth and successful installation. Topics include: how to determine your unique software and hardware needs; what features your software MUST have; why you should be involved in all stages of planning; how to do cost payback analvsis; when to convert; estimating total cost overtime, and more. Reference materials include Computer Solutions for Business by Doug Dayton, and many articles on related topics.

Intermediate Rick Cobb, M.S. Section 300: Saturday, September 23, 9 a.m.-4 p.m. One all-day session, .6 CEUs.

University Computing Center 123. \$30.

CCA 360 Introduction to UNIX

This course is designed to give students a comfortable working knowledge of the UNIX operating system. Topics include the file system structure, editing, basic and common commands, conventions, and shell features no one should be without! Both Berkeley and AT&T UNIX will be presented. The format combines lecture, demonstration, hands-on exercises, discussion and fun! Intended for people with 0 to 6 months UNIX experience; whether just curious about UNIX, deciding whether to use it, or already beginning to use it.

Intermediate Carol J. Meier, M.S. and Geoff Thompson, M.S. Section 300: Wednesdays, September 13-October 25, 6:30-9:30 p.m. 7 sessions, 2.1 CEUs. Ramaley N1B31. \$195.

CCA 364 Intermediate UNIX

This course will pick up where Introduction to UNIX leaves off. We will continue with more advanced shell features and many more amazing commands. Several sessions will be spent on shell programming with plenty of examples. Both Borne and C shells will be discussed. About ½ of the course will be hands-on. If you've ever needed to write a shell script but weren't sure how to start, or didn't know if an appropriate command already existed, you will find this a valuable course! Specialized

Carol J. Meier, M.S. and Geoff Thompson, M.S. Section 300: Wednesdays, November 1-December 20, 6:30-9:30 p.m. 7 sessions, 2.1 CEUs. Ramaley N1B31. \$195.

Computer Applications

Computer Applications

Systems – con't.

CCA 331 Introduction to Local Area Networks (LANs)

This class is intended to give a thorough understanding of the value and practical possibilities of Local Area Networks. An in-depth survey of the characteristics of the major LANs available today and LAN methods and standards will be included. The class is targeted at those who are considering installing a LAN or those who simply need to develop a familiarity with this rapidly growing method of interconnecting Personal Computers. Course includes lab sessions. Intermediate

Larry G. Lankford, M.S. Section 300: Tuesdays, October 10-November 7, 6:30-9 p.m. 5 sessions, 1.3 CEUs. University Computing Center 123. \$125.

CCA 365 Artificial Intelligence and Expert Systems in Business

An introduction to the field of applied artificial intelligence/expert systems and its importance in the business environment. Topics include human intelligence and business problem solving, knowledge representation strategies, expert system design, neural networks, the knowledge engineering process, robotics, voice recognition systems, and the future of applied artificial intelligence/ expert systems in business and industry. Become familiar with the field of applied artificial intelligence/expert systems and gain an understanding of how this new technology can be applied to problems in the business environment. Intermediate

Richard Blumenthal, M.S. Section 300: Wednesdays, September 13-October 25, 6:30-9:30 p.m. 7 sessions, 2.1 CEUs. Business 101. \$195.

CCA 366 Designing and Implementing Expert Systems

An applications course in artificial intelligence and expert systems. We will go through the process of designing, developing, implementing and evaluating expert systems. Topics include defining and refining problem specifications, knowledge base design, knowledge engineering, rapid prototyping, marketing expert systems, legal issues, and integrating expert systems with traditional software in the business data processing environment. Gain practical experience in applying artificial intelligence/expert systems technologies to the solution of realistic problems in the business environment and see a prototype evaluation and marketing. Prerequisite for this course is enrollment in the previously listed CCA 365 Artificial Intelligence and Expert Systems in Business (starts September 13), or significant AI/ES Intermediate experience. Richard Blumenthal, M.S.

Section 300: Wednesdays, November 1-December 20, 6:30-9:30 p.m. 7 sessions, 2.1 CEUs. Business 101. \$195.

Software Applications

CCA 215 Introduction to HyperCard

HyperCard has added a new dimension to Macintosh computing. New ways to employ HyperCard are being discovered regularly in this fast-growing application. This one-day course starts with an overview of HyperCard applications, then proceeds to assist you in developing a custom application, or writing a "stack." Topics include link cards, copy buttons, import files, custom menus, and information management. The course is of special interest to anyone referencing files, but is practical for any Macintosh user. Please bring to class a Macintosh-compatible 3.5 inch diskette. Novice

Greg McArthur, Ph.D.

Section 301: Saturday, September 23 Section 302: Saturday, October 14 Both Sections: 9 a.m.-4 p.m. One all-day session, .7 CEUs. Fine Arts C1B53. \$55.

CCA 217 Advanced HyperCard

Developing custom information handling and creating powerful, time-saving system short-cuts are key topics in this advanced one-day course. Also included are advanced stackware development, scripting, programming in HyperCard, and meeting specialized desk accessory and data base needs. Please bring to class a Macintosh-compatible 3.5 inch diskette. Intermediate

Greg McArthur, Ph.D. Section 300: Saturday, November 11, 9 a.m.-4 p.m. One all-day session, .7 CEUs. Fine Arts C1B53. \$60.

CCA 370 Database Management: Applying dBase III/IV

With today's wealth of available information, there is an overwhelming need to organize and retrieve data for decision making, dBase III and IV are powerful and productive data management systems specifically intended for this use. Participants in this class learn the concept of a database, the many different ways of organizing, accessing, and reporting information, and the way to develop applications for specific needs. Topics include special applications of dBase III+ and previous versions as they relate to version IV. Bring to class two double-sided/double-density 51/4 inch diskettes, available at all compu-Intermediate ter supply stores. Clyde Getty, B.S. Section 301: Thursdays, August 31-September 28 Section 302: Thursdays, October 5-November 2 Both Sections: 6:30-9:30 p.m. 5 sessions, 1.5 CEUs. University Computing Center 114. \$140.

CCA 372 Advanced dBase III/IV+ Applications

This course is designed around the more advanced features of the powerful dBase III and dBase III+ software and dBase IV. Participants must have some programming background, as well as familiarity with programming in dBase, or have taken Database Management: Applying dBase IV (CCA 370). Topics include multiple files, using functions, total system design, and, time permitting, automatic command file generation and other advanced features. Bring to class a double-sided/double-density 5¼ inch diskette. Intermediate Clyde Getty, B.S.

Section 300: Thursdays, November 9-30, 6:30-9:30 p.m. 3 sessions, .9 CEUs. University Computing Center 114. \$90.

CCA 373 dBase III/IV+ for Programming

This course gives the opportunity to use the powerful dBase III and dBase IV+ software for special custom applications. Emphasis is on dBase IV+, but dBase III users will be accommodated. Course is recommended for the experienced dBase user. Some programming experience is recommended, as well as familiarity with dBase commands. Topics include upgrade for dBase III to dBase IV+. Bring to class a double-sided/ double-density 5¼ inch diskette. Specialized

Clyde Getty, B.S. Section 300: Thursdays, December 7-14, 6:30-9:30 p.m., and Saturday, December 16, 9 a.m.-12 noon. 3 sessions, .9 CEUs. University Computing Center 114. \$90.

CCG 360 Employing Customized Bar Code Scanning

Bar Code Scanning technology has been employed by many businesses for some time. But now, new and inexpensive technology has given almost anybody the power to employ useful and incredibly fast bar code reading in a wide variety of personal computer applications, including hand-held OCR/bar code scanners. Course will be most useful for those who work with any objects repeating data, and product tracking. But anyone interested in automation and time-saving techniques will find great benefit in the course. Intermediate

Tom Swanson, M.A. Section 300: Saturday, November 4, 9 a.m.-4:30 p.m. One all-day session, .6 CEUs. Fine Arts C1B53. \$70.

CCA 330 Beginning Using Lotus 1-2-3

This introductory course covers spreadsheet, database, graphics, and printing applications. It is designed to maximize the use of your time by knowing how to use Lotus well. Practical guidelines are established concerning: moving within the spreadsheet, principles of designing and copying spreadsheets, graphics generation and simple database construction. Concepts introduced and used in the class are: ranges, painting, pointing, and relative and absolute referencing. The first day covers spreadsheet generation while giving the student a basic knowledge of the 1-2-3 commands and an introduction to various modeling techniques and practices. The second day covers a review of spreadsheet skills and techniques, databases, graphics, and printing. During the course, students are asked to generate and complete exercises in all functions. As a result of the course, the student will have a thorough understanding of the power of 1-2-3 and be able to build and print spreadsheets. Manuals are provided. Bring to class a double-sided/double-density 51/4 inch diskette. Class size is strictly limited. Novice

Section 301: Nancy VanWechel, M.B.A. Saturdays, September 9 and 16, 9 a.m.-4 p.m. 2 sessions. Section 302: Nancy VanWechel, M.B.A. Mondays, September 11-October 2, 6:30-9:30 p.m. 2 sessions. Section 303: Dennis Taylor, M.S. Wednesdays, October 4-October 25, 6:30-9:30 p.m. 4 sessions. Section 304: Nancy VanWechel, M.B.A. Saturdays, October 14 and 21, 9 a.m.-4 p.m. 2 sessions. Section 305: Dennis Taylor, M.S. Wednesdays, November 29-December 20, 6:30-9:30 p.m. 4 sessions. All sections: University Computing Center 114. 1.2 CEUs. \$120.

Computer Applications

Otis Pratt relaxes in the Colorado outdoors as a change from computer applications. That town is

Computer Applications

Software Applications, con't.

CCA 332

Intermediate Lotus 1-2-3

This course is intended for those who have a working knowledge of spreadsheet (and/or completed Beginning Using Lotus 1-2-3, CCA 330) and want to master more advanced applications and techniques. This one-day, handson course focuses on file and database manipulation, multiple file design and use, special version 2.0 macro techniques, as well as other file and data handling concepts. Other special updates include: ranges; data parse; and advanced file, worksheet and database commands. Each student generates and completes exercises of all functions. Manuals are provided. Bring to class a DOS formatted 51/4 inch double-sided/ double-density diskette. Class size is Intermediate strictly limited.

Nancy VanWechel, M.B.A. Section 301: Saturday, November 4, 9 a.m.-4:30 p.m. One all-day session. University Computing Center 142. Section 302: Mondays, November 6 and 13, 6:30-10 p.m. 2 sessions. University Computing Center 114. Section 303: Saturday, November 18, 9 a.m.-4:30 p.m. One all-day session. University Computing Center 114. All Sections: .7 CEUs. \$70.

CCA 334 Advanced Lotus 1-2-3

Three major data functions important to the experienced Lotus 1-2-3 user in practical applications will be covered in this one day advanced seminar:

- data matrices
- data regression
 data tables

Various "at" (@) functions will also be covered in detail, as well as looping between macros. A review section will focus on principles and practices of combining files, data and file import/ export, and combine options. Intermediate

Nancy Mangun, M.B.A. Section 301: Saturday, December 2, 9 a.m.-4 p.m. One all-day session. Section 302: Mondays, December 4 and 11, 6:30-9:30 p.m. 2 sessions. Both Sections: .6 CEUs. University Computing Center 114. \$70.

This course is a guide for intermediate Lotus users who understand the techniques of financial analysis but want to perfect it with Lotus 1-2-3. Two critical subjects are examined extensively: financial analysis and building a computerized decision support system. Course has great benefit for, but is not limited to, budget operations managers, purchasing analysts, banking/loan specialists, and those who professionally interpret or create financial and tax planning models. Intermediate Nancy Mangun, M.B.A. Section 300: Mondays, November 20 and 27, 6:30-10:00 p.m. 2 sessions, .7CEUs. University Computing Center 114. \$70.

CCA 336 Excel Spreadsheet on the Macintosh

This course introduces you to Excel as a productivity tool for the Macintosh. Some time will be spent reviewing the use of the Macintosh system. Basics of spreadsheet design will be covered, including creating, editing, formatting and printing a worksheet. Use of formulas and functions, the database, charting and graphing and macros will also be covered. We will also cover "using Excel with other software." Emphasis will be placed on the special unique features that make Excel both powerful and easy to use. Please bring to class a Macintosh-compatible 3.5 inch diskette. Novice

J. Burke Taft, M.Ed.

Section 300: Wednesdays, October 4-25, 6:30-9:30 p.m. 4 sessions, 1.2 CEUs. Fine Arts C1B53. \$105.

This class will teach the fundamentals of word processing through learning the very powerful word processing package, Microsoft Word. We will cover the basics of word processing such as editing and filing documents, cursor movement, deleting, simple formatting, using the help system, special effects, and printing; everything you would need to know to create a simple document or letter. Typing skills are very helpful. Bring one double-sided/double-density 5¹/₄ inch diskette to class. Novice Yvonne Kristy, M.S.W. Section 300: Wednesdays, August 30-September 13, 6:30-9:30 p.m. 3 sessions, .9 CEUs. University Computing Center 114. \$90.

CCA 376 Intermediate Microsoft Word on the IBM PC

This class is a continuation of the Beginning Microsoft Word Class or for people who are familiar with the basics of Microsoft Word. The class covers formatting, using windows, creating headers and footers, footnotes, using the glossary, changing defaults, file manipulation, searching and replacing, hyphenating, and checking spelling. Bring one doublesided/double-density 5¼ inch diskette to class. Intermediate Yvonne Kristy, M.S.W.

Section 300: Wednesdays, September 20 and 27, 6:30-9:30 p.m. 2 sessions. .6 CEUs.

University Computing Center 114. \$70.

CCA 378 Beginning Microsoft Word on the Macintosh

Microsoft Word is the leading word processing software package for the Apple Macintosh computer. The full power of flexible, efficient word processing is brought out in this course. Skills covered include: producing practical business documents, the basics of word processing, popular Word features, editing, and text/graphic interfaces. Please bring to class a Macintosh-compatible 3.5 inch diskette. Novice

Steven A. Johnson, B.S. Section 301: Thursdays, August 31-September 21. Section 302: Tuesdays, October 3-24.

Both Sections: 6:30-9:30 p.m. 4 sessions, 1.2 CEUs. Fine Arts C1B53. \$95.

CCA 381 Advanced Microsoft Word on the Macintosh

This class is primarily for those who have completed the Beginning Microsoft Word course, or who already have the important basic familiarity with the program. The course will cover the most popular advanced features of Word, with special emphasis on timesaving skills, formatting, style sheets, producing professional looking text, and laser print management. Please bring to class a Macintosh-compatible 3.5 inch diskette.

Intermediate

Steven A. Johnson, B.S. Section 300: Tuesdays, November 7 and 14, 6:30-9:30 p.m. 2 sessions, .6 CEUs. Fine Arts C1B53. \$70.

CCA 380 Beginning WordPerfect Word Processing

This introductory class is designed for the beginner to learn to use the Word-Perfect software as a word processor to prepare simple documents. No previous word processing experience is required for this course as some generic word processing techniques will be discussed, but previous DOS experience and adequate typing skills are recommended. Each student will create and save files, retrieve and make changes, reset margins and tabs, copy and cut blocks, check spelling, use the thesaurus and print documents. Please bring a 514 inch formatted floppy diskette to class so that you may keep example work. Novice

Section 301: Peggy Purvis. Tuesdays, September 12-September 26, 6:30-9:30 p.m. 3 sessions. University Computing Center 114. Section 302: Peggy Purvis. Tuesdays, October 3-October 17, 6:30-9:30 p.m. 3 sessions. University Computing Center 142. Section 303: Peggy Purvis. Saturdays, October 28 and November 4, 9:30 a.m.-3 p.m. 2 sessions. University Computing Center 114. Section 304: Nancy Mangun, M.B.A. Wednesdays, November 1-November 15, 6:30-9:30 p.m. 3 sessions. University Computing Center 114. Section 305: Peggy Purvis. Tuesdays, November 7-November 21, 6:30-9:30 p.m. 3 sessions. University Computing Center 114. All Sections: .9 CEUs. \$90.

CCA 382 Intermediate WordPerfect

This class is intended for those who have a beginning knowledge of Word-Perfect or have completed the Beginning WordPerfect course and want to investigate the more complicated features. During this session we will cover each option of the formatting menus (headers, footers, page layouts, page numbers and print styles), the printer control screen, typing in columns, search and replace, file management, setting defaults and colors, word processing on forms, drawing lines, typing equations and using dual documents. Please being a 5¼ inch formatted floppy diskette to class so that you may keep your exam-Intermediate ple work. Peggy Purvis Section 301: Tuesdays, October 24 and 31

Section 302: Tuesdays, November 28 and December 5. Both Sections: 6:30-9:30 p.m. 2 sessions, .6 CEUs. University Computing Center 114. \$70.

CCA 384 Advanced WordPerfect

This is designed for the experienced WordPerfect user or for those who have completed the Beginning and Intermediate WordPerfect courses, who are interested in the following advanced topics: automating repetitious tasks with macros, merging mailing lists and form letters, translating between software packages, sorting capabilities and creating documents with footnotes or indexes. Example documents will be provided but please bring a 5¼ inch formatted floppy diskette to class if you choose to keep your class work. Intermediate

Peggy Purvis

Section 300: Tuesday, December 12 and 19. 6:30-10 p.m. 2 sessions, .7 CEUs. University Computing Center 114. \$70.

CCA 201 Applying Microsoft Works on the Macintosh

Microsoft Works is an extremely useful integrated software system, featuring word processor, spreadsheet, database, and communications programs combined in one package. The word processor includes drawing and powerful mail merge capabilities; the database includes full information retrieval and organization; the spreadsheet features interactive charting. Multiple documents can be brought to the screen simultaneously, allowing easy cutting and pasting among them. We will experience all these func-tions and more. Whether you want an overview of these four business functions, or a mastery of Works, this class can meet your needs. Please bring to class a Macintosh-compatible 3.5 Novice inch diskette. J. Burke Taft, M.Ed. Section 300: Wednesdays, November 1-December 6, 6:30-9:30 p.m. 5 sessions, 1.5 CEUs. Fine Arts C1B53. \$95.

CCA 235 Introduction to SAS — Statistical Analysis System

Knowledge of SAS can be a very valuable business or research tool. This course is an introduction to SAS, including SAS language and such topics as processing data into SAS data sets, manipulating data, SAS procedures for analyzing data, and SAS procedures for rearranging, displaying and summarizing data. Intermediate Otis Pratt, M.S. Section 300: Wednesdays, September 20-October 18, 7-9 p.m. 5 sessions, .8 CEUs. University Computing Center 123. \$75.

Computer Stale Stae Pick Hise Applications

Computer Graphics Courses by Starting Date

34

Date	Number	Section	Course	Faculty
Tuesday, September 5	CAD 311		Beginning Computer Aided Design	David W. Claflin
Wednesday, September 6	CCG 351		Computer Graphics Art I	Pat Lehman
Thursday, September 7	CAD 311		Beginning Computer Aided Design	Dan Myers
Saturday, September 9	CCG 387		Ventura Desktop Publishing	Bruce Frehner
Saturday, September 9	CCG 371		Introduction to Aldus PageMaker on the Macintosh	Juliana Packer
Mandau Cantambau 11	CAD 299	201	Computer Aided Design: Level I	
Monday, September 11	CAD 322		Computer Aided Design: Level I	David Cloudh
Tuesday, September 12	CAD 322		Destinguing Computer Aided Design: Level 1	David W. Claffin
Tuesday, September 19	CAD 311		Beginning Computer Aided Design	David W. Clanin
Thursday, September 21	CAD 322		Computer Aided Design: Level I	Dan Myers
Saturday, September 23	. CCG 377		Introduction to PageMaker Desktop	D D I
			Publishing for the IBM PC	Bruce Frenner
Thursday, September 28	. CCG 371		Introduction to Aldus PageMaker	
			on the Macintosh	Viki Mann
Saturday, September 30	. CCG 373		Quark XPress Desktop Publishing	Tim Meehan
Wednesday, October 4	CAD 322		Computer Aided Design: Level I	Philip M. Kreiker
Saturday, October 7	.CCG 351		Computer Graphics Art I	Pat Lehman
Wednesday, October 11	. CCG 351		Computer Graphics Art I	Pat Lehman
Monday, October 16	. CCG 356		Macintosh Computer Art	Barry Ratliff
Saturday, October 21	. CCG 356	302 .	Macintosh Computer Art	Dave Secunda
Saturday, October 21	. CCG 387		Ventura Desktop Publishing	Bruce Frehner
Monday, October 23	.CAD 333		Computer Aided Design: Level II	Sharon Blender
Tuesday, October 24	.CAD 322	305 .	Computer Aided Design: Level I	David W. Claflin
Thursday, October 26	.CAD 333		Computer Aided Design: Level II	Philip M. Kreiker
Tuesday, October 31	.CCA 325		Intermediate C Programming	Carol Meier
Thursday, November 2	.CCG 371		Introduction to Aldus PageMaker	
			on the Macintosh	Viki Mann
Thursday, November 2	. CAD 333	303 .	Computer Aided Design: Level II	Dan Myers
Saturday, November 11	.CCG 377		Introduction to ParaMakar Deckton	
			Publishing for the IBM PC	Bruce Frehner
Wednesday, November 15	. CCG 372		Advanced Desktop Publishing on the Macintosh	n Juliana Packer
Wednesday November 15	CCG 361		Computer Graphics Art: Level II	Pat Lehman
Saturday November 18	CCG 372		Advanced Desktop Publishing on the Macintosl	1. Juliana Packer
Tuesday, November 21	.CCG 356		Macintosh Computer Art	Barry Ratliff
Monday November 27	.CAD 345		Computer Aided Design: Level III	
	1 42 880 10 815	· · · · · · · · · · · · ·	Customizing AutoCAD	Sharon Blender
Saturday December 2	CCC 386	300	Advanced PageMaker Deskton	
Saturday, December 2			Publishing for the IBM PC	Bruce Frehner
Thursday December 7	CAD 345	302	Computer Aided Design: Level III	
mulsuay, December 7	. UND 040		Customizing AutoCAD	Philip M Kreiker
Saturday December 9	CCC 357	300	Advanced Macintosh Computer Art	Barry Ratliff
Saturday, December 9	.006.357		Auvanceu Maciniush Computer Art	Dave Secunda
				Dave Decunda

Desktop Publishing

CCG 371 Introduction to Aldus PageMaker on the Macintosh

If you are involved, or interested in, the areas of communication, graphic design, advertising, printing, publications, documentation, or writing of any kind, then desktop publishing will have an effect on your future. Now is the time to start developing your skills with Page-Maker. Easy enough for the novice, yet comprehensive enough for the skilled designer, PageMaker streamlines design, layout, and production of any material, while putting the standard Macintosh interface to excellent utility. Hands-on time will be spent:

- getting to know PageMaker
- using the electronic drawing board creating formats and master pages
- placing text and graphics
- editing your documents

 creating your own masterpiece Laser printing of finished products done in class. Please bring to class a Macintosh-compatible 3.5 inch diskette. Novice

Section 301: Juliana Packer, B.F.A. Saturdays, September 9 and 16, 9 a.m.-5 p.m. Two all-day sessions. Section 302: Viki Mann, B.A. Thursdays, September 28-October 26, 6:30-9:30 p.m., 5 sessions. Section 303: Viki Mann, B.A. Thursdays, November 2-December 7, 6:30-9:30 p.m. 5 sessions. All Sections: 1.5 CEUs. Fine Arts C1B53. \$135.

CCG 372 **Advanced Desktop Publishing** on the Macintosh

Take yourself beyond the basics with advanced desktop publishing. This course will help you develop and refine your desktop skills. If you are involved in desktop publishing and have the basics of Aldus PageMaker behind you, then this is the class to take. Topics include:

- · formats for importing line art, scanned photos and graphics
- time saving touches
- · PC file conversion
- graphics software review
- advanced graphic design concepts
- · high quality text output

Output of finished projects done in class. Please bring to class a Macintoshcompatible 3.5 inch diskette. Intermediate

Juliana Packer, B.F.A. Section 300: Saturdays, November 18 and December 2, 9 a.m. 5 p.m. Two all-day sessions, 1.5 CEUs. Fine Arts C1B53. \$120.

CCG 373 **Quark XPress Desktop Publishing**

Quark's XPress is a highly capable, technically advanced, professional-level software system that combines the convenience of desktop publishing with the precision and accuracy of fine typesetting, all on the Apple Macintosh computer. XPress appears complex because of its advanced features, but can be learned very effectively in this two-day course. Focus is on learning to use the program productively, employing desktop publishing convenience with special XPress features. Also covered are the basics of Postscript, graphics, creative text handling, and advanced features. Course teaches a good working knowledge of how XPress compares to and interacts with other products like Adobe Illustrator, MacPaint, Aldus' Freehand and PageMaker.

Intermediate Tim Meehan Section 300: Saturdays, September 30

and October 7, 9 a.m.-5 p.m. Two all-day sessions, 1.5 CEUs. Fine Arts C1B53. \$135.

CCG 377 **Introduction to Desktop** Publishing for the IBM PC

Desktop Publishing has dramatically improved the quality of inexpensive, publishable material. This intensive workshop gives the basics of page layouts, creative formats, and type font styles. All work is done on a computer screen, for instant and dramatic results. Whether you publish a club newsletter. a restaurant menu. or a critical financial statement, this course can be of great value. Topics include justifying text for style, building art into the page construction, and scanner technology in graphics and text. This hands-on course employs Pagemaker software extensively, with interactive demonstrations of other software, like Ventura Publisher. Laser printing of finished projects done in class. Bring a 51/4 inch double-sided/double-density or high density diskette to class. Novice Bruce Frehner, M.A. Section 301: Saturdays, September 23 and 30, University Computing Center 114. Section 302: Saturdays, November 11 and 18, University Computing Center 142. Both Sections: 9 a.m.-4:30 p.m.

Two all-day sessions, 1.5 CEUs. \$135.

CCG 386

Advanced PageMaker Desktop Publishing for the IBM PC

Develop your skills and potential in printed media communications in this advanced seminar/workshop, designed for those with the basics behind them and remarkable publications ahead. Emphasis is on time-saving techniques and graphics that enhance your message. Topics include useful illustration/text merging, font design for total impact, personal and "off-the-shelf" clip art libraries, maintaining high standards of technical quality, a product overview from software to high-quality printers, using scanner technology in graphics and text for creative impact, and the over-all polished look of your work. Bring a 51/4 inch double-sided/doubledensity or high density diskette to class. Intermediate

Bruce Frehner, M.A. Section 300: Saturdays, December 2 and 9, 9 a.m.-4:30 p.m. Two all-day sessions, 1.4 CEUs. University Computing Center 142. \$135.

CCG 387 Ventura Desktop Publishing

Ventura Desktop Publishing software has grown increasingly popular in IBM PC and compatible applications. Focus of this course is creating and enhancing your ability to produce camera-ready originals for a wide variety of publications, and to merge high quality typography with graphics. Topics include publishing long documents, use of peripheral software programs for creating text and graphics, file management, style sheet maintenance, and out devices. Page design and typographic concepts are highlighted throughout the course. High quality printing of finished products done in class. Bring a 51/4 inch double-sided/double density or high density diskette to class. Novice

Bruce Frehner Section 301: Saturdays, September 9 and 16. Section 302: Saturdays, October 21 and 28. Both Sections: 9 a.m.-4:30 p.m. Two all-day sessions, 1.5 CEUs. University Computing Center 142. \$135.

Computer **Applications**

COLLINS, I HEARD YOU'VE BEEN SEEING MY WIFE \$ 1 WANT TO GIVE YOU A PAISE

VE

60t

ENDS

11

TI

Enliven Your Creativity **Commercial Design**

MY GOD ! A TAX AUDIT.

Are you interested in the growing field of commercial design? Are you

Are you interested in the growing held of commercial design: Are you already involved in some aspect of illustration, art or publishing, and are aneauy involveu in some aspect of inusuation, art or publishing, and are you ready to expand your expertise? Whether you are a new or continuing student in the field, this series of uncload workshore loading to a Coutie student in the field, this series of weekend workshops leading to a Certificate in Commercial Design may be what you need for your professional autority in the new, this series of weekend workshops leading to a Cerun cate in Commercial Design may be what you need for your professional development

The Certificate in Commercial Design is a sequential program of short intensive courses presented in a compact format of workshops to accominclusive courses presented in a compact format or workshops to accom-modate the busy schedule that professionals share, and the needs of those interacted in entering the field. Courses some both the basics and the include the busy schedule that professionals share, and the needs of the interested in entering the field. Courses cover both the basics and the demonstration of the demonstrati interested in entering the neid. Courses cover bour the basics and the advanced developments in commercial art today. Careers in book design, advanced developments in commercial art today. Careers in book design, advertising, cartooning, broadcasting, and a wide number of other areas will be explored during the program. Many of the courses pay particular attention to antra level ich encortunities the construction and maintenant will be explored during the program. Many of the courses pay particular attention to entry-level job opportunities, the construction and maintenance of professional portfolios and the basics of ich hunting and maintenance. attention to entry-level job opportunities, the construction and manuenance of professional portfolios, and the basics of job-hunting and preparing for interviews. Instructors are all "entry of the art," active professionals in or professional portionos, and the basics of job-nunting and preparing interviews. Instructors are all "state-of-the-art," active professionals in touch with the latest changes in the commercial design field.

The Certificate requirements are threefold: 1. Successful completion of the four required courses: • The Commercial Artist: Design, Layout and Paste-up

- - Commercial Art II
- Professional Illustration Techniques 2. Successful completion of four elective courses. These optional courses 2. Succession completion of four elective courses. These optional courses that consist of several that are offered on a regular basis and many others that are periodically introduced to accommodate updates and changing trends

in commercial design.

3. Successful completion and professional review of your own fully developed You need not formally apply for any program nor must you be seeking a portfolio, scheduled by appointment. certificate to enroll. Conversely, you need not stop participation in the

certificate to enroli. Conversely, you need not stop participation in the courses once you have achieved certification. Many people take only a few courses once you have achieved cerumeanon, many people take only a courses to update certain skills and many others take several courses beyond requirements to advance their professional skills. Continuing Education Units and performance certificates are awarded

for each class. A Continuing Education Unit is the national standard for colleges and universities to record 10 hours of university level according tor each class. A Continuing Education Offices ure national standard for colleges and universities to record 10 hours of university-level noncredit course participation. CEUs are awarded for completion of each course generating a permanent record for you. A transcript copy is available

The course of study is scheduled so that participants may complete all The course of study is scheduled so that participants may complete e requirements within three semesters. The four required courses are upon request, without fee.

offered at least once a year, as well as several elective courses. Course tuitions are listed at the end of each course description. Tuition

varies depending on materials used, length of time, and other course related among of planes remember that is all course varies depending on materials used, renger or unite, and outer courses related expenses. Please remember that in all certificate courses there are no materials area the accurse has attacted, full softwards and there are no refunds once the course has started; full refunds are unere are no rerunus once une course nas startea; tun retunus are granted if requested before that time. Course enrollments are limited and advance registration is required. Please note that refunds are given

Bring to class a pencil, ruler, fineline pen, exacto knife, note paper, tracing paper, and bristol board (15" x 20" approx.). All other materials and a workbook are provided. While portfolios need not be brought to class it is of great benefit if during the course attendees have only before the course starts, none later. brought to class, it is of great benefit if during the course attendees have

some access to their portfolios or work examples.

Commercial Design

Commercial Design Courses by Starting Date, Fall 1989

Date	Number	Section	Course	Faculty
Saturday, October 7	.CCD 210		. The Commercial Artist I:	
			Design, Layout, Paste-up	. Roy Walden
Monday, October 9	.CCD 220		. Professional Hand Lettering and Calligraphy	. Roy Walden
Saturday, October 21	. CCD 330		. Professional Illustration Techniques	. Van Valencia
Thursday, October 26	.CCD 285		. The Mental Picture: Professional Cartooning	. Eric Teitelbaum
			. The Artist Goes to Market	
Saturday, November 11	.CCD 340		. The Advertising Copywriter:	
			A Writing Techniques Workshop	. Michelle Martino
Saturday, November 18	.CCD 250		. Children's Book Illustration Techniques	

Commercial Art

CCD 210

The Commercial Artist I: Design, Layout, Paste-up

This course introduces important commercial art techniques to the beginner, stressing the "how-to's" of entering the commercial art/graphic design profession. It covers rough compositions, layout, type selection, camera-ready art production, obtaining the best materials for your best work, and basic illustration processes used by the artist in advertising agencies; book, magazine, and newspaper publishing departments, and in graphic design firms. Emphasis is placed on developing finished commercial art work, portfolio presentation, and client interviews Roy Walden

Section 300: Saturday and Sunday, October 7 and 8, 9 a.m.-5 p.m. Two all-day sessions. 1.4 CEUs. Geology 114. \$115.

Calligraphy

CCD 220 Professional Hand Lettering and Calligraphy

Hand lettering/calligraphy is an important tool for the commercial artist advancing in the marketplace - cards, invitations, logo, trademark, and creative lettering assignments for corporate and editorial needs. This program includes commercial lettering principles - proportion, letter and word spacing, divisions of calligraphy style editorial and advertising signage, point of purchase display, and sign painting. Also included is developing typography design for logos and trademarks relevant to the marketplace. Program includes workshop activities, lecture, and demonstration. Roy Walden

Section 300: Monday, Tuesday, Wednesday, October 9-11, 5:30-10 p.m. 3 sessions, 1.4 CEUs. Geology 114. \$115.

Cartooning

CCD 285 The Mental Picture: Professional Cartooning

Cartoon illustration skills can be a strong addition to any commercial artist's portfolio. This introductory course features a professional cartoonist sharing his skills and experience in the field. Topics include techniques, procedures, tools, and materials and their application to illustrating the verbal caption in magazine, book, and advertising illustration.

Eric Teitelbaum Section 300: Thursday and Friday, October 26 and 27, 5:30-10 p.m. Two sessions, .9 CEUs. Geology 114. \$85.

Marketing

CCD 230 The Artist Goes to Market

How do you find the market? How do you know how much to charge? Is your portfolio complete in its present form, or does it need polishing? What is an artist's agent? These are questions asked by aspiring commercial artists and answered by professionals in this exciting program. Topics include agents, personal brochures, copyright laws, and proper portfolio assembly.

Eric Teitelbaum Section 300: Saturday and Sunday, October 28 and 29, 9 a.m.-5 p.m. Two all-day sessions, 1.4 CEUs. Geology 114. \$115.

Copywriting

CCD 340 The Advertising Copywriter: A Writing Techniques Workshop

This beginning program in advertising copywriting examines the writer's relationship in an advertising agency during the creative stages of campaign development. This workshop program is a must for anyone seeking to work in public relations, advertising, sales promotion, small business activities, or who must generate persuasive copy for the market place. Skill development exercises cover the creative techniques of producing "written messages" that get results. Activities will include headline and body assignments, creative stimulation, marketing effectiveness, creative team problem solving, and examining problem solving activities during campaign development.

Michelle Martino Section 300: Saturday and Sunday, November 11 and 12, 9 a.m.5 p.m.

Two all-day sessions. 1.4 CEUs. Geology 114. \$115.

Computer Graphic Art courses are accepted as elective courses in the Commercial Art Program. See Page 34.

Illustration

CCD 250 Children's Book Illustration Techniques

Illustrating children's books plays a significant role in the vast empire of children's literature publishing. This program introduces the writer/artist to current techniques used within the children's book formats: black and white camera-ready technique, half tones, color screen, Martin's dyes, and litho crayon/textured board surface. Students will follow a visualization technique actually developing and eliciting art concepts from written con-cepts provided. Program will include developing individualized style, character development and rough and final presentation. Assignments include completion of a "rough" completed book and a finished plate, camera-ready art separation for presentation to a publisher. Professional presentation to the publishing industry will also be covered. Roy Walden

Section 300: Saturday and Sunday, November 18 and 19, 9 a.m.-5 p.m. Two all-day sessions, 1.4 CEUs. Geology 114. \$115.

CCD 330 Professional Illustration Techniques

The beginning illustrator seeking to enter the world of commercial illustration must be aware of specific market needs. This program introduces the illustrator to contemporary illustration techniques used for assignments with advertising agencies, book illustration firms, magazines, and newspapers. Drawing lab, lecture, demonstration, and workshop cover scratchboard processes, color technique, air brush procedures, and photo retouching. Attendees complete final drawing samples for presentation to various markets.

Van Valencia Section 300: Saturday and Sunday, October 21 and 22, 9 a.m.-5 p.m. Two all-day sessions, 1.4 CEUs. Geology 114. \$115.

Carl and Suzanne Gerleit are partners in teaching ballroom, western, and Latin dancing and in life.

Branch Out in **New Directions** Noncredit Courses

What a wonderful way to fill your leisure time. Learning for learning's sake. A large variety of topics are introduced by instructors who really enjoy sharing their special interests.

Our non-credit courses meet evenings and

our non-crean courses meet evenings and weekends to accommodate your working schedule. weekenus w accommodate your normale schedulate If your reason behind taking a class is to learn a In your reason benning taking a class is w rearring language like French, Italian, Japanese or Spanish we have the program for you. Perhaps you would we have the program for you, remaps you would like to learn to draw or watercolor, ballroom dance or jitterbug, or even take an astronomy course. Are you thinking of starting your own business? We offer a multitude of business courses where you can acquire the latest information.

By researching the Boulder adult community, we feel we offer you the highest quality courses in we reer we oner you use nignest quarty courses in areas of professional and personal interest. Most classes have **limited enrollment** — early registration assures your place in class. We carefully choose courses to meet the interests expressed by most adults. Since we've been doing this for over 75 years, we feel we have a good thing going. (Classes will not meet November 22, 23 and 24 for Thanksgiving vacation.)

Cost varies from class to class. Tuition is listed at the end of each course description. Full refunds

are given on request before a course starts, none later.

Location: The classroom location is given at the end of each course description. To register call 492-5148 or 1-800-332-5839.

Noncredit Courses by Starting Date, Fall 1989

Date	Number	Section	Course	Faculty
Destaura				
Business				
			.Entrepreneurism — Are You Ready?	. Aivars Ziedins
Tuesday, October 10	NC B 009		. How to Plan, Promote, and Profit from Your Seminar	Chris Louott
Saturday October 14	NC B 005	300	. How to Market Your Product or Service	Johann Robbins
			. Financial Planning for Women	
Tuesday, October 24	NC B 008		. Accounting for Non-Accountants	. Fred Moore
Wednesday, October 25	NC B 007		Writing Business Plans	. Donald Kaniecki
_				
Dance				
Tuesday, September 19	NC D 100.		Beginning Ballroom Dance	. Carl & Suzanne Gerleit
	NC D 101 .		.Beginning Western Dance	. Carl & Suzanne Gerleit
Wednesday, September 20	NC D 102.		. Beginning Latin Dance	Carl & Suzanne Geneit
Tuesday October 17	NC D 103.	302	Beginning Latin Dance	. Carl & Suzanne Gerleit
	NC D 103.		Beginning Jitterbug Dance	. Carl & Suzanne Gerleit
Wednesday, October 18	NC D 100.		Beginning Ballroom Dance	. Carl & Suzanne Gerleit
	NC D 101.		Beginning Western Dance	. Carl & Suzanne Gerleit
		000	. Intermediate Jitterbug Dance	0 100 0 14
Wednesday Neverthan 15	NC D 202		. Intermediate Latin Dance	Carl & Suzanne Gerleit
wednesday, November 15	NC D 200	300	. Intermediate Bailroom Dance	Carl & Suzanne Gerleit
Photo Buck	110 0 203	· · · · · · · · · · · · · · · · · · ·	. Andermediate restern Dance	. our a suzante genet
Fine Arts				
Monday, September 18	NCFA 001		Basic Photography	. Lynn Lickteig
			Storytelling for Everyone	
			. Woodcarving Sculpture	
Tuesday September 19	NCFA 017		. Acting Basics	.Susan Chambers
Wednesday, September 20	NCFA 025		. Intermediate Field Photography	Lynn Lickteig
	a second second			DI C
Thursday, September 21	NCFA 002			. Don Oberbeck
Saturday, September 23	NCFA 013		. Live at Macky!	Artist Series
Tuesday, September 26	NCFA 027	300	Opaque Water Media	Marsha Wooley
Wednesday September 27	NCFA 005		. Life Drawing	Barbara Preskorn
	NCFA 026		Vietnam Air Power: Film, Myth and Reality	. David Steiner
Tuesday, October 3	NCFA 016		The World of Gemstones	.Jaqui Thier-Cooper
Thursday, October 5	NCFA 023		Beginning Basketry	. Margaret Craven
Freedow Bernsteinen				
Foreign Languages				
Monday, September 11	NCFL 100		Beginning Conversational French	. Nadia Turk
	NCFL 101		Beginning Conversational German	. Daphne Guencke
Tuesday Sentember 12				
	NCFL 201	300	Intermediate Conversational German	Ed Majer-Heym
Wednesday, September 13 .	NCFL 200		Intermediate Conversational French	. Nadia Turk
			Intermediate Conversational Italian Intermediate Conversational Spanish	
Thursday, September 14	NCFL 202		Intermediate Conversational Spanish	. Elizabeth Medina
Friday, September 15	NCFL 104		. Beginning Japanese	Douglas Gordon
Tuesday Sentember 10	NCFL 204	300	Intermediate Japanese Advanced Conversational Italian	Luigina Cerri
racsuay, September 19		A		- Longing Oom
History				
	NC H 002	300	The Fascinating History of Colorado	
racoual, ocpanioer 20			Railroads	. Bob Rothe
Investing				
investing	NOLOOT	200	Town time to be tracent	Armold Upst
Tuesday, September 21	NC1001	300	. Investing for Income	Ruth Linton
Wednesday September 20	NC1012	300	. Partnership Investing	Arnold Hart
Wednesday, October 4	NC I 011		Retirement Planning	. Mary Wright
Tuesday, October 17	NC1008		Basic Investing	Arnold Hart
				Mary Wright
Wednesday, October 25	NCI010		Economics for Investors	Arnold Hart
Tuesday, November 14	NC1007		Advanced Investment Strategies	Mary Wright
				(Continued

Noncredit Courses by Starting Date, Fall 1989 con't.

Date	Number	Section	Course	Faculty
Lifestyle				
Tuesday, September 12	NC L 008		. American Sign Language - An Introduction	
			to Conversation	
			Biofeedback Stress Management	
			.Developing Higher Creativity	
			. Eating As If Your Life Depended On It	
Tuesday, September 26	NC L 021		.Speed Reading	Liane Brouillette
			. How to Design or Remodel	
			a House With an Architect	Jeff Limerick
Wednesday, September 27.	NC L 020		. Psychology and Sports Performance	
				T.C. North
			. Psychology of Intimate Relationships	
			. Diet, Emotions, and Behavior	
			. Nutrition and the Immune System	
Saturday, October 20			. Changing the Patterns in Your Relationship	
Saturday November 11			.Nutritional Concerns for Women	
			. Intimate Companions: Towards Creating	
			More Healthy and Happy Relationships	Neil Rosenthal
Math				
	NOMOOF	200	Deale Mathematics	In the Development
Tuesday, September 19	NC M 005		.Basic Mathematics	Jack Ferguson
Outdoors				
	NOSO	2 200	The Oale-Contem	In Dente
			. The Solar System	Joe Komig
wednesday, October 4	NCSU 00:	5 501	Low Maintenance Landscapes for Colorado	Andrew Mood
Tuesday October 10	NCSO 004	4	Learn Boulder's Common Backyard Birds and	Anurew Meau
			How to Attract Them to Your Own Backyard	Tina Jones
Saturday, October 14	NCSO 002	2 300	. Colorado Landscape: Plants and Design	Andrew Mead
Tuesday, October 17	NCSO 005	5 302	. Xeriscape Landscaping: Low Water,	
			Low Maintenance Landscapes for Colorado	Andrew Mead
Testing				
	NC T 490		. Preparing for the Law School	
buttury, beptermeet e tart			Admission Test (LSAT)	Kollie Elinoff
Tuesday, September 19	NC T 301		. Preparing for the Graduate	
			Record Exam (GRE)	Roe Willis
				Terri Bodhaine
Saturday, September 30	NC T 300		. Preparing for the Graduate	
			Management Admission Test (GMAT)	
Thursday October 5	NC T 200	300	. Preparing for the ACT/SAT	Services Bob Daniel
Thursday, October 5				Terri Bodhaine
Tuesday, November 7	NC T 301		. Preparing for the Graduate	ion boundine
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			Record Exam (GRE)	Roe Willis
				Terri Bodhaine
Saturday, November 11	NC T 490	302	. Preparing for the Law School	
			Admission Test (LSAT)	Kollie Elinoff
Writing				
	NC W 015		Journaling Creatively	. Kave Bache-Snyder
			. Writing the Novel.	
Wednesday, September 20 .	NC W 005		. Writing for Magazines	Deidre Elliott
	NC W 003		. English Writing Made Simple	Jean Thyfault
	NC W 006	5300	. Creative Writing	Deidre Elliott
Thursday, September 28	NC W 017		. Graphic Novels or Comic Books -	1.1.0.1
	NOWOTO	200	A Study in Literature	Andy Gaudiano
Saturday, October 14			Playwriting — The Basics	ried reny
Saturday, October 14			Memoir and Personal Essays	Deidre Elliott
Monday October 23	NC W 016		. Going to Market With Writing	. Kave Bache-Snyder
Saturday, November 11	NC W 012		. The Children's Book: Illustrating	and a subiro brighter
			and Getting Published	Sandy Fuller
	and the second s	the set of the set of the		

Noncredit Courses

Business

NC B 008 Accounting for Non-Accountants

An introductory course in accounting for those who have had little or no previous training in this area. Emphasizes the recording, reporting, and analysis of accounting information from source of information and journalizing, through posting to ledgers, preparation of financial statements and the use of those statements to provide information for business decisionmaking. The objective is to help the student understand not only the accounting process, but the purpose and uses to which the results may be applied. Fred Moore, M.B.E., Public Accountant.

Section 300: Tuesdays, October 24-December 5, 7-9 p.m. 7 sessions. Geology 127. \$53.

NC B 003 Entrepreneurism — Are You Ready?

What does it take to be an entrepreneur? Not everyone has what it takes. Most businesses fail within five years and 50% of businesses fail in the very first year. Some of the most common causes of failure in businesses include under capitalization, lack of preparation, failure to test the market, lack of financial control, and too much too soon. This class will help you determine if you have what it takes to make it in business as an entrepreneur. The class will cover the design of a business plan, setting up a basic budget, cash flow analysis and other essential activities. In addition, the class will discuss personal financial planning and the preservation of wealth for the successful entrepreneur and his or her family. Aivars Ziedins, C.F.P., M.S. in financial services: an entrepreneur with six businesses, a general partner in 30 real estate partnerships and is President of Ziedins & Co.

Section 300: Wednesdays, September 20-October 11, 6:30-9:00 p.m. 4 sessions. Duane Physics G116 \$38.

NC B 004 Financial Planning for Women

Financial security creates peace of mind, heightened self-esteem, retirement with dignity and personal independence. Whether you are married, single, divorced, or widowed, create your own personal financial plan step by step as we identify the reasons women often fail. Learn how to set specific goals and how to implement a systematic process to ensure your financial good health. Course materials include a complete personal financial planning packet. Corline Randolph, M.B.A., Vice President of Marketing for Ziedins and Company.

Section 300: Wednesdays, October 18-November 8, 6-8:30 p.m. 4 sessions. Duane Physics G116. \$38.

NC B 005 How to Market Your Product or Service

Learn how to expand your business with better marketing. We'll start with creating a strategic marketing plan and how to do research, deal with competition, create an image, identify and target your market, position your product or service, and set a budget. Then we'll look at advertising and how to get results: from media, direct mail, brochures, public relations and more. This class is informal and interactive to ensure maximum benefit for participants. Johann Robbins, owner of Johann Robbins & Associates, The Business Planning Group, a Boulder firm specializing in helping small businesses develop marketing and business plans. Section 300: Saturday, October 14, 9:00 a.m.-4:30 p.m. 1 session. Hellems 229. \$28.

NC B 009 How to Plan, Promote, and Profit from Your Seminar

This course will cover seminar production, from organization to presentation. We will also cover pricing, budgeting, logistics and marketing. When you complete this seminar, you will be able to design your own seminar, promote it to your market and present it efficiently and profitably.

Chris Lovett, M.B.A., CU Denver. Vice President of an electronic manufacturing company. Section 300: Tuesdays, October 10-October 31, 6:30 8:30 p.m. 4 sessions

6:30-8:30 p.m. 4 sessions. Duane Physics G116. \$30.

NC B 007 Writing Business Plans

The course will cover how to make financial, marketing, and operational plans to give you control over your business and set you on a course for maximum profits. We will cover sales and cost projections, cash flow, marketing research and facilities management. This course is designed for people writing a formal business plan for lender/investors as well as those who just want to know where they are headed. Donald A. Kaniecki, C.P.A., M.B.A., has worked with people starting successful businesses for over 8 years. Section 300: Wednesdays, October 25-November 8, 6:30-9:00 p.m. 3 sessions. Duane Physics G131. \$25.

Dance

NC D 100

Beginning Ballroom Dancing

An introduction to the basics of Foxtrot, tango, jitterbug, polka, and waltz. The instruction will include the necessary turns and animations to provide every participant confidence on the ballroom dance floor.

Carl and Suzanne Gerleit, both former instructors for Fred Astaire Studios, have been teaching professionally for the past 10 years. Section 301: Tuesdays, September 19-October 10, 6:30-7:45 p.m. Section 302: Wednesdays, October 18-November 8, 8:00-9:15 p.m. Both Sections: 4 sessions. Economics 117. \$24.

NC D 200

Intermediate Ballroom Dancing

An Intermediate level class (beginning is not a prerequisite but would be helpful) which will review the basic steps offered in the beginning course and add more eye-catching turns and moves. Carl and Suzanne Gerleit, both former instructors for Fred Astaire Studios, have been teaching professionally for the past 10 years. Section 300: Wednesdays, November 15-December 6, 8:00-9:15 p.m. 4 sessions. Economics 117. \$24.

NC D 103 Beginning Jitterbug Dancing

An introduction to the basic steps in back-beat jitterbug. The instruction will include the necessary turns and animations to provide every participant confidence on the dance floor. Carl and Suzanne Gerleit, both former instructors for Fred Astaire Studios, have been teaching professionally for the past 10 years. Section 301: Wednesdays, September 20-October 11, 6:30-7:45 p.m. 4 sessions. Economics 117. \$24. Section 302: Tuesdays, October 17-November 7, 8:00-9:15 p.m. 4 sessions. Economics 117. \$24.

NC D 201 Intermediate Jitterbug Dancing

An intermediate level class (beginning is not a prerequisite but would be helpful) which will review the basic steps offered in the beginning course. Furthermore, the instruction will expand on the various combination of routines and additional steps.

Carl and Suzanne Gerleit, both former instructors for Fred Astaire Studios, have been teaching professionally for the past 10 years. Section 300: Tuesdays, November 14-December 5, 8:00-9:15 p.m. 4 sessions. Economics 117, \$24.

NC D 102 Beginning Latin Dancing

This course will include the basic steps in rumba, tango, mambo, and cha cha. Instruction will include the necessary turns and animations to make every participant comfortable on the dance floor. Carl and Suzanne Gerleit, both former instructors for Fred Astaire Studios, have been teaching professionally for the past 10 years. Section 301: Wednesdays, September 20-October 11, 8:00-9:15 p.m. 4 sessions. Economics 117. \$24. Section 302: Tuesdays, October 17-November 7, 6:30-7:45 p.m. 4 sessions.

NC D 202 Intermediate Latin Dancing

Economics 117. \$24.

An intermediate class (beginning is not a prerequisite, but would be helpful) which will review the basics, then expand on the various combination of routines and additional latin steps. Carl and Suzanne Gerleit, both former instructors for Fred Astaire Studios, have been teaching professionally for the past 10 years. Section 300: Tuesdays, November 14-December 5, 6:30-7:45 p.m. 4 sessions. Economics 117, \$24.

NC D 101 Beginning Western Dancing

Introduction to the basic steps in Texas 2-Step, Traveling Country Swing, Country Waltz, and various line dances (e.g. Cotton-eyed Joe and 10 Count Shuffle). Dancing is easy and fun. Sign up with or without a partner. Carl and Suzanne Gerleit, both former instructors for Fred Astaire Studios, have been teaching professionally for the past 10 years. Section 301: Tuesdays. September 19-October 10, 8:00-9:15 p.m. 4 sessions. Economics 117. \$24. Section 302: Wednesdays, October 18-November 8, 6:30-7:45 p.m. 4 sessions. Economics 117. \$24.

NC D 203 Intermediate Western Dancing

An intermediate level class (beginning is not a prerequisite but would be helpful). Once everyone is comfortable with basic rhythms, we add turns and flashy moves!

Carl and Suzanne Gerleit, both former instructors for Fred Astaire Studios, have been teaching professionally for the past 10 years.

Section 300: Wednesdays, November 15-December 6, 6:30-7:45 p.m. 4 sessions, Economics 117. \$24.

Fine Arts

NCFA 017 Acting Basics

All the world's a stage. . . and rather than putting on a character, the actor searches for the variety in every one of us, the everyone in each of us. Whether the stage is your world or you simply wish to know and be more comfortable with yourself and others, this exploration of the dynamics of communication, trust, sense perception and movement can open more of your stage to you. Emphasis is on class attendance and participation. Required text: *Respect for Acting* by Uta Hagen, available at Colorado Bookstore and University Bookstore.

Susan Chambers, M.F.A., Penn State Univ., has taught acting and movement for actors, nonmajors and theater students.

Section 300: Tuesdays and Thursdays, September 19-October 26, 7-8:30 p.m. 12 sessions. Hale 303. \$68.

NCFA 001 Basic Photography

This introductory course is designed for those who have a camera but don't really feel that they know how to use it. Through slides, lectures and question/ answer sessions, students will learn about the mechanical functions of 35mm SLR cameras. We will discuss types of lenses and films, accessories, proper exposure (including night time and fireworks) and good composition and portraiture techniques. No labwork is involved. There will be one field trip. After this course, you should be able to use your camera confidently and take pictures of consistently good quality. Numerous handouts; optional text is Henry Horestein's Black and White Photography.

Lynn Lickteig, B.F.A. CU-Boulder, Photographer. Section 300: Mondays,

September 18-November 13, 7-9 p.m. (Field Trip October 14) 8 sessions. Environmental Design 122. \$60.

In this course, the beginner will learn several different techniques for making simple but beautiful baskets out of round and flat reed. Have fun learning to make a twined basket with a wrapped handle out of round reed, and an appalachianstyle basket out of flat reed. Bring to class a dishpan or bucket, awl or ice pick, scissors or side cutters, towel, a few clothes pins (pinch type) and pencil. Tuition includes reed material. Margaret Craven, local artist, and instructor with 20 years hard textile experience. Section 300: Thursdays,

October 5-October 26, 6-8:30 p.m. 4 sessions. Fine Arts C153. \$42.

NCFA 012 Chinese Painting

ASA'S / Film Specie

This course is offered to students of all skill levels. Students will learn the basic disciplined techniques of painting a wide variety of subjects, using primarily oriental brushes, ink, color pigments, and rice papers. Composition and design will also be discussed. Students will purchase their own materials, a brush or brushes, ink, rice papers, or newsprints, covered at the first class session. Janette Lenschow, M.F.A. Section 300: Mondays, September 18-November 6, 7-9 p.m. 8 sessions. Fine Arts C153. \$60.

An exploratory course for those with some experience to learn about the amazing new films like T.Max and Gold 100, filters for special effects, telephoto and wide angle lens use, electronic flash, close up macro shots, professional tricks for fast, easy camera operation, and how to see photographic composition. An introduction to basic darkroom skills will include black and white print making, color enlargements from negatives and Cibachrome printing from color slides. Students will have 3 extra weeks in the darkrooms for practice, and will receive feedback photographs produced. The course will include six 2-hour classroom periods; two 3-hour darkroom classes; and the 3 weeks darkroom time. The cost of the darkroom chemistry is included in the tuition, but students must supply their own camera, film and paper. Please bring your camera to the first class. Don Oberbeck, professional photographer for 20 years, owner of the Boulder Photo Center. Section 300: Thursdays. September 21-November 9, 7:30-9:30 p.m. 6 sessions at Ketchum, 6 sessions at Boulder Photo Center to be arranged. Ketchum 235. \$95.

NCFA 025 Intermediate Field Photography

This course is intended for those who possess a good general knowledge of the technical theories of photography, but would like a chance to achieve a greater working knowledge of the medium through assignments and field trips. Course will be structured with Wednesday evening sessions for assignment explanation/review, and Saturday Field Trips where assignments are performed. (One Saturday field trip will be held at night.) Students should note that the course is accelerated: lasts only 31/2 weeks with two classes per week. No lab work is involved. Topics covered include composition, fine tuning exposure, night time "existing light" photography, "painting" with light, indoor artificial light, various aspects of flash photography, simple portraiture, and filters. Prerequisite: Must have knowledge of your camera, f-stops, shutter speeds and various methods of exposure. Equipment required: 35mm SLR camera which MUST have manual override capability, a tripod, a shutter/ cable release, a flash with tiltable bounce head, polarizing filter, FLD filter, 80A filter. Film/processing cost estimate \$50 to be paid by student. Lynn Lickteig, B.F.A. CU Boulder, Photography Section 301:

Wednesdays and Saturdays, September 20-October 11. 7-9 p.m. 7 sessions. Environmental Design 122. \$53.

48

Fine Arts – con't.

NCFA 020 Introduction to Drawing

Basic principles of drawing methods which integrate practice, theory, and history, are taught to allow the individual a means for discovering their own distinctive capabilities. Students will use a variety of materials such as graphite, charcoal, pen and ink, and color media (color pencil or pastels). Optional text is *Drawing: A Contemporary Approach* available at UMC bookstore and Colorado Bookstore. Materials list will be provided at the first class, however, please bring a 18x24 newsprint sketch pad and a 4B pencil.

Marsha Wooley, B.A., M.F.A. University of Pennsylvania, artist and instructor. Section 300: Tuesdays, September 26-November 14.

7-9 p.m. 8 sessions. Fine Arts N-298. \$60.

NCFA 005 Life Drawing

Through a series of exercises in learning how to see and respond, drawing will become a skill that belongs to you. Life drawing is a matter of seeing and coordinating your eye with your hand. We will begin with gestural drawings, proceed to contour line drawings, and deal with surface shading and modeling techniques. Bring to first class charcoal, eraser, 18" x 24" newsprint pad and pencils (2H, HB and 2B). Tuition includes fee for a model who will be present at every session.

Barbara Preskorn, M.F.A. CU Boulder, Instructor at Front Range Community College.

Section 300: Wednesdays, September 27-November 15, 7-9 p.m. 8 sessions. Fine Arts N-298. \$60.

NCFA 013 Live At Macky! — The Artist Series

Three magical evenings of great music and special pre-concert lectures will be offered in Macky Auditorium as part of the 1988-89 Artist Series season. The informal discussions preceding each concert provide an opportunity to meet fellow music lovers, while special guests share fascinating details on aspects of the evening's concern. Lectures will be non-technical. No musical background required. Course includes lecture and one ticket to each concert in Orchestra I section.

Saturday, September 23, 1989 Lecture: By jazz musician, Wayne Scott Concert: The Billy Taylor Trio Friday, October 27, 1989 Lecture: "Music on Stage" Wes Blomster, Music Critic for Daily Camera. Concert: The Canadian Brass Friday, December 1, 1989 Lecture: Freedom in the Arts: A Panel Discussion Concert: Vladimir Feltsman, piano All lectures are at 7:00 p.m. in Macky 213. All concerts are at 8:00 p.m. in Macky Auditorium Concert Hall. Enrollment is limited. Registration deadline: Friday, September 15, 1989. Section 300: 3 sessions. Macky 213. \$54.

Gouache paint is like watercolor, watersoluble but its capacity allows layering, blending and reworking of the painted surface much like oil paint does. This course concentrates on learning the formal skills of painting: composition, understanding how color works, brushstroke techniques, perspective and abstraction. Students are encouraged to work with their own ideas and subject matter. This course will not only teach the "how-to's" but also be an opportunity for self-expression. Bring to first class a set of gouache paints, 2-3 small brushes, watercolor pad (11x15), water container and palette or plate. Brigitte Bruggemann, M.F.A., University of Colorado at Boulder, Artist. Section 300: Tuesdays, September 26-November 14,

7-9 p.m. 8 sessions. Fine Arts C153. \$60.

NCFA 011 Sculpture — Stonecarving

Carving in stone is one of the great fascinations of sculpture and an exciting process for self expression using simplicity. Basic instructions will focus on carving techniques, principles of the 3rd dimension, texture and surface. processes and individual instruction. Discussion of various stone types, needed materials and a slide show viewing the history of stone sculpture is included. Barbara Cox, B.F.A., studied woodcarving-sculpture in Innsbruck, Austria and continued at the Fine Arts Academy in Munich. Section 300: Wednesdays, September 20-November 15, 7-9 p.m. 9 sessions. Fine Arts C-102. \$68.

NCFA 006 Storytelling for Everyone

Storytelling is experiencing a revival in the U.S. This course covers different kinds of stories, local history, fiction, myths, fairy tales and folktales. Learn how to become a better storyteller, which stories are good for you, techniques for preparation and performance. Kay Negash, M.A. Theatre, professional storyteller, winner in 1986, representing this five state area at the National Storytelling Festival in Jonesboro, Tenn.

Section 300: Mondays, September 18-October 16, 5:30-8:00 p.m. 5 sessions Hale 6. \$47.

NCFA 026 Vietnam Air Power: Film Myth & Reality

An exploration of recent films depicting the Vietnam conflict which compares film depiction to the actual use of air power. Films to be studied include Apocalypse Now, The Killing Fields, Rambo, First Blood, Part II, Bat 21, and The Siege of Fire Base Gloria as well as selections from other fictional and documentary films, including Hearts and Minds. Students will learn to identify stock footage, models and other forms of simulation, and the many types of aircraft used in Vietnam and in films about Vietnam. The course considers these films' dramatic structures as well as their accuracy with regard to depiction of actual events. David Steiner, Ph.D., Theatre, Retired USAF Lt. Col., earned 11 Air Medals and the Distinguished Flying Cross in 1,100 hours of combat flying in Vietnam, Laos and Cambodia. Section 300: Wednesdays, September 27-November 15, 7-9 p.m. 8 sessions. Hellems 81. \$59.

NCFA 015 Woodcarving Sculpture

Create a sculpture in wood. Basic carving techniques and instructions will focus on three dimensional projects. Beginning and intermediate students will experience carving in the round and explore the first steps of blocking out the form. The use of a clay model will facilitate the process of working in three dimensions. Discussion of different wood types, finishing techniques and a slide show of wood sculptures are included. Cost of wood and tools \$25 payable at first class. Barbara Cox, B.F.A., studied

Woodcarving-Sculpture in Innsbruck, Austria and continued at the Fine Arts Academy in Munich. Section 300: Mondays, September 18-November 13, 5-7 p.m. 9 sessions. Fine Arts C102. \$68.

NCFA 016 The World of Gemstones

Myth, Magic and Reality. Glass or diamond? Gemstone or imitation? This course will give the student a basic knowledge of gemstones including history and lore, geography, mining and distribution, cutting and enhancement, color, crystalline structure and other physical and optical properties of diamonds and colored stones. The focus is on consumer awareness. (Suggested text: *Gemstones of the World*, Walter Schumann.)

Jaqui Thier Cooper, M.A., designer and goldsmith, GIA graduate gemologist. Owner of appraisal lab and design studio. Section 300: Tuesdays, October 3-November 14, 7-9:30 p.m. 7 sessions. Ketchum 206. \$66.

Foreign Languages

NCFL 100

Beginning Conversational French

This course is for anyone interested in learning the French language and culture. We will be studying essential verbs and vocabulary and enough grammar to comprehend and use basic French in different situations. Conversational French will be stressed. With support of other class members, you start asking questions in the first class. Work with small groups will emphasize the practice of the language. Tapes will be used in a language lab for pronunciation. Text to be used is announced at first class session.

Nadia Turk, Ph.D. French Literature. Section 300: Mondays, September 11-November 13, 7-9 p.m.

September 11-November 13, 7-9 p.m 10 sessions. Hellems 255. \$75.

NCFL 200 Intermediate Conversational French

This course is designed for students who have had one course in beginning French and would like to learn more about the language: vocabulary, other tenses, and practice what they already know. Students should be able to use the present tense before entering this class. Conversational French will be stressed. Working with small groups will emphasize the practice of the language. Extensive course materials provided in class and included in tuition. Nadia Turk, Ph.D. French Literature. Section 300: Wednesdays, September 13-November 15, 7-9 p.m. 10 sessions. Hellems 255. \$75.

NCFL 101 Beginning Conversational German

This course is designed for students with no or very little preliminary knowledge of German. We will cover grammar which is essential for using the language creatively, but the emphasis will be on conversation and from the very beginning you will have many opportunities to speak German. Since many students want to travel to German speaking countries, we will emphasize practice in practical conversation. Text to be used is announced at the first class session.

Daphne Guericke, M.A. German, Instructor at CU-Boulder Section 300: Mondays, September 11-November 13, 7-9 p.m. 10 sessions. Hellems 247. \$75.

NCFL 201 Intermediate German

For students who have taken an introductory course or have otherwise gained some background in spoken German. Emphasis is put on improving conversation skills, but reading and writing will also be part of the course. Course features a variety of methods to stimulate and facilitate learning, and enjoy the language in the process. Text is Lesen, Lachen, Lernen and is available at the University of Colorado Bookstore. Ed Maier-Heym, M.A. German, Instructor at CU-Boulder. Section 300: Tuesdays, September 12-November 14, 7-9 p.m. 10 sessions. Hellems 81. \$75.

Foreign Languages – con't.

NCFL 102

Beginning Conversational Italian

This class is designed for students with minimal or no knowledge of Italian. It is a course for anyone interested in speaking the language and learning more about the culture. Listening, speaking, and vocabulary building will be emphasized, but also essential verb tenses and grammar will be introduced in order to use dialogues for different types of speaking situations. Dialogues, pictures and small group activities in the classroom, will make learning a more enjoyable experience. Required text is Buongiorno Italia by Cremona. available at the University Bookstore. Luigina Cerri, M.A., has taught Italian in several different schools including CU-Boulder.

Section 300: Mondays, September 11-November 13, 6:30-8:30 p.m. 10 sessions. Hellems 245. \$75.

NCFL 203

Intermediate Conversational Italian

A more advanced course for students who have had beginning Italian or its equivalent and would like to complete the textbook, learn more vocabulary, tenses and moods, and improve their conversational skills. Required text is *Buongiorno Italia* by Cremona, available at the University Bookstore on campus. Luigina Cerri, M.A., has taught Italian in several schools including CU-Boulder. Section 300: Wednesdays, September 13-November 15, 6:30-8:30 p.m. 10 sessions. Hellems 263. \$75.

NCFL 303

Advanced Conversational Italian

This class is designed for students who have completed the intermediate course or its equivalent (present, passato prossino and imperfect tenses), and would like to continue with the language to learn other major tenses and moods. Conversational skills are emphasized in conjunction with reading and vocabulary building in order to have discussions on a variety of topics. Required text is *L'Italia Dal Vivo*, Denise de Rôme, available at University Bookstore or Colorado Bookstore.

Luigina Cerri, M.A., has taught Italian in several schools including CU-Boulder. Section 300: Tuesdays, September 19-November 21, 6:30-8:30 p.m. 10 sessions. Hellems 247. \$75.

NCFL 104 Beginning Japanese

This course is designed for students with no knowledge of the Japanese language and is intended as an introduction to the basics of successful communication. Emphasis will be placed on polite, practical, and colloquial Japanese. The goal of the course is to develop a foundation of survival skills and an understanding of how the language works. The basics of reading simple signs and texts will also be introduced. Required course text: *Communicating in Japanese*, available at University Bookstore or Colorado Bookstore.

Douglas H. Gordon, M.A., is a former Fulbright scholar and has published two books on Japan. He has lived and traveled widely in Japan.

Section 300: Fridays, September 15-November 17, 6-8 p.m. 10 sessions. Hellems 255. \$75.

NCFL 204 Intermediate Japanese

This second level course is designed to develop oral and written skills. Prerequisite is a strong reading knowledge of both Katakana and Hiragana. Required text: *Communicating in Japanese* available at University Bookstore or Colorado Bookstore. Douglas H. Gordon, M.A., former Fullbright scholar and has published two books on Japan. He has lived and travelled extensively in Japan. Section 300: Fridays, September 15-November 17, 8-10 p.m. 10 sessions. Hellems 255. \$75.

NCFL 103 Beginning Conversational Spanish

Spanish for travelers. Basic but lively conversational Spanish for travel to Spanish-speaking countries. Extensive handouts provided. Elizabeth Medina, Ph.D., Advisor Regis College. Section 300: Tuesdays, September 12-November 14, 7-9 p.m. 10 sessions. Hellems 255. \$75.

NCFL 202 Intermediate Conversational Spanish

Designed to increase vocabulary and conversational ability for travelers. Cultural and social aspects will be introduced. Prerequisite, beginning Spanish or equivalent. Elizabeth Medina, Ph.D., Advisor Regis College. Section 300: Thursdays, September 14-November 16, 7-9 p.m. 10 sessions. Hellems 255. \$75.

History

NC H 002 The Fascinating History of Colorado Railroads

The colorful development of Colorado's railroads will be traced through fact, lore, and legend. Mining and lumbering were early, important factors, but so were bribery, gun-fighting, political maneuvering, weather, and drunken barroom scenes. Topics include feats of heroism and despicable actions explored from a humanistic point of view, as they influenced spinning the steel web which would become Colorado's fabled rail network. Seventh class (field trip) to be arranged.

Bob Rothe, a railroad hobbyist for 40 years and a "student" of American railroads and their history, has hiked about 300 miles of railroad grades in Colorado and elsewhere.

Section 300: Tuesdays, September 26-November 7, 7-9 p.m. 7 sessions. Guggenheim 2. \$53.

Investments

NC I 007 Advanced Investment Strategies

This course is designed as a follow-up to "Basic Investing" or for the more experienced investor. More detailed information regarding technical and fundamental analysis, charting, and worldwide economic trends will be discussed in order to select the appropriate investments. We will share our professional insights on how to get the most for your money. Reading materials will be provided.

Arnold Hart, B.A. Cornell, M.A. Syracuse and Sr. Vice President of Investments at Prudential-Bache and Mary Wright, B.A. University of Colorado, Account Executive at Prudential-Bache. Section 300: Tuesdays, November 14-December 5, 6:30-8:30 p.m. 4 sessions. Duane Physics G116. \$30.

NC I 008 Basic Investing

This course is designed for the beginner. Complete and understandable explanations of terminology, products and basic strategies will be provided. We will focus on how to take concrete steps toward planning your financial future in today's environment. Required book is *How to Buy Stocks and Bonds* by Louis Engle, available at the University Bookstore.

Arnold Hart, B.A. Cornell, M.A. Syracuse and Sr. Vice President of Investments at Prudential-Bache, and Mary Wright, B.A. University of Colorado, Account Executive at Prudential-Bache.

Section 300: Tuesdays, October 17-November 7, 6:30-8:30 p.m. 4 sessions. Duane Physics 0021. \$30.

NC I 010 Economics for Investors

Foreign trade deficits, Federal Reserve Board open market operations, currency fluctuations, budget policies. Learn what makes the "Big Picture" behind interest rate and market moves worldwide. Arnold Hart, B.A. Cornell, M.A. Syracuse and Sr. Vice President of Investments at Prudential-Bache. Section 300: Wednesday, October 25, 6:30-9:30 p.m. 1 session. Duane Physics 0021. \$12.

NCI 005 Investing in Art and Antiques

This course will provide an introduction to the world of galleries, dealers, antique furniture, collectibles, paintings and prints. Topics will include what gives a piece value, how to build a collection, terminology, questions to ask, traps to avoid, how to get the most for your money, taking care of your art, and capitalizing on your investment. Ruth Linton, 10 years museum experience, consultant in contemporary art. Section 300: Tuesdays, September 26-October 17, 7-9 p.m.

4 sessions. Education 132. \$30.

NC I 001 Investing for Income

This seminar covers guarantees, safety, risk, and tax implications, CDs, money market funds, banks, savings and loans, U.S. Government securities, zero coupon bonds, municipal bonds, income-producing limited parnterships, high income stocks, Blue chip stocks, utility stocks, mutual funds, corporate bonds, GNMAs, annuities, and single premium whole life policies. Arnold Hart, B.A. Cornell, M.A. Syracuse and Sr. Vice President of Investments at Prudential-Bache. Section 300: Thursday, September 21, 6:30-8:30 p.m. 1 session. Porter Biopsychology E131. \$15.

NCI 012 Partnership Investing

All types of real estate, oil and gas, equipment leasing and cable TV. How to read prospectus and spot the good deals. How to reduce taxes through balancing passive income and losses. Arnold Hart, B.A. Cornell, M.A. Syracuse and Sr. Vice President of Investments at Prudential-Bache. Section 300: Wednesday, September 27, 6:00-9:00 p.m. 1 session. Duane Physic 0021. \$12.

NCI 011 Retirement Planning

Learn about the various investment tools available for retirement planning. This course covers the features of IRA's, Keoghs, Profit Sharing and Money Purchase Plans, 401K Plans, and Defined Benefit Plans. Understand the merits of each and which plan(s) are most appropriate for your needs. Mary Wright, B.A. University of Colorado at Boulder, Account Executive at Prudential-Bache. Section 300: Wednesday, October 4,

6:30-8:30 p.m. 1 session. Duane Physics 0021. \$9.

Lifestyle

NC L 008 American Sign Language -

An Introduction to Conversation

Using principles from natural language development, you will be introduced to conversational American Sign Language through stories, games, activities, and "hands-on" interaction. Please dress for movement ease. Text is *Signing: How to Speak with your Hands*, by Elaine Costello available in the University bookstore.

Doris Schrupp, Coordinator of Services for Deaf and Hearing Impaired Persons at CU-Boulder. Section 300: Tuesdays,

September 12-November 14, 7-9 p.m. 10 sessions. Education 155. \$75.

NC L 009

Biofeedback Stress Management

This course focuses on the origins of stress on personal, biological, and psycho-social levels. Stressors and symptoms are identified and methods for coping and adjusting to stress are taught. Principles of biofeedback are demonstrated and used to counteract stress through the application of health care principles and selfregulation. Skills acquisition is the goal while tension, teeth grinding and clenching, depression, headaches, and anxiety are the topics. Required text is Relaxation & Stress Reduction Workbook available at UMC Bookstore or Colorado Bookstore. Toby F. Link, Ph.D. University of

Toby F. Link, Ph.D. University of Michigan, Psychotherapist. Section 300: Mondays, September 18-October 16, 7-9 p.m. 5 sessions. Economics 2. \$38.

Noncredit Courses

Lifestyle – con't.

NC L 024 Changing the Patterns in Your Relationships

When you trace the patterns of your adult relationships to their roots, you'll usually find that the very defenses, outlooks and attitudes which protected you as a child are now interfering with your achieving a happy relationship as an adult. These childhood stances, still with us as adults, often poison your relationships, block your ability to trust, stop you from having fun, give you a chronic lack of self-esteem, and sabotage your ability to be intimate with others.

This will be a hands-on, experiential workshop for people who would like to explore their inner selves, and develop a clearer understanding of the patterns of their adult relationships which may be self defeating. Bring pen and paper and wear comfortable clothing. Neil Rosenthal, Psychotherapist/ Marriage Therapist Section 300: Saturday, October 28, 10 a.m.-5 p.m., 1 session. UMC 422. \$27.

NC L 026 Developing Higher Creativity

This new, challenging course is open to anyone wanting to become more creative at work or in their personal life. Utilizing guest speakers and an experiential approach, this course explores higher levels of creativity through overcoming limiting beliefs, self-awareness, goal setting, and whole brain problem solving. It includes mind-expanding exercises which help to develop intuitive knowing, imagination, and the ability to generate new ideas. Innovative guest speakers from such diverse fields as art, drama, music, and writing will inspire individual creative expression while also providing practical applications for everyday life. Bette Griff, B.S. Business, gives workshops on creativity in the Boulder/Denver area. Section 300: Thursdays, September 21-November 9, 7-9 p.m. 8 sessions. Porter Biopsychology E123. \$60.

NC L 018 Diet, Emotions, and Behavior

Explore the interaction of diet and behavior, focusing on hyperactivity, depression, food sensitivities and mood swings, and PMS. Gain an understanding of nutrients needed for a healthy nervous system and the link between diet and mental health.

Peggy Phillips, M.Ed. Nutrition Educ., Tufts Univ.; Registered Dietitian/ Nutritional Consultant. Section 300: Saturday, October 14 10 a.m.-5 p.m. 1 session. UMC 422. \$27.

NC L 002 Eating As If Your Life Depended On It

You cannot afford to be ignorant, confused or misled about the nutrition facts. What you eat today affects your immediate energy levels and mood. The cumulative effects of your daily diet determine your risks of having heart disease, certain types of cancer, osteoporosis, high blood pressure and other serious diseases. In this one day seminar, learn why eating fish could be great for your heart; the five types of fiber and the food source of each; why calcium supplements may be hazardous to your bones; three dietary ways to reduce your cancer risk; which vitamin supplements are right for you; where you can find reliable nutrition information; how to lose weight without starving yourself; why butter is better for you than margarine; the relationship of nutrition to immune function. Tuition includes extensive handout materials. Peggy Phillips, M.Ed. Nutrition Educ., Tufts Univ.; Registered Dietitian/ Nutritional Consultant. Section 300: Saturday, September 23, 9 a.m.-5 p.m. 1 session. UMC 230. \$27.

NC L 005 Handwriting Analysis: An Aid to Learning

You are what you write. Handwriting reflects your real personality — how you approach life's events, how you set goals and pursue their achievement, how you problem solve, your fears and how you cope with them. This course provides an introduction to Graphoanalysis, the only scientific method of handwriting analysis. You will learn specific principles and techniques and then apply them to strokes of actual handwriting for a better understanding of yourself and others. The course fee includes extensive handouts.

Carol Ford, B.S. nursing, Certified Graphoanalyst, has private practice in handwriting analysis and document examination.

Section 300: Tuesdays, September 19-October 10, 6:30-9 p.m. 4 sessions. Economics 119. \$40.

NC L 006 Handwriting Analysis: After the Basics

The next step for those who have previously taken an introductory course to handwriting analysis. Writing represents the personality of the writer. All individual traits found within the writing must be placed in context to the entire writing. Come and expand on the basics for greater application in your own life — at work, at home, or with friends. Look further at t's, printing, children's writing, spacing, margins and more. Course fee includes extensive handouts. Carol Ford, B.S. nursing, Certified Graphoanalyst, has private practice in handwriting analysis and document examination.

Section 300: Tuesdays, October 17-November 7, 6:30-9 p.m. 4 sessions. Economics 119. \$40.

NC L 028 How to Design or Remodel a House With an Architect

This course is intended to explain the design process and the sequence of issues that architect and client must deal with in designing a house. Topics will include a slide presentation about the history of the American house intended to highlight the relationships among living patterns, values, construction technology, and style or appearance; the physical characteristics of Colorado's Front Range and architectural responses of sun, wind, snow, and dryness; how to evaluate a building site's pluses and minuses including zoning and code information. We will also discuss generating a building program and setting a realistic budget and set of expectations. Lastly we will explain the construction process.

Jeffrey W. Limerick, B.A. Architecture University of California at Berkeley; M.A. Architecture Yale; Author, Lecturer and Design Architect. Section 300: Tuesdays, September 26-October 24, 7-9 p.m.

5 sessions. Hellems 245. \$38.

NC L 029

Intimate Companions: <u>Towards</u> <u>Creating More Healthy & Happier</u> <u>Relationships</u>

How do we co-create more conscious relationships? What keeps you from achieving the intimate relationship you seek? This workshop will address, in a relaxed, comfortable and supportive atmosphere: trust issues, betrayal issues, getting out of the conflict trap, relationships as mirrors, blaming and fingerpointing, healing the wounded heart, healing the wounded relationship, the early warning signs of divorce, how to stay healthy and filled in a relationship, evaluating potential relationships, owning your own power and reconnecting with the dream. This will be an experiential workshop for people who would like to explore how to better create for themselves the intimate relationship they seek. Neil Rosenthal, Psychotherapist/

Marriage Therapist.

Section 300: Saturday, December 2, 10 a.m.-5 p.m. 1 session. UMC 422, \$27.

NC L 027 Nutritional Concerns for Women

Women have unique nutritional and health concerns. Come explore how diet and nutritional supplements are being used to help with PMS (premenstrual syndrome), fertility, cystic breast disease, breast cancer, osteoporosis, yeast infections, menopause and cervical cancer. Men as well as women will learn practical information. Peggy Phillips, M.Ed Nutrition Educ., Tufts Univ.; Registered Dietitian/ Nutritional Consultant. Section 300: Saturday, November 11, 9 a.m.-1 p.m. 1 session. Education 143. \$15.

NC L 012

Nutrition and the Immune System Current scientific research and

Current scientific research and experimental approaches to enhancing immune function will be explored. Understand how the body reacts to stress, how the immune system works and the relationship of nutrition and immune functioning. Specific topics such as cancer, arthritis and AIDS will be discussed.

Peggy Phillips, M.Ed. Nutrition Educ., Tufts Univ.; Registered Dietitian/ Nutritional Consultant. Section 300: Saturday, October 28, 10 a.m.-5 p.m. 1 session. UMC 230. \$27.

NC L 014 Psychology of Intimate Relationships

Why intimate relationships are so hard to maintain; how and why people keep choosing similar partners and repeat similar patterns in their relationships; the stages of intimacy; the function of power struggles, arguments, conflicts and affairs; how your childhood influences your intimate adult relationships; reflections on love and loving; falling out of love; how expectations affect our relationships; and how to evaluate a potential partner. This seminar will preview Neil Rosenthal's forthcoming book by the same title. Neil Rosenthal, Psychotherapist/ Marriage Therapist.

Section 300: Saturday, September 30, 10 a.m.-5 p.m. 1 session. UMC 422. \$27.

NC L 020 Psychology and Sports Performance

This course will help you improve your athletic performance by developing the mental side of your training program. Topics to be covered are: motivation and training, applied stress management, mental rehearsal techniques, neuro-muscular memory training, concentration, centering, and how to handle anger, fear and other unproductive emotional states. The course is designed to teach skills which can enhance your performance and boost your sense of personal satisfaction. Resource texts are Psyching for Sport, Mental Training and Seven Steps to Peak Performance available at UMC Bookstore or Colorado Bookstore.

Stephen E. Walker, Ph.D., Executive Director of the Rocky Mountain Institute for Health and Performance, and T. Christian North, Ph.D., Director of North and Associates. Section 300: Wednesdays, September 27-October 18, 6:30-9:30 p.m. 4 sessions. Economics 2. \$45.

NC L 021 Speed Reading

If you have not had an organized reading class since elementary school, chances are that you are not taking advantage of your present, more mature, thinking and perceptual skills when you read. Become a more effective and efficient reader. These techniques can be applied to all types of materials. Liane Brouillette, B.A., M.S., has taught speed reading for many years. Section 300: Tuesdays, September 26-October 31, 7-9 p.m. 6 sessions. Hellems 263. \$45.

Math

NCM 005 Basic Mathematics

This course will introduce/review basics from whole numbers to prealgebra concepts. The emphasis is on using math daily including basic operations, consumer statistics, fractions, proportions, percentages, measurement and factoring. It is also a good review for graduate school entrance exams. Required text is *Basic College Mathematics* by Aufmann & Barber, available at UMC Bookstore and Colorado Bookstore. Jack Ferguson, M.S. University of Texas, Austin.

Section 300: Tuesdays, September 19-November 21, 7:00-9:00 p.m. 10 sessions. Education 143. \$75.

Outdoors

NCSO 002 Colorado Landscape: Plants and Design

This course is designed for homeowners who would like to do the landscaping or planning themselves. Participants will bring a site plan to class and leave with a detailed landscape plan and an understanding of the basics of successful growing in Colorado. Participants will also be helped with individual problems. Class will be practical in nature — not botanic.

Andrew Mead, B.S. University of Colorado at Boulder. Landscape manager and designer at Fruehaufs Nursery. Section 300: Saturdays, October 14-28, (no class Saturday, October 21) 10 a.m.-4 p.m. 2 sessions. Geology 127. \$45.

NCSO 004

Learn Boulder's Common Backyard Birds and How to Attract Them to Your Own Backyard

Do you only get starling's and grackles in your yard? Would you like to still be able to have squirrels and other animals without them eating all your bird seed? Just how do some people get chickadees, goldfinches, nuthatches and other feathered friends coming to their backvard? The course will cover different bird seed for different birds, placement and kinds of bird feeders, and nesting boxes, native plantings to grow which do not require much water but provide cover, and how to beat the prices on expensive bird seed. Extensive slides and handouts will cover common birds and sources providing native shrubs, flowers, trees and seed. Tina Jones, Naturalist/Biologist Section 300: Tuesdays, October 10-17,

6:00-8:30 p.m. 2 sessions.

Business 250. \$19.

NCSO 008 The Solar System

This course is designed for those of you who want to learn more about the sun, earth, moon, and planets. Fundamental concepts will be stressed. Lectures will be illustrated by slides and followed by naked eye observations of the stars (weather permitting). No prior scientific background is assumed. Recommended texts: *The Grand Tour* and *Out of the Cradle*.

Joe Romig, M.Sc. Oxford, Ph.D. University of Colorado at Boulder. Researcher at Radiophysics, Consultant, Pondarosa Assoc. Section 300: Wednesdays, September 20-October 11, 6:30-8:30 p.m. 4 sessions. Duane Physics G125. \$30.

NCSO 005

Xeriscape Landscaping: Low Water, Low Maintenance Landscapes for Colorado

Xeriscape landscaping deals with choosing the right plants for the right places in your yard. Careful plant selection and good planting techniques can lead to a lush beautiful home with low water needs. Plant lists and handouts will be provided.

Andrew Mead, B.S. University of Colorado at Boulder, Landscape manager and designer at Fruehaufs Nursery. Section 301: Wednesday, October 4, 6:30-9:30 p.m. 1 session. \$12. Section 302: Tuesday, October 17, 6:30-9:30 p.m. 1 session. \$12. Both Sections: Hellems 137.

Testing

NC T 200 Preparing for the ACT/SAT

This course will provide an overview of the test format, individual components, scoring procedures, and analysis of questions. Emphasis will be on the development of test taking strategies for each of the components. A math review, vocabulary development and reading comprehension will be included to reinforce and build upon students' skills. Practice tests will be provided. Tuition covers texts and handouts. Terri Bodhaine, M.A.; Bob Daniel, B.A. Section 300: (For October 21 exam) Saturdays, Tuesdays and Thursdays, October 5-19 (Saturday 9:00-11:30 a.m.; Tuesday/Thursday 6-8:30 p.m.) 7 sessions. Ketchum 120. \$80.

NC T 300

Preparing for the Graduate Management Admission Test (GMAT)

A special course offered to prepare students for the GMAT. Areas covered include: math ability (problem solving), data sufficiency, reading comprehension, sentence correction, business judgment (analysis of situations), and critical reasoning. A short review of algebra and geometry is covered. Materials are included in tuition. Bobrow Testing Services Section 300: (October 21 exam) Saturdays, September 30-October 14, 9 a.m.-3:30 p.m. 3 sessions. Economics 117. \$145.

NC T 301

Preparing for the Graduate Record Exam (GRE)

Analyze and review basic skills tested on the Graduate Record Exam. Emphasis is on test-taking skills and review of relevant verbal, math, and analytical problems. Text is Practicing to Take the GRE General Test, published by Educational Testing Service, available at the University Book Center, UMC 10, and other optional texts as given in class. Courses are structured to lead up to exam date. Course is not a general review of text-related material, but completely test oriented and intended for those taking the GRE. Roe Willis, Ph.D. and Terri Bodhaine, M.A. Section 301: (For October 14 exam) Tuesdays and Thursdays, September 19-October 12, 6:30-9 p.m. Section 302: (For December 9 exam) Tuesdays and Thursdays, November 7-December 5 (no class November 23), 6:30-9 p.m. Both Sections: 8 sessions. Guggenheim 205. \$75.

NC T 490

Preparing for the Law School Admission Test (LSAT)

For persons planning to take the Law School Admission Test (LSAT), this course offers diagnostic exam, intensive review, preparation, and sample testing in all areas of the new LSAT format, including reading comprehension, writing sample, logical diagrams, logical reasoning, and analytical reasoning. Emphasis is on taking verisimilar exams with full explanations and interpretations. The course fee includes extensive materials covering all aspects of the exam. Kollie Elinoff, J.D. Section 301: (For September 23 exam) Diagnostic Exam: Saturday, September 9, 9 a.m.-1 p.m.; Class: Friday, September 15, 6-10 p.m., Saturday and Sunday, September 16 and 17, 9 a.m.-5 p.m. Section 302: (For December 2 exam) Diagnostic Exam: Saturday, November 11, 9 a.m.-1 p.m.; Class: Friday, November 17, 6-10 p.m., Saturday and Sunday, November 18 and 19, 9 a.m.-5 p.m.

Both Sections: 4 sessions. Guggenheim 205. \$195.

Writing

NC W 012 The Children's Book: Illustrating and Getting Published

Learn how to succeed in the highly competitive and rewarding field of children's books! Discussion includes types of children's books, current market trends, effective illustration techniques, portfolio/mss. preparation), agents, contracts, awards, and self-publishing. Emphasis on illustration, but valuable for writers as well.

Sandy Fuller, Professional illustrator and children's book publishing consultant.

Section 300: Saturday, November 11, 9:00 a.m.-5:00 p.m. 1 session. Economics 119. \$28.

NC W 006 Creative Writing

This class is designed to expand the creative abilities of both beginning and more experienced writers. Explore dialog, characterization, narrative, description, viewpoint, style, basic structure, and more through a series of imaginative exercises. Emphasis is on enhancing creativity and finding your individual voice.

Deidre Elliott, professional writer. Section 300: Thursdays, September 21-November 9, 7-9 p.m. 8 sessions. Ketchum 234. \$60.

NC W 003 English Writing Made Simple

Correct, clear communication is mandatory in the business world and in the classroom. Advancement, promotions, and top grades depend upon it. Learn correct grammar, punctuation, and sentence structure as basic fundamentals of improved writing. Emphasis is given to correct usage.

Jean Thyfault, editor, conducts writing seminars for businesses. Section 300: Thursdays, September 21-November 9, 7-9 p.m.

8 sessions. Hellems 263. \$60.

NC W 016 Going to Market with Writing

For both novice and experienced writers, the course will cover how to sell your idea or written article to a newspaper, magazine or special publications. Learn how to find and evaluate markets. Survey marketable writing types. Discuss querying, self-editing and preparing a manuscript package, and receive comments on your package. Kaye Bache-Snyder, Ph.D., freelance writer with advanced degrees in Journalism and English.

Section 300: Mondays, October 23-November 20, 7-8:30 p.m. 5 sessions. Hellems 263. \$28.

NC W 017

Graphic Novels or Comic Books — A Study in Literature

The mission of this course is to analyze the medium of the graphic novel — otherwise known as the comic book. We will see from the inside why comics are literature. We will try to understand what the author does in order to achieve his effect (as in his deliberate arrangement of scenes and development of plot). What makes it work? Class will ponder upon the structure, form, content, and meaning of the works. Readings will range from "pulp" magazines to modernday graphic novels. Materials (readings) costs will be approximately \$18/\$36 (see instructor).

Andy Gaudiano, B.A. Classics University of Colorado; Cartoonist, Lecturer and Comics Scholar.

Section 300: Thursdays, September 28-November 16, 7-8:30 p.m. 8 sessions. Education 143. \$45.

NC W 015 Journaling Creatively

This workshop is for those wanting to learn why and how to keep a journal. For those already journaling, it will present new techniques and offer support for the process. Journaling can give the writer a way to understand the past, discover the present and create the future. No experience is necessary. Kaye Bache-Snyder, Ph.D., freelance writer with advanced degrees in Journalism and English. Section 300: Mondays,

September 18-October 16, 7-8:30 p.m. 5 sessions. Hellems 263. \$28.

NC W 010 Playwriting — The Basics

This course focuses on the fundamentals of playwriting. Exploration of ideas for the stage and their development through the understanding of structure, character, thought, diction, sound, and spectacle. A series of written assignments lead to a final project. Frederick Perry, M.A., Univ. of Arizona, published and produced playwright. Section 300: Thursdays,

September 28-December 7, 7-9 p.m. 10 sessions. Hellems 191. \$75.

NCW 011

The Power of Ten Minutes: Memoir and Personal Essays

Learn to trust your intuition and instincts when writing. Discover the power of "writing practice" using Natalie Goldberg's *Writing Down the Bones* approach. Instruction in using specific detail to make your writing come alive. Other techniques drawn from examples of both fiction and non-fiction works.

Deidre Elliott has studied with Natalie Goldberg and is a professional writer. Section 300: Saturdays,

October 14 and 21, 10:00 a.m.-4:00 p.m. 2 sessions. Ketchum 207. \$45.

NC W 005 Writing for Magazines

Develop your own style and critiquing skills. Learn the basics of non-fiction magazine article writing, including how to find ideas, manuscript preparation, research, query letters, marketing, and interviewing. Article types covered include travel, human interest, self help, essay, science and technology, hobby and craft, & more.

Deidre Elliott, professional writer. Section 300: Wednesdays, September 20-November 8, 7-9 p.m. 8 sessions. Ketchum 206. \$60.

NC W 018 Writing the Novel

This course is for the student who is interested in writing a novel for today's competitive market. Class topics will include plotting and dramatic structure, viewpoint control, characterization and dialog, narrative techniques, ideas and themes, as well as manuscript presentation, money and markets, and agents and contracts. Assignments will include a first chapter synopsis. Jerry Brown, Author of four novels, lecturer. Section 300: Tuesdays, September 19-November 21, 7-9 p.m. 10 sessions. Hellems 247. \$75.

Noncredit Courses

Special Professional Program

Special Professional Programs

Special Professional Programs use a hands on, interactive approach that we believe is well suited to people in rapidly evolving fields and for those who are determined to advance their professional skills and knowledge These we believe is well suffed to people in rapidly evolving fields and for those who are determined to advance their professional skills and knowledge. These are determined to advance their professional skills and knowledge. These programs are intended to provide a chance to study under conditions that programs are intended to provide a chance to study under conditions the lead to an understanding of practical applications and strategies in the workplace. Drawing on case studies and emphasizing applications to in lead to an understanding of practical applications and strategies in the workplace. Drawing on case studies and emphasizing applications to indi-

workplace. Drawing on case studies and emphasizing applications to induvidual circumstances, these one, two, and three day workshops can help viqual circumstances, mese one, two, and three day workshops can nep you stay on top of new developments and use this knowledge effectively. All three programs offered this Fall are newly developed especially for this

All three programs offered this t'all are newly developed especially for this office. Each is a response to requests from previous participants for greater determined by collection systems under a determined by collection system. once, Each is a response to requests from previous participants for greater depth on these topics: applying bar code data collection systems under a depth on these topics: applying bar code data collection systems under a variety of conditions; creating work teams that perform to expectations; and using sales strategies that make some in an increasingly clobal may compare variety of continuous; creating work teams that perform to expectations; and using sales strategies that make sense in an increasingly global marketplace.

These workshops offer fresh thinking geared to the achievement of personal and organizational goals. At their best, they offer enduring intellectual and practical value for professionals concerned about productivity and resulte and organizational goals. At their best, they offer enduring intellectual and practical value for professionals concerned about productivity and results. These programs are intended for business and industry, government and nese programs are muchaeu for ousmess and mousury, government and nonprofit organizations. The intended level of staff and management is nonprom organizations. The menueu rever of stan and management is specified in individual program descriptions. Most special professional specified in individual program descriptions. Prost special professional programs are applicable to certificate programs described elsewhere in

This is an opportunity to be guided into new knowledge and its applications I his is an opportunity to be guided into new Knowledge and its applications in real-life terms. These special programs bring depth to subjects that deserve the more intensitie treatment offered by their one to three day formation.

the more intensive treatment offered by their one-to-three day formats. Prethis catalog. sented in daytime hours, they accommodate schedules for which evening

courses extending over several weeks are less well-suited. For the person on a demanding career track, for those seeking to be more For the person on a demanding career track, for those seeking to be more effective in their positions, and for those in leadership roles who recognize that they, and their subordinates, comprise a team in which everyone must be highly productive — intensive education can make the difference

be highly productive — intensive education can make the difference.

Advance registration is necessary and should be completed two weeks prior Advance registration is necessary and should be completed two weeks prior to the program date if possible. Group discounts are available for some workshops. Call 303-492-5148 or toll free outside the Denver Metro Area, 1 800-322-5820 to register Specially tailored programming for your own worksnops. Call 503-492-5146 or will free outside the Deriver Pieuro Area, 1800-332-5839 to register. Specially tailored programming for your own

organization can also be arranged.

NCSS 001

Resort Condominium Management

This course is designed to give the participant a comprehensive understanding of the management of the resort condominium. The following topics will be discussed: organization and structure of the association, property analysis, responsibilities of management, management contracts, relationships to the real estate industry, and specifics on the management of the resort hotel condominium. This course is an overview for resort and hotel personnel, condominium association officers and members, real estate salespeople and brokers, architects, developers, and commerical recreation students. Commercial recreation students may be eligible for one semester hour of credit. Fee includes continental breakfasts, refreshment breaks, and lunches.

Gerald G. Hewey, C.H.A. Section 300: Thursday, October 5, 9 a.m.-5 p.m.,

Friday, October 6, 9 a.m.-4 p.m., Saturday, October 7, 9 a.m.-12 p.m. Two all-day and one half-day sessions. 2 CEUs. Events/Conference Center. \$150. Additional registrations from same company \$115 each.

NCSS 068 Installing and Managing Bar Code Data Collection Systems

Bar Code Data Collection Systems are fast becoming mandatory in manufacturing and sales. Numerous large-scale purchasers are informing their vendors that bar-coding products is to be a standard practice. Any manager or team faced with introducing bar coding must gain the confidence to make sound decisions on selection, design, installation and management of an automated data collection system based on bar codes. This two-day, in-depth workshop covers system decision-making, design alternatives in Data Collection Packages, installation options and guidelines, benefits of Data Collection Packages, and issues to be addressed in installation and management. Cost justification sessions will prepare participants to analyze their own company's data collection requirements. Participants will walk through implementation strategies that work and produce early paybacks. The workshop will provide opportunities for all participants to use bar code equipment and gain firsthand familiarity with bar code technology and how it works. Anyone seeking to introduce bar code-based data collection into a manufacturing environment, or to update current systems, or to compare the benefits of design alternatives and to evaluate the capital investments required will gain a sound basis for decision-making from this workshop. The emphasis will not be on equipment; the workshop provides information required for decisionmaking done by general managers, production and operation managers, project team leaders, and industrial engineering managers. This program qualifies for the Management Development Certificate Program. See page 19 for details. Course fee includes all materials, refreshments and lunches. Carol B. Beakley, Bar Code Consultant and System Integrator Section 300: Thursday, September 21 and Friday, September 22, 9:00 a.m.-4:00 p.m. Two all-day sessions. 1.2 CEUs.

Computing Center. \$250.

NCSS 069 Sales Techniques that Work

This two-day workshop is designed for any business or profession where selling is important to success. It is aimed at entrepreneurs, and small to mediumsized businesses, as well as individual professionals intent on improving their skills. Whether you are new to selling or an "old pro," you can expect to gain a better understanding of what it takes to get the order by learning new techniques and sharpening existing methods. Participants will be shown the ten step selling process while learning to recognize buyers' styles and signals and to make appropriate responses to get results. The program includes the key elements of prospecting; effective presentations; anticipating and meeting objections; and proven methods for closing the order. Enrollment will be limited in order to focus on individual needs and maximize interaction. This program qualifies for the Management Development Certificate Program. See page 19 for details. Course fee includes all materials and refreshments. Ned J. Cooney, President, Results Associates, Inc. Section 300: Tuesday, October 17 and Wednesday, October 18, 9:00 a.m.-4:00 p.m. Two all-day sessions. 1.2 CEUs. Computing Center, \$250.

NCSS 070 Teams That Work

The workplace of the 1990s will look to teams for a competitive edge. Why? Because a quick response to the new demands of a global economy will be imperative. Waterman, in The Renewal Factor, says it best: "Almost without exception, successful people stress the importance of teamwork". The teams of the '90s will form and re-form around fast-paced projects. Capable, confident team leadership comes from people who take time to learn what makes teams work, and how to apply leadership strategies and options. Team Management Systems (TMS) offers a powerful, in-depth approach to teambuilding that capitalizes on existing talents and cultivates new talent. Exercises in applications of team building strategies will look at why some teams fail and others succeed. Building and managing highperforming teams, and exercising team leadership will be emphasized. Topics will include team planning, how to choose team members, allocating work, types of work models, balanced teams, unbalanced teams, keys to high-performing teams and various approaches to leadership. Enrollment will be limited to maximize individual participation. This program qualifies for the Management Development Certificate Program. See page 19 for details. Course fee includes all materials and refreshments. Pat Noyes, Management Consultant Section 300: Thursday, November 9 and Friday, November 10, 9:00 a.m.-4:00 p.m. Two all-day sessions. 1.2 CEUs.

Two all-day sessions. 1.2 CEUs. Computing Center. \$250.

Special Professional Program

Viden Teleconferencing

Experience the Best from Around the Country: Video Teleconferencing State-Of-The-Art Information

Video teleconferencing is the newest, most economical way for professionals to stay current in fields and activities where the pace of change outruns any individual's ability to keep up. CU-Boulder teleconferencing is "live" individual's ability to keep up. CU-boulder releconferencing is inver-national teams of presenters and panels are put together representing the arthing odds of a field. These "boutto" exception encode to the future national teams of presenters and panels are put together representing the cutting edge of a field. These "how to" specialists can speak to the future authoritatively. They have practical, here-and-now answers to the questions aumontatively. I ney nave practical, nere-and-now answers to use questions that Colorado professionals and their counterparts across the country can ask stellite presenters directly throughout the teleconference day. More and more frequently these presenters are among the leaders in their fields.

Live teleconferences cover a global range of topics, current among profes-Live teleconferences cover a global range of topics, current among professionals, including: business management, marketing, global trade, small **Diverse Topics** sionais, including: business management, marketing, global trade, small business skills, new industrial and information technologies, government business skills, new industrial and information technologies, government policies and requirements, advances in engineering, personnel supervision, policies and requirements, advances in engineering, personnel supervision productivity, the health care industry, physical fitness, new directions in teaching and student affairs, and professional development skills teaching and student affairs, and professional development skills.

A typical video teleconference starts with an on-site team of experts who set the Training & Development A typical video teleconference starts with an on-site team of experts who set in stage for the topic. Live-via-satellite presentations are reinforced by detailed stage for the topic. Live-via-satellite presentations are reinforced by detailed agendas, workbooks, texts, and worksheets in a take-home packet. Throughout agenuas, workbuoks, texus, and worksneets in a take-nome packet. I nrought the day there are live question/answer sessions interspersed with presentathe day there are live question/answer sessions interspersed with presenta-tions and demonstrations. The on-site team wraps up the day with a local and regional perspective on the subject — and answers remaining questions.

Colorado professionals rate teleconferencing to be as good or better than Colorado professionais rate teleconferencing to be as good or better than traditional conferencing, pointing to the convenience and quality of telecon-

ferences and to the currency and credibility of information via satellite. Teleconferencing puts a premium on real-world expertise that is replicable

in many settings.

Teleconference fees are all-inclusive, covering materials, parking, and catered releconference rees are all-inclusive, covering materials, parking, and catered meals. Instead of the time and cost of traveling hundreds of miles to hear the means. Instead of the time and cost of travening numbers of miles to near the experts, the same information can be obtained in a day spent dialoguing —

not traveling.

Satellite communications and national teleconferencing mean the sky's the limit.

Video Teleconferencing

Practical Applications and Dynamic Communication

The visual medium lends itself to animated graphics, charts, fieldwork sequences, demonstrations, on-site interviews and case studies. Professional audiences can translate information into practical workplace applications on the spot. Its visual quality and "liveness" attracts experts who like the dynamism of networking live with audiences around the country.

Everyone Has a Front Row Seat

Ideas are demonstrated in a visual laboratory in which everyone has a front row seat. The dynamic intensity of live national teleconferencing sets it apart from traditional face-to-face meetings in its scale, the power of the medium to focus attention, the efficient use of time, and its convenience.

State-Of-The-Art Equipment

Staff of the Division of Continuing Education and of the Events/Conference Center at The University of Colorado at Boulder have developed and equipped a customized facility acknowledged to be one of the most outstanding of its kind. The flexibility of six ample meeting rooms and an 11,000-seat arena allows diverse audiences to be accommodated simultaneously. Located on the campus near the corner of Colorado Avenue at Regent, one block west of 28th Street, the facility offers easy access and ample parking.

The large-screen General Electric Talaria projection system is capable of receiving programming from virtually all of the present generation of businessoriented and educational satellites. In addition, a portable antenna that can receive presentations via the newer Kuband can travel to workplace sites.

Professionally Staffed

Through its charter membership in the 270-campus National University Teleconference Network founded in 1982, the Division of Continuing Education receives continuous announcements of teleconference opportunities. The Division has published nationally in the teleconference field and has conducted training and consulting projects with agencies on planning and managing their own teleconferencing, using campus or other facilities. Cooperative presentation of teleconferences is frequent, enabling businesses, organizations, and associations to use their training and development resources more effectively.

Place & Time, Parking, Fees

Most teleconferences are presented during daytime hours at the Events/ Conference Center on the Boulder campus. There is ample parking. The fees for teleconferences vary, but include materials, parking, refreshments, and usually lunch. Group rates are available on a program-by-program basis.

Parking is available in Lot 436, just north of the Events Center. Parking permits and maps are sent to those who register in advance. There is easy access to the Events Center, which is situated one block off 28th Street near the corner of Colorado and Regent.

Teleconferences Scope and Volume Increasing Rapidly

The live teleconference industry is in a growth phase. We make it our number one task to keep up with what is available for professionals and to present it as part of our regular schedule, or by request from an organization or association. Why should *you* care? Because with their increasing availability, there is likely to be teleconferencing that can make a difference to your professional growth. This is one of today's most rapid means of obtaining new, "must know" information.

Teleconferences run the gamut from highly specialized technical topics to wide-ranging business management subjects. Our live videoconferences have included glass safety glazing standards for building code professionals; hazardous waste management requirements: a series for law enforcement agents; customer service strategies for specialty retailers; an eight-part series for business managers; developments in artificial intelligence; computer interface strategies; new information management software; and more. All national teleconference presenters take questions from audiences such as ours, and we always arrange a local workshop in conjunction with teleconferences.

Teleconferences are often presented cooperatively. Our partners have included chambers of commerce; the Boulder County Sheriff's Department; the Colorado Chapter of the International Conference of Building Officials; the Colorado Institute for Artificial Intelligence; several campus-based departments, and a number of professional associations including Mile High Data Processing Management Association and The Colorado Parks and Recreation Association.

Sources

We present teleconferences from numerous national sources: the Internal Revenue Service, Executive Communications, Satellite Conference Network, the Federal Bureau of Investigation, the American Management Association, and a 270-campus consortium, the National University Teleconference Network. We expect to add new dimensions to our heavily businessoriented schedule through new programming from the Federal Emergency Management Agency, PBS's adult learning service, and other just-now emerging sources.

Video Teleconferencing

We are equipped to link up to 20 or more sites for formal or informal audioconferenced meetings that can link locations across the country — or the world. Audioconference try — or the world. Audioconference or regular basis to the public. Please or regular basis to the public. Please inquire regarding charges and booking time on our bridging system.

Keeping Up With Teleconferences To Come

Because teleconferences are "live," they are frequently scheduled only a few weeks in advance. We are continually adding events to our schedule. To be kept up-to-date, please write: Division of Continuing Education, University of Colorado at Boulder, Campus Box 178, Boulder, Colorado 80309-0178. Visit us at: 1221 University Avenue; or call: 303-492-6596 or 492-5148; in Colorado, outside the Denver/Boulder area, call toll free: 1-800-332-5839. For information on in-house programming, please contact Becky Duning, Manager, Teleconferences, (303) 492-6596.

Real Estate Education Program

Colorado Sales License

The Colorado Sales License Law requires that a candidate successfully complete the following courses of real estate education and receive a passing score of 70% on the state exam given by the Real Estate Commission: (1) NCRE 7 - Practice and Law, 48 hours, \$225 plus textbooks. (2) NCRE 18 - Colorado Contracts and Law, 24 hours, \$110 plus textbooks.

Colorado Broker License

The Colorado Broker License Law requires that a candidate complete the following 48 classroom hours of real estate education in addition to meeting the requirements of a sales license. (1) NCRE 26 - Finance and Advanced Law, 24 hours, \$110. (2) NCRE 28 - Closings and Trust Accounts, 24 hours, \$110. (3) Score 75% on the state exam. (4) Two years' experience as a real estate sales licensee OR completion of four elective 24-hour courses. (5) If you are applying for your broker's license you will also be required to prove to the Real Estate Commission that you have completed a Colorado Contracts course required for licensing. For full details and to apply for the sales or broker license exam, please call the Colorado Real Estate Commission at (303) 894-2166.

NCRE 7	Practice and Law
NCRE 18	Colorado Contracts
	and Law
NCRE 26	Finance and
	Advanced Law
NCRE 28	Closings and Trust
100000	Accounts
NCRE 33	Appraisal I —
NODE OF	Residential
NCRE 35	Listing and Selling Real Estate
NCRE 60	Commercial and
NCRE 00	Investment Properties
NCRE 61	Tax Factors in
NCKE 01	Real Estate
NCRE 71	Real Estate
	Construction
NCRE 72	Property Management

For Course Information call 492-8666 and ask for the Fall Real Estate Brochure.

62

NCRE 07 Practice and Law

Designed to meet the educational requirements for the Colorado real estate sales examination, the course offers a comprehensive survey of the real estate field for those who intend to enter the profession as well as others who desire a basic knowledge of real estate markets, real property interests, deeds, land descriptions, property transfers, contracts, finance and appraisal. Course begins with an examination of fundamental concepts and vocabulary, including Colorado license law and the law of agency.

Section 401: Night Course. 14 sessions. (48 hours) Tuesday and Thursday, September 26-November 9,

6:30-9:55 p.m.

Location: Engineering Building CR 1-46, Boulder Campus.

Tuition: \$225 plus textbooks. Section 411: Daytime Course.

6 sessions.

(48 hours) Wednesday, Thursday, Friday, Monday, Tuesday, Wednesday, October 25, 26, 27, 30, 31, November 1 8:30 a.m.-5:30 p.m. Location: Jeffco Realtor Board, 950 Wadsworth Blvd., Lakewood. Tuition: \$225 plus textbooks.

NCRE 18 Colorado Contracts and Law

A practical course covering Colorado license law and analyzing the standard listing contract, the sales contract, the extension agreement, and counterproposal. Special emphasis will be placed on understanding each clause and on properly completing each type of contract.

Section 401: Night Course. 7 sessions. Tuesday and Thursday, November 14-December 7,

6:30-9:55 p.m.

Location: Engineering Building CR 1-46, Boulder Campus. Tuition: \$110.

Section 411: Daytime Course. 3 sessions. Thursday, Friday, Saturday,

September 28, 29, 30,

8:30 a.m.-5:30 p.m.

Location: Jeffco Realtor Board, 950 Wadsworth Blvd., Lakewood.

Tuition: \$110.

NCRE 26 Finance and Advanced Law

Course is designed to provide the real estate professional with an understanding of the institutions and instruments important to the financing of real estate. Subjects covered include the mortgage and deed of trust, various sources of funds (conventional, V.A., and F.H.A., the owner-seller, etc.) and a number of alternative financing methods. Recent Colorado court decisions will be studied with an eye toward understanding the court's interpretation of Colorado statutes and the implications for real estate practice.

Section 401: Daytime Course. 3 sessions. Tuesday, Wednesday, Thursday December 5, 6, 7, 8:30 a.m.-5:30 p.m. Location: Holiday Inn 800 28th Street, Boulder. Tuition: \$110.

NCRE 28 Real Estate Closings and Trust Accounts

The course offers an in-depth study of the closing statement, including an examination of the contract and a review of the other relevant documents. Primary emphasis will be on the gathering of data, the organization into debit and credit items, and the actual completion of various kinds of closing statements. Maintaining brokerage trust accounts will also be thoroughly covered. Section 401: Davtime Course. 3 sessions. Thursday, Friday, Saturday, September 21, 22, 23, 8:30 a.m.-5:30 p.m. Location: Longmont Board of Realtors 420 Kimbark, Longmont Tuition: \$110.

NCRE 72 Property Management

Stressing the "highest and best use" of investment property, this course presents the principles of real estate management. Included are such day-to-day realities as leases, contracts, rent collection, accounting, security deposits, physical maintenance, and evictions. The course also offers insights into the long-range welfare of investment property with sessions on real estate economics, neighborhood and property analysis, cost recovery, obsolescence, and deferred maintenance. Text: *Property Management* (Kyle and Kennehan, \$26).

Section 401: Daytime course. 3 sessions. Wednesday, Thursday, Friday November 15, 16, 17, 8:30 a.m.-5:00 p.m. Location: Holiday Inn, 800 28th Street, Boulder. Tuition: \$110 plus textbook.

NCRE 115 The HP12C Calculator: A Tool for Real Estate Sales

This seminar is designed to thoroughly acquaint you with this versatile machine. It will help you solve the financial questions raised by your clients. The seminar is intended for new HP12C users. Students will be taken from turning the machine on to fairly advanced application.

Section 401: Monday, October 16 8:30 a.m.-4:30 p.m. Location: Holiday Inn, 800 28th Street, Boulder. Tuition: \$50.

NCRE 200 Everything You've Always Wanted to Know About Buying a House

How should you proceed in buying your house or condo? This purchase may be the largest investment you make in your lifetime. We have designed a mini-seminar to lead you through your residential purchase process.

- Choosing and working with a real estate agent/Realtor
- What does the agent do and does the agent work for the buyer or seller?
- Selecting your residence style, size, cost, area, amenities, and absolute must-have's
- Learn about the qualification, types of loans, and owner financing
- Preview the legal documents the contract, deed of trust, title insurance
- Analyze the closing costs, review settlement sheets
- Handouts of the various Colorado forms are provided

Section 401: Night Course. 2 sessions. Tuesday, Wednesday, September 19, 20 6:30-9:30 p.m.

Location: Holiday Inn, 800 28th Street, Boulder. Tuition: (6 hours) \$45 per person or \$67.50 per couple.

Section 411: Night Course. 2 sessions. Tuesday, Wednesday, October 3, 4, 6:30-9:30 p.m. Location: Real Estate Prep,

1590 South Federal, Denver. Tuition: (6 hours) \$45 per person or \$67.50 per couple.

Real Estate Education Program

Independent Study Programs

There are no Boundaries to Independent Study Independent Study Removes the Traditional Boundaries of Time

/

and Location for Learners. Through correspondence instruction, through individualized instruc-Through correspondence instruction, through individualized instruc-tion or through private lessons, you have opportunities to participate in an individualized mode of instruction not often found in other in an individualized mode of instruction not often found in other academic situations. You set your pace and choose the most conve-

Whether you supplement your on-campus schedule with a correspon-dence course, meet privately with an instructor or earn high school nient time and place to study. dence course, meet privately with an instructor or earn nign school credit, you'll use your motivation and self-discipline to remove boundaries and to meet the challenges of independent study.

College Credit Opportunities

Guided Correspondence Study

Independent study through correspondence allows you to begin courses at any time, not tied to the academic calendar. You work directly with an instructor by mail and by telephone. Written assignments are returned to you with grades and comments. Some courses make use of multimedia materials. Many of the courses include selfchecking test questions with each unit so that you judge your own progress. Courses may be taken pass/fail or for no credit.

More than 70 college credit courses, approved by the University, are offered in 16 academic areas:

accounting anthropology business economics education engineering English fine arts geography history mathematics philosophy physical education political science psychology sociology

Individualized Instruction

Individualized Instruction provides an opportunity to earn college credit for course work by meeting with a faculty member in a non-classroom setting. It may be used when you cannot enroll in the course on campus. You may not earn credit for work completed before registering. Registration requires the approval of the faculty member, the department, or school and the appropriate dean.

Telecourses

Telecourses are another form of independent study. Each course includes a series of television programs, accompanied by a textbook, study guide, and other materials. Broadcasts, seen on KRMA-TV Channel 6, begin September 15, 1989. Call 492-8756 for more information.

ENGL 4452-3

Modern American Poetry, based on Voices and Visions.

FREN 1010-5

Beginning French 1, based on *French in Action*.

Applied Music Program

You need not be a regular campus student to take advantage of the wealth of talented music instruction at the University's College of Music. In conjunction with the Division of Continuing Education, the College of Music offers a comprehensive program of private instruction at all skill levels in the following instruments: Banjo, Bassoon, Clarinet, Fiddle, Flute, French Horn, Guitar, Harp, Mandolin, Oboe, Organ, Percussion, Piano, Sax, String Bass, Trombone, Trumpet, Tuba, Viola, Violin, Violin-cello, and Voice. Two hours credit is optional. Practice facilities are available. Enrollees must supply their own instruments with the exception of piano and organ. Lesson times are arranged with the teachers who are graduate students in the College of Music. For further information, call 492-5148 or 492-6352.

Professional Opportunities

Noncredit courses are offered so that you can meet Colorado Real Estate licensing requirements or earn certificates in Childhood Education. All courses carry Continuing Education Units (CEUs).

All course work is by correspondence, graded and commented upon by faculty members who have both academic and professional qualifications.

Real Estate Education

In cooperation with the Colorado Real Estate Commission and the Colorado Association of Real Estate Boards, CU provides independent study courses to meet licensing requirements for real estate salespeople and brokers.

Childhood Education

Courses were developed to meet standards established by Colorado law for Preschool Teachers and Preschool Administrators. Certificates are awarded to those who complete a specified series of courses. Courses are open to all who are interested in the growth, development, and education of young children. These courses are especially helpful to childcare center personnel, nurses, social workers, day care home workers, and parents of young children.

High School Credit Opportunities

The University of Colorado offers guided independent learning courses for high school students who want to enrich their high school programs.

High School Correspondence

These correspondence courses provide special opportunities for students to meet college entrance requirements, to accelerate graduation, or to meet high school graduation requirements. High School credit is granted by the student's high school, not by the University of Colorado.

It works like this: using printed study guides, texts, kits, and audio materials, you and your supervisor (usually a counselor) stay in touch with faculty who work for the Independent Study Programs at CU by mail and by telephone. Graded assignments are returned to you with comments so you can see how you are progressing. Start the course anytime. Work at your own pace. Ask your guidance counselor or advisor about high school independent learning courses.

Concurrent Registration in College Credit Courses

Qualified high school seniors can get a head start at CU through concurrent registration in college credit courses by correspondence.

If approved by your school, courses can be used for high school graduation or accepted for college credit (nondegree student) at the University of Colorado.

FOR A COURSE CATALOG CALL OR WRITE:

Independent Study Programs Division of Continuing Education University of Colorado at Boulder Campus Box 178 Boulder, Colorado 80309-0178 303-492-8756 1-800-331-2801 (Toll Free)

Independent Study Programs

65

Jobsite Learning with CATECS Expands Your Professional Horizons As a busy professional, you know the value of your time and the importance

As a busy protessional, you know the value of your time and the importance of keeping current in your field. But do you know about CATECS? CATECS t keeping current in your neid. But do you know about CATECS: CATECS the Center for Advanced Training in Engineering and Computer Science - the Center for Advanced Training in Engineering and Computer Science brings quality graduate education to your worksite. A practical partnership between CU and business, industry, and government agencies, CATECS between CU and business, industry, and government agencies, CATECS delivers 50 courses to 50 companies with 700 enrollments. This program prodelivers 5U courses to 5U companies with (UU enrollments, 1 nis program pro-vides full-time employees a convenient way to stay competitive in today's high-

All University of Colorado campuses are now linked by a combination All University of Colorado campuses are now linked by a combination microwave and fiber optic network. A course from the Boulder campus may microwave and fiber optic network. A course from the Boulder campus may be received in Colorado Springs, and vice versa, so you have a full choice of tech marketplace. be received in Colorado Springs, and vice versa, so you nave a full choice of CATECS courses. Advanced communication technology brings the classroom CALECS courses. Advanced communication technology brings the classroom live to your workplace while you structure a learning program to fit your needs

Two-way audio communication lets you be an active participant in campus I wo-way augio communication iets you be an active participant in campus classes, without any time sacrificed to commuting. You receive the same highas well as your organization's.

classes, without any time sacrificed to commuting. You receive the same night quality instruction as campus classes. Yet if business calls you away, you can In six years or less, you can complete a Master's degree in Computer Science, get back-up videotapes to fill you in on classes you miss.

In six years or iess, you can complete a master's degree in Computer Science. Aerospace, Electrical and Computer, Chemical, Mechanical, or Civil, Archi-Aerospace, Electrical and Computer, Chemical, Mechanical, or Civil, Arch tectural, and Environmental Engineering and Engineering Management. Consider the new Master of Engineering in Engineering Management. This Consider the new Master of Engineering in Engineering Management. This unique program, developed in response to demand from Colorado business unique program, developed in response to demand from Colorado business and industry, is designed to enhance your effectiveness in the fast-paced world of high tech response to the standard technical education of technical education of the standard technical education of technical educati

and industry, is designed to enhance your effectiveness in the fast-paced world of high-tech management. Management and technical education combine to of nign-tech management. Management and technical education compine to give you the essential skills to become an effective manager. The two-year progive you the essential skills to become an effective manager. I ne two-year pro-gram includes five core Engineering Management courses, 15 credit hours of gram includes live core Engineering Management courses, 10 creait nours of technical courses, and a final project completed at your workplace. For detailed technical courses, and a final project completed at your workplace. For detail information on the Engineering Management Program, contact CATECS:

CATECS offers a full spectrum of courses and you don't need to be working (303) 492-6331.

CALECS offers a full spectrum of courses and you don't need to be working on a Masters degree to sign up. You may audit or take courses on a non-credit Most CATECS students have their educational efforts supported by their on a masters degree to sign up. rou may audit basis for your own professional development. MOSE CALECO Students nave their educational efforts supported by their employers. Your company's Education Officer handles registration and other underite details. Contract neur Education Officer for a contract by their worksite details. Contact your Education Officer for a complete listing

If you have no Education Officer or company affiliation, feel free to contact of courses. CATECS directly: (303) 492-6331.

The Center for Advanced Training in Engineering and Computer Science, (CATECS), brings live graduate education to more than 50 corporate classrooms across the state.

cord. ~=n a man UNES 迭乎 (all) CICCIOII. ~ yo Cicc revious convictions. return. -convict. complete) the whole ig forth) good resulte revolution; re English as a Second Language (be) left out of e last time [occase eding. 前~の th International English Center, Campus Box 63 Boulder, Colorado 80309-0063 Telephone: (303) 492-5547 Fax: (303) 492-5515 Complete
health].reco
∼₹スTelephone: (303) 492-5515
Fax: (303) 492-5515
From 8:00 a.m. to 5:00 p.m. daily, you may visit the
From 8:00 a.m. to 5:00 p.m. daily, you may visit the
IEC office at 1333 Grandview Avenue – just one block
north of the Division of Continuing Education buildings. 0 oct in; recover completely tem. [with one consent.] -致で unanimously;」 be completely de-5 定屋 a razed house. allow learning.) the forehead. e sum total; the total 公达 payment in full. a pioneer; a fore-者 [全日本学生自治会 連 itional Federation of lf-Government As-[ingly.] ぜんき。 helplessly; unwill-せんぎ battleship. せんき wash one's eyes. 洗眼 less. ぜんき (be granted) the 禺

ne's former post

FI an aff

~が行なわれる An electio ~ E Bater takes place. a election. ~を行なう hold election irre ularitie ||選挙違反 n of an election la fenter举 on canvassing. 選挙運動を neer. 選挙演説 a campaig 選挙管理委員会 an electio ation committee. 選挙[選挙権 suffrage lency. an election campaig 举場 a polling place. 公明 election. 大(小)選挙区 the major (minor) electorate sy 中間選挙 an off-year election 補欠選挙 a by-election. ⇒補 せんきょ 船渠 シドック. せんぎょ 鮮魚 (a) fresh fish. せんきょう 仙境 a fairyland. せんきょう 船橋 a bridge (甲板の) pontoon (bridge) (舟で作る). 「batale. せんきょう 戦況 the progress of a せんぎょう 賎業 a mean occupatioa; dishonorable job. せんぎょう 専業 a special occupation せんきょうし 宣教師 a missionary. せんきょく 戦局 the situation of a war 、局. strips. cut into small 【い[の値打がある] price pay in advance. advance. ~で払う ride in advance tak 先駆する せんく

Registration Instructions for Credit, Noncredit, and **Certificate Courses** Advance Registration is Necessary and Can Be Accomplished:

Monday through Thursday, 9:00 a.m.-6:00 p.m.; Friday, 9:00 a.m.-5 p.m., 1221 University Avenue, Boulder. Short-term metered parking nearby. in person: To enroll for courses, please fill out the appropriate forms (page 69 for Noncredit/Certificate — on page 71 for credit) completely, and send them to:

By mail:

Division of Continuing Education You may register for up to three credit hours by mail. For additional credit hours by mail or Cartificate courses. Up University of Colorado at Boulder Campus Box 178 rou may register for up to three create nours by man. For autitudial creat hours, visit our office. No limit on Noncredit or Certificate courses. Use Boulder, Colorado 80309-0178 the postage paid envelope located at the center of the catalogue.

Please:

If you are enrolling for Noncredit or Certificate courses, you may register If you are enrouing for Noncredit or Certificate courses, you may register by phone with payment made by MasterCard or VISA credit cards. Call 402 5148 Longmont or cutaide Donner Mater and and a goo 200 500 by phone with payment made by MasterCard or VISA credit cards. Call 492-5148. Longmont or outside Denver Metro area, call 1-800-332-5839. By phone: When charging a course, send page 69 for noncredit; both front and back

By tax: page 71 for credit. Our fax number is 492-3962.

Most courses have limited enrollment, so register as soon as possible to Most courses have limited enrollment, so register as soon as possible to insure your place in class. Courses may be closed or cancelled, depending

insure your place in class. Courses may be closed or cancelled, depending upon enrollment. Please register at least five days before the starting date Please call 492-5148 with any questions on your registration procedure. of any Noncredit/Certificate course. From Longmont or outside Denver metro area, call 1-800-332-5839.

No courses conducted September 4, Labor Day, and November 23 and Compliance with Colorado House Bill 1021 requires that course enrollees verify their Selective Service registration status. Your mail-in registration 24, Thanksgiving Holiday. verily their Selective Service registration status. Four mail-in registration form contains this information. In-person registrants will be given this form contains this information. In-person registratus will be given this form at our office. Phone-in registrants may give information over the

Disabled individuals who would like to register, please call our registra-**Disabled individuals** who would like to register, please call our registra-tion staff at 492-5148 and we will make special arrangements to assist you. phone.

All listed textbooks and supplies are available at the University Book

Refund Information is listed with the specific program information. In Center, UMC basement, on campus. **Retund information** is listed with the specific program information. In all cases, if a course is cancelled or rescheduled at an inconvenient time, a all cases, If a course is cancelled or rescheduled at an inconvenient time, a full refund is given. Credit course cash and credit card tuition refunds are III refund is given. Credit course cash and credit card tuition refunds are processed within two weeks of completing a Drop Voucher in the Division Registration Office, 1221 University Avenue Network Continue to Contract the Continue of t processed within two weeks of completing a Drop voucner in the Division Registration Office, 1221 University Avenue. Noncredit/Certificate course Registration Office, 1441 University Avenue, Noncredit/Ceruncate course drops may be phoned in. If payment was made by check, the refund will urops may be phoned in. If payment was made by cneck, the refund will take 4-6 weeks. That time can be cut considerably by presenting a copy of both front and back of your cancelled check when dropping

both front and back of your cancelled check when dropping.

Weather-related closing policy: Students may expect classes to be held weather-related closing poincy: Surgens may expect classes when when scheduled even in inclement weather, the only exception being when scheduled even in inclement weather, the only exception being when the Chancellor closes the campus because of extreme weather conwhen the Chancellor closes the campus because or extreme weather con-ditions. Local radio stations will announce the campus closing frequently

during the day. Call 492-5500 for campus closing information. The University of Colorado is an affirmative action/equal opportunity

institution.

14121							PROGR	AM			RATION	
		Last Na	ime		Firs	t Name	Middle N	Name	Ma	iden Name		Suffix
anged	l, give nam	ne unde	er which you	ı were la	ast registered					SOCIAL	SECURITY	NUMB
							I				r record-keepin	e end
•	ldress		No. a	Ind Stree	t	(City	State	Zip Code	ident	ification of stud	lents only
e 1e			SEX: □ Male		E: merican Indian or /	Alaskan Native	RESIDENCY:		MARITAL STATUS:	FORMER	STUDEN	NUME
(Female	□ A: □ Bi	sian or Pacific Islar ack	nder	Other State Abbr.		Single Married	DIDTUDA	TE	
e					aucasian/White Ispanic					BIRTHDA		
ZENSI	HIP:				to not wish to prov formation	ride this				Month	Day	Yea
= U.S. = Non	. Citizen -U.S. Citize	en/perr	nanent statu	s—List a	alien registr. No.				ARY SERVICE n-veteran tive Duty	Veteran	lisible for M	A b c c c
ept.	Course	Cr.	Sect.	mporary			s) for which you ar			□ Veteran E		A benet
br.	No.	Hrs.	No.				of the second seco					
		-										
-		have a t	high school o			cate? No □ (S	Submit HS Concur					
1	 Do you h High Sch Have you No Y Degree \$ Are you 	have a h hool Na u ever e les Student current	nigh school o me/City/Sta enrolled for c Campus Campus or Spec ly on susper	te redit co ial Stud sion fro	urse(s) at any cam ent m any Campus/Sc	pus of the Univ Term	versity of Colorado Year No D Yes D So		raduation Dat	dance as a	DO NO IN THIS Sex Citz	
1 2 3 4	 Do you h High Sch Have you No You have you Degree \$ Are you Do you h Do you h 	have a h hool Na u ever e les Student current owe a d have a c	high school of me/City/State enrolled for of Campus C or Spect cly on suspen ebt to any U college degree	ial Stud	urse(s) at any cam ent m any Campus/Sc of Colorado camp C Yes Hig	pus of the Univ Term chool of CU?	versity of Colorado Year No 🗆 Yes 🗆 So	07 of mos	raduation Dat	dance as a	IN THIS Sex Citz	Race
1 2 3 4 5 6	 Do you h High Sch Have you No D Y Degree S Are you h Do you h College h Have you Do you h 	have a h hool Na u ever e les Student current bwe a d have a c Name/(u ever b have an	high school of time/City/State enrolled for c Campus Conspective college degree City/State peen convicted y serious head	te redit co ial Stud nsion fro niversity ee? No ed of a f alth con	urse(s) at any cam ent m any Campus/So of Colorado camp of Yes Hig elony? (other than ditions/limitations	pus of the Univ Term chool of CU? pus? No hest Degree traffic violatior which should b	versity of Colorado Year No □ Yes □ So Yes □	of mos of mos Date A Date A	warded	dance as a	IN THIS Sex Citz	Race
1 2 3 4 5 6	 Do you h High Sch Have you No D Y Degree S Are you h Do you h College h Have you Do you h 	have a h hool Na u ever e les Student current bwe a d have a c Name/(u ever b have an	high school of time/City/State enrolled for c Campus Conspective college degree City/State peen convicted y serious head	te redit co ial Stud nsion fro niversity ee? No ed of a f alth con	urse(s) at any cam ent m any Campus/Sc of Colorado camp Colorado camp Gampa Colorado camp Hig elony? (other than	pus of the Univ Term chool of CU? pus? No hest Degree traffic violatior which should b	versity of Colorado Year No □ Yes □ So Yes □ 	of mos of mos Date A Date A	warded	dance as a	IN THIS Sex Citz Birth Dat	Race TRC
1 2 3 4 5 6	 Do you h High Sch Have you No D Y Degree S Are you h Do you h College h Have you h Universit 	have a hool Na u ever e les Student current owe a d have a d Name/(u ever b have an ty? No LETE 1	high school of ime/City/State enrolled for c Campus closed or Spect dy on suspented to any U college degree City/State peen convicted y serious heat on Yes C	te redit co niversity ee? No ed of a f alth con (Attach	urse(s) at any cam ent m any Campus/So of Colorado camp o Yes Hig elony? (other than ditions/limitations statement)	pus of the Univ Term chool of CU? pus? No thest Degree traffic violatior which should t	versity of Colorado Year No □ Yes □ So Yes □ n) No □ Yes □ be brought to the a ANY UNIVERSIT	of mos chool Date A (Attach st attention c	warded atement) of the	dance as a	IN THIS Sex Citz Birth Dat Hours School	Race TRC
1 2 3 4 5 6	Do you h High Sch High Sch Have you No Y Degree S Are you Do you h College I Are you Do you h College I Have you College I Are you College I Students Students	have a hool Na u ever e les Student current bwe a d have a d Name/C u ever b have an ty? No LETE T N THE s already	high school of ime/City/Sta enrolled for c Campus C or Spec dy on susper ebt to any U college degre City/State peen convicte y serious here C Yes C THIS SECT LAST 12 N	te redit co niversity ee? No ed of a f alth con (Attach	urse(s) at any cam ent m any Campus/So of Colorado camp Colorado camp elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CL/	pus of the Univ Term chool of CU? pus? No thest Degree traffic violation which should the ATTENDED of AIMING IN-S	versity of Colorado Year No □ Yes □ So Yes □ n) No □ Yes □ be brought to the a	of mos chool Date A (Attach si attention c	warded atement) of the DLORADO C FICATION	dance as a	IN THIS Sex Citz Birth Dat Hours	Race Race TRC te Mo/Day
1 2 3 4 5 6	Do you h High Sch High Sch Have you No Y Degree S Are you Do you c Do you c College I Viriante St COMPI WITHIN Students classifica FAILURE T	have a hool Na u ever e 'es Student current owe a d have a d Name/(u ever b have a n Name/(u ever b have a d Name/(u ever b have a d Name/(u ever b have a d have a d	high school of ime/City/Star enrolled for c Campus classified as campus or Spec classified as context of the star context of the star	te redit co ial Stud- asion fro niversity ee? No ee? No eed of a f alth con (Attach ION IF ION IF ION IF	urse(s) at any cam ent m any Campus/So of Colorado camp O Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CL/	pus of the Univ Term chool of CU? pus? No thest Degree traffic violation which should the ATTENDED of AIMING IN-S	ANY UNIVERSIT	of mos chool Date A (Attach st attention c CLASSII on" in orde You	araduation Dat st recent attend warded atement) of the DLORADO C FICATION r to change the r Parent/Guardi	AMPUS ir tuition an	IN THIS Sex Citz Birth Dat Hours School	Race Race TRC te Mo/Day Major Grad
1 2 3 4 5 6	Do you h High Sch High Sch Have you No Y Degree S Are you Do you h College I Do you h College I Have you Do you h Universit COMPI WITHIN Students classifica FAILURE T IN YOUR B Dates of	have a hool Na u ever e les Student current bwe a d have a d Name/(u ever b have a d Name/(u ever b have a d Name/(u ever b have a d have a d Name/(u ever b have a d have a d Name/(u ever b have a d have	high school of ime/City/Star enrolled for c Campus Campus or Spec idy on susper ebt to any U college degre City/State peen convicte y serious here Campus perious perious here Campus perious pe	te redit co ial Stud ssion fro niversity ee? No ed of a f alth con (Attach ION IF ION IF ION MAY RE DONRESIDE researce i	urse(s) at any cam ent m any Campus/So of Colorado camp Colorado camp Wes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CL/ dents must submit a	pus of the Univ Term chool of CU? pus? No thest Degree traffic violation which should the ATTENDED ATTENDED AIMING IN-S separate "Petitic	Versity of Colorado Year NoYes Yes n) NoYes be brought to the a ANY UNIVERSIT TATE TUTION of on for In-State Tuitio You	of mos chool Date A (Attach si (Attach si tattention of CLASSII on" in orde You (if	warded warded atement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22	AMPUS ir tuition an 2)	IN THIS Sex Citz Birth Dat Hours School Class	Race TRC TRC Major Grad
1 2 3 4 5 6	Do you h High Sch High Sch Have you No Y Degree S Are you Do you h College I Do you h College I Have you Do you h Universit COMPI WITHIN Students classifica FAILURE T NOUR B Dates of Colora	have a hool Na u ever e les Student current bwe a d have a d hav	high school of ime/City/Star enrolled for c Campus Campus enrolled for c Campus enrolled for c Campus ebet to any U college degre City/State been convicte y serious hea college degre City/State y serious hea college degre City/State peen convicte y serious hea college degre City/State peen convicte y serious hea college degre City/State peen convicte y serious hea college degre City/State y serious hea college degre convicte y serious hea college degre y serious hea college degre convicte y serious hea college degre convicte y serious hea college degre y serious hea	te redit co ial Stud ssion fro niversity ee? No ed of a f alth con (Attach ION IF ION IF ION F ION MAY R DONRESIDE resence i	urse(s) at any cam ent m any Campus/So of Colorado camp Colorado camp P Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CL/ dents must submit a	pus of the Univ Term chool of CU? pus? No thest Degree traffic violation which should the ATTENDED ATTENDED AIMING IN-S separate "Petitic	ANY UNIVERSIT	of mos chool Date A (Attach si (Attach si tattention of CLASSII on" in orde You (if	warded warded atement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22	AMPUS ir tuition an 2)	IN THIS Sex Citz Birth Dat Hours School Class Res	Race TRC TRC Major Grad
1 2 3 4 5 6	Do you h High Sch High Sch Have you No Y Degree S Are you Do you h College I Do you h College I Have you Do you h Universit COMPI WITHIN Students classifica FAILURE T IN YOUR B Dates of Colora Dates of List exac been fii	have a hool Na u ever e fes Student current bwe a d have a d Name/C u ever b have a d have a d Name/C u ever b have a d have a d Name/C u ever b have a d have a d hav	high school of ime/City/Star enrolled for c Campus classified any U college degre Dity/State peen convicte y serious head of Yes THIS SECT LAST 12 M v classified as a scheduestri assified as a not ous physical p yr)	te redit co niversity ee? No ed of a f alth con (Attach IONIF IONIF IONIF IONRESIDE resence i ido (mo/s) me taxes	urse(s) at any cam ent m any Campus/So of Colorado camp o Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CL/ dents must submit a csuLT n have	pus of the Univ Term chool of CU? pus? No thest Degree traffic violation which should the ATTENDED ATTENDED AIMING IN-S separate "Petitic	Versity of Colorado Year NoYes Yes n) NoYes be brought to the a ANY UNIVERSIT TATE TUTION of on for In-State Tuition You 	of mos of mos Date A (Attach st attention of CY OF CC CLASSII on" in orde (if /	atement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22 to	AMPUS ir tuition an 2) /	IN THIS Sex Citz Birth Dat Hours School Class Res	Race TRC TRC Major Grad
1 2 3 4 5 6	 Do you h High Sch Have you No Y Degree S Are you Do you h College h Do you h College h Have you Have you Do you h Universit Have you Students classifica Failure T in your B Dates of Colora Dates of of mon 	have a hool Na u ever e (es Student current owe a d have a d Name/(u ever b have a d have a d Name/(u ever b have a d have a	high school of ime/City/Star enrolled for c Campus or Spec- ly on susper- lebt to any U college degre City/State been convictor y serious hea- oYes THIS SECT LAST 12 N v classified as assified as assified as a no cous physical p yr)	te redit co ial Stud asion fro niversity ee? No eed of a f alth con (Attach ION IF ION IF ION IF ION IF ION IF ION MAY R ION MAY R	urse(s) at any cam ent m any Campus/So v of Colorado camp D Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CLA dents must submit a ESULT NT n	pus of the Univ Term chool of CU? pus? No thest Degree traffic violation which should the ATTENDED AIMING IN-S' separate "Petitic	versity of Colorado Year NoYesSo Yes n) NoYes be brought to the a ANY UNIVERSIT TATE TUITION for n for In-State Tuition You to/ to/	of mos chool Oate A (Attach si attention of CLASSII on" in orde (if /. /.	warded warded atement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22 to to	AMPUS ir tuition an 2) / /	IN THIS Sex Citz Birth Dat Hours School Class Res Adm Stat	S COLU Race TRC te Mo/Day Major Grad Res S Adm
1 2 3 4 5 6	Do you h High Sch High Sch High Sch Have you No Y Degree S Are you Do you h College I Do you h College I Have you Do you h Universit ComPl WITHIN Students classifica FAILURE T N YOUR B Dates of Colora Dates of List exac been fi Dates of normonate of mon	have a hool Na u ever e fes Student current bwe a d have a d Name/(u ever b have a d have a d Name/(u ever b have a d have a d Name/(u ever b have a d have a d hav	high school of ime/City/Star enrolled for c Campus Campus or Spec- ly on susper- lebt to any U college degre City/State been convicted y serious head or Yes THIS SECT LAST 12 N r classified as R EACH QUESTIN ASSIFIED AS A NO ous physical p yr)	te redit co iial Stud ssion fro niversity ee? No ed of a f alth con (Attach ION IF ION IF ION IF ION MAY R DONRESIDE resence i ido (mo/y me taxes com y color: o/yr) (mo/yr)	urse(s) at any cam ent m any Campus/So of Colorado camp Colorado camp P Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CL/ dents must submit a esuLT n rr)	pus of the Univ Term thool of CU? pus? No thest Degree traffic violation which should the ATTENDED ATTENDED ATTENDED Separate "Petitic /	versity of Colorado Year NoYesSo Yes n) NoYes be brought to the a ANY UNIVERSIT TATE TUTION of on for In-State Tuition You 	of mos chool Date A (Attach si tattention of CLASSII on" in orde You (if /.	warded warded warded atement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22 to to	AMPUS ir tuition an 2) /	IN THIS Sex Citz Birth Dar Hours School Class Res Adm Stat Mar Stops	S COLU Race TRC Major Grad Res S Adm GPA
1 2 3 4 5 6	 Do you h High Sch High Sch Have you No Y Degree S Are you Do you c Do you c Do you c Do you c Have you Do you f Have you Have you Have you Do you f Have you Students classifica FAILURE T IN YOUR B Dates of Colora Dates of Dates of Dates of non Date of n Date you Bate you 	have a hool Na u ever e (es Student current bwe a d have a d Name/(u u ever b have a d have a d Name/(u u ever b have a d have a d Name/(u u ever b have a d have	A classified as A clas	te redit co iial Stud asion fro niversity ee? No ee? No ed of a f alth con (Attach ION IF ION IF ION IF ION MAY R ION MA	urse(s) at any cam ent many Campus/So of Colorado camp of Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CL/ dents must submit a ssubr n rr)	pus of the Univ Term chool of CU? pus? No traffic violation which should the ATTENDED ATTENDED AIMING IN-S' separate "Petitic /	versity of Colorado Year Year No Yes No Yes n) No Yes	of mos chool Oate A (Attach st attention of CY OF CC CLASSII on" in orde (if /	iraduation Dat warded atement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22 to to	AMPUS ir tuition an 2) / /	IN THIS Sex Citz Birth Dat Hours School Class Res Adm Stat	S COLU Race TRC te Mo/Day Major Grad Res S Adm
1 2 3 4 5 6	 Do you h High Sch High Sch Have you No Y Degree S Are you Do you h College h Do you h College h Have you Do you h Universit Have you Y Do you h Universit Have you Universit Students classifica FAILURE T IN YOUR B Dates of Colora Dates of List exact been fin Date of mon Date of Date of Mon Date of Date of Date of Date of Date of Date of Date of	have a hool Na u ever e les Student current bwe a d have	high school of ime/City/Star enrolled for c Campus or Spec- idy on susper- ebt to any U college degre Dity/State peen convicter y serious here o Yes THIS SECT LAST 12 N v classified as ER EACH QUESTI assified as A NG ous physical p yr) ment in Coloral Colorado incor d absences from wo months (me, if applicable (previous Colorado Me)	te redit co ial Stud asion fro niversity ee? No ed of a f alth con (Attach ION IF ION IF ION IF ION IF ION MAY RI ONRESIDE resence i con MAY RI ONRESIDE resence i con Color- o/yr) . License	urse(s) at any cam ent m any Campus/Sc v of Colorado camp P Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CLA dents must submit a ESULT vr n have ado	pus of the Univ Term chool of CU? pus? No traffic violation which should the ATTENDED A AIMING IN-S' separate "Petitic / / /	versity of Colorado Year No Yes No Yes No Yes n) No Yes	of mos chool Date A (Attach si attention of CLASSII on" in orde You (if / / / Yes	warded warded watement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22 to to to	AMPUS ir tuition an 2) /	IN THIS Sex Citz Birth Dar Hours School Class Res Adm Stat Mar Stops	S COLL Race TRC TRC Major Grad Res S Adm GPA
1 2 3 4 5	 Do you h High Sch High Sch High Sch Degree S Have you No P Degree S Are you Do you h College h Do you h College h Have you Do you h Universit Have you Do you h Universit Have you College h Have you Universit Students classification Students classification Dates of Colora Dates of Colora Dates of of mon Date of Date of Dat	have a hool Na u ever e (es Student current bwe a d have a d have a d Name/C u ever b have a d have a d had a p e? t years d had a p cration (m Colorado	high school of ime/City/Star enrolled for c Campus or Spec ily on susper lebt to any U college degre City/State peen convictor y serious hea y serious hea resting SECT LAST 12 N / classified as REACH OUESTIN Colorado incorr d absences from wo months (more if applicable (previous Colorado More ho/yr)	te redit co ial Stud asion fro niversity ee? No eed of a f alth con (Attach ION IF ION	urse(s) at any cam ent m any Campus/Sc v of Colorado camp l Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CLA dents must submit a ESULT vr n have ado	pus of the Univ Term chool of CU? pus? No traffic violation which should the ATTENDED AIMING IN-S' separate "Petitic / / /	versity of Colorado Year Year No Yes No Yes n) No Yes	of mos chool Date A (Attach si attention of CLASSII on" in orde You (if /	iraduation Dat iraduation Dat ist recent attend warded warded itatement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22 to to to to to	AMPUS ir tuition an 2) /	IN THIS Sex Citz Birth Dar Hours School Class Res Adm Stat Mar Stops Fin Stop	Race TRC te Mo/Day Major Grad Res S Adm GPA
1 2 3 4 5 . 6	 Do you h High Sch High Sch Have you No Y Degree S Are you f Do you h College I Do you h College I Have you Do you h Universit COMPI WITHIN Students classifica FAILURE T IN YOUR B Dates of Colora Dates of List exac been fi Dates of n f Dates of n Date of n Date of n Date of C Registr Date of C Date of p resider	have a hool Na u ever e less Student current bwe a d have a d hav	high school of ime/City/Star enrolled for c Campus classified for c Campus classified as classified as c	te redit co iial Stud asion fro niversity ee? No ed of a f alth con (Attach ION IF ION	urse(s) at any cam ent m any Campus/Sc v of Colorado camp P Yes Hig elony? (other than ditions/limitations statement) YOU HAVE NOT S AND ARE CLA dents must submit a ESULT NT n rr)	pus of the Univ Term chool of CU? pus? No thest Degree traffic violation which should the ATTENDED A AIMING IN-S separate "Petitic / / / / /	versity of Colorado Year No Yes No Yes So So m) No Yes m) No Yes So m) No Yes So m) No Yes So m) No Yes So model Yes So So ANY UNIVERSIT TATE TUITION of the ansate the solution of the soluti	of mos chool Oate A (Attach st attention of CY OF CC CLASSII on" in orde You (if /	iraduation Dat it recent attend warded atement) of the DLORADO C FICATION r to change the r Parent/Guardi you are under 22 to to to to	AMPUS ir tuition an 2) /	IN THIS Sex Citz Birth Dat Hours School Class Res Adm Stat Mar Stops Fin Stop Prev Term	S COLL Race TRC Major Grad Res S Adm GPA

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 dismissal.

Registration Information

Save Time and Money — Use the Postage-Paid Envelope in the Center of this Catalogue to Mail Your Registration Form.

			TRATION CERTIFICAT		
Information on Selective Service registr must complete this form in order to be per		ded in order to co	omply with Colorado law	Male students born after l	December 31, 1959,
I certify that I am registered with th I am not required to register with the Selec					
I am a female.					
I am in the U.S. Armed Forces on a	active duty. (NOTE:	Members of the l	Reserves and National G	uard must register with Sel	lective Service.)
I have not yet reached my 18th birt with the Selective Service.)	hday. (NOTE: You i	must file this noti	ce every term, if you are	male, until you turn 18 and	I have registered
I am age 26, or older, as of the date	e of the first day of c	lasses for the terr	n for which I am register	ing.	
I am a non-immigrant alien lawfull	y admitted in the U	nited States.			
I affirm under penalty of perjury that the i	nformation presente	ed on this form is	true and complete.		
(NOTE: A person may file, but shall not be Objector statement does not exempt one f	e required to file, a s rom completing thi	tatement indicati s form.)	ing his position as a Con	scientious Objector. The fi	ling of a Conscientious
Student Signature				Date	
	Tuiti	n Davm	ont hy Mail		
	IUIU	лі гауш	ent by Mail		
Please send a check, payable to	Charge:	VISA 🗆	MasterCard□	(check one)	
University of Colorado, to: Division of Continuing Education		/	//		
Campus Box 178 University of Colorado at Boulder	Expiration D)ate	_/		
Boulder, CO 80309-0178 If using MasterCard, VISA enclose the following information:	Print cardholder's nam	e, as it appears on the charge o	card.		

Continuing Education Gives You Lots of Ways To Grow

Whether you're seeking college credit or professional enhancement, an Whenler you reseeving conege creat or professional enhancement, an opportunity to improve your skills, or new ways to enrich your life, Continuing Here are hundreds of ways to explore the adventures of learning with other learning hundreds of ways to explore the adventures are truther by instructors increare nunareas or ways to explore the adventures or learning with other like-minded people. Credit and non-credit courses are taught by instructors Education courses can open new paths.

Check the complete line-up of classes in the Index, inside back cover. who enjoy sharing their knowledge with you.

Four Easy Ways To Register 1. Phone registration's easy if you'd like to charge your noncredit 1. Phone registration's easy if you unke to charge your noncrean courses to Visa or MasterCard. Call 492-6316 (after September 29, 100 51400 cm 1 000 202 5020 with correlated restitution form

492-5148) or 1-800-332-5839 with completed registration form, page ob, and charge card in nand. 2. Fax your registration. When charging a course, send page 69 for page 69, and charge card in hand. 6. rax your registration. When charging a course, sent page 09 for noncredit; both front and back page 71 for credit. Our fax number

3. Register by mail for any noncredit or certificate class or three 5. Register by man for any noncrean or certificate class of three hours of Boulder Evening Credit classes. A postage-paid envelope is enclosed and registration forms are on page 69 for noncredit and is 492-3962.

4. Or come to the Continuing Education Office, 1221 University 4. Of come to the continuing Education Onice, 1221 Onive Avenue, between 9:00 a.m. and 6:00 p.m. Monday through page 71 for credit.

Costs vary from class to class and tuition is listed at the end of each course description. You may pay by MasterCard, Visa, cash, or check.

 \mathcal{S} STREET

WILLIAMS VILLAGE COMPLEX

N

Index

A

n
Abnormal Psychology
Accounting for Non-Accountants 46
Accounting for the Non-Accounting
Manager
Acting
Acting Basics
ACT/SAT
Advanced Conversational Italian 52
Advanced dBase III/IV:
Applications
Advanced Desktop Publishing on
the Macintosh
Advanced DOS
Advanced HyperCard
Advanced Investment Strategies 53
Advanced Lotus 1-2-3
Advanced Macintosh Computer Art 36
Advanced Microsoft Word on
the Macintosh
Advanced PageMaker Desktop
Publishing for the IBM PC
Advanced WordPerfect
Advertising Copywriter: A
Writing Techniques Workshop41
Algebra
American Political System
American Sign Language11, 53
American Sign Language — An
Introduction to Conversation53
Analytic Geometry and Calculus 1 16
Analyzing Society: An Introduction
to Sociological Ideas
Anthropology
Applied Music Program
Applying Microsoft Works on
the Macintosh
Arabic
Artificial Intelligence and Expert
Systems in Business
Artist Goes to Market
Artist Series
Art of Negotiation
Art of Persuasion
Art of Selling
Astronomy

B

D
Bar Code Data Collection Systems 59
Bar Code Scanning
Basic Drawing
Basic Investing
Basic Mathematics
Basic Painting12
Basic Photography 1
BASIC Programming27
Basic Skills for the
New Supervisor
Basketry
Beginning Ballroom Dancing 47
Beginning Basketry
Beginning Computer Aided Design35
Beginning Conversational French51
Beginning Conversational German 51
Beginning Conversational Italian52
Beginning Conversational Spanish 52
Beginning Japanese
Beginning Jitterbug Dancing47
Beginning Latin Dancing47
Beginning Microsoft Word on the
IBM PC
Beginning Microsoft Word on
the Macintosh
Beginning Screen Printing12
Beginning Using Lotus 1-2-331
Beginning Western Dancing 47
Beginning WordPerfect Word
Processing
Biofeedback Stress Management53
Biological Psychology 117
Biology
Boulder Evening Credit Classes 4-18
Boulder Management Development
Certificate Program
British Literature12
Business

C Calc

U	
Calculus for Social Science and	
Business10	
Calendar (Boulder Evening)	
Calligraphy	5
Cartooning	
CATECS	6
Center for Advanced Training in Engi-	
neering and Computer Science 6	6
Certificate in Commercial Design . 38-4	1
Certificate in Computer	·
Applications	7
Changing the Patterns in Your	
Relationships5	4
Child and Adolescent Psychology 1	
Childhood Education	5
Children's Book: Illustrating and	7
Getting Published5 Children's Book Illustration	
Techniques	n I
Chinese Painting4	8
C.L.E.A.R. See Creative Learning	
Experiences and Resources	11
College Algebra	16
College Trigonometry	16
Colorado Broker License	52
Colorado Contracts and Law	53
Colorado Landscape: Plants	
and Design	
Colorado Sales License	57
Comic Books	57 40
Commercial Art	+0
Commercial Artist I: Design, Layout and Paste-up	40
Commercial Design	41
Communication10,	21
Communication and Conflict	10
Communication Disorders and	
Speech Science	11
Computer Aided Design 25, 35-	36
Computer Aided Design: Level I	35
Computer Aided Design: Level II	35
Computer Aided Design: Level III —	
Customizing AutoCAD	36
Computer Applications24-	37
Computer Application Systems	28
Overview	36
Computer Graphics	34
Computer Graphics Art I	36
Computer Graphics Art: Level II	36
Computer Literacy	27
Computer Programming27	-28
Computer Science	66
Computer Systems	-30
Concepts of Data Processing and Infor	-
mation Technology	.28
Contemporary Mass Media	
	. 15
Contemporary Social Issues and	
Human Values	. 18
Human Values	. 18 . 41
Human Values Copywriting Correspondence Study Counseling Services	. 18 . 41 . 65
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and	. 18 . 41 . 65 5
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.)	. 18 . 41 . 65 5 . 11
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop	.18 .41 .65 5 .11 .48
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12	. 18 . 41 . 65 5 . 11 . 48 , 57
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop	. 18 . 41 . 65 5 . 11 . 48 , 57
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing	. 18 . 41 . 65 5 . 11 . 48 , 57
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing	. 18 . 41 . 65 5 . 11 . 48 , 57
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing	. 18 . 41 . 65 5 . 11 . 48 , 57 . 18
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology D Dance Database Management: Applying	. 18 .41 .65 5 .11 .48 ,57 .18
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology D Dance Database Management: Applying dBase III/IV	. 18 .41 .65 5 .11 .48 ,57 .18 .47 .30
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology D Dance Database Management: Applying dBase III / IV dBase III + /IV for Programming	. 18 .41 .65 5 .11 .48 ,57 .18 .47 .30
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology D Dance Database Management: Applying dBase III / IV dBase III + /IV for Programming Designing and Implementing Expert	. 18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology D Dance Database Management: Applying dBase III/IV dBase III+/IV for Programming Designing and Implementing Expert Systems	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .30
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology Dance Database Management: Applying dBase III/IV dBase III+/IV for Programming Designing and Implementing Expert Systems Developing Higher Creativity	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .30 .54
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology D Dance Database Management: Applying dBase III/IV dBase III+/IV for Programming Designing and Implementing Expert Systems Developing Higher Creativity Deviance in U.S. Society	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .54 .18
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology Dance Database Management: Applying dBase III/IV dBase III+/IV for Programming Designing and Implementing Expert Systems Developing Higher Creativity Deit, Emotions, and Behavior	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .54 .18 .54
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology Dance Database Management: Applying dBase III/IV dBase III/IV Designing and Implementing Expert Systems Developing Higher Creativity Deit, Emotions, and Behavior Drawing 12	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .54 .18 .54
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology Dance Database Management: Applying dBase III/IV dBase III/IV dBase III/IV Designing and Implementing Expert Systems Developing Higher Creativity Diet, Emotions, and Behavior Drawing 12	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .54 .18 .54 2,50
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology Dance Database Management: Applying dBase III/IV dBase III/IV dBase III/IV Designing and Implementing Expert Systems Developing Higher Creativity Diet, Emotions, and Behavior Drawing Drawing with Color and Fantasy into Abstraction Drop procedures	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .54 .18 .54 2,50
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology Dance Database Management: Applying dBase III/IV dBase III+/IV for Programming Designing and Implementing Expert Systems Developing Higher Creativity Diet, Emotions, and Behavior Drawing Mit Color and Fantasy into Abstraction Drop procedures (Boulder Evening)	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .54 .18 .54 2,50 12
Human Values Copywriting Correspondence Study Counseling Services Creative Learning Experiences and Resources (C.L.E.A.R.) Creative Photography Workshop Creative Writing 12 Criminology Dance Database Management: Applying dBase III/IV dBase III/IV dBase III/IV Designing and Implementing Expert Systems Developing Higher Creativity Diet, Emotions, and Behavior Drawing Drawing with Color and Fantasy into Abstraction Drop procedures	.18 .41 .65 5 .11 .48 ,57 .18 .47 .30 .30 .54 .18 .54 2,50 12

E Eat

L
Eating As If Your Life
Depended On It54
Economics
Economics for Investors
Education
Effective Public Speaking and
Presentation Techniques 20, 23
Eligibility (Boulder Evening)4
Employing Customized Bar Code
Scanning
Engineering
English
English as a Second Language 67
English Writing Made Simple 57
Entrepreneurism — Are You Ready? 46
Environmental Systems 1:
Climate and Vegetation
Environmental Systems 2:
Landforms and Soils
Ethics
Everything You've Always Wanted to
Know About Buying a House63
Excel Spreadsheet on
the Macintosh
_
F

Fascinating History of Colorado
Railroads
Fiction Workshop
Film
Finance and Advanced Law63
Financial Aid (Boulder Evening)5
Financial Analysis with Lotus 1-2-3 32
Financial Planning for Women 46
Fine Arts
Fine Black and White Printing 13
First Year (Beginning) Arabic 1 10
First Year (Beginning) Hebrew 1 13
First Year (Beginning) Hebrew 2 13
French

G

u
Gemstones
General Astronomy:
The Solar System $\ldots \ldots 10$
General Biology 1
General Psychology17
Geography
Geology
Geometry
German
Going to Market with Writing
Graduate Management Admission Test
(GMAT)
Graduate Record Exam (GRE)56
Graphic Novels or Comic Books — A
Study in Literature
•

H

Handling Stress On and Off the Job 21
Handwriting Analysis: After
the Basics
Handwriting Analysis: An
Aid to Learning54
Hebrew
High School Correspondence65
History
History of Colorado15
History of England to 1660 15
History of the United States
Since 186515
History of the United States to 1865 15
How to Design or Remodel a House
With an Architect
How to Design, Select, and Install a
Business Information System29
How To Market Your Product
or Service
How to Plan, Promote, and Profit from
Your Seminar46
HP12C Calculator: A Tool for
Real Estate Sales 63
HyperCard

76

1
Illustration
Improving Your Listening and
Communication Skills
Independent Study Program 64-65 Installing and Managing Bar Code
Data Collection Systems
Integrative Learning
Intermediate Arabic10
Intermediate Ballroom Dancing47 Intermediate Conversational French51
Intermediate Conversational Italian
Intermediate Conversational
Spanish
Intermediate C Programming
Intermediate Field Photography 48 Intermediate German
Intermediate Japanese
Intermediate Jitterbug Dancing47
Intermediate Latin Dancing47
Intermediate Lotus 1-2-3
the IBM PC
Intermediate UNIX
Intermediate Western Dancing 47
Intermediate WordPerfect
International English Center
International Relations
Intimate Companions:
Towards Creating More Healthy &
Happier Relationships55
Introduction to Acting
for Non-Majors
on the Macintosh
Introduction to Communication 10
Introduction to C Programming28
Introduction to Creative Writing 12 Introduction to Desktop Publishing
for the IBM PC
Introduction to Drawing
Introduction to FORTRAN
Introduction to Human Geography 13 Introduction to HyperCard
Introduction to hyperCard
Relations
Introduction to Local Area
Networks (LANs)
Introduction to Philosophy 17 Introduction to Physical
Anthropology 1
Introduction to Programming 1 11
Introduction to SAS - Statistical
Analysis System
Introduction to the IBM and Compatible Personal Computers 27
Introduction to the Macintosh27
Introduction to UNIX
Introduction to Windows
Introduction to Women's Literature 12
Introductory Fiction Workshop12 Investing for Income
Investing in Art and Antiques53
Investments
Italian52
T
U
Japanese

Journaiing creatively
Journalism
Juvenile Delinquency
Kinesiology16
L
Landscaping
Later American Frontier
Law School Admission Test (LSAT)56
Learn Boulder's Common Backyard
Birds and How to Attract Them to

Life Drawing
Lifestyle
Live At Macky! — The Artist Series 50
Local Area Networks (LANs)30
Longmont Management Development
Certificate Program
Lotus 1-2-3

M

Macintosh Computer Art	.36
Management and Decision Systems .	. 21
Management Development	
Certificate Program19	9-23
Managerial Creativity	.21

Francia Berrar er etta francis
Managing Change
Map (Campus)
Marketing
Mass Media Writing15
Masterpieces of British Literature 12
Mathematics
Mathematics for Social Science
and Business 16
The Mental Picture:
Professional Cartooning40

Microsoft Word	
Microsoft Works	
Music	65

Ν

Negotiation
New Directions in
Photography: Color
New Strategies for Teachers11
Noncredit Courses
Nutritional Concerns for Women55
Nutrition and Health16
Nutrition and Physical Performance 16
Nutrition and the Immune System55

0----

Opaque W																
Outdoors	•••	• •	• •	• •	•	*	•	•	•	•	•	•	•	•	•	. 56
D																

r

-
Painting
Partnership Investing53
Performance Evaluation
Philosophy
Philosophy and Society17
Photography
Playwriting — The Basics
Political Science
Power of Ten Minutes: Memoir and
Personal Essays
Practice and Law
Pre-College Mathematics
Preparing for the ACT/SAT56
Preparing for the Graduate
Management Admission
Test (GMAT)
Preparing for the Graduate
Record Exam (GRE)
Preparing for the Law School
Admission Test (LSAT)
Principles of Anthropology 1 & 2 10
Principles of Macroeconomics11
Principles of Microeconomics 11
Producing the Feature Film
Professional Hand Lettering and
Calligraphy40
Professional Illustration Techniques 41
Professional Programs
Programming in Pascal
Project Management
Property Management63
Psychology
Psychology and Sports Performance 55
Psychology of Adjustment
Psychology of Intimate
Relationships55
Psychology of Personality
Public Speaking 10, 20, 23

U Quark XPress Desktop Publishing37

n	
Railroads	
Real Estate Closings ar	nd
Trust Accounts	
Real Estate Education	
Program	
Registration	
Religious Dimension ir	n Human
Experience	
Religious Studies	
Report Writing	
Residency (Boulder Ev	
Resort Condominium	Management 59
Retirement Planning	

S

R

U
Sales Techniques that Work
SAS — Statistical Analysis System 33
Screen Printing
Sculpture
Sculpture — Stonecarving
Selling
S.M.A.R.T. See Stress Management
and Relaxation Training11
Social Conflict and Social Values 18
Social Psychology
Sociology
Solar System
Spanish
Special Professional Programs58-59
Special Topics: Creative Learning
Special Topics: Creative Learning Experiences and Resources
Experiences and Resources
Experiences and Resources (C.L.E.A.R.)

T

Teams that Work
Technical Writing Seminar
Testing (preparation for)
Theatre
Time Management
Trigonometry
Tuition (Boulder Evening)5
U

Understanding and Using Financial Understanding Individual United States History, 1933 to 1968: The Era of Liberalism15

-
Ventura Desktop Publishing37
Veteran Benefits
Video Teleconferencing
Vietnam Air Power: Film Myth
and Reality

W

V

Western Warfare and Society Since

Women's Literature
Woodcarving Sculpture
WordPerfect
Working Assertively: Effective
Job Skills23
Workshop in Curricular and
Instructional Development:
Integrative Learning
Workshop in Curricular and
Instructional Development: New
Strategies for Teachers11
World of Gemstones
World Regional Geography 13
Write With Power
Writing12, 15, 22, 23, 41, 46, 57
Writing and Designing Newsletters 23
Writing Business Plans
Writing for Magazines57
Writing the Novel

X

Xeriscape Landscaping: Low Water, Low Maintenance Landscapes

This publication was printed and mailed using funds generated solely by Continuing Education programs. Continuing Education regrets any printing errors, but accepts no liability for them.

Design: The Mediaworks Photography: Andy Katz University of Colorado at Boulder Continuing Education 1221 University Avenue Campus Box 178 Boulder, Colorado 80309-0178 Nonprofit Org. U.S. Postage PAID Boulder, CO Permit No. 257

Or current resident

On Your Mark. Get Set. Grow!

Start this fall by turning over a new leaf. Cultivate your evening and weekend hours by tapping into the tree of knowledge. You can harvest the pleasure of mastery whether it's another language or an advanced technology. Nurture your hidden creativity. Expand your professional horizons.

Here you'll find more than 400 richly varied ways to branch out.

Call **492-5148** or **1-800-332-5839** to register.

Instruction offered as Part of the Statewide Extended Studies Program.

