

CLASS SCHEDULES

J-TERM 2006
January 3 - January 28

SPRING SEMESTER 2006
February 1 - May 20

For the most current information, please view the Class Schedules on-line:

<http://www.plu.edu/academics>

NOTES

J-TERM AND SPRING 2006 CALENDAR

(Save for future reference)

(A) Term	(B) First Day of Classes	(C) Last Day Add/Drop w/o Fee	(D) First Day Add/Withdraw w/ Instr. Sign	(E) Last Day to File Pass/Fail	(F) Last Day to Withdraw	(G) Last Day of Term	(H) Grades Due from Faculty
J-Term	Tuesday, January 3	Monday, January 9	Tuesday, January 10	Friday, January 13	Tuesday, January 24	Saturday, January 28	Noon - Friday, February 3
Spring - Full Term	Wednesday, February 1	Tuesday, February 14	Wednesday, February 15	Friday, March 31	Friday, April 28	Saturday, May 20	Noon - Friday, May 26
Spring - 1st Half of Term	Wednesday, February 1	Tuesday, February 7	Wednesday, February 8	Thursday, February 23	Monday, March 13	Saturday, March 18	Noon - Friday, March 24
Spring - 2nd Half of Term	Monday, March 27	Friday, March 31	Monday, April 3	Wednesday, April 19	Friday, May 5	Saturday, May 20	Noon - Friday, May 26

CALENDAR LEGEND:

- (A) Terms covered by this Class Schedule.
- (B) First day of classes for the applicable term.
- (C) Last day to add a class without instructor permission. Last day to drop a class with a full refund. This is also the last day to complete special registrations such as auditing, independent study, and credit by exam (see page 11 for details).
- (D) Instructor's signature required to add/withdraw a class beginning this date. A \$50.00 late registration change fee is charged for each registration change (add/drop). Tuition and fees are non-refundable and a W grade applies for withdrawn classes.
- (E) Term mid-point. Last day to file Pass/Fail Forms with the Student Services Center.
- (F) Last day to withdraw from a class. A \$50.00 late registration change fee is charged for each registration change (add/drop). Tuition and fees are non-refundable and a W grade applies.
- (G) Final day of class for the applicable term (including finals).
- (H) Fifth working day after the end of the applicable term. All final grades are to be filed with the Registrar's Office by noon. Grades entered by faculty via Banner Web are available within 24 hours of entry. Note: When viewing your grades on Banner Web the term will not appear as an option until at least one grade has been posted for that term.

HOLIDAYS AND OTHER SIGNIFICANT DATES

Last day for bachelor's and master's candidates to turn in application and for bachelor's candidates to turn in Academic Program Contracts for May 2006 or August 2006 graduation	Thursday, December 1
Martin Luther King, Jr. Holiday Observed (No Classes)	Monday, January 16
President's Day Holiday Observed (No Classes)	Monday, February 20
Incomplete grade changes due from faculty for Fall 2005 and J-Term 2006	Thursday, March 16
Spring Break Begins	Saturday, March 18 @ 5:00 p.m.
Spring Break Ends	Monday, March 27 @ 7:00 a.m.
Mid-term advisory grades due from faculty	Friday, March 31
Advising Weeks for Summer and Fall 2006	April 10 - April 28
Easter Recess Begins	Friday, April 14 @ 7a.m.
Easter Recess Ends	Monday, April 17 @ 11:15 a.m.
Summer and Fall 2006 registration (by appointment)	Begins April 17
Last day for bachelor's and master's candidates to turn in applications and for bachelor's candidates to turn in Academic Program Contracts for Dec. 2006 and Jan. 2007 graduation	Monday, May 1
Graduate Theses or Research Papers for May 2006 graduates due to Office of the Provost and Dean of Graduate Studies	Monday, May 1
Finals Week	May 15 - 20
Commencement	Sunday, May 21 @ 2:30 p.m.

WELCOME TO J-TERM AND SPRING 2006

Dear PLU students:

The long-range plan of the university, PLU 2010, identifies five institutional aspirations for the future. As you peruse this schedule of classes to prepare for J-term and spring registration, I invite you to think about your academic goals within the framework of these central PLU 2010 themes:

1. **Strengthening Academic Excellence:** "Ours is an academic experience that helps all individual students discover their own gifts and maximize their achievement."
2. **Expanding Community Engagement:** "PLU is dedicated to building a strong, collegial, and dynamic learning community."
3. **Enhancing Global Perspectives and Local Commitments:** "The university will seek to internationalize its curriculum, encourage study abroad and diversify its community, even as it builds connections with its nearest neighbors."
4. **Nurturing a Sense of Life as Vocation:** "The university strives to awaken the curiosity of each learner so that all of life becomes a quest for knowledge and understanding."
5. **Seeking Fiscal Strength:** "The university gives living expression to the claim that a university's most important assets are intellectual and not financial."

Successful completion of a curriculum involves more than choosing the right combination of classes; it means becoming immersed in an educational experience that empowers you for a life of learning and service. PLU 2010 gives direction and vision to the entire university. Perhaps PLU 2010 can provide direction and vision for each of you as you plan for the next phase of your educational journey. Find the document on the web (www.plu.edu/~plu2010/). Read it before you visit with your advisors. In addition to registering for classes for next year, you have an opportunity to participate in building the PLU of the future.

Sincerely,

James L. Pence
Provost and Dean of Graduate Studies

FINAL EXAMINATION SCHEDULE

Spring Final Exam Dates: May 15 - 20

Days and Time Class Normally Begins		Final Exam Day and Time	
M W F	8:00am	Monday	8:00am - 9:50am
M W F	9:15am	Tuesday	8:00am - 9:50am
M W F	11:15am	Wednesday	10:00am - 11:50am
M W F	12:30pm	Monday	1:00pm - 2:50pm
M W (F)	1:45pm	Tuesday	1:00pm - 2:50pm
M W (F)	3:40pm	Wednesday	3:00pm - 4:50pm
T R	8:00am	Wednesday	8:00am - 9:50am
T R	9:55am	Thursday	10:00am - 11:50am
T R	11:50am	Monday	10:00am - 11:50am
T R	1:45pm	Thursday	1:00pm - 2:50pm
T R	3:40pm	Tuesday	3:00pm - 4:50pm

Notes on J-Term and Spring Final Exams

J-TERM

- J-Term final exams are held the last day of class.

SPRING

- Late afternoon and evening classes hold final examinations at the regularly scheduled meeting times during exam week.
- Instructors for classes which meet on **Wednesday-only, Thursday-only, or Friday-only** during the semester will need to contact the Scheduling Coordinator at cassidkk@plu.edu to arrange for a classroom during final exam week as Monday-only or Tuesday-only classes are normally assigned to the regular classroom during the final exam day and time indicated to the left of this page. Saturday-only classes normally schedule final exams on the Saturday prior to finals week.
- Students in one-semester-hour courses may be evaluated prior to the final exam week.
- Final exams are scheduled using the **beginning time of the class**.
- Friday of final exam week is available for make-up examinations, for follow-up to examinations already given, or for student conferences.

GRADUATION APPLICATION DEADLINES

A non-refundable graduation processing fee of \$55.00 will be charged to your account at the time of application. This fee includes the cost of renting your cap and gown for the commencement ceremony.

UNDERGRADUATE & GRADUATE STUDENTS PLEASE NOTE THE FOLLOWING APPLICATION DEADLINES:

For Graduation in:

- May or August 2006
- December 2006 or January 2007
- May 2007 or August 2007

Graduation Applications due in Registrar's Office by:

- December 1, 2005
- May 1, 2006
- December 1, 2006

GRADUATE STUDENTS PLEASE NOTE THE FOLLOWING FINAL THESES OR RESEARCH PAPER DEADLINES:

Graduation in:

- May 2006
- August 2006
- December 2006 or January 2007
- May 2007

Final Theses or Research Papers due to Office of the For Provost and Dean of Graduate Studies by:

- May 1, 2006
- August 1, 2006
- December 1, 2006
- May 1, 2007

TUITION RATES AND FEES 2006-2007

For the complete list of tuition rates and fees see the general university catalog.

UNDERGRADUATE TUITION RATES

Semester/Term	Credit Hours	Full Time	Cost
Fall or Spring	1 - 11	No	\$687 per credit hour
Fall or Spring	12 - 17	Yes	\$11,020 per semester
Fall or Spring	More than 17	Yes	\$11,020 per semester + \$687 per credit hour for each credit hour over 17
J-Term	1 or more	-	\$687 per credit hour. If registered full time for Fall or Spring, credits 1-5 are at no additional charge.
Credit by exam	1	-	\$200
	2		\$400
	3		\$600
	4		\$800

GRADUATE TUITION RATES

Semester/Term	Credit Hours	Full Time	Cost
Fall, J-Term, or Spring	1 or more	-	\$687 per credit hour

Disclaimer: Students enrolled in a PLU cohort program are charged the cohort price per credit hour for cohort program courses and the standard undergraduate or graduate price per credit hour for courses not included in the cohort program. Please contact the Student Service Center for Cohort program pricing information.

RIGHTS AND RESPONSIBILITIES

Upon admission to or registration with the university, the student and/or his or her parent(s) or legal guardian agrees to accept responsibility and the legal obligation to pay all tuition costs, room and meal fees, and any other fees incurred or to be incurred for the student's education. In addition, the student and/or his or her parent(s) or legal guardian is required to complete and submit a Payment Contract to the university each academic year. The university agrees to make available to the student certain educational programs and the use of certain university facilities, as applicable and as described in the PLU Undergraduate and Graduate Catalog. A failure to pay when due all university bills shall release the university of any obligation to continue to provide applicable educational benefits and services, including, but not limited to, the right for further registration, statements of honorable dismissal, grade reports, transcripts or diplomas. The student shall also be denied admittance to classes and the use of university facilities in the event of default.

PAYMENT INFORMATION

Payment may be made in the form of cash; personal, business, or cashier's check; money order; wire; or debit or credit card (VISA or MasterCard). Credit card payments may be made by telephone 24 hours a day on the Business Office secured line at 253.535.8376. Mail payments with billing statement remittance stubs to Pacific Lutheran University, Attn: Business Office Cashier, Tacoma, WA 98447, or deliver payments to the PLU Business Office in Hauge Administration Building, room 110. Checks should be made payable to Pacific Lutheran University. Please do not mail cash.

TUITION REFUND POLICY FOR WITHDRAWAL FROM A COURSE

Withdrawing from a single course after the last day of add/drop waives your right to a tuition and fee refund. If you do not wish to continue a course after the add/drop period, you must withdraw from the course. You must obtain the instructor's signature on an Add/Drop/Withdraw Form and submit it to the Student Services Center. Students adding or withdrawing from a course(s) after the last day of add/drop during a semester/term will be charged a late registration change fee of \$50.00 per transaction. Students who are dropped for non-attendance by faculty are also charged \$50.00 per add/drop.

REFUND POLICY FOR COMPLETE WITHDRAWAL (OFFICIAL WITHDRAWAL FROM ALL CLASSES)

Spring Tuition:

100% tuition refund before February 1, 2006
Tuition refunds prorated on a daily basis: Feb. 1 - Apr. 9, 2006
No tuition refunds on or after April 10, 2006

J-Term Tuition:

100% tuition refund on or before the Last Day to Add/Drop w/o Fee for Term (see page 3 for J-Term 2006). No refund after this date.

Housing and Meal Plans:

Housing refund (refer to contract): Refunds prorated on daily basis
Meal plan refund (refer to contract): Refunds prorated on a weekly basis

Notice of withdrawal must be made in writing and submitted to the PLU Student Services Center. Oral requests are not valid. Full charges for the term will remain on the student's account until written notice is received and processed.

BANNER WEB

ABOUT BANNER WEB

Banner Web is an interactive internet application which allows students access to view, update, or print personal student data and registration, including:

Personal Information:

- Change your PIN
- View your address information
To update, complete an Address Confirmation Form in the Student Services Center.
- View/update emergency contacts

Student Services & Financial Aid: Registration

For detailed registration instructions, please reference page 9.

- Add/Drop classes (Register)
- Lookup classes to add
- View your class schedule
- Check your registration status

Student Records

- View any holds on your account
- View your final grades
- View your unofficial transcript
- View your degree evaluation (CAPP)
- View your math placement results
- View your account billing detail
- View your general student record

Financial Aid

- View your overall status
- View your eligibility
- View your award information

BANNER WEB HOURS

Banner Web is available during the following times:

Sunday–Thursday	12:30am – 11:25pm
Friday	12:30am – 5:55pm
Saturday	12:00am – 11:25pm

BANNER WEB HELP

If you experience problems accessing Banner Web or your PIN has expired, contact the Student Services Center, at ssvc@plu.edu or 253.535.7161, or the Registrar's Office, at registrar@plu.edu or 253.535.7131. Please make sure you provide your full name, PLU ID number, and pin number.

BANNER WEB INSTRUCTIONS

Find Banner Web

Using the most current version of your Web browser, find Banner Web by accessing the PLU home page at www.plu.edu and selecting Academics from the menu at the top of the page. Select Banner Web (located under Support for Teaching & Learning). Select Access Banner Now (Secure), select Enter Secure Area (Banner Web), and log in.

Logging on to Banner Web

1. **Log on by using your PLU ID number as your user ID.**
2. **Enter your PIN** (personal identification number). Your initial PIN is your birth date in MMDDYY format. Example: The PIN for a person born June 16, 1985, is 061685. You may change your PIN at any time via Banner web. but you will be required to change your PIN the first time you access Banner Web.

First-year (Freshmen) and Sophomore Students: This is NOT where you enter your Registration Access Code. You will be asked for your Registration Access Code during the registration process. See the registration instructions on page 9 for details.

3. **Click the "Login" button.**

Logging Off

Remember to log off of Banner Web when you finish a session, especially if you are in a computer lab. Click the "Exit" button on the upper right corner of any screen to exit.

Helpful Hints

- Use the "Help" button for more detailed information about the use of Banner Web.
- Use the "Return to Menu" button or the menu options at the top of each page. Do not use the "Back" or "Forward" buttons of your browser.
- You have a limited number of attempts to log on correctly, after which access is disabled. Contact Student Services Center or the Registrar's Office in order to reactivate your access.
- There is a 30-minute session inactivity timeout. If you do not use Banner Web for 30 minutes, you will be required to log in again.

BANNER INTERACTIVE SCHEDULE

Banner Interactive Schedule allows you to search for up-to-the minute information about every class and does not require Banner Web log-in to view. Your search criteria can be as expansive or as limited as you desire. Search by term, class status, subject, attribute, day, and time.

How to find Banner Interactive Schedule

Select Academics from the top of the PLU homepage. Select Banner Interactive Schedule (located under Classes, Class Schedules).

Helpful Hints

- Select multiple subjects or statuses by using the mouse in conjunction with the Ctrl or Shift key. Holding down the Shift key allows you to use your mouse to select multiple subjects or statuses that are listed next to one another. Holding down the Control key allows you to use your mouse to select multiple subjects or statuses that are not listed next to one another.
- When searching by attribute, select an attribute and check the box that says "Show all subjects with matching attribute". If this box is left unchecked, your search will be limited to courses offered by the selected subject that also meet the selected attribute.
- Reset the fields by using the "Reset" button at the bottom of the page before beginning a new search.

BEFORE YOU REGISTER

ELIGIBILITY AND REGISTRATION TIMES

Students who have never attended PLU and have not been formally admitted to the university are not eligible to register via Banner Web.

New Students

- **Advance Payment:** A \$200.00 advance payment is required to confirm an offer of admission. This advance payment is required before class registration. The payment is refundable until May 1 for Fall, December 1 for J-Term, and January 1 for Spring. Requests for a refund must be made in writing to the Admission Office.
- **New first-year students** register by individual appointments coordinated by Academic Advising and may not register via Banner Web.
- **New transfer students** register by individual appointments coordinated by Academic Advising and may not register via Banner Web.
- **Non-matriculated students** may begin registering Monday, November 28. For assistance, please go to the Student Services Center.
- **New graduate students** may begin to register on Monday, November 7 at the Student Services Center, and may not register via Banner Web.

Continuing Students

- **You may add or drop classes using Banner Web** from the date and time of your initial appointment through the last day to add/drop for each term unless there is a hold on your account. Refer to the calendar on page 3 for add/drop deadlines. For hold information, refer to the Registration Holds section on this page.
- **Registration Priority:** Each continuing matriculated student will be assigned an appointment time according to total credit hours completed, earned through Summer 2005. Note: registration times are based on your completed credits and do not include courses in progress as earned credits.
- **View your registration appointment time via Banner Web:** After logging in, select Student Services & Financial Aid, then Registration, and Check Your Registration Status. You will then need to select the term for which you are registering (either J-Term or Spring 2006). The next page will inform you of your registration appointment time as well as whether or not any holds, academic standing, or student status would prevent your registration.

ACADEMIC ADVISING

Your advisor is a great resource for developing, refining, and confirming your academic goals. Please consult with your advisor as necessary prior to your registration appointment time.

First-year (Freshmen) and Sophomore Students: To register you need to obtain your Registration Access Code from your advisor, so please see your advisor soon!

Questions about your advisor? Contact Academic Advising at 535.8786 or aadv@plu.edu.

CHECK YOUR PROGRESS

Check your progress toward your major, minor, concentration, and GUR completion on-line. Undergraduates can use Banner Web to check their progress toward completing their PLU degrees. This is known as a CAPP report.

1. Log in to Banner Web using your ID and PIN.
2. Select Student Services & Financial Aid.
3. Select Student Records.
4. Select Degree Evaluation, then Submit Term.
5. Select View Previous Evaluations (at the bottom of the screen).
6. Select the report you wish to view (highest is most recent).
7. View General Requirements should already be selected, then click on Select Desired View.

If your CAPP report appears to have an error, please contact the Registrar's Office to have your file reviewed. Please provide your full name, PLU ID number, and the possible error.

REGISTRATION HOLDS

Holds on your account prevent registration. Check to see if your account is on hold prior to your registration time. To view any holds on your account, log in to Banner Web and select Student Services & Financial Aid, then select Student Records, and View Holds. To resolve the hold(s) on your account, locate the hold(s) below and follow the listed instructions:

- **Admission Hold:** Contact Admission
- **Academic Standing Hold:** Contact Academic Advising
- **Collection Hold:** Contact the Business Office
- **Collection Paid Hold:** Contact the Business Office
- **Collection Write-Off Hold:** Contact the Business Office
- **Financial Hold:** Contact the Student Services Center
- **International Hold:** Contact International Student Services
- **Junior Review Hold:** Submit your Junior Review paperwork to the Academic Advising Office
- **Medical Hold:** Return your medical history form with proof of required immunization to the Health Center
- **No Address Hold:** Contact the Student Services Center
- **Payment Option:** Contact the Student Services Center
- **Pre-Collection Hold:** Contact the Business Office
- **Promissory Note Holds:** Contact the Business Office
- **Residential Life Hold:** Contact Residential Life
- **Transcript Hold:** Contact Registrar's Office
- **Student Life Hold:** Contact Student Life
- **Veteran's Hold:** Contact the Student Services Center
- **Write-Off Hold:** Contact the Business Office

PLACEMENT EXAMINATIONS

Language Placement

To assure correct placement in language courses, all students with previous study are required to take a placement test. The tests for most languages are offered in the Language Resource Center (LRC) at select times during the year and on a drop-in basis during regular LRC hours.

Math Placement

To insure correct placement of students in beginning math courses, eligibility will be required for registration for MATH 105, 107, 111, 112, 123, 128, 140, and 151. Students may establish eligibility for registration for a course by earning a qualifying score through the math placement system. Students who have completed the prerequisite course at PLU with a grade of C or higher are eligible without taking the placement exam.

Students who have not taken the placement exam may obtain the exam at the Math Department Office in the Math Building, room 101. The exam is also available on-line at http://banweb.plu.edu/pls/pap/hxskimp/c.P_MathIntro. The exam and accompanying questionnaire will take about 70 minutes. Allow one to two weeks for the results to be available. New students preferring to take the exam by mail should contact the Math Placement Director at the earliest opportunity at 253.535.7403.

If you have taken the exam and would like to view your placement results on-line, go to Banner Web at <http://banweb.plu.edu>. After logging in, select Student Services & Financial Aid from the menu, then Student Records, and finally, View Math Placement Results. If you have questions about your placement, contact the Math Placement Director at 253.535.7403.

If a student is eligible for a particular math course (either by taking a prerequisite course at PLU or through the math placement system) but experiences difficulties registering for that course, contact the Math Placement Director, Dr. Jeff Stuart, at 253.535.7403.

Students who have not taken the mathematics placement test or have not otherwise satisfied eligibility for a math course will not be able to register for any beginning math course.

BANNER WEB REGISTRATION INSTRUCTIONS

1. Find Banner Web. Using the most current version of your web browser, find Banner Web by accessing the PLU home page at www.plu.edu and selecting Academics from the menu at the top of the page. Select *Register for Classes* (located under *Classes, Class Schedules*).

2. Login. Log in by using your PLU ID number as your user ID. Enter your PIN (personal identification number). Click the "Login" button.

Your initial PIN is your birth date in MMDDYY format. Example: The PIN for a person born June 16, 1985, is 061685. You may change your PIN at any time via Banner Web. You will be required to change your PIN the first time you access Banner Web in order to prevent others from gaining unauthorized access to your registration.

First-year (Freshmen) and Sophomore Students: This is NOT where you enter your Registration Access Code. You will be asked for your Registration Access Code later in the process.

3. Select Student Services & Financial Aid. Under Student Services & Financial Aid, select Registration. The Registration Menu gives you several options.

4. Select Term. Make sure that the term in the text box reads the term for which you are registering. Then click on the "Submit Term" button.

5. Check Your Registration Status. Scroll down and select Check Your Registration Status. If you have registration holds, you need to stop and contact the appropriate office to clear the hold before registering (see page 8 for details). If you do not have any holds, you may continue by clicking Menu.

6. Registration Menu. Select *Register/Add/Drop Classes*.

First-year (Freshmen) and Sophomore Students: After you click on Register/Add/Drop Classes, another box will pop up asking you for your Registration Access Code. Your advisor has this number and will give it to you when you meet in October or November prior to registration. You won't be allowed to register without this number, so see your advisor soon!

7. Add Classes. Scroll down to the *Add Class* section. In this section you will enter a CRN (course reference number) for each class you would like to take. When finished, select the "Submit Changes" button to continue. When your request is finished processing, you will be returned to the *Register/Add/Drop* page. Should you run into errors during your registration, please reference page 10.

If you are having difficulty finding an available course that suits you, please refer to **Banner Interactive Schedule**, an up-to-the minute version of the class schedule that does not require Banner Web log-in to view. For more information, please see page 7.

8. View Current Schedule. In this next screen, you will have to scroll down to see your current class schedule. Make sure that you look at the status box to see if you are currently registered. If you have a conflict of some sort, the system will notify you under the section called *Registration Errors*. For your reference, a list of common registration errors is found on page 10. Contact the Student Services Center, 253.535.7161 or ssvc@plu.edu, or the Registrar's Office, 253.535.7131 or registrar@plu.edu, with questions.

9. View Student Detail Schedule. Once you have finished selecting your courses for the term, scroll down to the bottom of the screen and select *Student Detail Schedule*. Your schedule will appear on the screen. If you would like a copy, select the "Print" button on the top of the screen. *It is recommended that you return to this screen just prior to the start of each term to confirm any schedule changes (such as room number or instructor) that may occur after your registration is completed.*

10. Complete your registration for J-Term, then return to the main menu to select Spring Semester, and follow the instructions above for Spring registration as well.

11. LOG OUT and close your browser when you have finished registering. This is important so that no one else can make any changes to your schedule.

COMMON BANNER WEB REGISTRATION ERRORS

APPROVAL CODES

Certain courses require approval for registration. Below you will find a list of potential approval error messages and how to register for classes with these restrictions:

Department Chair Signature	Submit an Add/Drop/Withdraw Form* signed by the Chair of the class's department to the Student Services Center
Dean's Signature Req'd	Submit an Add/Drop/Withdraw Form* signed by the Dean of the class's division to the Student Services Center
Dept. Registration Req'd	Contact the class's department
Instructor's Signature	Submit an Add/Drop/Withdraw Form* signed by the class's instructor to the Student Services Center
Center/International Programs	Contact the Wang Center for International Programs
Independent Study Card Req'd	Submit a completed Independent Study Card* to the Registrar's Office

CLASS RESTRICTION

Certain courses are intended for students in a specific year of study. If you receive this message, then you are attempting to register for a course for which you are ineligible. This error most commonly occurs when non-first-year students attempt to register for Inquiry Seminars (190s), which are intended for first-year students only.

CLOSED/WAITLISTED

You may not register via Banner Web for a class that is closed or has a waitlist. Classes become closed when there are no seats remaining. To learn about waitlisting a closed class, please see page 11. Waitlists can and do fill, so if the error message indicates that the waitlist is full, you will not be allowed to waitlist the class. If there appear to be seats remaining but you are unable to register, the class is most likely crosslisted and the combined enrollment is at its maximum or students from the waitlist have yet to be moved into the open seats.

CO-REGISTRATION (LINK ERROR)

If your class requires co-registration with an additional class or classes, such as a lab and/or discussion, you must enter a CRN for those classes as well. Review the "Instructions/Comments" column of the course offerings (or click on the class title in Banner Interactive Web) for information regarding co-registration requirements.

DROPPING YOUR LAST CLASS

You may not drop your last remaining class via Banner Web. The system recognizes that you may be intending to withdraw from the university. To drop your last remaining class, please submit an Add/Drop/Withdraw Form* to the Student Services Center.

DUPLICATE COURSE

You may not register for the same course (or an equivalent course) twice in the same term. First-year students: you may only take one Inquiry Seminar (190) during your first year; attempting to take more than one Inquiry Seminar will give you this error message.

MAXIMUM HOURS EXCEEDED

You may register for up to 5 total credit hours in J-Term and up to 17 credit hours in Spring via Banner Web. To register for additional credit hours in J-Term, please obtain a J-Term Overload Request Form from the Student Services Center. To register for additional credit hours in Spring, please submit an Add/Drop/Withdraw Form* to the Student Services Center. Please see page 11 for more information regarding course load exceptions.

PRE-REQ/TEST SCORE ERROR

Several classes have prerequisite or placement requirements. If this error appears, then you have not been cleared to register for this class. For registration approval, please contact the respective departments. This error often appears with the following departments:

- **BUSA:** To register for an upper-division Business class, students must be declared Business majors. Many Business courses also have specific prerequisites as listed in the PLU Catalog.
- **COMA:** To register for an upper-division Communications class, students must be declared Communications majors. Many Communications courses also have specific prerequisites as listed in the PLU Catalog.
- **INTC:** Core II students, students who have taken INTC 111, are able to register for INTC courses via the web. Core I students registering for an INTC class must receive the instructor's signature on an Add/Drop/Withdraw Form* and turn the form in to the Student Services Center.
- **MATH:** A placement test and background survey are used to help insure that students begin in mathematics courses which are appropriate to their preparation and abilities. Enrollment is not permitted in any of the beginning mathematics courses until the placement test and background survey are completed. If you have taken the test and receive this error, your test results may not yet be in Banner or you may be attempting to register for a course for which you are ineligible. To learn more about taking the math placement test and viewing your results, please see page 8.
- **MUSI:** Many Music courses have specific prerequisites as listed in the PLU Catalog.

REPEAT HOURS EXCEEDED

Many classes may not be repeated for credit. When you receive this error, you have taken the course or its equivalent before. To repeat a course, submit an Add/Drop/Withdraw Form* to the Student Services Center.

TIME CONFLICT

You may not register for classes with a time conflict via Banner Web. If you wish to register for conflicting classes, you must obtain all of the conflicting courses instructors' signatures on an Add/Drop/Withdraw Form*, specifically approving the time conflict, and turn the form in to the Student Services Center.

* Forms located in the display rack across from the Student Services Center.

WAITLISTING CLASSES

WAITLISTING CANNOT BE DONE VIA BANNER WEB

Waitlisting courses must be done in person at the Student Services Center and is limited to two courses per semester. Waitlist forms are available on page 77 or outside the Student Services Center. The waitlist form must be completed and submitted to a Student Services Center employee for processing. Waitlisting guarantees that the instructor will be informed that a student is interested and where the student is on the list. The Registrar's Office will move students (in waitlist order) from the waitlist into closed classes as seats become available until one week before the term begins, then the instructor determines who will be admitted to closed classes. Students still on the waitlist when the term begins must attend the first class and get the instructor's signature on an *Add/Drop/Withdraw Form** to grant them a place in the class. Faculty reserve the right to deny admission after the first week when initial sessions are irreplaceable. The *Add/Drop/Withdraw Form** must be taken to the Student Services Center before the deadline to add/drop courses. Students who are below third or fourth place on the list are strongly advised to register for a substitute course, as it is unlikely they will get into the waitlisted class.

Note: Do not try to move yourself from the waitlist into a class, even if the system indicates there is an opening. This cannot be done on Banner Web and will only cause you to lose your place on the waitlist.

SPECIAL REGISTRATIONS

Special registrations must be completed by the add/drop deadline according to the published term schedule on page 3. **A \$50.00 late registration fee is charged for each transaction submitted after the add/drop deadline.**

AUDITING A COURSE

To audit a course (no credit), obtain an instructor's signature on an *Add/Drop/Withdraw Form**, and submit the form to the Student Services Center by the add/drop deadline for the course you are registering for. The cost of auditing a course is equal to the cost of taking the course for credit.

CREDIT BY EXAM

Credit by Exam Forms are located in the display rack across from the Student Services Center. Return completed forms to the Student Services Center by the add/drop deadline for the term you are registering for. For cost information, see page 6.

INDEPENDENT STUDY CARDS

Independent Study Cards are located in the display rack across from the Student Services Center. Return completed cards to the Student Services Center by the add/drop deadline for the term you are registering for.

COURSES REQUIRING APPROVAL

To register for a course requiring approval, obtain the authorized signature on an *Add/Drop/Withdraw Form**, and submit the form to the Student Services Center by the add/drop deadline for the term you are registering for.

COURSE LOAD EXCEPTIONS

You may use Banner Web to register for up to 17 credit hours in Spring Semester and up to a total of 5 credit hours in J-Term. Registering for more than 17 credit hours in one semester requires at least a 3.00 grade point average or consent of the Registrar. Registering for more than 17 credit hours costs an additional \$687 per credit. To register for more than 17 credit hours in Spring Semester, submit an *Add/Drop/Withdraw Form** to the Student Services Center by the add/drop deadline for the term you are registering for. To register for more than 17 credit hours if your grade point average is less than 3.00, submit an *Add/Drop/Withdraw Form** and a written request to the Registrar by the add/drop deadline for the term you are registering for. To register for more than 5 credit hours in J-Term, you must complete a J-Term Overload Request Form, available in the Student Services Center, by the add/drop deadline for the term you are registering for. Requests will be evaluated by the Registrar.

OFF-CAMPUS PROGRAMS

For information regarding opportunities to study off-campus, contact the Wang Center for International Programs at wang.center@plu.edu or visit their web site: www.plu.edu/wangcenter.

* **Add/Drop/Withdraw Forms** are located in the display rack across from the Student Services Center.

AFTER YOU REGISTER

CANCELLED CLASSES

If a class is cancelled before you register, you will not be able to register for that class. If a cancellation occurs after you have registered, you will be dropped from the class and notified by the respective department via E-mail. You may add another class prior to the add deadlines published on page 3.

CONSEQUENCES OF NOT ATTENDING THE FIRST TWO CLASS MEETINGS

Students unable to attend the first class meetings are expected to notify the instructor prior to the first class. Students who miss the first two class meetings without prior arrangement risk being dropped from the class by the instructor; however, you still need to take responsibility for dropping courses you do not plan on attending prior to the drop deadlines published on page 3. Students who are dropped for non-attendance will be charged a \$50.00 fee per drop.

BUYING YOUR BOOKS

You can purchase your books on-line, or you can stop into the bookstore located in the University Center. To purchase your books or other supplies on-line, please visit <http://luteworld.plu.edu/>. All books may not be available for purchase at the time of registration. For more information about the bookstore, see page 12.

CAMPUS SERVICES

BUSINESS OFFICE

Hauge Administration 110
253.535.7171
plu.edu/~buso

Office Hours:
M-F 8:00am-5:00pm

Cashier Hours:
M-F 8:00am-4:30pm

- Cashier services
- Student account payments
- Student paychecks
- Third party contracts/payments
- Tuition remission

Bob Riley, Controller
Karla Jones, Bursar

REGISTRAR'S OFFICE

Hauge Administration 102
253.535.7131
registrar@plu.edu
plu.edu/~regi

Office Hours:
M-F 9:00am-5:00pm

- Class Schedules
- Exceptions to requirements
- Grades
- Graduation
- Junior Review
- Registration appointment times
- Special registrations (independent study and credit by exam)
- Transfer credit evaluation

Kristin Plaehn, Registrar

STUDENT SERVICES CENTER

Hauge Administration 102
253.535.7161
ssvc@plu.edu
plu.edu/~ssvc

Walk-in Hours:
M-F 9:00am-5:00pm

Express Window Hours:
M-R 8:00am-6:00pm; F 8:00am-5:00pm
Summer: M-F 8:00am-5:00pm

- Add/drop/waitlist classes
- Complete withdrawals or re-entry enrollment
- Transcripts: official and unofficial
- Verification of enrollment
- Change of address
- Financial Aid services
- Payment options
- Perkins/Nursing Loans
- Refund requests
- Veteran's assistance

Sue Drake, Director

STUDENT RESOURCES

ACADEMIC ADVISING

Ramstad 112
253.535.7459
advising@plu.edu
plu.edu/~aadv

- Provide guidance in developing academic goals and choosing a major
- Offer support for students who are experiencing academic difficulty
- Clarify general university and core requirements
- Serve as referrals to others throughout the campus

Pat Roundy, Director

ACADEMIC INTERNSHIPS & COOPERATIVE EDUCATION

Ramstad 112
253.535.7324
cooperativeed@plu.edu
plu.edu/~intern

- Apply classroom learning in real situations
- Develop professional skills
- Talk with your advisor - plan ahead
- Help to find and get the right internship
- Work with employers in positions that will help meet your career goals

Maxine Herbert-Hill, Director

CAMPUS MINISTRY

University Center 124
253.535.7464
cmin@plu.edu
plu.edu/~cmin

- Pastoral care provided for personal issues, grief, or vocational decisions
- Spiritual direction, conversation, support, and encouragement
- Worship and Bible study opportunities are available throughout the week
- J-Term Chapel - W at 5:30pm in the Cave
- Spring Semester Chapel - MWF at 10:30am in Trinity Lutheran Church
- The Cross - Saturdays at 6:00pm in Trinity Lutheran Church
- University Congregation - Sunday mornings at 11:00am in Lagerquist Hall

Nancy Connor and Dennis Sepper,
University Pastors

ACADEMIC ASSISTANCE

Library 124 (Lobby Level)
253.535.7518
learningctr@plu.edu
plu.edu/~aast

- Individual tutoring and group study sessions
- Test review sessions
- Student success workshops
- Study strategy planning
- Open math, computer science, and geoscience labs
- Foreign language conversation groups
- Supplemental instruction

Leslie Foley, Director

BOOKSTORE

University Center 2nd floor
253.535.7665
books@plu.edu
luteworld.plu.edu

- LuteWorld on-line store
- Textbooks and class materials
- Textbook refunds
- Convenience store

Angela Zurcher, Director

CAMPUS SAFETY & INFORMATION

Harstad G-282
253.535.7441
campussafety@plu.edu
plu.edu/~slif/cs

- Response to medical emergencies and fire alarms
- Security patrol
- Free escort service on campus and within a designated perimeter surrounding campus
- Vehicle jump-starts
- Information and referral

Marsha Stril, Director

CAREER DEVELOPMENT

Ramstad 112
253.535.7459
career@plu.edu
plu.edu/~slif/cd

- Extensive library of career and major options
- Personal assistance with job search techniques
- On-line recruiting and employment
- Interest inventories and personal assessments
- Résumé critiques and mock interviews

Pat Roundy, Acting Director

**CENTER FOR PUBLIC SERVICE
- VOLUNTEER CENTER**

Ramstad 112
253.535.7173
volunteer@plu.edu
plu.edu/~voluntr

- Offers resources and leadership
- Contains over 150 volunteer agencies on file
- Provides information about specific volunteer opportunities
- Coordinates volunteer projects that serve the PLU campus and the surrounding community
- Assists in setting up service learning opportunities

Ione Crandall, Director

**COUNSELING & TESTING
AND SERVICES FOR STUDENTS
WITH DISABILITIES**

Ramstad 106
253.535.7206
countest@plu.edu
plu.edu/~slif/ct

- Personal counseling (individual/group)
- Educational/career counseling
- Assistance in time management, goal setting
- Psychiatric medication consultation
- Information for graduate/professional school entrance exams
- Coordination of accommodations for students with disabilities
- Personality and career inventory administration

**Mark Anderson, Director,
Counseling & Testing**

**Alene Minetti, Director,
Services for Students with Disabilities**

DINING SERVICES

University Center, 2nd floor
253.535.7472
plu.edu/~dining

- Dining hall, bistro, coffee shop, and espresso stand operations: see web site for hours, locations, menus and payment options
- Special event catering
- Late night Coffee Shop: 8-11pm in the UC. Meal plan discount!
- Great employment opportunities. Call 535-7435 for more information.

Erin Sigman, Director

DIVERSITY CENTER

University Center 125
253.535.8750
dcenter@plu.edu
plu.edu/~dcenter

- Staffed by student Diversity Advocates
- Education and encouragement for multicultural awareness on campus
- Welcoming and inviting space for all students to visit
- Connection to other diversity resources
- Clubs supporting underrepresented populations available for all PLU students to join
- Regularly scheduled programs and special events

Eva Johnson, Director

FINANCIAL AID

Hauge Administration 130
253.535.7134
finaid@plu.edu
plu.edu/~faid

- Financial aid, scholarship, and loan information

Kay Soltis, Director

HEALTH CENTER

121st and Park
253.535.7337
health@plu.edu
plu.edu/~health

- Treatment for illness and injury
- Immunizations and allergy shots
- Physicals
- Travel counseling
- Eating disorder and substance abuse referral
- Birth control advice and prescriptions
- Sexually Transmitted Disease testing
- Health education

Susan Mkrkichian, Director

**INTERNATIONAL STUDENT
SERVICES**

Hauge Administration 107
253.535.7194

- Provides assistance to international students in adjusting to the university and meeting personal and educational needs
- Serves as an on-campus liaison with other university offices
- Assists with immigration and government regulations

David Gerry, Associate Director

LIBRARY AND COMPUTING

For Library Hours and Help:
121st and Park
253.535.7500
library@plu.edu
plu.edu/~libr

For Computing Information and Help:
253.535.8250
comptelc@plu.edu
plu.edu/online/home.shtml

- ePass accounts for E-mail, digital information sources, and other on-line services
- Book and article collections, electronic and in print
- Multimedia collections, equipment, and services
- Reference desk
- Computer access
- Student IT help desk for assistance with computing hardware and software
- Interlibrary loans
- Library special collections and university archives

**Chris Ferguson,
Associate Provost
Academic & Information Services**

LUTELINK

Office of Alumni and Parent Relations
Nesvig Alumni Center
123rd and Park
253.535.7415
alumni@plu.edu
plu.edu/~arel

- Links between recent PLU grads, current students, and PLU alumni for career mentoring
- Academic and career path sharing
- Possible internship opportunities
- Résumé review and critique
- Referrals to employment resources or contacts

Lauralee Hagen, Director

RESIDENTIAL LIFE

Harstad 115
253.535.7200
rlif@plu.edu
plu.edu/~slif/rlifl

- Residence hall information
- Residence Hall Association (RHA)
- Housing processes and procedures
- Off-campus housing listings

Tom Huelsbeck, Director

STUDENT EMPLOYMENT

Ramstad 112
253.535.7459
stuemp@plu.edu
plu.edu/~stuemp

- State and federal work study and non-work study employment opportunities on and off campus
- Challenging and diverse positions with fair and equitable compensation
- Employment education workshops
- Progression of work experiences

Pam Martin, Acting Manager

STUDENT INVOLVEMENT & LEADERSHIP

University Center 153
253.535.7195
sil@plu.edu
plu.edu/~slif/sil

- Advise student government
- Support for clubs and organizations
- Advise student media
- Resource for leadership development
- Services for off-campus students
- Coordination of student conduct

Eva Johnson, Director

WANG CENTER FOR INTERNATIONAL PROGRAMS

868 Wheeler St
253.535.7577
wang.center@plu.edu
plu.edu/wangcenter

- Assists students in selecting programs and preparing for study abroad or off-campus
- Plans opportunities for off-campus study for J-Term, Summer, semester, or full academic year
- Coordinates on-campus international activities and international student scholar exchange programs
- Coordinates international internships to selected locations around the globe
- Offers a variety of public programs on topics of international interest and issues

Neal Sobania, Director

WOMEN'S CENTER

253.535.8759
womenscen@plu.edu
plu.edu/~womenscen

- Provides support and advocacy for students, faculty, and staff
- Serves as resource for issues regarding women
- Offers educational programs and discussions
- Coordinates variety of opportunities for gathering and celebrating
- Promotes a safe and supportive community

Bobbi Hughes, Director

WRITING CENTER

Library 220l
253.535.8709
writing@plu.edu
plu.edu/~writing

- Offers drafting, revising, and editing strategies
- Assists with brainstorming for topics and ways to expand or narrow existing topics
- Presents feedback on written papers
- Shares ways to use writers' resources
- Helps with résumés and job applications
- Assists with academic, creative, and professional writing skills

Rona Kaufman, Director

ADDITIONAL CAMPUS RESOURCES

ADMISSION

Hauge Administration 109
253.535.7151
admissions@plu.edu
plu.edu/~admi

- General information
- Admission of students
- Prospective student publications
- Advanced placement
- Transfer student registration

Karl Stumo, Dean of Admission and Financial Aid

CAMPUS INFORMATION

General information
On-campus: x7441 or 0
Off-campus: 253.531.6900

Campus Closure Hotline
253.535.7000

PROVOST'S OFFICE AND ACADEMIC PLANNING

Hauge Administration 103, 127
253.535.7126
provost@plu.edu
plu.edu/~provost

- Academic policies and programs
- Faculty appointments
- Curriculum development

Jim Pence, Provost

STUDENT LIFE

Hauge Administration 105
253.535.7191
slif@plu.edu
plu.edu/~slif

- Offers individual attention to students' concerns
- Provides resources to answer student questions
- Directs students to assistance, both on and off campus
- Student advocates: listening and working on behalf of student needs and interests

Student Life also encompasses Campus Safety, Career Development, Counseling & Testing, Diversity Center, Health Center, Residential Life, Services for Students with Disabilities, Student Employment, and Student Involvement & Leadership.

Laura Majovski, Vice President for Admission and Student Life

STUDENT RESOURCES (CONTINUED)

COURSE ATTRIBUTES, CODES & DEFINITIONS

The course attributes and their associated codes are listed below. The attribute code appears at the end of course titles. The codes assist you in finding courses that will satisfy specific university-wide requirements. See catalog for specific hourly requirements.

A	=	Alternative Perspectives
AR	=	Art, Music, or Theatre
C	=	Cross-cultural Perspectives
F	=	First-Year Inquiry Seminar
FW	=	First-Year Writing Seminar
I1	=	International Core: Origins of the Modern World
I2	=	International Core: 200-Level Courses
I3	=	International Core: Concluding Course
LT	=	Literature
MR	=	Mathematical Reasoning
NS	=	Natural Sciences, Mathematics, or Computer Science
PE	=	Physical Education Activity Course
PH	=	Philosophy
R1	=	Religion, Line 1 (Biblical Studies)
R2	=	Religion, Line 2 (Christian Thought, History, and Experience)
R3	=	Religion, Line 3 (Integrative and Comparative Religious Studies)
SM	=	Science and Scientific Method
SR	=	Capstone: Senior Seminar / Project
S1	=	Social Sciences, Line 1 (Anthropology, History, or Political Science)
S2	=	Social Sciences, Line 2 (Economics, Psychology, Social Work, or Sociology)
WR	=	Writing Requirement

COURSES THAT SATISFY THE UNIVERSITY-WIDE REQUIREMENTS

The courses listed below are the permanent courses currently approved to meet a specific requirement and are not necessarily being taught during J-Term or Spring 2006. Courses taught during J-Term and/or Spring are in bold type. Courses taught in J-Term 2006 are marked with (J), while courses taught in Spring 2006 are marked with (S). Courses taught J-Term and Spring are marked with (B) for both.

A Alternative Perspectives

ANTH 192	ANTH 360 (J)	ENGL 374 (S)	HIST 460 (S)	PHIL 220	RELI 393 (S)	SOCW 175 (J)
ANTH 230	ANTH 361	HEED 262	INTC 231	PSYC 375	SIGN 101	SPAN 341
ANTH 330	COMA 303	HEED 365	INTC 247	PSYC 405	SIGN 102 (S)	SPED 195 (J)
ANTH 333	EDUC 205 (J)	HIST 305	NURS 365 (S)	RELI 257	SOCI 101 (S)	WMST 101 (S)
ANTH 334	ENGL 217	HIST 357	PHED 310	RELI 351	SOCI 240 (B)	
ANTH 338	ENGL 232	HIST 359 (S)	PHED 315 (J)	RELI 357	SOCI 362	
ANTH 341	ENGL 341 (S)	HIST 360 (S)	PHED 362 (J)	RELI 368 (S)	SOCI 440 (S)	

AR Art, Music, or Theatre

ARTD 160 (S)	ARTD 365 (B)	COMA 120 (B)	MUSI 124 (S)	MUSI 337	MUSI 363 (S)	MUSI 391 (J)
ARTD 180	ARTD 370 (S)	MUSI 101 (J)	MUSI 125	MUSI 338 (S)	MUSI 365 (S)	MUSI 395-
ARTD 181 (S)	ARTD 380	MUSI 102	MUSI 126 (S)	MUSI 340 (S)	MUSI 366 (J)	397
ARTD 196 (S)	ARTD 387 (S)	MUSI 103	MUSI 201- (B)	MUSI 345	MUSI 368 (S)	MUSI 401- (B)
ARTD 226 (S)	ARTD 390	MUSI 104	219	MUSI 346 (S)	MUSI 370 (S)	419
ARTD 230 (S)	ARTD 396 (S)	MUSI 105	MUSI 223	MUSI 349	MUSI 371 (S)	MUSI 421 (S)
ARTD 250 (S)	ARTD 398 (S)	MUSI 106	MUSI 224 (S)	MUSI 351 (S)	MUSI 375 (S)	MUSI 427 (S)
ARTD 260 (S)	ARTD 426	MUSI 111	MUSI 225	MUSI 352 (S)	MUSI 376	MUSI 430
ARTD 296	ARTD 430 (S)	MUSI 113	MUSI 226 (S)	MUSI 353	MUSI 378 (S)	
ARTD 326 (S)	ARTD 465 (B)	MUSI 115	MUSI 234 (S)	MUSI 354	MUSI 380 (S)	
ARTD 330 (S)	ARTD 470 (S)	MUSI 116 (S)	MUSI 327 (S)	MUSI 358	MUSI 381 (S)	
ARTD 331 (S)	ARTD 487	MUSI 120 (S)	MUSI 333	MUSI 360 (S)	MUSI 383 (S)	
ARTD 350 (S)	ARTD 491	MUSI 121	MUSI 334 (S)	MUSI 361 (S)	MUSI 390 (J)	
ARTD 360	ARTD 492 (J)	MUSI 122 (S)	MUSI 336	MUSI 362 (S)		

COURSES THAT SATISFY THE UNIVERSITY-WIDE REQUIREMENTS (continued)

AR Art, Music or Theatre (continued)

MUSI 431 (S)	MUSI 452	THEA 163	THEA 255	THEA 359	THEA 453	THEA 458
MUSI 445	MUSI 453	THEA 225	THEA 340	THEA 360	THEA 454	THEA 460
MUSI 446 (S)	THEA 160 (J)	THEA 240	THEA 350 (S)	THEA 450	THEA 455 (S)	THEA 490
MUSI 451	THEA 162	THEA 250 (S)	THEA 355			

C Cross-cultural Perspectives

†Students may meet the Diversity Requirement, Cross-Cultural Perspectives, by taking a 201 or higher-level course in a foreign language (not sign language) used to satisfy the entrance requirement, or completion through the first year of college level of a foreign language (not sign language) other than that used to satisfy the foreign language entrance requirement.

ANTH 102 (S)	CHIN 271	FREN 301	GERM 422	HIST 344 (J)	NURS 395	SPAN 101
ANTH 210 (S)	CHIN 301	FREN 302 (S)	GREK 101	HIST 496 (S)	POLS 210 (S)	& 102†
ANTH 336	CHIN 302	FREN 321 (S)	& 102†	INTC 245	POLS 381	SPAN 201 (S)
ANTH 340	CHIN 371	FREN 341 (J)	GREK 201	INTC 246	POLS 386	SPAN 202 (S)
ANTH 342 (S)	CHSP 250	FREN 421 (S)	GREK 202 (S)	LANG 272	RELI 131	SPAN 231 (J)
ANTH 343 (S)	CHSP 271	FREN 422	HIST 109	LATN 101	RELI 132	SPAN 301 (S)
ANTH 345 (J)	CHSP 250	FREN 431	HIST 205	& 102†	RELI 232	SPAN 321
ANTH 350 (S)	COMA 304 (S)	FREN 432	HIST 210	LATN 201	RELI 233 (S)	SPAN 322 (S)
ANTH 355 (S)	ECON 333	GERM 101	HIST 215	LATN 202 (S)	RELI 234	SPAN 325 (S)
ANTH 370	ENGL 213	& 102†	HIST 220	MUSI 105	RELI 235 (J)	SPAN 331 (J)
ANTH 375	ENGL 216 (J)	GERM 201	HIST 231	MUSI 106	RELI 237	SPAN 401
ANTH 380	ENGL 233 (S)	GERM 202 (S)	HIST 232	MUSI 120 (S)	RELI 247	SPAN 421
ANTH 385	ENGL 343	GERM 301	HIST 335	NORW 101	RELI 341	SPAN 422
ANTH 392 (J)	FREN 101	GERM 302 (S)	HIST 336	& 102†	RELI 344	SPAN 423 (S)
CHIN 101	& 102†	GERM 321	HIST 337	NORW 201	RELI 347	SPAN 431
& 102†	FREN 201	GERM 322 (S)	HIST 338	NORW 202 (S)	RELI 392	SPAN 432 (S)
CHIN 201	FREN 202 (S)	GERM 401	HIST 339 (S)	NORW 301	SOCI 310 (J)	SPAN 433
CHIN 202 (S)	FREN 221	GERM 421	HIST 340 (S)	NORW 302 (S)		

F First-Year Inquiry Seminar

Inquiry Seminars may satisfy additional general university requirements. Please see class listings for specific attributes.

ANTH 190 (J)	CHSP 190 (J)	EDUC 190 (J)	HIST 190 (J)	MUSI 190	PHIL 190 (J)	SOCW 190
BIOL 190	COMA 190 (S)	ENGL 190 (J)	INTC 190 (S)	NURS 190 (J)	RELI 190 (J)	SPED 190
BUSA 190 (S)	CSCE 190	GEOS 190 (S)	LANG 190 (J)	PHED 190	SOCI 190	WMST 190
CHIN 190 (S)	ECON 190 (B)	HEED 190 (B)				

FW First-Year Writing Seminar

WRIT 101 (S)

I1 International Core: Integrated Studies of the Contemporary World

INTC 111
INTC 112

I2 International Core: 200-Level Courses

INTC 221	INTC 231	INTC 233 (S)	INTC 241 (J)	INTC 243 (S)	INTC 245	INTC 247
INTC 222	INTC 232 (J)	INTC 234	INTC 242	INTC 244	INTC 246	INTC 248 (S)

I3 International Core: 300-Level Courses

INTC 326 (S)

COURSES THAT SATISFY THE UNIVERSITY-WIDE REQUIREMENTS (CONTINUED)

COURSES THAT SATISFY THE UNIVERSITY-WIDE REQUIREMENTS (continued)

LT Literature

CHIN 371	ENGL 218 (S)	ENGL 301 (J)	ENGL 353	ENGL 428	GERM 421	SPAN 341
CLAS 231 (S)	ENGL 230	ENGL 333	ENGL 361	ENGL 451	GERM 422	SPAN 421
CLAS 250	ENGL 231 (S)	ENGL 334 (S)	ENGL 362 (S)	ENGL 452 (S)	LANG 271	SPAN 422
ENGL 213 (S)	ENGL 232	ENGL 335	ENGL 367 (S)	FREN 221	LANG 272	SPAN 423 (S)
ENGL 214	ENGL 233 (S)	ENGL 341 (S)	ENGL 371	FREN 421 (S)	SCAN 241	SPAN 431
ENGL 215	ENGL 234 (J)	ENGL 343	ENGL 372	FREN 422	SCAN 341 (S)	SPAN 432 (S)
ENGL 216 (J)	ENGL 241 (S)	ENGL 351	ENGL 373 (S)	FREN 431	SCAN 422	SPAN 433
ENGL 217	ENGL 251 (B)	ENGL 352	ENGL 374 (S)	FREN 432	SPAN 325 (S)	

MR Mathematical Reasoning

CSCE 115 (J)	MATH 112 (S)	MATH 152 (S)	MATH 321 (S)	MATH 351	MATH 480	STAT 342
ECON 343	MATH 123 (J)	MATH 203	MATH 331 (S)	MATH 356 (S)	STAT 231 (B)	STAT 343
MATH 105 (S)	MATH 128 (S)	MATH 245 (S)	MATH 341	MATH 381 (J)	STAT 232 (S)	STAT 344
MATH 107 (J)	MATH 140 (S)	MATH 253 (S)	MATH 342 (S)	MATH 433	STAT 233 (S)	STAT 348
MATH 111 (S)	MATH 151 (S)	MATH 317 (S)	MATH 348	MATH 455 (S)	STAT 341	STAT 491

NS Natural Sciences, Mathematics, or Computer Science

BIOL 111	BIOL 407	CHEM 344	CSCE 367 (S)	GEOS 201 (S)	MATH 152 (S)	PHYS 223 (S)
BIOL 115	BIOL 411	CHEM 403	CSCE 371	GEOS 324 (S)	MATH 203	PHYS 233
BIOL 116	BIOL 424	CHEM 405 (S)	CSCE 372	GEOS 325	MATH 245 (S)	PHYS 234
BIOL 161	BIOL 425 (S)	CHEM 410 (S)	CSCE 380 (S)	GEOS 326	MATH 253 (S)	PHYS 331
BIOL 162 (S)	BIOL 426	CHEM 435 (S)	CSCE 385	GEOS 327	MATH 317 (S)	PHYS 321
BIOL 201	BIOL 441	CHEM 440	CSCE 386	GEOS 328	MATH 321 (S)	PHYS 332
BIOL 205	BIOL 448 (S)	CHEM 450 (S)	CSCE 391	GEOS 329 (S)	MATH 331 (S)	PHYS 333
BIOL 206 (S)	BIOL 475	CHEM 456	CSCE 400 (J)	GEOS 330	MATH 341	PHYS 334 (S)
BIOL 323	CHEM 104	CSCE 115 (J)	CSCE 410 (B)	GEOS 334	MATH 342 (S)	PHYS 336
BIOL 324	CHEM 105	CSCE 120 (B)	CSCE 412 (S)	GEOS 335	MATH 348	PHYS 354 (S)
BIOL 326 (S)	CHEM 120 (B)	CSCE 131 (S)	CSCE 436	GEOS 350 (S)	MATH 351	PHYS 356
BIOL 327 (S)	CHEM 125	CSCE 144 (S)	CSCE 438	GEOS 390	MATH 356 (S)	PHYS 401
BIOL 328 (S)	CHEM 210	CSCE 190	CSCE 444	GEOS 425	MATH 381 (J)	PHYS 406
BIOL 329	CHEM 232 (S)	CSCE 245	CSCE 446	GEOS 498	MATH 433	STAT 341
BIOL 332 (S)	CHEM 234	CSCE 270 (S)	CSCE 455	MATH 105 (S)	MATH 455 (S)	STAT 342
BIOL 340	CHEM 332	CSCE 291	CSCE 480 (S)	MATH 107 (J)	MATH 480	STAT 348
BIOL 348 (S)	CHEM 334	CSCE 320 (S)	ENVT 104 (S)	MATH 111 (S)	NSCI 210 (J)	
BIOL 351	CHEM 336	CSCE 330	GEOS 101	MATH 112 (S)	PHYS 110 (J)	
BIOL 361 (S)	CHEM 338 (S)	CSCE 343 (S)	GEOS 102 (S)	MATH 123 (J)	PHYS 125	
BIOL 364 (S)	CHEM 341	CSCE 345 (S)	GEOS 103 (S)	MATH 128 (S)	PHYS 126 (S)	
BIOL 365 (J)	CHEM 342 (S)	CSCE 346 (S)	GEOS 104 (S)	MATH 140 (S)	PHYS 153 (S)	
BIOL 403	CHEM 343	CSCE 348	GEOS 105	MATH 151 (S)	PHYS 154	

PE Physical Education Activity Course

PHED 100 (B)	PHED 150 (B)	PHED 151- (B) 259	PHED 275 (S)	PHED 319 (J)	PHED 362 (J)
--------------	--------------	----------------------	--------------	--------------	--------------

PH Philosophy

PHIL 121 (S)	PHIL 220	PHIL 225 (S)	PHIL 230 (S)	PHIL 253 (J)	PHIL 330 (S)	PHIL 350
PHIL 125 (J)	PHIL 223 (S)	PHIL 228	PHIL 238	PHIL 328	PHIL 332	PHIL 353 (S)

COURSES THAT SATISFY THE UNIVERSITY-WIDE REQUIREMENTS (CONTINUED)

COURSES THAT SATISFY THE UNIVERSITY-WIDE REQUIREMENTS (continued)

R1 Religion, Line 1 (Biblical Studies)

RELI 211 (S)	RELI 212 (S)	RELI 330 (S)	RELI 331	RELI 332 (S)
--------------	--------------	--------------	----------	--------------

R2 Religion, Line 2 (Christian Thought, History, and Experience)

RELI 121 (B)	RELI 224 (S)	RELI 247	RELI 344	RELI 354	RELI 361 (S)	RELI 365 (J)
RELI 221	RELI 225	RELI 257	RELI 347	RELI 357	RELI 362	RELI 367 (S)
RELI 222	RELI 226 (S)	RELI 341	RELI 351	RELI 360	RELI 364	RELI 368 (S)
RELI 223	RELI 227 (B)					

R3 Religion, Line 3 (Integrative and Comparative Religious Studies)

RELI 131	RELI 230 (S)	RELI 232	RELI 234	RELI 237	RELI 390 (B)	RELI 391
RELI 132	RELI 231	RELI 233 (S)	RELI 235 (J)	RELI 239 (S)	(393)	RELI 392

SM Science and Scientific Method

ANTH 101 (S)	BIOL 327 (S)	BIOL 407	CHEM 232 (S)	CHEM 403	GEOS 105	GEOS 335
BIOL 111	BIOL 328 (S)	BIOL 411	CHEM 234	CHEM 405 (S)	GEOS 201 (S)	GEOS 350 (S)
BIOL 115	BIOL 329	BIOL 425 (S)	CHEM 332	CHEM 435 (S)	GEOS 324 (S)	GEOS 425
BIOL 116	BIOL 340	BIOL 426	CHEM 334	CHEM 450 (S)	GEOS 325	INTC 243 (S)
BIOL 161	BIOL 348 (S)	BIOL 441	CHEM 336	CHEM 456	GEOS 326	NSCI 210 (J)
BIOL 162 (S)	BIOL 351	CHEM 104	CHEM 338 (S)	ENVT 104 (S)	GEOS 327	PHYS 110 (J)
BIOL 201	BIOL 361 (S)	CHEM 105 (S)	CHEM 341	GEOS 101	GEOS 328	PHYS 125
BIOL 205	BIOL 364 (S)	CHEM 120 (J)	CHEM 342 (S)	GEOS 102 (S)	GEOS 329 (S)	PHYS 126 (S)
BIOL 206 (S)	BIOL 365 (J)	CHEM 125	CHEM 343	GEOS 103 (S)	GEOS 330	PHYS 153 (S)
BIOL 323	BIOL 403	CHEM 210	CHEM 344	GEOS 104 (S)	GEOS 334	PHYS 154
BIOL 324						

SR Capstone: Senior Seminar / Project

ANTH 499 (S)	CLAS 499	ENGL 425	GERM 499	LATN 499	PHYS 499A	SCAN 499
ARTD 498	CSCE 499 (S)	ENGL 427 (S)	GLST 499 (S)	MATH 499	PHYS 499B (S)	SOAC 499 (S)
ARTD 499 (S)	ECON 499 (S)	ENGL 428	GREK 499	MUSI 499	POLS 499 (S)	SOCI 499 (S)
BIOL 499 (B)	EDUC 430	ENGL 451	HEED 495	NORW 499	PSYC 481 (S)	SOCW 499 (S)
BUSA 499 (S)	EDUC 434	ENGL 452 (S)	HEED 499	NURS 499 (S)	PSYC 499 (S)	SPAN 499
CHEM 499 (S)	EDUC 437	ENVT 499 (S)	HIST 494 (S)	PHED 495 (B)	RECR 495 (S)	WMST 491
CHIN 499	EDUC 466	FREN 499	HIST 496 (S)	PHED 499 (S)	RECR 499 (S)	WMST 499
CHSP 499	EDUC 468	GEOS 499 (S)	HIST 497 (S)	PHIL 499	RELI 499 (S)	

S1 Social Sciences, Line 1 (Anthropology, History, or Political Science)

ANTH 102 (S)	ANTH 343 (S)	CLAS 321 (S)	HIST 310	HIST 344 (J)	POLS 101 (S)	POLS 368
ANTH 103 (S)	ANTH 345 (J)	CLAS 322	HIST 321 (S)	HIST 352	POLS 151	POLS 371
ANTH 104	ANTH 350 (S)	HIST 107	HIST 322	HIST 355	POLS 170 (S)	POLS 372
ANTH 192	ANTH 355 (S)	HIST 108 (S)	HIST 323	HIST 356	POLS 210 (S)	POLS 373 (S)
ANTH 210 (S)	ANTH 360 (J)	HIST 109	HIST 324 (S)	HIST 357	POLS 231	POLS 374 (S)
ANTH 220	ANTH 361	HIST 205	HIST 325 (S)	HIST 359 (S)	POLS 325	POLS 381
ANTH 225	ANTH 365	HIST 210	HIST 327	HIST 360 (S)	POLS 326	POLS 383
ANTH 230	ANTH 370	HIST 215	HIST 328	HIST 370	POLS 331	POLS 385
ANTH 330	ANTH 375	HIST 220	HIST 329 (S)	HIST 381 (J)	POLS 332	POLS 386
ANTH 332 (S)	ANTH 377	HIST 231	HIST 332 (J)	HIST 401	POLS 338 (J)	POLS 401
ANTH 333	ANTH 380	HIST 232	HIST 334	HIST 451	POLS 345	POLS 431 (S)
ANTH 334	ANTH 385	HIST 251 (S)	HIST 335	HIST 460 (S)	POLS 346 (S)	POLS 450 (S)
ANTH 336	ANTH 386	HIST 252	HIST 336	HIST 461	POLS 347	POLS 458 (S)
ANTH 338	ANTH 387	HIST 253	HIST 337	HIST 471	POLS 354	POLS 464 (S)
ANTH 340	ANTH 392 (J)	HIST 294	HIST 338	HIST 494 (S)	POLS 361	POLS 471 (S)
ANTH 341	ANTH 465	HIST 301 (S)	HIST 339 (S)	HIST 496 (S)	POLS 363	SCAN 327
ANTH 342 (S)	ANTH 480	HIST 305	HIST 340 (S)	HIST 497 (S)	POLS 364	

COURSES THAT SATISFY THE UNIVERSITY-WIDE REQUIREMENTS (CONTINUED)

S2 Social Sciences, Line 2 (Economics, Psychology, Social Work, or Sociology)

ECON 101 (S)	ECON 325	ECON 498	PSYC 375	PSYC 442	SOCI 336	SOCI 496
ECON 102 (J)	ECON 327	PSYC 101 (S)	PSYC 380	PSYC 446	SOCI 351 (S)	SOCW 101 (J)
ECON 111	ECON 331	PSYC 221 (S)	PSYC 385	PSYC 448 (S)	SOCI 362	SOCW 190
ECON 301 (S)	ECON 333	PSYC 310 (S)	PSYC 405	PSYC 483 (B)	SOCI 387	SOCW 175 (J)
ECON 302	ECON 335 (S)	PSYC 320 (S)	PSYC 410	SOCI 101 (S)	SOCI 391	SOCW 245
ECON 311 (S)	ECON 338	PSYC 330 (S)	PSYC 415	SOCI 240 (B)	SOCI 397 (S)	SOCW 250
ECON 313	ECON 341 (J)	PSYC 335	PSYC 420 (S)	SOCI 296 (J)	SOCI 413 (S)	SOCW 350 (S)
ECON 315 (J)	ECON 344	PSYC 345	PSYC 430 (S)	SOCI 310 (J)	SOCI 418	SOCW 360 (S)
ECON 321 (S)	ECON 345	PSYC 360 (S)	PSYC 435	SOCI 326	SOCI 440 (S)	SOCW 460
ECON 322 (S)	ECON 386 (S)	PSYC 370 (J)	PSYC 440 (S)	SOCI 330	SOCI 462	SOCW 465 (S)
ECON 323	ECON 495					

WR Writing Requirement

ENGL 221 (S)	ENGL 227 (B)	ENGL 325 (S)	ENGL 327 (S)	ENGL 421	ENGL 427 (S)	WRIT 201 (S)
ENGL 224 (J)	ENGL 323	ENGL 326	ENGL 328	ENGL 425	WRIT 101 (S)	WRIT 202
ENGL 225 (S)	ENGL 324					

Some courses are noted as service learning courses. Academic service-learning courses include an associated service activity, often off-campus, not normally part of standard practica or professional training.

Welcome to January Term 2006!

Pacific Lutheran University's January Term provides students and faculty with a unique opportunity to concentrate their attention intensely on one class at a time. Not only can that deepen one's understanding of subject matter, but it makes it possible for each class to become a closer community of learning.

All students, not just freshmen, will find within this schedule courses of interest to them. In addition to a few unusual courses peculiar to January (generally those involving an off-campus experience), you will find here a broad range of offerings within the regular curriculum—interesting electives, upper-division courses in many specific majors, and courses satisfying various university-wide requirements.

For your convenience, attribute codes appear at the end of course titles. The attribute indicates which university-wide requirement a particular course meets. In some cases a course may be assigned multiple attributes. Keep in mind that you may only use a single course to satisfy a maximum of two university-wide attributes once, even though that course may be assigned three or more attributes.

The First-Year Experience J-Term Requirement

All first-year students must complete the three requirements of the First-Year Experience during their first year at PLU. In addition to the Inquiry Seminar and Writing Seminar, first-year students are required to fulfill the First-Year J-Term requirement by enrolling in a J-Term course that fulfills one of their university-wide, major, minor, or program requirements. The J-Term requirement can also be fulfilled by enrolling in a J-Term Inquiry Seminar.

The purpose of the First-Year Experience J-Term requirement is to provide an opportunity to take another general university requirement in a setting with more focused attention on the learning process as well as course content. J-Term is a stimulating change from the regular semesters, and most students find J-Term courses to be very worthwhile and enjoyable.

Please be advised – No single course can be used to satisfy more than two general university requirements. Read course attributes carefully.

Off-Campus Course Offerings

J-Term Off-Campus Courses:

For more information and applications for any of the following off-campus courses, contact the Wang Center for International Programs at 253.535.7577, 253.535.8375, or wang.center@plu.edu. Application for these off-campus courses began in March, so many of them are already full. The Wang Center for International Programs registers students for off-campus courses unless otherwise noted.

ANTH 190 OD1 FI: Practicing Anthropology: Makah Culture, Past and Present (192) A, F, S1 (4 credits) FIRST-YEAR EXPERIENCE OFFERING

This class will study Makah culture in Neah Bay. Archaeological, historical, and anthropological research have shed light on the Makah way of life over the last 3,000 years. Students will receive instruction in Makah culture by Makah, contribute to a project, and learn what life in Neah Bay is like. Part of the month-long class will be spent in Neah Bay on the Makah Reservation. Can only be used for two of the three university-wide requirements.

ANTH 491 OD1 Practicing Anthropology: Makah Culture, Past and Present A, S1 (4 credits)

This class will study Makah culture in Neah Bay. Archaeological, historical, and anthropological research have shed light on the Makah way of life over the last 3,000 years. Students will receive instruction in Makah culture by Makah, contribute to a project, and learn what life in Neah Bay is like. Part of the month-long class will be spent in Neah Bay on the Makah Reservation.

BIOL 333 OI1 Comparative Ecology in Latin America (4 credits)

One might best describe this course by saying, "It's like walking through the pages of National Geographic." Features of this class include: tropical alpine paramo studies in Cotopaxi; ecological studies in Cuyabeno (in the upper Amazon); and snorkeling and terrestrial ecological observations in the Galapagos Islands. Studies will highlight historical and cultural aspects as well as biological attributes.

BUSA 485 OI1/COMA 393 OI2 Celtic Culture and Contemporary International Business (4 credits)

The primary goal of the class is to expose students to historic Celtic tradition and culture, and its fundamental relationship to evolving international business activities within the Republic of Ireland. This immersion in Irish culture and modern Irish businesses provides a unique opportunity to see how the country has emerged from economic dependency to a leading role in the European community

BUSA 486 OI1/ COMA 393 OI1 The Business of Arts in London (4 credits)

How do arts organizations operate as businesses in the United Kingdom? How are the arts funded and supported in Britain? How has British history and culture influenced the ways in which business is done and the arts created? What makes London the most vibrant and exciting city in the world? Here's a chance for you to get a first hand view of business and the arts from the British perspective while also having the opportunity to experience the finest in British theatre and music.

BUSA 486A OI1/CHSP 287 OI1 Business and Urban Culture in China (4 credits)

Spend January in Shanghai, China, and explore China's rapidly changing business and artistic cultures. Students will study China's business environment, contemporary urban artistic expression, including film viewing, visits to museums, galleries, historic sites, and enterprises.

CHEM 192 OD1/CHEM 491 OD1 Exploring Medicinal Chemistry and Awakening to Indigenous Natural Therapeutics in British Columbia NS, SM (4 credits)

This course based at the University of British Columbia and Bamfield on Vancouver Island has been designed to use modern chemical methods to isolate and study natural compounds that may be medicinally active. The projects will be designed to highlight chemical concepts that are fundamental to structure-function relationships and will provide training in scientific methods such as sampling, extraction, and qualitative analysis. Students will also be provided with the opportunity to broaden the scope of their projects by connecting with the local Native culture and bringing an interdisciplinary dimension to their investigations.

* Official course descriptions may be found in the catalog.

J-Term Off-Campus Courses (continued)

COMA 392 OI1 International Media: Australian Perspectives (4 credits)

What has been the impact of digital technologies on broadcasting and cinema? How have broadcasting, information services and telecommunications converged? How does Australia promote a media that is both free and regulated? Students will have the opportunity to meet with media and communication experts in Melbourne, Sydney, and Brisbane in order to answer these questions and to compare Australian media to U.S. media.

ECON 315 OI1 Investigating Economic and Environmental Change in Italy S2 (4 credits)

Explore Rome and rural Italy, a region where human beings have altered the environment for thousands of years and had to adjust to nature's volcanic and earthquake surprises. The ancient still live side by side with the modern in Italy, so it serves as a living laboratory of economic and environmental change. This class will learn about the technological and social adjustments in Rome and Italy as its people have moved from a city-state to a nation-state.

ENGL 216 OI1 Human Rights and Development in Namibia C, LT (4 credits)

Human Rights and Development in Namibia will introduce participants to the process and problems in guaranteeing civil liberties as a pivotal part of healthy societies. The legacy of colonialism hangs heavy in Namibia and a tradition of protecting human rights become part of governing practice. Ongoing development and democracy need a free speaking, active, and educated citizenry. The Human Rights Center of the University of Namibia has training programs based on this goal.

ENGL 224 OI1 Travel Writing in Australia WR (4 credits)

Spend a month of the Australian summer traveling through major cities, the outback, along the coast and looking into conceptions of future living possibilities. Travel essays will be developed along the way, while incorporating readings applicable to each locale. The wildlife and scenery will be varied and inspiring as you journey through this vast country.

ENGL 234 OI1 Environmental Literature: Buenos Aires, Argentina's Patagonia, and Antarctica LT (4 credits)

The course this year studies writing about nature and environmental literature in Latin America, particularly Patagonia (Chile and Argentina) and Antarctica. Authors include Pablo Neruda, Horacio Quiroga, Charles Darwin, and Bruce Chatwin. Includes travel to Patagonia and Antarctica.

FREN 241 OI1/FREN 341 OI1 French Language and Caribbean Culture in Martinique (4 credits)

Enhance your French language skills, indulge in the rhythm and energy of the French Creole cultures in the bustling stylish city of Fort-de-France—not far from lovely beaches and dense tropical forests. Experience France and the European Union while taking intensive French from native speakers as a student at the Université des Antilles.

GERM 231 OI1/GERM 331 OI1 Language, Art, and Culture in the New Germany (4 credits)

German language and modern German culture will be the focus of this full-immersion J-Term program. Students will combine intensive German language instruction with close study of the historical intertwining of public art, politics, and the rapidly evolving commercial landscape in reunified Germany.

HIST 344 OI1 Cultural and Environmental History of the Andes C, S1 (4 credits)

Explore the history, culture, and environment of the Andes. Study pre-Inca, Inca, Colonial, and modern Andean history. Study the lives of the Quechua and Aymara native Americans. Learn about this fascinating history and people by focusing on art, the environment, gender relations, ethnic relations, political structures, and international relations. You will spend most of your time in Bolivia, with a side trip to Chile and Peru.

HIST 364 OI1 England and the Second World War S1 (4 credits)

This course will consider the history of England in World War II, including topics such as England's entry into the war, the evacuation from Dunkirk, the Battle of Britain, the arrival of American troops, the air war, the invasion of Normandy, and the implications of the Holocaust, especially in terms of the "Kindertransport" of Jewish children to safety in England. The course will take place in London, with the exception of one side trip in England and another to Paris and to the landing beaches of Normandy.

MATH 205 OI1/EDUC 205 OI1 Service Learning in Mathematics (4 credits)

This course studies social and cultural issues related to mathematics literacy in Central America. The majority of the course is held on-site at a bilingual school in Honduras, where service in mathematics education will enhance the learning experience.

* Official course descriptions may be found in the catalog.

J-Term Off-Campus Courses (continued)

MUSI 390 O11 The Organ, Netherlands, and Germany: An Intensive Organ Performance Study Tour AR (4 credits)

The most important time period in the literature of the organ is the 17th and 18th century. Designed and geared for organists, this J-Term study course and tour will allow organists to study and play repertoire of this period on instruments of this period. It will allow students to see how the organ reacts to their playing, what kind of performance practice works best, and allow students to get a sound image of the 17th and 18th centuries.

NSCI 210 OD1 Natural History of Hawaii NS, SM (4 credits)

The Hawaiian Islands are an active museum of geology and tropical island plant and animal life. The islands, the most isolated in the world, have native plants and animals, 95 percent of which occur nowhere else. Students are expected to participate actively in daily lectures and fieldwork involving the geologic formation of Hawaii and its subsequent population by plants and animals, stressing the impact of human intervention.

PHED 319 O11 Learning while Tramping on the Tracks of New Zealand PE (4 credits)

Spend J-Term learning about the history and culture of New Zealand while backpacking and hiking in some of the most dramatic scenery in the world. Explore museums that reflect the history and culture of the other land "down under," and hike up ancient volcano craters to glacial mountain lakes and along sandy ocean beaches.

PSYC 483 O11 Cultural Psychology in Japan S2 (4 credits)

Enhance your understanding of the influence of culture on human behavior through examining Japanese and our own cultures from a cross-cultural psychological perspective. Learn about cultural similarities and differences in topics such as socialization, education, marriage and family life, religion, social behavior, and mental health between the United States and Japan. You will visit universities, research institutions, secondary schools, museums and temples in Tokyo, Kyoto, and Hiroshima.

RELI 365 OD1 Christian Moral Issues: Environmental Ethics R2 (4 credits)

Holden Village is an educational center of the Lutheran Church and an intentional community of approximately sixty people during the winter. Nestled in a scenic valley 3,000 feet up in the Cascade Mountains, it is something to behold in January. Christian perspectives on the environment will be the special focus of this course. Causes of the environmental crisis, attitudes toward nature and resource use, the role of Christian thought and the Church in the crisis, preservation of wilderness, personal responsibility, and population/food issues will be grist for class deliberations. The village itself will be a laboratory for meditation, exploration, and reflection.

SOCI 310 O11 Jamaican Society C, S2 (4 credits)

Students spend three weeks traveling in Jamaica, practicing qualitative research methods and applying sociological theories and concepts to Jamaican society. The class is primarily experimental and includes readings and lectures by Jamaican scholars and service providers. The class begins in Kingston, the capital of Jamaica, and includes a homestay in a small rural village. We examine social institutions such as the family, government, the economy, education, religion, and music, and the unique ways these institutions operate in Jamaica. Race, class, gender stratification, and globalization, are emphasized in understanding contemporary Jamaican society.

SOCW 175 OD1/SOCW 491 OD1 J-Term on the Hill A, S2 (4 credits)

January on the Hill provides students with an intense experience of community work in Tacoma's Hilltop District and/or Tacoma's Eastside. Through participation in community projects, volunteer work at social service agencies, and conversations with people who live and/or work in the community, students learn first-hand about urban poverty and how it manifests itself.

SOCW 387 O11 Service Learning in Tobago (4 credits)

In this class, students will engage in service learning in a variety of health, educational, and social service settings. We will learn about the multi-cultural island country of Trinidad and Tobago, specifically the effects of history and colonialism as they relate to the development of community concerns and their solutions.

SPAN 231O11/SPAN 331 O11 Intensive Spanish and Development Issues in Costa Rica C (4 credits)

This Spanish language and Costa Rican culture immersion experience links language study with learning about a society. The program's primary objective is improving Spanish language knowledge and skills. The second objective seeks to identify the root causes and consequences of underdevelopment and to examine the effects of current development strategies on women, poverty, culture, and environment.

* Official course descriptions may be found in the catalog.

SCHEDULE LEGEND

Day Codes	Building Codes	Building Codes (cont.)
M = Monday	ADMN = Hauge Administration	MGYM = Memorial Gym
T = Tuesday	ECAM = East Campus	NAME = Names Fitness Center
W = Wednesday	EVLD = Eastvold	OGYM = Olson Gym
R = Thursday	HARS = Harstad Residence Hall	POOL = Swimming Pool
F = Friday	HONG = Hong Residence Hall	RAMS = Ramstad Hall
S = Saturday	INGR = Ingram Hall	RCTR = Rieke Science Center
U = Sunday	LIBR = Library	SOTH = South Residence Hall
	MBLD = Math Building	UCTR = University Center
	MBRC = Mary Baker Russell Music Center	XAVR = Xavier Hall

J-TERM SCHEDULING WORKSHEET

You may register for a maximum of five (5) credit hours in J-Term. Make note of course CRNs as they are required for registration.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:30-10:50 or 11:20AM	8:30-10:50 or 11:20AM	8:30-10:50 or 11:20AM	8:30-10:50 or 11:20AM	8:30-10:50 or 11:20AM	Time:
11:30AM-1:50 or 2:20PM	11:30AM-1:50 or 2:20PM	11:30AM-1:50 or 2:20PM	11:30AM-1:50 or 2:20PM	11:30AM-1:50 or 2:20PM	
2:30PM - 4:50 or 5:20PM	2:30PM - 4:50 or 5:20PM	2:30PM - 4:50 or 5:20PM	2:30PM - 4:50 or 5:20PM	2:30PM - 4:50 or 5:20PM	
6:00 - 8:50PM	6:00 - 8:50PM	6:00 - 8:50PM	6:00 - 8:50PM	6:00 - 8:50PM	

NOTE: When planning your class schedule, please allow time for your meals.

J-TERM COURSE OFFERINGS 2006

For more information regarding off-campus courses see pages 21-23 or contact the Wang Center for International Programs at 253.535.7577 or wang.center@plu.edu.

ANTHROPOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40002	ANTH190 OD1	FI:Makah Culture (192) A, F, Sl	4	TWRF	01:00PM	04:00PM	Huelsbeck, D	XAVR-140	First-Year Experience. Off-campus course. Meets on-campus first week and a half, and the last few days of J-Term. Instructor permission required. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$725.00. Service learning component included.
40003	ANTH345 01	Contemporary China C,Sl	4	TWRF	08:30AM	11:20AM	Guldin, G	ADMN-216	
40004	ANTH360 01	Ethnic Groups A,Sl	4	MTWR	02:30PM	05:20PM	Nosaka, A	ADMN-219	
40005	ANTH392 01	Gods, Magic, and Morals C,Sl	4	MTWR	11:30AM	02:20PM	Brusco, E	XAVR-250	Instructor's signature required.
40006	ANTH491 OD1	Makah Cult Past/Present A,Sl	4	TWRF	01:00PM	04:00PM	Huelsbeck, D	XAVR-140	Off-campus course. Meets on-campus first week and a half, and the last few days of J-Term. Instructor permission required. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$725.00. Service learning component included.

ART

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40008	ARTD365 01	Painting I: Watercolor AR	4	MTWRF	09:00AM	12:00PM	Cox, D	INGR-126	Prerequisite: ARTD 160 or consent of instructor. May not be taken twice for credit. Meets with ARTD 465. Fee: \$75.00
40009	ARTD465 01	Painting II: Watercolor AR	4	MTWRF	09:00AM	12:00PM	Cox, D	INGR-126	Prerequisite: ARTD 365 (watercolor or oil). Meets with ARTD 365. Fee: \$75.00
40010	ARTD492 01	Design Workshop AR	4	MTWR	08:30AM	11:20AM	Avila, J	INGR-116	

BIOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40011	BIOL333 OI1	Comp Ecol/LatAm	4	TBA			Teska, W	TBA	Off-campus course in Latin America. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$4,770.00
40012	BIOL365 01	Plant Anatomy NS, SM	2	TWR	09:30AM	12:30PM	Skendzic, E	RCTR-122	Lab included with lecture. Prerequisite: Biology 323. Lab Fee: \$50.00
40013	BIOL499 01	Capstone: Senior Seminar SR	2	TWRF	08:30AM	09:30AM	Carlson, J Ellard-Ivey, M	RCTR-102	Registration by department only.

BUSINESS

Registration for 300-and 400-level courses is open to declared BUSA majors/minors. Please see the BUSA undergraduate coordinator for exception requests.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40015	BUSA309 01	Mng Value Creating Operations	2	M W	11:30AM	02:20PM	Ptak, C	ADMN-221	
40016	BUSA387 01	ST:Leaders/Managers in Action	4	MTWR	08:30AM	11:20AM	Pratt, C	ADMN-219	
40017	BUSA388 01	ST:Managing Personal Finances	4	MTWR	11:30AM	02:20PM	Ramaglia, J	ADMN-219	
40018	BUSA485 OI1	Celtic Culture & Cont Intl Bus	4	TBA			Simpson, M	TBA	Off-campus course in Ireland. Crosslisted with COMA 393 OI2. Meets on-campus before and after travel. To apply contact Charry Benston at 253.535.7628. Cost without tuition and some meals: \$3,795.00
40020	BUSA486 OI1	*Study Abroad	4	MTWR	06:00PM	08:00PM	Feller, A	INGR-109	Off-campus course in London. Crosslisted with COMA 393 OI1. Meets on-campus before and after travel. To apply contact Charry Benston at 253.535.7628. Cost without tuition & most meals: \$3,550.00
40209	BUSA486A OI1	SA: Busi Culture in China C	4	TW TW	09:00AM 01:00PM	12:00PM 04:30PM	Barnowe, J	ADMN-209 ADMN-209	Off-campus course in China. Crosslisted with CHSP 287 OI1. Meets on-campus 1/3 & 1/4. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$3,400.00
40021	BUSA577 01	*Project Management	2	T R	06:00PM	08:50PM	Bakst, J	ADMN-213	
40022	BUSA588 01	*ST:Bus Myth/Acct Lie/Grim Tale	2	M W	06:00PM	09:30PM	Ptak, C	ADMN-219	

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

CHEMISTRY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40023	CHEM120 01	General Chemistry NS, SM	4	MTWRF	08:30AM	11:20AM	Yakelis, N	RCTR-210	Co-register for CHEM 120 L01. Lab Fee: \$50.00
40024	CHEM120 L01	General Chemistry Lab	0	T R	01:00PM	04:00PM	Yakelis, N	RCTR-201	Co-register for CHEM 120 01.
40025	CHEM192 OD1	Medicinal Chem NS, SM	4	MTWRF	09:00AM	12:00PM	Cotten, M	RCTR-224	Off-campus course in Canada. Prereq: CHEM 120. Crosslisted with CHEM 491. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$1,795.00. Lab Fee: \$50.00. GUR experimental course.
40026	CHEM491 OD1	Medicinal Chem NS, SM	4	MTWRF	09:00AM	12:00PM	Cotten, M	RCTR-224	Off-campus course in Canada. Prereq: CHEM 120. Crosslisted with CHEM 192. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$1,795.00. Lab Fee: \$50.00

CHINESE STUDIES PROGRAM

Course which may count towards the major or minor:

ANTH 345 **Contemporary China C,S1**

Note: See respective department listings for information concerning course CRN, section, instructor, time, meeting place, and credit hours. Refer to the Chinese Studies section of the general university catalog for the program requirements. Contact the Chair of the Chinese Studies Program, Dr. Paul Manfredi, at 253.535.7216 or manfrepr@plu.edu with questions and for approval of seminar applicability.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40027	CHSP190 01	FI:Spec Top/Chin Stds (287) F	4	MTWRF	02:30PM	04:50PM	Staff	ADMN-204A	First-Year Experience offering.
40028	CHSP287 OI1	Bus & Urban Culture in China	4	TW	09:00AM	12:00PM	Manfredi, P	ADMN-209	Off-campus course in China. Crosslisted with BUSA 486A OI1. Meets on-campus 1/3 & 1/4. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$3,400.00

COMMUNICATION & THEATRE

PLEASE NOTE: No course with a COMA prefix (e.g. COMA 101) will satisfy the Core I Arts requirement with the exception of COMA 120. Courses with a THEA, ARTD, and MUSI prefix are accepted for the Core I Arts requirement.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40029	COMA120 01	Media in the World AR	4	MTWR	11:30AM	02:20PM	Rowe, C	INGR-109	
40225	COMA213 01	Communication Writing	2	WR	02:30PM	05:20PM	Land, A	INGR-115B	
40226	COMA230 01	Writing for Journalism	2	MT	02:30PM	05:20PM	Land, A	INGR-115B	
40032	COMA323 01	Copy Editing	2	MT	11:30AM	02:20PM	Wells, R	INGR-115B	

COMMUNICATION & THEATRE (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40223	COMA325 01	Photojournalism	2	WR	11:30AM	02:20PM	Wells, R	INGR-115B	Students who enroll must possess digital camera and obtain consent of instructor.
40224	COMA392 OI1	Communication Abroad	4	MTWR	08:30AM	11:20AM	Harney, D	INGR-115B	Off-campus course in Australia. Meets on-campus after travel. To apply contact Charry Benston at 253.535.7628. Cost without tuition and some meals: \$4,295.00
40034	COMA393 OI1	*Communication Abroad	4	MTWR	06:00PM	08:00PM	Feller, A	INGR-109	Off-campus course in London. Crosslisted with BUSA 486 OI1. Meets on-campus before and after travel. To apply contact Charry Benston at 253.535.7628. Cost without tuition and most meals: \$3,550.00
40035	COMA393 OI2	*Communication Abroad	4	TBA			Simpson, M	TBA	Off-campus course in Ireland. Crosslisted with BUSA 485 OI1. Meets on-campus before and after travel. To apply contact Charry Benston at 253.535.7628. Cost without tuition and most meals: \$3,795.00
40222	COMA422 01	Media Management	4	MTWR	08:30AM	11:20AM	Lisosky, J	INGR-109	
40037	COMA500 01	Effective Communication	2	S	09:00AM	03:00PM	Lee, E	INGR-109	

THEATRE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40208	THEA160 01	Intro to Theatre AR	4	MTWR	11:30AM	02:20PM	Clapp, J	INGR-100	

COMPUTER SCIENCE & COMPUTER ENGINEERING

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40042	CSCE115 01	Solve It With Computers MR,NS	4	MTWR	09:30AM	12:20PM	Edison, L	UCTR-136	
40043	CSCE120 01	Computerized Info Systems NS	4	MTWR	12:30PM	03:20PM	Wright-Tenenber	UCTR-136	
40044	CSCE400 01	Topic:Rendering Techniques NS	4	TWRF	12:30PM	03:20PM	Wolff, D	MGYM-103	
40045	CSCE410 01	Topic:Digital Image Process NS	4	MTWR	09:30AM	12:20PM	Easwaran, S	RCTR-221	

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

COOPERATIVE EDUCATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40038	COOP276	I01 Work Experience I	1	TBA			Staff	TBA	IS Card req'd: May take for 1-4 credits.
40039	COOP476	I01 Work Experience II	1	TBA			Staff	TBA	IS Card req'd: May take for 1-4 credits.
40040	COOP477	I01 International Work Experience	1	TBA			Staff	TBA	IS Card req'd: May take for 1-4 credits.
40041	COOP576	I01 Work Experience III	1	TBA			Staff	TBA	IS Card req'd: May take for 1-4 credits.

ECONOMICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40228	ECON102	02 Princ. of Macroeconomics S2	4	TWRF	12:30PM	03:20PM	Hunnicuttt, L	LIBR-332	
40046	ECON190	01 FI:Princ/ Macroecon (101) F,S2	4	TWRF	09:30AM	12:20PM	St Clair, P	LIBR-332	First-Year Experience offering.
40047	ECON315	OI1 Envn/Econ Chg Europe S2	4	TWRF	08:30AM	11:20AM	Reiman, M	ADMN-221	Off-campus course in Italy. Meets on-campus before and after travel. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$3,795.00
40048	ECON341	01 Strategic Behavior S2	4	MTWR	09:30AM	12:20PM	Peterson, N	ADMN-214	

EDUCATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40049	EDUC190	01 FI:MultCultPers/Clrm (205) A,F	4	MTWR	02:30PM	05:20PM	Woolworth, S	ADMN-202	First-Year Experience offering.
40050	EDUC205	01 Multicult Perspect/Classrm A	4	MTWR	11:30AM	02:20PM	Byrnes, R	ADMN-215	
40051	EDUC205	OI1 Multicult Perspect/Classrm A	4	TBA			Heath, D	TBA	Off-campus course in Honduras. Crosslisted with MATH 205 OI1. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$3,395.00. Service learning component included.
40052	EDUC551	01 Leadership II	2		S 08:30AM	03:30PM	Staff	ADMN-215	Class meets W 5:30-8:30pm and S 1/7 & 1/21. Enrollment limited to Project Lead students. Registration by department only.
					W 05:30PM	08:30PM		ADMN-215	
40053	EDUC556	01 Secondary & Middle School Curr	3	TWRF	08:30AM	11:20AM	Lamoreaux, D	INGR-100	Enrollment limited to MA Cert. students. Registration by department only.
40054	EDUC556	02 Secondary & Middle School Curr	3	TWRF	08:30AM	11:20AM	Lamoreaux, D	INGR-100	Enrollment limited to MA Cert. students. Registration by department only.
40055	EDUC564	01 The Arts Mind and Body	2	TWRF	08:00AM	04:30PM	Staff	CCCS-HALL	Meets 1/3-1/6. Enrollment limited to MA Cert. students. Registration by department only.
40056	EDUC564	02 The Arts Mind and Body	2	TWRF	08:00AM	04:30PM	Staff	CCCS-HALL	Meets 1/3-1/6. Enrollment limited to MA Cert. students. Registration by department only.

EDUCATION (continued)

SPECIAL EDUCATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40203	SPED195 01	Individuals w/Disabilities A	4	MTWR	08:30AM	11:20AM	Gerlach, K	ADMN-200	
40204	SPED320 01	Issues/Child Abuse and Neglect 1	1	S	08:30AM	04:30PM	Gerlach, K	ADMN-200	Meets 1/7 & 1/21.

ENGLISH

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40057	ENGL190 01	FI:Lit:Thems&Authrs(213) F,LT	4	MTWRF	08:30AM	11:20AM	Keeling, B	ADMN-210	First-Year Experience offering. Topic: The Writer as Artist, Critic and Source
40058	ENGL216 0I1	Short Fiction C,LT	4	TWR	08:30AM	11:20PM	Temple-Thurston	ADMN-217	Off-campus course in Namibia. Meets on-campus 1/3, 1/4, & 1/5. To apply contact Charry Benston at 253.535.7628. Cost without tuition: \$3,795.00. Topic: Fiction of Namibia: Human Rights and Development
40059	ENGL224 0I1	Travel Writing WR	4	MTWRF	11:30AM	02:20PM	Seal, D	RAMS-207	Off-campus course in Australia. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$4,295.00
40060	ENGL227 01	Imaginative Writ I: Fiction WR	4	MTWRF	11:30AM	02:20PM	Long, D	ADMN-211A	
40061	ENGL234 0I1	Environmental Literature LT	4	MTWRF	11:30AM	02:20PM	Bergman, C	ADMN-204B	Off-campus course in Antarctica. To apply contact Charrry Benston at 253.535.7628. Cost without tuition and some meals: \$6,575.00
40062	ENGL251 01	British Traditions in Lit LT	4	MTWRF	11:30AM	02:20PM	Eyler, A	ADMN-212	Topic: Middlemarch: Victoria's England
40063	ENGL301 01	Shakespeare LT	4	MTWRF	02:30PM	05:20PM	Jansen, S	ADMN-204B	

ENVIRONMENTAL STUDIES

Additional courses which may count towards the major or minor:

- ENGL 234 Environmental Literature LT
- HIST 344 Andes in Lat Amer Hist C,S1
- RELI 365 Christian Moral Issues R2

Note: See respective department listings for information concerning course CRN, sections, instructors, time, meeting place and credit hours. See Environmental Studies section of the general university catalog for the applicability of a particular course. Questions should be directed to the Chair of the Environmental Studies Program, Dr. Duane Swank, at 253.535.7556 or swankdd@plu.edu.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40065	ENVT495 I01	Internship	4	TBA			Olufs, D	TBA	Independent study card required.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

THE FIRST-YEAR EXPERIENCE

Inquiry Seminars (identified by subject and course number below) are for students entering PLU in the 2005 – 2006 school year with fewer than twenty (20) transferable semester credit hours. **PLEASE NOTE: Students are not to enroll in more than one Inquiry Seminar over the course of the year.**

INQUIRY SEMINAR

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40002	ANTH190 OD1	FI:Makah Culture (192) A,F,S1	4	TWRF	01:00PM	04:00PM	Huelsbeck, D	XAVR-140	First-Year Experience offering. Off-campus course. Meets on-campus first week and a half, and the last few days of J-Term. Instructor permission required. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$725.00
40027	CHSP190 01	FI:Spec Top/Chin Stds (287) F	4	MTWRF	02:30PM	04:50PM	Staff	ADMN-204A	First-Year Experience offering.
40046	ECON190 01	FI:Princ/ Macroecon (101) F,S2	4	TWRF	09:30AM	12:20PM	St Clair, P	LIBR-332	First-Year Experience offering.
40049	EDUC190 01	FI:MultCultPers/Clrm (205) A,F	4	MTWR	02:30PM	05:20PM	Woolworth, S	ADMN-202	First-Year Experience offering.
40057	ENGL190 01	FI:Lit:Thems&Authrs(213) F,LT	4	MTWRF	08:30AM	11:20AM	Keeling, B	ADMN-210	First-Year Experience offering. Topic: The Writer as Artist, Critic and Source
40071	HEED190 01	FI:Big Fat Lies (262) A,F	4	MTWR	08:30AM	11:20AM	McConnell, K	OGYM-106	First-Year Experience offering.
40072	HEED190 02	FI:Hlth Pro/Well Inter(425) F	4	MTWR	11:30AM	02:20PM	Wells, W	OGYM-106	First-Year Experience offering.
40075	HIST190 01	FI:Wld War II Chn/Jap(231)F,S1	4	MTWR	02:30PM	05:20PM	Benson, C	XAVR-150	First-Year Experience offering.
40082	LANG190 01	FI:Lit/Soc/Mdrn Euro(271)F,LT	4	MTWRF	02:30PM	04:50PM	Jensen, M	HONG-246A	First-Year Experience offering.
40152	NURS190 01	FI:Cul Cngnt Hth Care(365)F,A	4	MTWR	11:30AM	02:20PM	Basile, L	RAMS-205	First-Year Experience offering.
40175	PHIL190 01	FI:Soc & Pol Phil (228) F,PH	4	MTWRF	02:30PM	05:20PM	Hogan, B	ADMN-208	First-Year Experience offering.
40176	PHIL190 02	FI:Biomedical Ethics(223) F,PH	4	MTWRF	11:30AM	02:20PM	Menzel, P	INGR-116	First-Year Experience offering.
40187	RELI190 01	FI:Religion & Culture(230)F,R3	4	MTWRF	11:30AM	02:20PM	Crawford, S	ADMN-206	First-Year Experience offering. Topic:Religion and Culture in Native America

GEOSCIENCES

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40068	GEOS331 01	ComputerAided Mapping&Analysis	4	MTWRF	08:30AM	12:30PM	McKenney, R	RCTR-113	Lab included with lecture. Previous science (Geoscience preferred), math, or computer science course or consent of instructor required. Experimental course. Lab Fee: \$50.00

GLOBAL STUDIES

Courses which may count towards the major or minor:

ANTH 360 Ethnic Groups A,S1
COMA 393 *Communication Abroad
HIST 344 Andes in Lat Amer Hist C,S1
PHED 362 Healing Arts/Mind & Body A,PE
RELI 227 Christian Theology R2

Note: See respective department listings for information concerning course CRN, sections, instructions, time, meeting place and credit hours. See the Global Studies section of the general university catalog for the regional or topical applicability of a particular course. Questions should be directed to the Chair of the Global Studies Program, Dr. Priscilla St. Clair, at 253.535.7662 or stclairpa@plu.edu.

HISTORY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40075	HIST190 01	FI:Wld War II Chn/Jap(231)F,S1	4	MTWR	02:30PM	05:20PM	Benson, C	XAVR-150	First-Year Experience offering.
	HIST262 01	Fnds Amer Reform 1820-1920 S1	4	MTWR	11:30AM	02:20PM	Brownell, P	XAVR-150	Experimental GUR course - pending final faculty approval. To view CRN # go to Banner Interactive Schedule.
40076	HIST332 01	England:Tudors and Stuarts S1	4	MTWRF	08:30AM	10:50AM	Halvorson, M	ADMN-202	
40077	HIST344 OI1	Andes in Lat Amer Hist C,S1	4	TBA			Hames, G	TBA	Off-campus course in Bolivia. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$4,195.00
40078	HIST364 OI1	England and the WWII S1	4	TBA			Ericksen, R	TBA	Off-campus course in England. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$3,795.00
40080	HIST381 01	The Vietnam War & Amer Soc S1	4	MTWRF	08:30AM	10:50AM	Carp, E	ADMN-204A	

THE INTERNATIONAL CORE INTEGRATED STUDIES OF THE CONTEMPORARY WORLD

Core II students, students who have taken INTC 111, are able to register for INTC courses via the web. Registration for INTC classes will occur at your regularly scheduled appointment time. Core I students registering for an INTC class must receive the instructor's signature on an Add/Drop/Withdraw Form and turn the form in to the Student Services Center.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40230	INTC232 01	*Topics in Gender I2	4	MTWR	06:00PM	09:30PM	Taylor, S	ADMN-204A	Topic: Feminism and World Drama
40221	INTC241 01	Energy, Resources, Pollution I2	4	MTWR	11:30AM	02:20PM	Garrigan, D	RCTR-220	Topic: Global Climate Change

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

LANGUAGES & LITERATURES

All language students will use the Language Resource Center for additional study and practice.

To assure correct placement in language courses, all students with previous study are required to take a placement test. The tests for most languages are offered in the Language Resource Center (LRC) at select times during the year and on a drop-in basis during regular LRC hours.

Students may meet the Diversity Requirement, Cross-Cultural Perspectives, by taking a 201 or higher-level course in a language used to satisfy the admission requirement or 8 credits in a language not previously studied. All 300- and 400-level literature courses meet the Core I Literature requirement.

FRENCH

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40066	FREN241	OI1 French Lang/Culture/Caribbean	4	TBA			Brown, R	TBA	Off-campus course in Martinique. Prereq: FREN 201 or equivalent. Crosslisted with FREN 341. To apply contact Charry Benston at 253.535.7628. Cost without tuition and some meals: \$3,995.00
40067	FREN341	OI1 FrenchLang/Cultre/Caribbean C	4	TBA			Brown, R	TBA	Off-campus course in Martinique. Prereq: FREN 301 or equivalent. Crosslisted with FREN 241. To apply contact Charry Benston at 253.535.7628. Cost without tuition and some meals: \$3,995.00

GERMAN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40069	GERM231	OI1 Lang, Art & Cult/New Germany	4	TBA			Christensen, K	TBA	Off-campus course in Germany. Prereq: 201 or equivalent. Crosslisted with GERM 331. To apply contact Charry Benston at 253.535.7628. Cost without tuition: \$3,500.00. Service learning component included.
40070	GERM331	OI1 Lang, Art & Cult/New Germany	4	TBA			Christensen, K	TBA	Off-campus course in Germany. Prereq: GERM 201 or equivalent. Crosslisted with GERM 231. To apply contact Charry Benston at 253.535.7628. Cost without tuition: \$3,500.00. Service learning component included.

LANGUAGE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40082	LANG190	O1 FI:Lit/Soc/Mdrn Euro(271)F,LT	4	MTWRF	02:30PM	04:50PM	Jensen, M	HONG-246A	First-Year Experience offering.

LANGUAGES & LITERATURE (continued)

NORWEGIAN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40150	NORW101 01	Elementary Norwegian	4	MTWRF	08:30AM	11:20AM	Berguson, C	HONG-246A	

SPANISH

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40200	SPAN102 01	Elementary Spanish	4	MTWRF	11:30AM	02:30PM	Davidson, E	ADMN-210	Prerequisite:SPAN 101 or 2 years high school Spanish or equivalent.
40201	SPAN231 0I1	Intensive Spanish Lat Amer C	4	TBA			Martinez-Carbaj	TBA	Off-campus course in Costa Rica. Prereq: 1 year college Span or equivalent. Crosslisted with SPAN 331. To apply contact Charry Benston at 253.535.7628. Cost without tuition: \$3,395.00
40202	SPAN331 0I1	Intensive Spanish Lat Amer C	4	TBA			Martinez-Carbaj	TBA	Off-campus course in Costa Rica. Prereq: 1 year college Span or equivalent. Crosslisted with SPAN 231. To apply contact Charry Benston at 253.535.7628. Cost without tuition: \$3,395.00

MATHEMATICS

For detailed information regarding math placement see pages 8 and 63.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40083	MATH107 01	Math Explorations MR,NS	4	MTWR	11:30AM	02:20PM	Zhu, M	MBLD-112	
40084	MATH123 01	Modern Elementary Math MR,NS	4	TWRF	08:30AM	11:20AM	Dorner, C	MBLD-112	
40085	MATH205 0I1	Service Learning Mathematics	4	TBA			Heath, D	TBA	Off-campus course in Honduras. Crosslisted with EDUC 205 0I1. To apply contact Charry Benston at 253.535.7628. Cost without tution or meals: \$3,395.00. Non-GUR experimental course. Service learning component included.
40086	MATH381 01	Seminar/Problem Solving MR,NS	1	TBA			Stuart, J	TBA	

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

MUSIC

Note: Private music lessons may be arranged through the Music Department.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40087	MUSI101 01	Introduction to Music AR	4	TWRF	11:30AM	02:20PM	Powell, E	MBRC-334	
40126	MUSI341 01	Music for Classroom Teachers	2	T R	04:00PM	06:00PM	Nole, N	MBRC-116	Admission to School of Educ. and completion of Hub I required.
40127	MUSI366 A01	Opera Workshop AR	0-1	MTWRF	03:30PM	05:30PM	Brown, J	EVL-D-STAG	
40128	MUSI390 A01	Intensive Study:Ens Tour AR	4	MTWRF	09:00AM	05:00PM	Bell-Hanson, J	MBRC-330	Tour Fee: \$600.00
40129	MUSI390 O11	Intensive Study:Ens Tour AR	4	TBA			Tegels, P	TBA	Study Tour. Cost without tuition: \$2,450.00
40130	MUSI391 01	Intensive Study: Con Exp AR	4	TBA			Staff	TBA	Registration handled by department.

NATURAL SCIENCES

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40151	NSCI210 OD1	Natural History/Hawaii NS,SM	4	TBA			Benham, S	TBA	Off-campus course in Hawaii. To apply contact Charry Benston at 253.535.7628. Cost without tuition and some meals: \$3,095.00

NURSING

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40152	NURS190 01	FI:Cul Cngnt Hth Care(365)F,A	4	MTWR	11:30AM	02:20PM	Basile, L	RAMS-205	First-Year Experience offering.
40217	NURS370 01	Situations/Family/Childbearing 4		RF	08:00AM	05:00PM	Gaspar, P	ADMN-101	Co-register for a NURS 370 clinical. Lab/Assessment Fee: \$50.00
40218	NURS370 C01	Situations/Family/Childbearing 0		MTW	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 370 01.
40219	NURS370 C02	Situations/Family/Childbearing 0		MTW	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 370 01.
40153	NURS380 01	Situations/Family/Childrearing 4		RF	08:00AM	04:30PM	Renaud, M	RAMS-203	Co-register for a NURS 380 clinical. Lab/Assessment Fee: \$50.00
40154	NURS380 C01	Situations/Family/Childrearing 0		MTW	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 380 01. Clinical hours will occur during day or evening shifts.
40220	NURS380 C02	Situations/Family/Childrearing 0		MTW	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 380 01. Clinical hours will occur during day or evening shifts.
40155	NURS524 01	Health Promotion	2	F	08:00AM	05:00PM	Schaffler, R	RAMS-204	

PHILOSOPHY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40174	PHIL125 01	Ethics and the Good Life PH	4	MTWRF	11:30AM	02:20PM	Glezen, P	ADMN-202	Service learning component included.
40175	PHIL190 01	FI:Soc & Pol Phil (228) F,PH	4	MTWRF	02:30PM	05:20PM	Hogan, B	ADMN-208	First-Year Experience offering.
40176	PHIL190 02	FI:Biomedical Ethics(223) F,PH	4	MTWRF	11:30AM	02:20PM	Menzel, P	INGR-116	First-Year Experience offering.
40177	PHIL253 01	Creation & Evolution PH	4	MTWRF	08:30AM	11:20AM	Cooper, K	ADMN-206	

PHYSICAL EDUCATION

Four one-hour activity courses (100-259), including PHED 100, are required for graduation. Eight one-hour activity courses may be counted toward graduation. Activity courses cannot be repeated for credit. Students are encouraged to select a variety of activities at appropriate skill levels. All physical education activity courses are graded on the basis of "A," "Pass," or "Fail" and are taught on a co-educational basis. PHED 100 is required for graduation and is offered every semester. It should be taken during the first year, but may be taken during any semester.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40156	PHED100 01	Personalized Fitness Progm PE	1	MTWR	01:00PM	02:15PM	Noren, R	OGYM-102	
40157	PHED100 02	Personalized Fitness Progm PE	1	MTWR	09:30AM	10:45AM	Kreier, H	OGYM-205	
40158	PHED150 A01	Adaptive Physical Activity PE	1	TBA			Nicholson, G	TBA	Instructor's permission required. For students with physical limitations.
40159	PHED151 A01	Beginning Golf PE	1	M W F	12:40PM	02:00PM	Fosnick, M	TACFIR	Course meets at Tacoma Firs. Students are responsible for own transportation. Maps available in PHED office in OGYM. Fee: \$35.00
40160	PHED155 A01	Bowling PE	1	MTWR	09:30AM	10:45AM	Harshman, D	PARD-BOWL	Meets at Paradise Bowl. Fee: \$55.00
40161	PHED163 A01	Beginning Badminton PE	1	MTWR	11:30AM	12:45PM	Rigell, G	OGYM-100	
40162	PHED165 A01	Racquetball/Squash PE	1	MTWR	09:30AM	10:45AM	Loomis, G	OGYM-RCRT	
40163	PHED170 A01	Skiing PE	1	T R	02:30PM	10:30PM	Keim, M	OGYM-105	Required meeting Jan. 3rd from 2:30-4:30pm in OGYM-105. Course fee: \$160.00 (mandatory lessons/transportation). Additional costs include:lift tickets/season pass for Snoqualmie Summit (approx. \$140-\$225); rental equipment (approx. \$150). Rentals and tickets/pass are student's responsibility.
40164	PHED175 A01	Snowboarding PE	1	T R	02:30PM	10:30PM	Keim, M	OGYM-105	See special notes on PHED 170 A01.
40165	PHED177 A01	Weight Training PE	1	MTWR	11:30AM	12:45PM	Dickerson, R	NAME-100	
40166	PHED183 A01	Power Aerobics PE	1	MTWR	10:05AM	11:20AM	Westering, S	OGYM-FLDH	
40167	PHED225 A01	*Ballroom Dance PE	1	TWR	06:30PM	08:00PM	Cregeur, B	ECAM-GYM	
40216	PHED244 A01	Co-ed Volleyball PE	1	MTWR	09:30AM	10:45AM	Dickerson, R	OGYM-100	
40168	PHED315 01	Body Image A	4	MTWR	08:30AM	11:20AM	Hacker, C	OGYM-102	
40169	PHED319 OI1	Tramping Tracks/New Zealand PE	4	TBA			Moore, B	TBA	Off-campus course in New Zealand. To apply contact Charry Benston at 253.535.7628. Cost without tuition: \$4,395.00.
40170	PHED322 01	P E in the Elementary Schools	2	MTWRF	09:00AM	11:20AM	Kerr, S	MGYM-100	Course ends 1/13.
40171	PHED362 01	Healing Arts/Mind & Body A,PE	4	MTWRF	09:00AM	11:20AM	Kerr, S	OGYM-106	
40172	PHED491 I01	Independent Study	1	TBA			Evans, A	TBA	Independent Study Card required.
40173	PHED495 I01	Internship SR	2	TBA			Evans, A	TBA	Independent Study Card required.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

PHYSICAL EDUCATION (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40071	HEED190 01	FI:Big Fat Lies (262) A,F	4	MTWR	08:30AM	11:20AM	McConnell, K	OGYM-103	First-Year Experience offering.
40072	HEED190 02	FI:Hlth Pro/Well Inter(425) F	4	MTWR	11:30AM	02:20PM	Wells, W	OGYM-106	First-Year Experience offering.
40073	HEED292 01	First Aid	2	MTWR	08:30AM	09:45AM	Nicholson, G	OGYM-105	Fee: \$15.00
40074	HEED327 01	Substance Use and Abuse	2	MTWR	10:00AM	11:15AM	Thomas, J	OGYM-105	

RECREATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40185	RECR483 01	Management/Sport & Recreation	4	MTWR	11:30AM	02:20PM	McCord, C	OGYM-103	Fee: \$11.00

PHYSICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40178	PHYS110 01	Astronomy NS,SM	4	MTWR	09:00AM	11:30AM	Rush, D	RCTR-220	Co-register for PHYS 110 lab. Lab Fee: \$50.00
40179	PHYS110 L01	Astronomy Lab	0	T R	12:00PM	01:15PM	Rush, D	RCTR-201	Co-register for PHYS 110 01.

POLITICAL SCIENCE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40181	POLS338 01	American Foreign Policy S1	4	MTWRF	11:30AM	01:50PM	Spencer, W	XAVR-201	

PSYCHOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40182	PSYC370 01	Gender and Sexuality S2	4	MTWR	11:30AM	02:20PM	Ceynar, M	RAMS-204	
40213	PSYC483 01	Sem:Speech,Language & Brain S2	4	MTWR	08:30AM	11:20AM	Moon, C	RAMS-204	
40184	PSYC483 OI1	Sem:Cultural Psyc in Japan S2	4	W T	10:00AM 01:00PM	12:00PM 03:00PM	Toyokawa, T Toyokawa, T	RAMS-203 RAMS-203	Off-campus course in Japan. Meets on-campus 1/3 & 1/4. To apply contact Charry Benston at 253.535.7628. Cost without tuition and meals: \$3,500.00. Prereq. PSYC 101. Open to Soph., Jr., & Sr.

RELIGION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40186	RELI121	01 The Christian Tradition R2	4	MTWRF	02:30PM	05:20PM	Uhssen, B	ADMN-212	
40187	RELI190	01 FI:Religion & Culture(230)F,R3	4	MTWRF	11:30AM	02:20PM	Crawford, S	ADMN-206	First-Year Experience offering. Topic:Religion and Culture in Native America
40188	RELI227	01 Christian Theology R2	4	MTWRF	11:30AM	02:20PM	Kim, M	ADMN-217	
40189	RELI235	01 Islamic Traditions C,R3	4	MTWRF	08:30AM	11:20AM	Ingram, P	ADMN-212	
40191	RELI365	OD1 Christian Moral Issues R2	4	TBA			Stivers, R	TBA	Off-campus course at Holden Village. To apply contact Charry Benston at 253.535.7628. Cost without tuition: \$995.00. No prerequisites. Topic: Holy Lives in the History of Religions
40192	RELI390	01 Studies/History of Religion R3	4	MTWRF	11:30AM	02:20PM	Chilson, C	ADMN-204A	

SOCIAL WORK

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40229	SOCW101	01 Intro to Social Work S2	4	TWRF	11:30AM	02:20PM	Moran, M	OGYM-105	Service learning component included.
40197	SOCW175	OD1 January on the Hill A,S2	4	MTWR	08:00AM	04:00PM	Hiam, G	ADMN-211B	Off-campus course. Must have medical insurance. Course meets on-campus first day of class. To apply contact Charry Benston at 253.535.7628. Cost (including transportation) without tuition: \$125.00
40211	SOCW387	OI1 ST:Service Learning in Tobago	4	TBA			Keller, J	TBA	Off-campus course in Tobago. To apply contact Charry Benston at 253.535.7628. Cost without tuition and some meals: \$3,895.00. No prereqs. Open to Soph., Jr., & Sr. Service learning component included.
40199	SOCW491	OD1 Independent Study	4	MTWR	08:00AM	04:00PM	Hiam, G	ADMN-211B	Off-campus course. Must have medical insurance. Course meets on-campus first day of class. To apply contact Charry Benston at 253.535.7628. Cost (including transportation) without tuition: \$125.00

SOCIOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40212	SOCI240	01 Social Problems A,S2	4	MTWR	08:30AM	11:20AM	Staff	XAVR-150	
40194	SOCI296	01 Social Stratification S2	4	MTWR	08:30AM	11:20AM	Gregson, J	XAVR-250	Service learning component included.
40195	SOCI310	OI1 Jamaican Society C,S2	4	TBA			McDade, K	TBA	Off-campus course in Jamaica. To apply contact Charry Benston at 253.535.7628. Cost without tuition or meals: \$3,395.00
40210	SOCI387	01 ST:Childhood & Society	4	MTWR	02:30PM	05:20PM	Hauhart, R	XAVR-250	

STATISTICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40207	STAT231 01	Introductory Statistics MR	4	TWRF	09:30AM	12:20PM	Johnson, N	ADMN-208	

WOMEN'S STUDIES

Courses which may count towards the major or minor:

PSYC 370	Gender and Sexuality S2
PHED 315	Body Image A
RELI 227	Christian Theology R2 (Only with the Topic: Theologies of Liberation and Democracy in Trinidad and Tobago. See the Wang Center for International Programs if you have any questions.)

Note: See respective department listings for information concerning course CRN, sections, instructions, time, meeting place, and credit hours. See the Women's Studies Program section of the general university catalog for the program requirements. Questions should be directed to the Chair of the Women's Studies Program, Dr. Beth Kraig, at 253.535.7296 or kraigbm@plu.edu.

Welcome to Spring Semester 2006!

SCHEDULE LEGEND

Day Codes

M = Monday
T = Tuesday
W = Wednesday
R = Thursday
F = Friday
S = Saturday
U = Sunday

Building Codes

ADMN = Hauge Administration
ECAM = East Campus
EVLN = Eastvold
HARS = Harstad Residence Hall
HONG = Hong Residence Hall
INGR = Ingram Hall
LIBR = Library
MBLD = Math Building
MBRC = Mary Baker Russell Music Center
MCLT = Morken Center for Learning and Technology

Building Codes (cont.)

MGYM = Memorial Gym
NAME = Names Fitness Center
OGYM = Olson Gym
POOL = Swimming Pool
RAMS = Ramstad Hall
RCTR = Rieke Science Center
SOTH = South Residence Hall
UCTR = University Center
XAVR = Xavier Hall

SPRING SCHEDULING WORKSHEET

You may register for a maximum of seventeen (17) credit hours in Spring. Make note of course CRNs as they are required for registration.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:00AM - 9:05AM	8:00AM - 9:45AM	8:00AM - 9:05AM	8:00AM - 9:45AM	8:00AM - 9:05AM	8:30AM - 12:00PM
9:15AM - 10:20AM		9:15AM - 10:20AM	9:55AM - 11:40AM	9:15AM - 10:20AM	
Chapel 10:30 - 10:55AM	9:55AM - 11:40AM	Chapel 10:30 - 10:55AM		Chapel 10:30 - 10:55AM	
11:15AM - 12:20PM	1:50AM - 1:35PM	1:15AM - 12:20PM	11:50AM - 1:35PM	11:15AM - 12:20PM	12:00PM - 1:00PM Lunch Break
12:30PM - 1:35PM		12:30PM - 1:35PM		12:30PM - 1:35PM	12:30PM - 1:35PM
1:45PM - 2:50 or 3:30PM	1:45PM - 3:30PM	1:45PM - 2:50 or 3:30PM	1:45PM - 3:30PM	1:45PM - 2:50 or 3:30PM	
3:40PM - 4:45 or 5:25PM	3:40PM - 5:25PM	3:40PM - 4:45 or 5:25PM	3:40PM - 5:25PM	3:40PM - 4:45 or 5:25PM	
Time: EVENING	Time: EVENING	Time: EVENING	Time: EVENING		

NOTE: When planning your class schedule, please allow time for your meals.

SPRING SEMESTER COURSE OFFERINGS 2006

ANTHROPOLOGY

For descriptions of new courses not listed in the catalog, please contact the department secretary on the first floor of Xavier at 253.535.7595 or contact Dr. Laura Klein, Department Chair, 253.535.7298 or kleinlf@plu.edu.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50002	ANTH101 01	Intro/Human Biol Diversity SM	4	T R	09:55AM	11:40AM	Andrews, B	ADMN-101	Co-register for ANTH 101 lab.
50003	ANTH101 L01	Intro/Human Biol Diversity Lab	0	R	01:45PM	03:30PM	Andrews, B	XAVR-140	Co-register for ANTH 101 01.
50004	ANTH101 L02	Intro/Human Biol Diversity Lab	0	R	11:50AM	01:35PM	Andrews, B	XAVR-140	Co-register for ANTH 101 01.
50005	ANTH102 01	Human Cultural Diversity C,S1	4	M W	01:45PM	03:30PM	Hasty, J	ADMN-200	
50006	ANTH102 02	Human Cultural Diversity C,S1	4	M W	03:40PM	05:25PM	Hasty, J	XAVR-201	
50007	ANTH102 03	Human Cultural Diversity C,S1	4	T R	03:40PM	05:25PM	Staff	XAVR-201	
50008	ANTH102 04	Human Cultural Diversity C,S1	4	T R	01:45PM	03:30PM	Nosaka, A	ADMN-212	
50009	ANTH102 05	Human Cultural Diversity C,S1	4	T R	09:55AM	11:40AM	Nosaka, A	ADMN-214	
50010	ANTH103 01	Archaeology and Prehistory S1	4	T R	11:50AM	01:35PM	Huelsbeck, D	XAVR-150	
50011	ANTH210 01	Global Perspectives C,S1	4	T R	01:45PM	03:30PM	Klein, L	XAVR-201	Crosslisted with POLS 210.
50013	ANTH332 01	Prehistory of North America S1	4	T R	03:40PM	05:25PM	Andrews, B	ADMN-204A	
51149	ANTH342 01	Pacific Island Cultures C,S1	4	T R	01:45PM	03:30PM	Brusco, E	XAVR-150	
50015	ANTH343 01	*East Asian Cultures C,S1	4	R	06:10PM	09:30PM	Nosaka, A	XAVR-250	
50016	ANTH350 01	Women/Men/World Cultures C,S1	4	T R	09:55AM	11:40AM	Klein, L	XAVR-150	
50018	ANTH355 01	*Anthropology and Media C,S1	4	W	06:10PM	09:20PM	Hasty, J	XAVR-201	
50020	ANTH499 01	*Capstone: Senior Seminar SR	4	T	06:10PM	09:30PM	Brusco, E	XAVR-140	

ART

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50021	ARTD160 01	Drawing AR	4	M W	08:00AM	10:20AM	Stasinos, M	INGR-126	Studio Fee: \$35.00
50022	ARTD160 02	Drawing AR	4	T R	11:15AM	01:35PM	Sparks, K	INGR-126	Studio Fee: \$35.00
50023	ARTD160 03	Drawing AR	4	M W F	03:40PM	05:25PM	Stasinos, M	INGR-126	Studio Fee: \$35.00
50024	ARTD181 01	History of Western Art II AR	4	T R	11:50AM	01:35PM	Hallam, J	INGR-100	
50025	ARTD196 01	Design I:Fundamentals AR	4	M W F	12:30PM	01:35PM	Avila, J	INGR-122	Studio Fee: \$40.00
50026	ARTD226 01	Black and White Photography AR	4	T R	01:45PM	03:30PM	Staff	INGR-134	Studio Fee: \$50.00
50027	ARTD230 01	Ceramics I AR	4	M W F	08:00AM	10:20AM	Sobeck, S	INGR-144	Studio Fee: \$45.00
50028	ARTD230 02	Ceramics I AR	4	T R	08:00AM	11:40AM	Sobeck, S	INGR-144	Studio Fee: \$45.00
50029	ARTD250 01	Sculpture I AR	4	T R	08:00AM	11:00AM	Keyes, D	INGR-138	Meets w/ ARTD 350. Studio Fee: \$45.00
50030	ARTD260 01	Intermediate Drawing AR	4	T R	01:45PM	03:30PM	Cox, D	INGR-126	Prereq: ARTD 160. Studio Fee: \$50.00
50031	ARTD326 01	Color Photography AR	4	T R	09:55AM	11:40AM	Staff	INGR-134	Studio Fee: \$50.00
50032	ARTD330 01	Ceramics II AR	4	T R	11:50AM	02:30PM	Keyes, D	INGR-144	Meets w/ ARTD 430. Studio Fee: \$45.00
51150	ARTD331 01	The Art of the Book I AR	4	T R	11:50AM	01:35PM	Temple-Thurston	INGR-122	Crosslisted with ENGL 313. Requires permission: contact S. Robinson, Knorr 107, 253.535.7241. Fee: \$35.00
50033	ARTD341 01	Elementary Art Education	2	M	11:50AM	01:35PM	Watts, S	INGR-126	Studio Fee: \$30.00
50034	ARTD341 02	Elementary Art Education	2	W	11:50AM	01:35PM	Watts, S	INGR-126	Studio Fee: \$30.00
50035	ARTD350 01	Sculpture II AR	4	T R	08:00AM	11:00AM	Keyes, D	INGR-138	Meets w/ ARTD 250. Studio Fee: \$45.00

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

ART (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50039	ARTD365	01	Painting I AR	4	M W F	11:15AM 01:35PM	Stasinos, M	INGR-128	Meets w/ ARTD 465. Prereq: ARTD 160. Studio Fee: \$35.00
50040	ARTD370	01	Printmaking I AR	4	M W F	11:15AM 01:35PM	Cox, D	INGR-124	Meets w/ ARTD 470. Prereq: ARTD 160. Studio Fee: \$50.00
51208	ARTD387	01	*ST:Visual Human Form/Drawin AR	4	T R	05:30PM 08:00PM	Staff	INGR-126	Prereq: ARTD 160 or consent of instructor. Studio Fee: \$50.00
50042	ARTD396	01	Design:Graphics I AR	4	M W F	03:40PM 05:25PM	Avila, J	INGR-122	Prereq: ARTD 196 & 296. Studio Fee: \$40.00
50043	ARTD398	01	Drawing:Illustration AR	4	T R	11:50AM 01:35PM	Shaw, S	INGR-128	Studio Fee: \$25.00
50044	ARTD430	01	Ceramics III AR	4	T R	11:50AM 02:30PM	Keyes, D	INGR-144	Meets w/ ARTD 330. Studio Fee: \$45.00
50045	ARTD465	01	Painting II AR	4	M W F	11:15AM 01:35PM	Stasinos, M	INGR-128	Meets w/ ARTD 365. Studio Fee: \$25.00
50046	ARTD470	01	Printmaking II AR	4	M W F	11:15AM 01:35PM	Cox, D	INGR-124	Meets w/ ARTD 370. Studio Fee: \$50.00
50047	ARTD499	I01	Capstone:Senior Exhibition SR	2	W	03:40PM 06:30PM	Hallam, J	INGR-116	Independent study card required.

BIOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50048	BIOL162	01	Principles of Biology II NS,SM	4	M W F	09:15AM 10:20AM	Carlson, J Garrigan, D Skendzic, E	RCTR-103	Co-register for a discussion and a lab. Prereq: BIOL 161. Lab Fee: \$50.00
50049	BIOL162	D01	Principles of Biology II Disc	0	T	08:00AM 09:05AM	Carlson, J	RCTR-102	Co-register for BIOL 162 01 & a lab.
50050	BIOL162	D02	Principles of Biology II Disc	0	T	12:30PM 01:35PM	Garrigan, D	RCTR-102	Co-register for BIOL 162 01 & a lab.
50051	BIOL162	D03	Principles of Biology II Disc	0	W	12:30PM 01:35PM	Garrigan, D	RCTR-102	Co-register for BIOL 162 01 & a lab.
50052	BIOL162	D04	Principles of Biology II Disc	0	W	03:40PM 04:45PM	Skendzic, E	RCTR-102	Co-register for BIOL 162 01 & a lab.
50053	BIOL162	D05	Principles of Biology II Disc	0	R	08:00AM 09:05AM	Carlson, J	RCTR-102	Co-register for BIOL 162 01 & a lab.
50054	BIOL162	D06	Principles of Biology II Disc	0	R	12:30PM 01:35PM	Skendzic, E	RCTR-115	Co-register for BIOL 162 01 & a lab.
50055	BIOL162	L01	Principles of Biology II Lab	0	T	09:55AM 11:40AM	Carlson, J	RCTR-136	Co-register for BIOL 162 01 & a discussion.
50056	BIOL162	L02	Principles of Biology II Lab	0	T	01:45PM 03:30PM	Garrigan, D	RCTR-136	Co-register for BIOL 162 01 & a discussion.
50057	BIOL162	L03	Principles of Biology II Lab	0	W	01:45PM 03:30PM	Teska, W	RCTR-136	Co-register for BIOL 162 01 & a discussion.
50058	BIOL162	L04	*Principles of Biology II Lab	0	W	06:00PM 07:45PM	Teska, W	RCTR-136	Co-register for BIOL 162 01 & a discussion.
50059	BIOL162	L05	Principles of Biology II Lab	0	R	09:55AM 10:40AM	Skendzic, E	RCTR-136	Co-register for BIOL 162 01 & a discussion.
50060	BIOL162	L06	Principles of Biology II Lab	0	R	01:45PM 03:30PM	Carlson, J	RCTR-136	Co-register for BIOL 162 01 & a discussion.
50061	BIOL206	01	Human Anatomy/Physiol II NS,SM	4	M W F	12:30PM 01:35PM	Dolan, P	RCTR-103	Co-register for a lab. Prereq: BIOL 205. Lab Fee: \$50.00
50062	BIOL206	L01	Human Anatomy/Physiol II Lab	0	T	09:00AM 11:40AM	Dolan, P	RCTR-116	Co-register for BIOL 206 01.
50063	BIOL206	L02	Human Anatomy/Physiol II Lab	0	T	01:45PM 04:25PM	Dolan, P	RCTR-116	Co-register for BIOL 206 01.
50064	BIOL206	L03	*Human Anatomy/Physiol II Lab	0	T	06:00PM 08:40PM	Dolan, P	RCTR-116	Co-register for BIOL 206 01.
50065	BIOL206	L04	Human Anatomy/Physiol II Lab	0	R	09:00AM 11:40AM	Carlson, J	RCTR-116	Co-register for BIOL 206 01.
50066	BIOL206	L05	Human Anatomy/Physiol II Lab	0	R	01:45PM 04:25PM	Smith, M	RCTR-116	Co-register for BIOL 206 01.
50067	BIOL326	01	Animal Behavior NS	4	T R	11:50AM 01:35PM	Martin, D	RCTR-220	Prerequisite: Biology 323
50068	BIOL327	01	Ornithology NS,SM	4	T R	09:55AM 11:40AM	Martin, D	RCTR-124	Co-register for BIOL 327 L01. Prereq: BIOL 323. Lab Fee: \$50.00
50069	BIOL327	L01	Ornithology Lab	0	R	08:00AM 09:45AM	Martin, D	RCTR-124	Co-register for BIOL 327 01. Lab frequently begins prior to 8:00am.
50070	BIOL328	01	Microbiology NS,SM	4	M W F	09:15AM 10:20AM	Auman, A	RCTR-210	Co-register for a BIOL 328 lab. Prereq: BIOL 323. Lab Fee: \$50.00

BIOLOGY (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50071	BIOL328	L01 Microbiology Lab	0	WR	01:45PM	03:30PM	Auman, A	RCTR-128	Co-register for BIOL 328 01.
50072	BIOL328	L02 Microbiology Lab	0	RF	11:15AM	01:00PM	Auman, A	RCTR-128	Co-register for BIOL 328 01.
50073	BIOL332	01 Genetics NS	4	M W F	09:15AM	10:20AM	Ellard-Ivey, M	RCTR-220	Co-register for a BIOL 332 discussion. Prereq: Biology 323
50074	BIOL332	D01 Genetics Discussion	0	W	01:45PM	04:45PM	Ellard-Ivey, M	RCTR-122	Co-register for BIOL 332 01.
50075	BIOL332	D02 Genetics Discussion	0	R	01:45PM	04:45PM	Ellard-Ivey, M	RCTR-122	Co-register for BIOL 332 01.
50076	BIOL348	01 Advanced Cell Biology NS, SM	4	M W F	11:15AM	12:20PM	Crayton, M	RCTR-122	Co-register for a lab. Prereq: BIOL 323 and CHEM 232. Lab Fee: \$50.00
50077	BIOL348	L01 Advanced Cell Biology Lab	0	W	01:45PM	05:25PM	Crayton, M	RCTR-129	Co-register for BIOL 348 01.
50078	BIOL348	L02 Advanced Cell Biology Lab	0	R	01:45PM	05:25PM	Crayton, M	RCTR-129	Co-register for BIOL 348 01.
50080	BIOL361	01 Comparative Anatomy NS, SM	4	M W F	01:45PM	02:50PM	Lerum, J	RCTR-115	Co-register for BIOL 361 L01. Prereq: BIOL 323. Lab Fee: \$50.00
50081	BIOL361	L01 Comparative Anatomy Lab	0	M W	03:00PM	04:45PM	Lerum, J	RCTR-116	Co-register for BIOL 361 01.
50082	BIOL364	01 Plant Physiology NS, SM	2	T	09:55AM	11:40AM	Crayton, M	RCTR-122	Co-register for BIOL 364 L01. Prereq: BIOL 323. Lab Fee: \$50.00
50083	BIOL364	L01 Plant Physiology Lab	0	T	01:45PM	05:25PM	Crayton, M	RCTR-129	Co-register for BIOL 364 01.
50084	BIOL425	01 Biological Oceanography NS, SM	4	M W F	12:30PM	01:35PM	Behrens, M	RCTR-122	Co-register for a lab. Prereq: BIOL 323. Lab Fee: \$50.00. Required field trip 4/28-4/30.
50085	BIOL425	L01 Biological Oceanography Lab	0	R	01:45PM	05:25PM	Behrens, M	RCTR-124	Co-register for BIOL 425 01.
50086	BIOL425	L02 Biological Oceanography Lab	0	F	01:45PM	05:25PM	Behrens, M	RCTR-124	Co-register for BIOL 425 01.
51147	BIOL444	01 Neurobiology	4	T R	11:50AM	01:35PM	Smith, M	RCTR-122	Prerequisite: BIOL 162.
50087	BIOL448	01 Immunology NS	4	M W F	12:30PM	01:35PM	Alexander, A	RCTR-220	See university catalog for prerequisites.
50088	BIOL499	01 Capstone: Senior Seminar SR	2	M F	08:00AM	09:05AM	Auman, A Lerum, J Smith, M	RCTR-115	Registration is by department only.

BUSINESS

NOTE: Some BUSA courses will be charged an electronic materials fee. This fee for access to electronic web-based materials will be included in your student account. This fee replaces and is lower than the cost of these materials in paper format. Please see the BUSA bulletin boards for a complete list of BUSA courses with electronic materials fees.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50089	BUSA190	01 FT:Value Crea/Global Env(201)F	4	T R	11:50AM	01:35PM	McNabb, D	MCLT-105	First-Year Experience offering.
50090	BUSA201	01 Value Creation in Global Envt	4	M W	03:40PM	05:25PM	Berniker, E	MCLT-125	
50091	BUSA201	02 *Value Creation in Global Envt	4	M	06:00PM	09:30PM	Berniker, E	MCLT-105	
50092	BUSA202	01 Financial Accounting	4	T R	08:00AM	09:45AM	Hegstad, L	MCLT-105	
50093	BUSA202	02 Financial Accounting	4	T R	09:55AM	11:40AM	Van Wyhe, G	MCLT-105	
50094	BUSA202	03 Financial Accounting	4	T R	01:45PM	03:30PM	Van Wyhe, G	MCLT-105	
50095	BUSA203	01 Managerial Accounting	4	T R	11:50AM	01:35PM	Hegstad, L	MCLT-125	
50096	BUSA203	02 Managerial Accounting	4	M W	03:40PM	05:25PM	Hegstad, L	MCLT-124	
51157	BUSA203	03 Managerial Accounting	4	T R	01:45PM	03:30PM	Zabriskie, F	MCLT-138	
51159	BUSA287	01 ST:Excel Modeling for Business	4	T R	03:40PM	05:25PM	Myers, G	MCLT-137	Course meets 1st half of term.
51160	BUSA287	02 ST:Excel Modeling for Business	4	T R	03:40PM	05:25PM	Myers, G	MCLT-137	Course meets 2nd half of term.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

BUSINESS (continued)

Registration for 300-and 400-level courses is open to declared BUSA majors/minors. Please see the BUSA undergraduate coordinator for exception requests.

CRN	COURSE	ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50097	BUSA302	01	Managerial Finance	4	M W F	08:00AM	09:05AM	Bancroft, D	MCLT-125	
50098	BUSA302	02	Managerial Finance	4	M W F	09:15AM	10:20AM	Bancroft, D	MCLT-125	
50099	BUSA302	03	Managerial Finance	4	T R	09:55AM	11:40AM	Bancroft, D	MCLT-125	
50100	BUSA305	01	Create & Lead Effective Org	4	M W F	11:15AM	12:20PM	Gibson, L	MCLT-125	
50101	BUSA305	02	Create & Lead Effective Org	4	T R	09:55AM	11:40AM	Pratt, C	MCLT-124	
50102	BUSA305	03	Create & Lead Effective Org	4	M W F	12:30PM	01:35PM	Gibson, L	MCLT-125	
50103	BUSA308	01	Principles of Marketing	4	M W F	11:15AM	12:20PM	Staff	MCLT-124	
50104	BUSA308	02	Principles of Marketing	4	M W F	09:15AM	10:20AM	Matthaei, C	MCLT-105	
50105	BUSA308	03	Principles of Marketing	4	T R	03:40PM	05:25PM	Staff	MCLT-105	
50106	BUSA309	01	Mng Value Creating Operations	2	M	01:45PM	03:30PM	Berniker, E	MCLT-125	
50107	BUSA309	02	Mng Value Creating Operations	2	W	01:45PM	03:30PM	Berniker, E	MCLT-125	
50108	BUSA309	03	*Mng Value Creating Operations	2	W	06:00PM	09:30PM	Albers, J	MCLT-124	Course meets 1st half of term.
50109	BUSA310	01	Information Systems	2	M	01:45PM	03:30PM	Ptak, C	MCLT-137	
50110	BUSA310	02	Information Systems	2	W	01:45PM	03:30PM	Ptak, C	MCLT-137	
50111	BUSA310	03	*Information Systems	2	W	06:00PM	09:30PM	Staff	MCLT-124	Course meets 2nd half of term.
50113	BUSA320	01	Accounting Information Systems	4	T R	01:45PM	03:30PM	Myers, G	MCLT-124	
50114	BUSA323	01	Cost Accounting & Control Sys	4	T R	08:00AM	09:45AM	Myers, G	MCLT-124	
50115	BUSA335	01	Financial Investments	4	T R	11:50AM	01:35PM	Finnie, B	MCLT-124	
50116	BUSA343	01	Managing Reward Systems	4	M W	03:40PM	05:25PM	Gibson, L	MCLT-137	
50117	BUSA363	01	Consumer Behavior/Promo Strat	4	T R	03:40PM	05:25PM	McNabb, D	MCLT-125	
51158	BUSA365	01	Sales and Sales Management	4	T R	08:00AM	09:45AM	Norman, C	MCLT-125	
50118	BUSA378	01	Electronic Commerce	4	M W	01:45PM	03:30PM	Lee, C	MCLT-124	
50120	BUSA400	01	Business Law and Ethics	4	M W	03:40PM	05:25PM	Schreiter, L	MCLT-105	
50121	BUSA405	01	Bus Law/Ethics Financial Prof	4	M W	01:45PM	03:30PM	Schreiter, L	MCLT-105	
50122	BUSA408	01	Intl' Bus Law and Ethics	4	T R	01:45PM	03:30PM	MacDonald, D	MCLT-125	
50123	BUSA422	01	Consolidations & Equity Issues	2	T R	09:55AM	11:40AM	Zabriskie, F	MCLT-138	Course meets 1st half of term.
50124	BUSA423	01	Acct:Not-for-Profit & Govt Ent	2	T R	09:55AM	11:40AM	Zabriskie, F	MCLT-138	Course meets 2nd half of term.
50125	BUSA438	01	Financial Research & Analysis	4	T R	03:40PM	05:25PM	Finnie, B	MCLT-124	
50126	BUSA442	01	Leadership/Organizational Dev	4	M W	01:45PM	03:30PM	Barnowe, J	MCLT-138	
50127	BUSA468	01	Marketing Management	4	M W F	09:15AM	10:20AM	Staff	MCLT-124	
50128	BUSA478	01	*Information Management Seminar	4	T	06:00PM	09:30PM	Lee, C	MCLT-124	
50129	BUSA499	01	Capstone Sem:Strategic Mgmt SR	4	T R	11:50AM	01:35PM	Pham, Q	MCLT-137	
50130	BUSA499	02	Capstone Sem:Strategic Mgmt SR	4	T R	09:55AM	11:40AM	Pham, Q	MCLT-137	
50131	BUSA499	03	*Capstone Sem:Strategic Mgmt SR	4	W	06:00PM	09:30PM	Pham, Q	MCLT-105	
50132	BUSA503	01	Managing Financial Resources	4	S	08:30AM	12:00PM	Zabriskie, F	MCLT-105	
50133	BUSA504	01	*Legal & Ethical Env't of Bus	4	R	06:00PM	09:30PM	Staff	MCLT-125	
50134	BUSA505	01	*Managing Effective Organizatns	4	M	06:00PM	09:30PM	Pratt, C	MCLT-125	
50135	BUSA511	01	*Managerial Accounting	2	W	06:00PM	09:30PM	Van Wyhe, G	MCLT-125	Course meets 2nd half of term.
50136	BUSA512	01	*Value Creation:Ops & Info Sys	4	M	06:00PM	09:30PM	Ptak, C	MCLT-124	
50137	BUSA513	01	*Marketing and Value Creation	2	W	06:00PM	09:30PM	McNabb, D	MCLT-125	Course meets 1st half of term.
50138	BUSA535	01	*Financial Investments	4	R	06:00PM	09:30PM	Finnie, B	MCLT-124	
50139	BUSA541	01	*Mng Innovation & Tech Change	4	M	06:00PM	09:30PM	Lee, C	MCLT-138	
50140	BUSA542	01	*Management of Change	2	W	06:00PM	09:30PM	Barnowe, J	MCLT-138	Course meets 1st half of term.
50141	BUSA553	01	*Transnational Management	2	W	06:00PM	09:30PM	Barnowe, J	MCLT-138	Course meets 2nd half of term.
50142	BUSA590	01	*Strategic Mgmt/Global Context	4	T	06:00PM	09:30PM	Albers, J	MCLT-105	

CHEMISTRY

OPEN LAB SCHEDULE

TIME (PM)	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
1:00-2:00	Closed	Staff	Staff	Staff	Staff
2:00-3:00	Staff	Staff	Staff	Staff	Staff
3:00-4:00	Staff	Staff	Staff	Staff	Staff
4:00-5:00	Staff	Staff	Staff	Staff	Staff
5:00-6:00	Staff	Staff	Staff	Staff	Staff

Students are responsible for reserving the appropriate number of consecutive hours each week in their course schedules during the above open times for their lab.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50143	CHEM105 01	Chemistry of Life NS, SM	4	M W F	11:15AM	12:20PM	Cotten, M	INGR-100	Co-register for CHEM 105 L01. Lab Fee: \$50.00
50144	CHEM105 L01	Chemistry of Life Lab	0	TBA			Cotten, M	RCTR-201	Co-register for CHEM 105 01. Open Lab - Minimum 2 hours per week.
50145	CHEM232 01	Organic Chemistry I NS, SM	4	M W F	08:00AM	09:05AM	Yakelis, N	RCTR-103	Co-register for CHEM 234 L01. Lab Fee: \$50.00
50146	CHEM234 L01	Organic Chemistry I Lab	1	TBA			Yakelis, N	RCTR-201	Co-register for CHEM 232 01. Open Lab-Minimum 4 1/2 hours per week.
50147	CHEM338 01	Analytical Chemistry NS, SM	4	T R	08:00AM	09:45AM	Swank, D	RCTR-103	Co-register for CHEM 338 L01. Instructor permission required. Lab Fee: \$50.00
50148	CHEM338 L01	Analytical Chemistry Lab	0	TBA			Swank, D	RCTR-201	Co-register for CHEM 338 01. Open Lab-Minimum 4 1/2 hours per week.
50149	CHEM342 01	Physical Chemistry NS, SM	4	M W F	11:15AM	12:20PM	Tobiason, F	RCTR-224	Co-register for CHEM 344 L01.
50150	CHEM344 L01	Physical Chemistry Lab	1	R	01:45PM	05:25PM	Tobiason, F	RCTR-224	Co-register for CHEM 342 01. Lab Fee: \$50.00
50151	CHEM405 01	Biochemistry II NS, SM	3	T	09:55AM	11:40AM	Cotten, M	RCTR-224	Co-register for CHEM 405 L01. Lab Fee: \$50.00
50152	CHEM405 L01	Biochemistry Lab	0	T	01:45PM	05:25PM	Cotten, M	RCTR-224	Co-register for CHEM 405 01.
50153	CHEM410 01	Introduction to Research NS	2	R	09:55AM	11:40AM	Fryhle, C	RCTR-224	Lab Fee: \$50.00
50154	CHEM435 01	Instrumental Analysis NS, SM	4	M W F	09:15AM	10:20AM	Davis, P	RCTR-224	Co-register for CHEM 435 L01. Prerequisite: CHEM 338 - no exceptions. Lab Fee: \$50.00
50155	CHEM435 L01	Instrumental Analysis Lab	0	W F	01:45PM	04:45PM	Davis, P	RCTR-224	Co-register for CHEM 435 01. Min-6 hours lab per week.
50156	CHEM450 01	Inorganic Chemistry NS, SM	3	R	09:55AM	11:40AM	Swank, D	RCTR-220	Co-register for CHEM 450 L01. Lab Fee: \$50.00
50157	CHEM450 L01	Inorganic Chemistry Lab	0	TBA			Swank, D	RCTR-224	Co-register for CHEM 450 01. Minimum 3 hours lab per week.
50158	CHEM499 01	Capstone: Senior Seminar SR	2	M	12:30PM	01:35PM	Cotten, M	RCTR-224	

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

CHINESE STUDIES PROGRAM

Courses which may count towards the major or minor:

CHIN 102	Elementary Chinese
CHIN 190	FI:Chin Lit/Transla(371)F,C,LT
CHIN 202	Intermediate Chinese C
HIST 496	Seminar: The Third World C, S1, SR
RELI 233	The Religions of China C, R3

*HIST 496 may be counted toward program requirements only when it focuses specifically on China.

Note: See respective department listings for information concerning course CRN, section, instructor, time, meeting place, and credit hours. Refer to the Chinese Studies section of the general university catalog for the program requirements. Contact the Chair of the Chinese Studies Program, Dr. Paul Manfredi, at 253.535.7216 or manfrepr@plu.edu with questions and for approval of seminar applicability.

COMMUNICATION & THEATRE

PLEASE NOTE: No course with a COMA prefix (e.g. COMA 101) will satisfy the Core I Arts requirement with the exception of COMA 120. Courses with a THEA, ARTD, and MUSI prefix are accepted for the Core I Arts requirement.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50164	COMA101	01 Introduction to Communication	4	M W F	11:15AM	12:20PM	Wang-Stewart, L	INGR-109	Intended communication majors should enroll in either COMA 101 or COMA 190-not both.
50166	COMA102	01 Communication Ethics	2	M W	01:45PM	03:30PM	Feller, A	INGR-109	Course meets 2nd half of term.
51175	COMA102	02 Communication Ethics	2	T R	11:50AM	01:35PM	Rowe, C	INGR-109	Course meets 1st half of term.
50167	COMA120	01 Media in the World AR	4	M W	03:40PM	05:25PM	Land, A	INGR-109	
51174	COMA190	01 FI: Intro to Communica (101) F	4	T R	08:00AM	09:45AM	Feller, A	INGR-109	First-Year Experience offering. Intended communication majors should enroll in either COMA 190 or COMA 101-not both.
51184	COMA210	01 Interviewing	2	M W	01:45PM	03:30PM	Ehrenhaus, P	INGR-109	Course meets 1st half of term.
50168	COMA212	01 Public Speaking	2	T R	09:55AM	11:40AM	Bloomingtondale, D	INGR-109	Course meets 1st half of term.
50169	COMA212	02 Public Speaking	2	T R	09:55AM	11:40AM	Bloomingtondale, D	INGR-109	Course meets 2nd half of term.
51176	COMA212	03 *Public Speaking	2	T R	06:00PM	08:00PM	Lee, E	INGR-109	Course meets 1st half of term.
51177	COMA212	04 Public Speaking	2	T R	01:45PM	03:30PM	Lee, E	INGR-115B	Course meets 2nd half of term.
50170	COMA213	01 Communication Writing	2	T R	09:55AM	11:40AM	Lisosky, J	INGR-115B	Course meets 1st half of term.
51180	COMA213	02 Communication Writing	2	M W F	09:15AM	10:20AM	Wells, R	INGR-115B	Course meets 1st half of term.
51181	COMA213	03 Communication Writing	2	M W F	09:15AM	10:20AM	Wells, R	INGR-115B	Course meets 2nd half of term.
50173	COMA214	01 *Group Communication	2	T R	06:00PM	08:00PM	Lee, E	INGR-109	Course meets 2nd half of term.
50174	COMA223	01 *Audio Production	2	T R	06:00PM	08:00PM	Holden, R	ADMN-203	Course meets 1st half of term.
50175	COMA225	L01 *Practicum	1	T R	06:00PM	08:00PM	Bloomingtondale, D	INGR-115B	Mtg with prof req'd after registration.
51179	COMA230	01 Writing for Journalism	2	T R	09:55AM	11:40AM	Lisosky, J	INGR-115B	Course meets 2nd half of term.
51178	COMA270	01 Professional Writing	2	T R	01:45PM	03:30PM	Wang-Stewart, L	INGR-115B	Course meets 1st half of term.

COMMUNICATION & THEATRE (continued)

IMPORTANT NOTICE: Preregistration will be offered on select upper-division COMA classes for students pursuing a Communications major or minor. Preregistration will take place in the Communications and Theatre office in Ingram Hall, room 101, at preassigned times between October 31 and November 4 (COMA majors/minors watch your email for detailed instructions). Any seats remaining in these classes after preregistration will be available for general registration, which begins by appointment on November 7.

CRN	COURSE	ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51191	COMA302	01	Media Ethics	2	T R	11:50AM	01:35PM	Rowe, C	INGR-109	Course meets 2nd half of term.
51182	COMA304	01	Intercultural Communication C	4	M W F	11:15AM	12:20PM	Ehrenhaus, P	INGR-115B	
51190	COMA305	01	Argument and Advocacy	4	T R	08:00AM	09:45AM	Bloomingtondale, D	INGR-115B	
50181	COMA322	01	Publishing Procedures	4	M W	01:45PM	03:30PM	Robinson, S	INGR-122	Crosslisted with ENGL 312. Not for GUR; consent of instructor. Fee: \$10.00
51189	COMA327	01	*Media Production	4	M W	06:00PM	08:00PM	Isakson, K	ADMN-203	
50182	COMA329	01	Depth Reporting	2	T R	03:40PM	05:25PM	Rowe, C	INGR-115B	
51188	COMA360	01	Public Relations Writing	4	M W F	08:00AM	09:05AM	Harney, D	INGR-115B	
50184	COMA361	01	Public Relations:Princ & Pract	4	T R	11:50AM	01:35PM	Wang-Stewart, L	INGR-115B	
51186	COMA362	01	Principles of Advertising	4	M W	03:40PM	05:25PM	Wang-Stewart, L	INGR-115B	
51183	COMA401	01	Rhetorics of Visual Culture	4	M W F	09:15AM	10:20AM	Ehrenhaus, P	INGR-109	
51185	COMA420	01	Media Narrative II	4	M W	01:45PM	03:30PM	Lisosky, J	INGR-115B	
50187	COMA425	L01	*Communication Practicum	1	M W	06:00PM	08:00PM	Inch, E	INGR-109	Mtg with prof req'd after registration.
50188	COMA425	L02	Communication Practicum	1	M W F	08:00AM	09:05AM	Feller, A	INGR-109	Mtg with prof req'd after registration.
50191	COMA461	01	Public Relations Plan & Manag	4	M W F	12:30PM	01:35PM	Harney, D	INGR-109	

SCHOOL OF ARTS & COMMUNICATION

CRN	COURSE	ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51192	SOAC295	01	Internship	1	R	01:45PM	03:30PM	Feller, A	INGR-109	Meets with SOAC 395.
51194	SOAC299	01	Keystone	1	T	01:45PM	03:30PM	Feller, A	INGR-109	Meets with SOAC 399.
51193	SOAC395	01	Internship	1	R	01:45PM	03:30PM	Feller, A	INGR-109	Meets with SOAC 295.
51195	SOAC399	01	Keystone	1	T	01:45PM	03:30PM	Feller, A	INGR-109	Meets with SOAC 299.
51049	SOAC495	01	Internship	1	R	03:40PM	05:25PM	Feller, A	INGR-109	
51050	SOAC499	01	Capstone SR	2	T	03:40PM	05:25PM	Feller, A	INGR-109	

THEATRE

CRN	COURSE	ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51104	THEA225	01	Theatre Practicum	1	TBA			Clapp, J	TBA	Mtg with prof req'd after registration.
51105	THEA250	01	Fundamentals of Acting AR	4	M W F	11:15AM	12:20PM	Desmond, B	EVLD-STAG	
51197	THEA287	01	ST:Movement I:Body Awareness	2	T R	11:50AM	01:35PM	McGill, M	ECAM-GYM	Course meets 1st half of term.
51107	THEA350	01	Acting II: Scene Studies AR	4	T R	01:45PM	03:30PM	Clapp, J	ECAM-GYM	Prereq: THEA 250 or consent of instructor.
51198	THEA387	01	ST:Movement II:Move for Actor	2	T R	11:50AM	01:35PM	McGill, M	ECAM-GYM	Course meets 2nd half of term.
51109	THEA425	01	Theatre Practicum	1	TBA			Clapp, J	TBA	Mtg with prof req'd after registration.
51203	THEA455	01	Scenic Design AR	4	T R	11:50AM	01:35PM	Anderson, K	EVLD-228	
51111	THEA490	01	Topics in Theatre-Playwriting	4	M W	01:45PM	03:30PM	Desmond, B	EVLD-228	Prereq: THEA 160 & 250 or consent of instructor.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

COMPUTER SCIENCE & ENGINEERING

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50196	CSCE120	01 Computerized Info Systems NS	4	T R	09:55AM	11:40AM	Folsom, M	MCLT-203	
50197	CSCE120	02 Computerized Info Systems NS	4	T R	11:50AM	01:35PM	Wright-Tenenber	MCLT-203	
50198	CSCE120	03 Computerized Info Systems NS	4	T R	01:45PM	03:30PM	Folsom, M	MCLT-203	
50199	CSCE120	04 Computerized Info Systems NS	4	T R	03:40PM	05:25PM	Wright-Tenenber	MCLT-203	
50200	CSCE131	01 Intro to Engineering NS	2	T R	09:55AM	11:40AM	Kakar, A	MCLT-132	Co-register for CSCE 131 L01. Lab Fee: \$50.00
50201	CSCE131	L01 Intro to Engineering Lab	0	F	04:15PM	05:30PM	Kakar, A	MCLT-131	Co-register for CSCE 131 01.
50202	CSCE144	01 Intro to Computer Science NS	4	M W F	11:15AM	12:20PM	Blaha, K	MCLT-203	Co-register for a CSCE 144 lab. Lab fee: \$50.00
50203	CSCE144	02 Intro to Computer Science NS	4	M W F	12:30PM	01:35PM	Murphy, L	MCLT-203	Co-register for a CSCE 144 lab. Lab Fee: \$50.00
50204	CSCE144	L01 Intro to Computer Science Lab	0	R	09:55AM	11:40AM	Murphy, L	MCLT-210	Co-register for CSCE 144 01 or 02.
50205	CSCE144	L02 Intro to Computer Science Lab	0	R	11:50AM	01:35PM	Murphy, L	MCLT-210	Co-register for CSCE 144 01 or 02.
50206	CSCE270	01 Data Structures NS	4	M W F	09:15AM	10:20AM	Brink, J	MCLT-203	Co-register for a CSCE 270 lab. Lab fee: \$50.00
50207	CSCE270	L01 Data Structures Lab	0	T	09:55AM	11:40AM	Brink, J	MCLT-210	Co-register for CSCE 270 01.
50208	CSCE270	L02 Data Structures Lab	0	T	11:50AM	01:35PM	Brink, J	MCLT-210	Co-register for CSCE 270 01.
50209	CSCE320	01 Software Engineering NS	4	M W F	09:15AM	10:20AM	Folsom, M	MCLT-138	
50210	CSCE343	01 Programming Lang Concepts NS	4	M W F	08:00AM	09:05AM	Wolff, D	MCLT-203	
50211	CSCE345	01 Analog Electronics NS	4	M W F	11:15AM	12:20PM	Kakar, A	MCLT-138	Co-register for CSCE 345 L01. Lab fee: \$50.00
50212	CSCE345	L01 Analog Electronics Lab	0	W	01:45PM	05:25PM	Kakar, A	MCLT-212	Co-register for CSCE 345 01.
50213	CSCE346	01 Digital Electronics NS	4	T R	11:50AM	01:35PM	Easwaran, S	MCLT-131	Co-register for CSCE 346 L01. Lab Fee: \$50.00
50214	CSCE346	L01 Digital Electronics Lab	0	R	01:45PM	03:30PM	Easwaran, S	MCLT-212	Co-register for CSCE 346 01.
50215	CSCE367	01 Database Management NS	4	M W F	01:45PM	02:50PM	Blaha, K	MCLT-203	
50216	CSCE380	01 Assembly Lang/Computer Org NS	4	M W F	12:30PM	01:35PM	Brink, J	MCLT-137	
50217	CSCE410	01 Topics/Computer Engineering NS	4	M W F	01:45PM	02:50PM	Easwaran, S	RCTR-221	
50218	CSCE412	01 Computer Graphics NS	4	M W F	11:15AM	12:20PM	Wolff, D	MCLT-137	
50219	CSCE480	01 Microprocessors NS	4	M W F	09:15AM	10:20AM	Kakar, A	MCLT-137	
50220	CSCE499	01 Capstone: Senior Seminar SR	2	T R	09:55AM	11:40AM	Wolff, D	MCLT-131	

COOPERATIVE EDUCATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50192	COOP276	I01 Work Experience I	1	TBA			Staff	TBA	IS Card req'd. May take for 1-8 credits.
50193	COOP476	I01 Internship	1	TBA			Staff	TBA	IS Card req'd. May take for 1-8 credits.
50194	COOP477	I01 International Work Experience	1	TBA			Staff	TBA	IS Card req'd. May take for 1-12 credits.
50195	COOP576	I01 Work Experience III	1	TBA			Staff	TBA	IS Card req'd. May take for 1-4 credits.

ECONOMICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50221	ECON101	01 Princ. of Microeconomics S2	4	T R	01:45PM	03:30PM	Peterson, N	ADMN-202	
50222	ECON102	01 Princ. of Macroeconomics S2	4	T R	11:50AM	01:35PM	Damar, H	ADMN-204A	
50224	ECON190	01 FI:Princ/ Macroecon (101) F,S2	4	M W F	09:15AM	10:20AM	St Clair, P	ADMN-208	First-Year Experience offering.
50225	ECON301	01 Interm. Micro Analysis S2	4	M W F	11:15AM	12:20PM	St Clair, P	ADMN-208	
50226	ECON311	01 Energy&Nat. Res. Econ S2	4	T R	01:45PM	03:30PM	Reiman, M	ADMN-221	
50227	ECON321	01 Labor Economics S2	4	T R	09:55AM	11:35AM	Peterson, N	ADMN-210	
50228	ECON322	01 Money and Banking S2	4	T R	01:45PM	03:30PM	Damar, H	ADMN-206	
50229	ECON335	01 European Econ Integration S2	4	T R	08:00AM	09:45AM	Reiman, M	XAVR-150	
50230	ECON386	01 Evolution Econ Thought S2	4	T R	11:50AM	01:35PM	Hunnicut, L	ADMN-208	
50231	ECON499	01 Capstone: Senior Seminar SR	4	M W	01:45PM	03:30PM	Hunnicut, L	ADMN-204A	Instructor permission required for registration as a junior.
50232	ECON500	01 *Applied Statistical Analysis	4	R	06:00PM	09:30PM	Johnson, N	XAVR-150	
50233	ECON520	01 Economic Policy Analysis	4	S	01:00PM	04:30PM	Damar, H	XAVR-150	

EDUCATION

Prerequisites for entry into undergraduate program (includes all EDUC, EPSY, and SPED courses except EDUC 205 and SPED 195):
PSYC 101, WRIT (ENGL) 101 (Grade of C or better in both)
Passing score on Washington State Basic Skills Test (WEST-B)
Participation in School of Education Interview
Application to School of Education due by first Friday in March for Fall term.

Education courses are offered sequentially. Because assignments and instruction are integrated across courses, students must follow established course sequence. See School of Education advisors for copy of course sequence.

Students are required to devote 6-8 hours/week to field work in assigned schools prior to student teaching.

Students seeking a Bachelor of Arts in Music Education take the following courses in the School of Education:
 EDUC 391, EPSY 361, and SPED 320

Students seeking a Bachelor of Arts in Physical Education take the following courses in the School of Education:
 EDUC 390, EDUC 392, and SPED 320

Students in these programs must establish a program of study with advisers in their respective departments.

Students must register for student teaching during the preceding semester. Applications are due by the first work day in March, for Fall student teaching and the first work day in October for Spring student teaching. The state requirement for FBI and Washington State Patrol fingerprint clearance must be completed prior to student teaching. Anyone completing a certification program after September 1, 2005, must pass the WEST-E (Praxis II) in any area for which an endorsement is sought. All students must have at least one endorsement. Passing the WEST-E is a pre-requisite for student teaching.

Additional fees required include:

Initial certification fee – \$35.00
 Fingerprint fee – \$59.00 – plus clearance fee (approximately \$12.00)

Students are to provide their own transportation between campus and assigned schools.

***DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)**

EDUCATION (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50234	EDUC406 01	Math in K-8 Education	4	T R	09:55AM	11:40AM	Chastain, P	ADMN-215	Co-register with EDUC 408, 424 & SPED 424. Reserve 6-8 hrs per week for field work in assigned schools.
50235	EDUC406 02	Math in K-8 Education	4	T R	11:50AM	01:35PM	Chastain, P	ADMN-215	See special notes on EDUC 406 01.
50236	EDUC408 01	Literacy in K-8 Education	4	R	09:55AM	11:40AM	Staff	ADMN-200	See special notes on EDUC 406 01.
50237	EDUC408 02	Literacy in K-8 Education	4	T R	11:50AM	01:35PM	Staff	ADMN-200	See special notes on EDUC 406 01.
50238	EDUC424 01	Inquiry/Teaching I:Diverse Lrn 4	4	T R	01:45PM	03:30PM	Weiss, J	ADMN-101	See special notes on EDUC 406 01.
50239	EDUC424 02	Inquiry/Teaching I:Diverse Lrn 4	4	T R	01:45PM	03:30PM	Leitz, P	ADMN-200	See special notes on EDUC 406 01.
50240	EDUC424 03	Inquiry/Teaching I:Diverse Lrn 4	4	T R	01:45PM	03:30PM	Lewis, J	ADMN-215	See special notes on EDUC 406 01.
50241	EDUC430 01	Student Teaching in K-8 SR	10	TBA			Leitz, P	TBA	Available Pass/Fail ONLY - Single. Co-register for EDUC 450. Students must pass WEST-E (praxis II) in at least one endorsement area prior to student teaching.
50242	EDUC434 01	Student Teach - Elem (Dual) SR 6	6	TBA			Leitz, P	TBA	Available Pass/Fail ONLY - Dual. Co-register for EDUC 450. Students must pass WEST-E (praxis II) in elementary and special education prior to student teaching.
50243	EDUC450 01	Inquiry into Learning/Teaching 2	2	W	03:40PM	05:20PM	Leitz, P	ADMN-202	Elem. Ed. students co-register with EDUC 430 or 434. Sec Ed. students co-register with EDUC 468. SOE Term IV Hub.
50244	EDUC450 02	Inquiry into Learning/Teaching 2	2	W	03:40PM	05:20PM	Byrnes, R	ADMN-202	See special notes on EDUC 450 01. Breakout rooms: ADMN-209, 214, 216, 217, 221, and LIBR-332.
50245	EDUC450 03	Inquiry into Learning/Teaching 2	2	F	08:00AM	03:00PM	Staff	ADMN-217	This section for PHED majors only. See special notes on EDUC 450 01.
50246	EDUC468 01	Student Teaching -Secondary SR 10	10	TBA			Leitz, P	TBA	Co-register with EDUC 450. Available Pass/Fail ONLY.
50247	EDUC552 01	Leadership III	2	S	08:30AM	04:00PM	Staff	ADMN-215	Project Lead/Principal Cert. Registration is by department only.
50248	EDUC554 01	Leadership V	1	TBA			Brownell, R	TBA	Original cohort group. Registration by department only.
50249	EDUC563B 01	Sem: Issues of Inclusion	1	TBA			Reisberg, L	TBA	MA/Cert. Registration by department only.
50250	EDUC563B 02	Sem: Issues of Inclusion	1	TBA			Reisberg, L	TBA	MA/Cert. Registration by department only.
50251	EDUC568 01	Internship	6	TBA			Lamoreaux, D	TBA	MA/Cert. Cohort Program. Registration is by department only.
50252	EDUC568 02	Internship	6	TBA			Lamoreaux, D	TBA	MA/Cert. Cohort Program. Registration by department only.
50253	EDUC595 01	Internship in Educational Admn 1	1	TBA			Lamoreaux, D	TBA	Enrollment limited to Principal Cert. Registration by department only.

EDUCATIONAL PSYCHOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50294	EPSY361 01	*Psychology for Teachers	3	R	05:30PM	09:30PM	Williams, G	ADMN-215	BAME students only.
50295	EPSY368 01	*Educational Psychology	4	T	05:30PM	08:30PM	Woolworth, S	ADMN-200	Co-register with EDUC 424.
50296	EPSY565 01	*Advanced Human Development	4	W	05:30PM	08:30PM	Lewis, J	ADMN-200	Project Lead. Registration by department only.

EDUCATION (continued)

SPECIAL EDUCATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51085	SPED320 01	Issues/Child Abuse and Neglect	1		S 08:30AM	04:30PM	Gerlach, K	ADMN-200	Meets 2/4 & 2/11.
51132	SPED320 02	*Issues/Child Abuse and Neglect	1	T	04:30PM	07:30PM	Gerlach, K	ADMN-215	Meets Tuesdays: 2/7, 2/14, 2/21, and 2/28.
51086	SPED424 01	Learners w Spec Needs Gen Educ	4	M	03:40PM	07:00PM	Reisberg, L Williams, G	ADMN-101	
51087	SPED424 02	Learners w Spec Needs Gen Educ	4	M	03:40PM	07:00PM	Reisberg, L Williams, G	ADMN-101	
51199	SPED460 01	SPED Teaching Seminar	1	TBA			Gerlach, K	TBA	

ENGLISH

The following courses, listed in the Department of Languages and Literatures, are taught in English and also meet the university-wide attributes listed at the end of the title. There are no prerequisites for these courses.

CHIN 190 Fl:Chin Lit/Transla(371)F,C,LT
 CLAS 231 Masterpieces of European Literature LT
 SCAN 341 Topics in Scandinavian Literature LT

Attention: International Students should see the LANGUAGES & LITERATURES section for their writing seminars.

Please Note: Writing Mentorship I, II, III, and Thesis (ENGL 511, 512, 513, and 599) are only for graduate students admitted into the Master of Fine Arts in Creative Writing Program. Interested candidates should contact the Director of the MFA Program, Dr. Stan Rubin, at mfa@plu.edu. Additional information regarding the program is available in the general university catalog and on-line at www.plu.edu/~mfa.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50254	ENGL213 01	Literature:Themes & Authors LT	4	T R	03:40PM	05:25PM	Jansen, S	ADMN-200	Topic: Five Feminist Classics
50256	ENGL218 01	Drama LT	4	M W	01:45PM	03:30PM	Eyler, A	ADMN-202	
50257	ENGL221 01	Research & Writing WR	2	M W F	09:15AM	10:20AM	Robinson, S	ADMN-221	
50258	ENGL225 01	Autobiographical Writing WR	4	T R	09:55AM	11:40AM	Seal, D	ADMN-217	
50259	ENGL227 01	Imaginat Writ I:Fict/Poetry WR	4	M W	01:45PM	03:30PM	Skipper, J	ADMN-211A	
51133	ENGL231 01	Masterpieces/European Lit LT	4	M W F	01:45PM	02:50PM	Nelson, E	ADMN-214	Crosslisted with CLAS 231.
50261	ENGL233 01	Post-Colonial Literature C,LT	4	T R	03:40PM	05:25PM	Temple-Thurston	ADMN-206	
50262	ENGL241 01	American Traditions in Lit LT	4	M W F	09:15AM	10:20AM	Martin, D	ADMN-206	Topic: Authority and Anti-Authority
50263	ENGL241 02	American Traditions in Lit LT	4	M W	01:45PM	03:30PM	Albrecht, J	ADMN-216	Topic: Rethinking Individualism
50264	ENGL251 01	British Traditions in Lit LT	4	T R	01:45PM	03:30PM	Rahn, S	ADMN-214	Topic: Fantasy in the Middle Ages
50265	ENGL312 01	Publishing Procedures	4	M W	01:45PM	03:30PM	Robinson, S	INGR-122	Crosslisted with COMA 322. Not for GUR; consent of instructor. Fee: \$10.00
50266	ENGL313 01	Art of the Book I	4	T R	11:50AM	01:35PM	Temple-Thurston	INGR-122	Crosslisted with ARTD 331. Requires permission: contact S. Robinson, Knorr 107, 253.535.7241. Fee: \$35.00

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

ENGLISH (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50268	ENGL325	01 Personal Essay WR	4	M W F	12:30PM	01:35PM	Martin, D	ADMN-206	
50269	ENGL327	01 *Imaginative Writ II:Poetry WR	4	M W	06:00PM	08:00PM	Barot, E	ADMN-211A	Meets with ENGL 427 01.
50270	ENGL327	02 *Imaginative Writ II:Fiction WR	4	T R	06:00PM	08:00PM	Long, D	ADMN-211A	Meets with ENGL 427 02.
50271	ENGL334	01 Topic:Children's Literature LT	4	T R	03:40PM	05:25PM	Rahn, S	ADMN-204B	Topic: Brave Girls: Female Images in Children's Books
50272	ENGL341	01 Feminist Approaches/Lit A,LT	4	T R	01:45PM	03:30PM	Marcus, L	ADMN-217	
50275	ENGL362	01 *Romantic & Victorian Lit LT	4	M W	06:00PM	08:00PM	Eyler, A	ADMN-204A	
50276	ENGL367	01 20th Century British Lit LT	4	T R	11:50AM	01:35PM	Keeling, B	ADMN-204B	
50277	ENGL373	01 20th Century Amer Fiction LT	4	M W	03:40PM	05:25PM	Skipper, J	ADMN-208	
50278	ENGL374	01 American Ethnic Lit A,LT	4	M W	01:45PM	03:30PM	Barot, E	HARS-109	
50279	ENGL403	01 The English Language	4	M W	03:40PM	05:25PM	Kaufman, R	ADMN-206	
50280	ENGL427	01 *Imaginative Writing III SR,WR	4	M W	06:00PM	08:00PM	Barot, E	ADMN-211A	Meets with ENGL 327 01.
50281	ENGL427	02 *Imagin Writ III: Fiction SR,WR	4	T R	06:00PM	08:00PM	Long, D	ADMN-211A	Meets with ENGL 327 02.
51210	ENGL452	01 Seminar: Theme, Genre LT,SR	4	T R	09:55AM	11:40AM	Temple-Thurston	ADMN-211A	Topic: Politics and the Post-Colonial Writer
50283	ENGL511	I01 Writing Mentorship I	4	TBA			Rubin, S	TBA	Prerequisite: Admission to the Master of Fine Arts in Creative Writing Program
50284	ENGL512	I01 Writing Mentorship II	4	TBA			Rubin, S	TBA	Prerequisite: Admission to the Master of Fine Arts in Creative Writing Program
50285	ENGL513	I01 Writing Mentorship III	4	TBA			Rubin, S	TBA	Prerequisite: Admission to the Master of Fine Arts in Creative Writing Program
50286	ENGL599	I01 Thesis	1	TBA			Rubin, S	TBA	Prerequisite: Admission to the Master of Fine Arts in Creative Writing Program

ENVIRONMENTAL STUDIES

Additional courses which may count towards the major or minor:

ENGL 324	Free-Lance Writing WR
GEOS 104	Conservation of Natural Resources NS, SM
POLS 346	Environmental Politics and Policy S1
RELI 239	Environment and Culture R3

***Students must notify the instructor of their intent to complete a major or minor in Environmental Studies so that they can focus their independent work in the course on an environmental theme or issue.**

Note: See respective department listings for information concerning course CRN, sections, instructors, time, meeting place and credit hours. See Environmental Studies section of the general university catalog for the applicability of a particular course. Questions should be directed to the Chair of the Environmental Studies Program, Dr. Duane Swank, at 253.535.7556 or swankdd@plu.edu.

ENVIRONMENTAL STUDIES (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50287	ENVT104 01	Conservation/Natural Res NS,SM	4	M W F	12:30PM	01:35PM	Whitman, J	RCTR-109	Co-register for a ENVT 104 lab. Crosslisted with GEOS 104. Lab Fee: \$50.00
50288	ENVT104 L01	Conservation/Natural Res Lab	0	M	01:45PM	03:30PM	Whitman, J	RCTR-109	Co-register for ENVT 104 01.
50289	ENVT104 L02	Conservation/Natural Res Lab	0	W	01:45PM	03:30PM	Whitman, J	RCTR-109	Co-register for ENVT 104 01.
50290	ENVT350 01	Environmental Methods	4	M W F	11:15AM	12:20PM	McKenney, R	RCTR-108	Co-register for ENVT 350 L01. Lab Fee: \$50.00
50291	ENVT350 L01	Environmental Methods Lab	0	F	12:30PM	04:45PM	McKenney, R	RCTR-108	Co-register for ENVT 350 01.
50292	ENVT495 01	Internship	4	TBA			Olufs, D	TBA	Independent Study Card required.
50293	ENVT499 01	Capstone: Senior Project SR	4	T	03:40PM	05:25PM	McKenney, R	RCTR-108	

THE FIRST-YEAR EXPERIENCE

Inquiry Seminars (identified by subject and course number below) and Writing Seminars are for students entering PLU in the 2005 – 2006 school year with fewer than twenty (20) transferable semester credit hours. PLEASE NOTE: Students are not to enroll in more than one Inquiry Seminar over the course of the year.

INQUIRY SEMINAR

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50089	BUSA190 01	FI:Value Crea/Global Env(201)F	4	T R	11:50AM	01:35PM	McNabb, D	MCLT-105	First-Year Experience offering.
51216	CHIN190 01	FI:Chin Lit/Transla(371)F,C,LT	4	M W	01:45PM	03:30PM	Manfredi, P	RAMS-205	First-Year Experience offering.
51174	COMA190 01	FI: Intro to Communica (101) F	4	T R	08:00AM	09:45AM	Feller, A	INGR-109	First-Year Experience offering. Intended communication majors should enroll in either COMA 190 or COMA 101-not both.
50224	ECON190 01	FI:Princ/ Macroecon (101) F,S2	4	M W F	09:15AM	10:20AM	St Clair, P	ADMN-208	First-Year Experience offering.
50313	GEOS190 01	FI:Geol/NationalParks(106)F,NS	4	M W F	11:15AM	12:20PM	Foley, D	RCTR-113	First-Year Experience offering.
50332	HEED190 01	FI:Hlth Pro/Well Inter(425) F	4	M W F	01:45PM	02:50PM	Wells, W	OGYM-106	First-Year Experience offering.
50357	INTC190 01	FI:Liberty & Power (112) F,II	4	M W	01:45PM	03:30PM	Benson, C	ADMN-212	First-Year Experience offering.
50358	INTC190 02	FI:Liberty & Power (112) F,II	4	T R	09:55AM	11:40AM	Martin, D	ADMN-206	First-Year Experience offering.
50359	INTC190 03	FI:Liberty & Power (112) F,II	4	M W F	11:15AM	12:20PM	Albrecht, J Olufs, D	ADMN-206	First-Year Experience offering.
50360	INTC190 04	FI:Liberty & Power (112) F,II	4	M W F	12:30PM	01:35PM	Robinson, S	ADMN-219	First-Year Experience offering.
51141	INTC190 05	FI:Liberty & Power (112) F,II	4	M W F	12:30PM	01:35PM	Kaurin, P	ADMN-214	First-Year Experience offering.

WRITING SEMINAR

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51113	WRIT101 01	Writing Seminar FW,WR	4	M W	03:40PM	05:25PM	Rahn, S	ADMN-211B	Topic: Viola and Her Sisters: Dramatic Heroines
51114	WRIT101 02	Writing Seminar FW,WR	4	T R	01:45PM	03:30PM	Jansen, S	RAMS-205	Topic: The Beauty Myth
51115	WRIT101 03	Writing Seminar FW,WR	4	T R	03:40PM	05:25PM	McKenna, E	ADMN-211A	Topic: Chatting with Chimps

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

THE FIRST-YEAR EXPERIENCE - WRITING SEMINARS (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51116	WRIT101 04	Writing Seminar FW,WR	4	T R	08:00AM	09:45AM	Keeling, B	ADMN-211B	Topic: Journeying Women, Journeying Men: Crossings and Borders
51117	WRIT101 05	Writing Seminar FW,WR	4	M W	01:45PM	03:30PM	Kaufman, R	ADMN-204B	Topic: Eat My Words: Writing and Food
51118	WRIT101 06	Writing Seminar FW,WR	4	T R	03:40PM	05:25PM	Barot, E	ADMN-212	Topic: Autobiography of a Face
51119	WRIT101 07	Writing Seminar FW,WR	4	T R	01:45PM	03:30PM	Skipper, J	ADMN-211A	Topic: Writing About the Arts
51120	WRIT101 08	Writing Seminar FW,WR	4	M W F	12:30PM	01:35PM	Wells, R	INGR-115B	Topic: Writing for Communication
51124	WRIT101 09	Writing Seminar FW,WR	4	M W F	11:15AM	12:20PM	Eyler, A	ADMN-211A	Topic: Images of Women in Irish Literature
51125	WRIT101 10	Writing Seminar FW,WR	4	T R	11:50AM	01:35PM	Hillis, M	ADMN-211A	Topic: Virtue to Vice
51127	WRIT101 11	Writing Seminar FW,WR	4	M W F	11:15AM	12:20PM	Kaurin, P	ADMN-211B	Topic: Warriors
51128	WRIT101 12	Writing Seminar FW,WR	4	T R	11:50AM	01:35PM	Long, D	ADMN-221	Topic: Dangerous Sentences
51151	WRIT101 13	Writing Seminar FW,WR	4	T R	11:50AM	01:35PM	Byrnes, R	RAMS-205	Topic: Reinventing the American High School
51152	WRIT101 14	*Writing Seminar FW,WR	4	M W	06:00PM	08:00PM	Land, A	INGR-115B	Topic: Writing for Communication

GEOSCIENCES

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50304	GEOS102 01	General Oceanography NS,SM	4	M W F	11:15AM	12:20PM	Benham, S	RCTR-109	Co-register for a GEOS 102 lab. Lab Fee: \$50.00
50305	GEOS102 L01	General Oceanography Lab	0	T	01:45PM	03:30PM	Benham, S	RCTR-109	Co-register for GEOS 102 01.
50306	GEOS102 L02	General Oceanography Lab	0	F	01:45PM	03:30PM	Benham, S	RCTR-109	Co-register for GEOS 102 01.
50307	GEOS103 01	Earthquakes,Vol/Hazards NS,SM	4	M W F	09:15AM	10:20AM	Lowes, B	RCTR-109	Co-register for a GEOS 103 lab. Lab Fee: \$50.00
50308	GEOS103 L01	Earthquakes,Vol/Hazards Lab	0	T	08:00AM	09:45AM	Lowes, B	RCTR-109	Co-register for GEOS 103 01.
50309	GEOS103 L02	Earthquakes,Vol/Hazards Lab	0	R	08:00AM	09:45AM	Lowes, B	RCTR-109	Co-register for GEOS 103 01.
50310	GEOS104 01	Conserv of Nat Resources NS,SM	4	M W F	12:30PM	01:35PM	Whitman, J	RCTR-109	Co-register for a GEOS 104 lab. Crosslisted with ENVT 104. Lab Fee: \$50.00
50311	GEOS104 L01	Conserv of Nat Resources Lab	0	M	01:45PM	03:30PM	Whitman, J	RCTR-109	Co-register for GEOS 104 01.
50312	GEOS104 L02	Conserv of Nat Resources Lab	0	W	01:45PM	03:30PM	Whitman, J	RCTR-109	Co-register for GEOS 104 01.
50313	GEOS190 01	FI:Geol/NationalParks(106)F,NS	4	M W F	11:15AM	12:20PM	Foley, D	RCTR-113	First -Year Experience offering.
50314	GEOS201 01	Geologic Principles NS,SM	4	T R	11:50AM	01:35PM	Foley, D	RCTR-109	Co-register for a GEOS 201 lab. Lab Fee: \$50.00. This course is intended for GEOS majors & minors, and Earth Science Education students.
50315	GEOS201 L01	Geologic Principles Lab	0	T	09:55AM	11:40AM	Foley, D	RCTR-109	Co-register for GEOS 201 01.
50316	GEOS201 L02	Geologic Principles Lab	0	R	09:55AM	11:40AM	Foley, D	RCTR-109	Co-register for GEOS 201 01.
50317	GEOS324 01	Igneous Petrology NS,SM	2	MTW	01:45PM	02:50PM	Lowes, B	RCTR-113	Co-register for a GEOS 324 lab. Course meets 1st half of term. Lab Fee: \$25.00
50318	GEOS324 L01	Igneous Petrology Lab	0	R	01:45PM	03:30PM	Lowes, B	RCTR-113	Co-register for GEOS 324 01. Course meets 1st half of term.
51135	GEOS324 L02	Igneous Petrology Lab	0	F	01:45PM	03:30PM	Lowes, B	RCTR-113	Co-register for GEOS 324 01. Course meets 1st half of term.
50319	GEOS329 01	Metamorphic Petrology NS,SM	2	MTW	01:45PM	02:50PM	Lowes, B	RCTR-113	Co-register for a GEOS 329 lab. Course meets 2nd half of term. Lab Fee: \$25.00
50320	GEOS329 L01	Metamorphic Petrology Lab	0	R	01:45PM	03:30PM	Lowes, B	RCTR-113	Co-register for GEOS 329 01. Course meets 2nd half of the term.
51136	GEOS329 L02	Metamorphic Petrology Lab	0	F	01:45PM	03:30PM	Lowes, B	RCTR-113	Co-register for GEOS 329 01. Course meets 2nd half of term.
50321	GEOS350 01	Marine Geology NS,SM	4	T R	09:55AM	11:40AM	Whitman, J	RCTR-113	Co-register for GEOS 350 L01. Lab Fee: \$50.00
50322	GEOS350 L01	Marine Geology Lab	0	T	11:50AM	01:35PM	Whitman, J	RCTR-113	Co-register for GEOS 350 01.
50323	GEOS499 01	Capstone: Senior Seminar SR	2	R	03:40PM	04:45PM	Foley, D	RCTR-108	

GLOBAL STUDIES

Courses which may count towards the major or minor:

ANTH 210	Global Perspectives C, S1
BUSA 201	Value Creation in Global Envnt
COMA 304	Intercultural Communication C
COMA 340	Conflict and Communication
ENGL 233	Post-Colonial Literature C, LT
HIST 215	Modern World History C, S1
INTC 326	Quest for Global Justice I3
POLS 210	Global Perspectives C, S1
POLS 431	Adv International Relations S1
RELI 227	Christian Theology R2
SPAN 301	Advncd Grammar & Composition C
SPAN 322	Latin American Culture and Civilization C

Note: See respective department listings for information concerning course CRN, sections, instructions, time, meeting place, and credit hours. See the Global Studies section of the general university catalog for the regional or topical applicability of a particular course. Questions should be directed to the Chair of the Global Studies Program, Dr. Priscilla St. Clair, at 253.535.7684 or stclairp@plu.edu.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50329	GLST499	01 *Capstone: Research Seminar SR	4	T R	06:00PM	07:45PM	Hames, G	ADMN-204A	

HISTORY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50339	HIST108	01 Hist Western Civilization S1	4	M W F	12:30PM	01:35PM	Staff	ADMN-200	
51156	HIST251	01 Colonial American History S1	4	M W	01:45PM	03:30PM	Brownell, P	OGYM-104	
50341	HIST301	01 Intro Hist Methds & Resrch S1	4	T R	03:40PM	05:25PM	Hames, G	LIBR-332	
51134	HIST321	01 Greek Civilizations S1	4	M W F	01:45PM	02:50PM	Snee, R	HONG-246A	Crosslisted with CLAS 321.
51204	HIST324	01 Renaissance S1	4	M W F	12:30PM	01:35PM	Halvorson, M	ADMN-221	
50343	HIST325	01 Reformation S1	4	M W F	09:15AM	10:20AM	Halvorson, M	ADMN-209	
50344	HIST329	01 Europe & World Wars 1914-45 S1	4	T R	01:45PM	03:30PM	Ericksen, R	ADMN-216	
50345	HIST339	01 Revolutionary China C,S1	4	M W	03:40PM	05:25PM	Benson, C	ADMN-212	
50346	HIST340	01 Modern Japan C,S1	4	T R	03:40PM	05:25PM	Benson, C	ADMN-217	
50347	HIST345	01 Amer. Bus & Econ Hist S1	4	M W F	09:15AM	10:20AM	Carp, E	ADMN-210	
	HIST35	01 Immig. and Ethnicity in Am S1	4	T R	09:55AM	11:40AM	Brownell, P	ADMN-208	Experimental GUR - pending final faculty approval. To view CRN # go to Banner Interactive Schedule.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

HISTORY (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50351	HIST359	01 Hist of Women in the U.S. A, S1	4	T R	11:50AM	01:35PM	Kraig, B	ADMN-206	
50352	HIST360	01 The Holocaust A, S1	4	T R	09:55AM	11:40AM	Ericksen, R	ADMN-209	
50353	HIST460	01 Hist of West & Northwest A, S1	4	T R	03:40PM	05:25PM	Brownell, P	ADMN-208	
50354	HIST494	01 Seminar: American History SR, S1	4	M W	01:45PM	03:30PM	Kraig, B	RAMS-207	
50355	HIST496	01 *Sem: The Third World C, SR, S1	4	T	06:00PM	09:30PM	Benson, C	XAVR-250	
50356	HIST497	01 *Seminar: European History SR, S1	4	W	06:00PM	09:30PM	Ericksen, R	XAVR-250	

THE INTERNATIONAL CORE

INTEGRATED STUDIES OF THE CONTEMPORARY WORLD

Core II students, students who have taken INTC 111, are able to register for INTC courses via the web. Registration for INTC classes will occur at your regularly scheduled appointment time. Core I students registering for an INTC class must receive the instructor's signature on an Add/Drop/Withdraw Form and turn the form in to the Student Services Center. INTC 326 must be taken after or with the final 200-level course.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50357	INTC190	01 FI: Liberty & Power (112) F, I1	4	M W	01:45PM	03:30PM	Benson, C	ADMN-212	First-Year Experience offering.
50358	INTC190	02 FI: Liberty & Power (112) F, I1	4	T R	09:55AM	11:40AM	Martin, D	ADMN-206	First-Year Experience offering.
50359	INTC190	03 FI: Liberty & Power (112) F, I1	4	M W F	11:15AM	12:20PM	Albrecht, J Olufs, D	ADMN-206	First-Year Experience offering.
50360	INTC190	04 FI: Liberty & Power (112) F, I1	4	M W F	12:30PM	01:35PM	Robinson, S	ADMN-219	First-Year Experience offering.
51141	INTC190	05 Inquiry Seminar (112) F, I1	4	M W F	12:30PM	01:35PM	Kaurin, P	ADMN-214	First-Year Experience offering.
51143	INTC211	01 *20th Centry Orgns/Cont Wrld I2	4	M W	03:40PM	05:25PM	Grosvenor, P	ADMN-210	
50362	INTC233	01 Imaging the Self I2	4	T R	01:45PM	03:30PM	Seal, D Gold, L	INGR-116	
51144	INTC243	01 Conserv&SustainableDev I2, SM	4	M W F	09:15AM	10:20AM	Teska, W	RCTR-102	Co-register for INTC 243 L01. Service learning component included.
51146	INTC243	L01 Conserv&SustainableDev Lab	0	R	01:45PM	03:30PM	Teska, W	RCTR-102	Co-register for INTC 243 01.
51142	INTC248	01 20th-C Mass Movements I2	4	M W F	01:45PM	02:50PM	Halvorson, M	ADMN-219	
50364	INTC249	01 Human Rights I2	4	T R	08:00AM	09:45AM	Menzel, P	ADMN-208	
51145	INTC326	01 Quest for Global Justice I3	4	T R	09:55AM	11:40AM	Imre, A	ADMN-202	

LANGUAGES & LITERATURE

All language students will use the Language Resource Center for additional study and practice.

To assure correct placement in language courses, all students with previous study are required to take a placement test. The tests for most languages are offered in the Language Resource Center (LRC) at select times during the year and on a drop-in basis during regular LRC hours.

Students may meet the Diversity Requirement, Cross-Cultural Perspectives, by taking a 201 or higher-level course in a language (not sign language) used to satisfy the entrance requirement, or completion through the first year of college level of a foreign language (not sign language) other than that used to satisfy the foreign language entrance requirement.

All 300- and 400-level literature courses meet the Core I Literature requirement.

LANGAUGES & LITERATURE (continued)

The following courses are taught in English:

CHIN 190	FI:Chin Lit/Transla(371)F,C,LT
CLAS 231	Masterpieces of European Literature LT
CLAS 321	Greek Civilization S1
LANG 446	Theories of Language Acquisition
SCAN 321	Topics in Scandinavian Culture and Society
SCAN 341	Topics in Scandinavian Literature LT

CHINESE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50159	CHIN102 01	Elementary Chinese	4	M W F	11:15AM	12:20PM	Manfredi, P	LIBR-332	Continuation of CHIN 101. Prereq: CHIN 101 or instructor consent.
51216	CHIN190 01	FI:Chin Lit/Transla(371)F,C,LT	4	M W	01:45PM	03:30PM	Manfredi, P	RAMS-205	First-Year Experience offering.
50160	CHIN202 01	Intermediate Chinese C	4	M W F	09:15AM	10:20AM	Manfredi, P	INGR-116	Continuation of CHIN 201. Prereq: CHIN 201 or instructor consent.

CLASSICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50162	CLAS231 01	Masterpieces/European Lit LT	4	M W F	01:45PM	02:50PM	Nelson, E	ADMN-214	Crosslisted with ENGL 231.
50163	CLAS321 01	Greek Civilization S1	4	M W F	01:45PM	02:50PM	Snee, R	HONG-246A	Crosslisted with HIST 321.

FRENCH

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50297	FREN102 01	Elementary French	4	M W F	11:15AM	12:20PM	Staff	ADMN-219	Continuation of FREN 101.
50298	FREN102 02	Elementary French	4	M W F	12:30PM	01:35PM	Jensen, M	ADMN-204B	Continuation of FREN 101.
51148	FREN202 01	Intermediate French C	4	M W F	09:15AM	10:20AM	Taylor, S	ADMN-204B	Continuation of FREN 201.
50300	FREN202 02	Intermediate French C	4	M W F	11:15AM	12:20PM	Taylor, S	INGR-116	Continuation of FREN 201.
50301	FREN302 01	Composition & Conversation C	4	T R	09:55AM	11:40AM	Brown, R	INGR-116	Continuation of FREN 301.
50302	FREN321 01	Civilization and Culture C	4	M W F	09:15AM	10:20AM	Jensen, M	ADMN-211A	
50303	FREN421 01	Masterpieces of FrenchLit C,LT	4	M W	01:45PM	03:30PM	Taylor, S	ADMN-211B	

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

LANGAUGES & LITERATURE (continued)

GERMAN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50324	GERM102 01	Elementary German	4	M W F	11:15AM	12:20PM	Christensen, K	HONG-246A	Continuation of GERM 101.
50325	GERM102 02	Elementary German	4	M W F	09:15AM	10:20AM	Christensen, K	OGYM-105	Continuation of GERM 101.
50326	GERM202 01	Intermediate German C	4	M W F	09:15AM	10:20AM	Lange, A	HONG-246A	Continuation of GERM 201.
50327	GERM302 01	Composition & Conversation C	4	M W F	11:15AM	12:20PM	Lange, A	ADMN-210	Continuation of GERM 301.
50328	GERM322 01	German Civilizatn since 1750 C	4	M W F	12:30PM	01:35PM	Lange, A	ADMN-210	Continuation of GERM 321.

GREEK

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50330	GREK102 01	Elementary Greek	4	M W F	11:15AM	12:20PM	Snee, R	ADMN-221	Continuation of GREK 101.
50331	GREK202 01	Intermediate Greek C	4	M W F	09:15AM	10:20AM	Snee, R	LIBR-330	Continuation of GREK 201.

LANGUAGES

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51130	LANG446 01	Theories of Language Acquistn	4	M W	01:45PM	03:30PM	Yaden, B	LIBR-332	

LATIN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50365	LATN102 01	Elementary Latin	4	M W F	11:15AM	12:20PM	Nelson, E	ADMN-204B	Continuation of LATN 101.
50366	LATN202 01	Intermediate Latin C	4	M W F	09:15AM	10:20AM	Nelson, E	HONG-246B	Continuation of LATN 201.

NORWEGIAN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50800	NORW102 01	Elementary Norwegian	4	M W F	11:15AM	12:20PM	Berguson, C	ADMN-200	Continuation of NORW 101.
50801	NORW202 01	Intermediate Norwegian C	4	M W F	12:30PM	01:35PM	Storfjell, T	HONG-246B	Continuation of NORW 201.
50802	NORW302 01	Composition & Conversation C	4	M W	01:45PM	03:30PM	Storfjell, T	HONG-246B	Continuation of NORW 301.

SCANDINAVIAN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51046	SCAN321 01	Topics in Scand Cult & Society	4	T R	11:50AM	01:35PM	Storfjell, T	ADMN-210	Topic: Nordic Colonialism
51047	SCAN341 01	Topics in Scandinavian Lit LT	4	T R	09:55AM	11:40AM	Berguson, C	LIBR-332	Topic: Narrative and Film

LANGAUGES & LITERATURE (continued)

SIGN LANGUAGE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51048	SIGN102 01	Sign Language A	4	T R	01:45PM	03:30PM	Staff	ADMN-219	Prereq: SIGN 101.

SPANISH

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51073	SPAN102 01	Elementary Spanish	4	M W F	12:30PM	01:35PM	Palerm, C	HONG-246A	Continuation of SPAN 101.
51074	SPAN102 02	Elementary Spanish	4	M W F	09:15AM	10:20AM	Lightner, M	ADMN-202	Continuation of SPAN 101.
51075	SPAN102 03	Elementary Spanish	4	M W F	01:45PM	02:50PM	Davidson, E	INGR-116	Continuation of SPAN 101.
51076	SPAN201 01	Intermediate Spanish C	4	M W F	09:15AM	10:20AM	Davidson, E	ADMN-214	
51077	SPAN201 02	Intermediate Spanish C	4	M W F	11:15AM	12:20PM	Davidson, E	ADMN-216	
51078	SPAN202 01	Intermediate Spanish C	4	M W F	12:30PM	01:45PM	Lightner, M	ADMN-204A	Continuation of SPAN 201.
51079	SPAN202 02	Intermediate Spanish C	4	M W F	08:00AM	09:05AM	Lightner, M	ADMN-210	Continuation of SPAN 201.
51080	SPAN301 01	Advncd Grammar & Composition C	4	M W F	09:15AM	10:20AM	Martinez-Carbaj	LIBR-332	
51081	SPAN322 01	LatinAmerCivilization/Cultur C	4	T R	09:55AM	11:40AM	Williams, T	ADMN-216	
51082	SPAN325 01	IntroHispanic Lit Studies C,LT	4	M W F	11:15AM	12:20PM	Palerm, C	HONG-246B	
51083	SPAN423 01	SpecTopics Span Lit/Cultr C,LT	4	M W	01:45PM	03:30PM	Martinez-Carbaj	ADMN-210	
51084	SPAN432 01	20thCentury LatinAmer Lit C,LT	4	T R	01:45PM	03:30PM	Williams, T	ADMN-210	

INTERNATIONAL STUDENT WRITING SEMINARS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51129	WRIT201 01	Writing/Internat'l Students WR	4	T R	09:55AM	11:40AM	Loucas, P	HONG-246A	For international students only.

LEGAL STUDIES

Courses which may count towards the minor:

BUSA 400	Business Law and Ethics
BUSA 405	Bus Law/Ethics Financial Professionals
BUSA 408	International Business Law and Ethics
POLS 170	Introduction to Legal Studies S1
POLS 373	Civil Rights/Civil Liberties S1
POLS 374	Legal Studies Research S1
POLS 471	Internship in Legal Studies S1
SOCI 351	Sociology of Law S2

Note: See respective department listings for information concerning course CRN, section, instructor, time, meeting place, and credit hours. Refer to the Legal Studies section of the general university catalog for the program requirements. Questions should be directed to the Chair of the Legal Studies Program, Susan Adair Dwyer-Shick, at 253.535.7410 or dwyerssa@plu.edu.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

MARRIAGE & FAMILY THERAPY

Please Note: All practicums and theory classes are for MFTH graduate students only.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50390	MFTH500	01 Human Development	4	R	03:00PM	06:20PM	Ward, D	ECAM-027	Grad students or instructor permission.
50391	MFTH507	01 Comparative Marr & Fam Therapy	4	T	03:00PM	06:20PM	Ward, D	ECAM-027	Grad students or instructor permission.
50392	MFTH510	01 Human Sexuality & Sex Therapy	2	W	03:00PM	04:40PM	York, C	ECAM-027	Grad students or instructor permission.
50393	MFTH519	L01 Practicum I	2	TBA			Ward, D	TBA	For MFTH Grad students ONLY. Meets in MFTH Clinic. Pass/Fail option only.
50394	MFTH519	L02 Practicum I	2	TBA			York, C	TBA	See special notes on MFTH 519 L01.
50395	MFTH519	L03 Practicum I	2	TBA			Staff	TBA	See special notes on MFTH 519 L01.
50396	MFTH520	01 Theory I	2	TBA			Ward, D	TBA	For MFTH grad students ONLY. Meets in MFTH Clinic.
50397	MFTH520	02 Theory I	2	TBA			York, C	TBA	See special notes on MFTH 520 01.
50398	MFTH521	L01 Practicum II	2	TBA			Lewis, R	TBA	For MFTH grad students ONLY. Meets in MFTH Clinic.
50399	MFTH521	L02 Practicum II	2	TBA			Callison, K	TBA	See special notes on MFTH 521 L01.
50400	MFTH521	L03 Practicum II	2	TBA			Lundbeck, D	TBA	See special notes on MFTH 521 L01.
50401	MFTH521	L04 Practicum II	2	TBA			Concannon, T	TBA	See special notes on MFTH 521 L01.
50403	MFTH522	01 Theory II	2	TBA			York, C	TBA	For MFTH grad students ONLY. Meets in MFTH Clinic.
50404	MFTH522	02 Theory II	2	TBA			Ward, D	TBA	See special notes on MFTH 522 01.
50405	MFTH523	L01 Practicum III	2	TBA			Concannon, T	TBA	For MFTH grad students ONLY.
50406	MFTH523	L02 Practicum III	2	TBA			Callison, K	TBA	See special notes on MFTH 523 L01.
50407	MFTH523	L03 Practicum III	2	TBA			Lewis, R	TBA	See special notes on MFTH 523 L01.
50408	MFTH523	L04 Practicum III	2	TBA			Lundbeck, D	TBA	See special notes on MFTH 523 L01.
50410	MFTH524	01 Theory III	2	TBA			York, C	TBA	For MFTH grad students ONLY.
50411	MFTH524	02 Theory III	2	TBA			Ward, D	TBA	See special notes on MFTH 524 01.
50412	MFTH525	L01 Practicum IV	2	TBA			Concannon, T	TBA	For MFTH grad students ONLY.
50413	MFTH525	L02 Practicum IV	2	TBA			Lewis, R	TBA	See special notes on MFTH 525 L01.
50414	MFTH525	L03 Practicum IV	2	TBA			Callison, K	TBA	See special notes on MFTH 525 L01.
50415	MFTH525	L04 Practicum IV	2	TBA			Lundbeck, D	TBA	See special notes on MFTH 525 L01.
50417	MFTH527	L01 Extended Practicum V	2	TBA			Lundbeck, D	TBA	For MFTH grad students ONLY.
50418	MFTH527	L02 Extended Practicum V	2	TBA			Callison, K	TBA	See special notes on MFTH 527 L01.
50419	MFTH527	L03 Extended Practicum V	2	TBA			Lewis, R	TBA	See special notes on MFTH 527 L01.
50420	MFTH527	L04 Extended Practicum V	2	TBA			Concannon, T	TBA	See special notes on MFTH 527 L01.
50421	MFTH599	01 Thesis	4	TBA			Ward, D	TBA	For MFTH grad students ONLY.
50422	MFTH599	02 Thesis	4	TBA			York, C	TBA	For MFTH grad students ONLY.

MATHEMATICS

To insure correct placement of students in beginning math courses, eligibility will be required for registration for MATH 105, 107, 111, 112, 123, 128, 140, and 151. Students may establish eligibility for registration for a course by earning a qualifying score through the math placement system. Students who have completed the prerequisite course at PLU with a grade of C or higher are eligible without taking the placement exam.

Students who have not taken the placement exam may obtain the exam at the Math Department Office in the Math Building, room 101. The exam is also available on-line at https://banweb.plu.edu/pap/hxskmplc_PmathIntro. The exam and accompanying questionnaire will take about 70 minutes. Allow one to two weeks for the results to be available. New students preferring to take the exam by mail should contact the Math Placement Director at the earliest opportunity at 253.535.7403.

If you have taken the exam and would like to view your placement results on-line, go to Banner Web at <http://www.plu.edu/banner/>. After logging in, select *Student Services & Financial Aid* from the menu, then *Student Records*, and finally, *View Math Placement Results*. If you have questions about your placement, contact the Math Placement Director, 253.535.7403.

If a student is eligible for a particular math course (either by taking a prerequisite course at PLU or through the math placement system) but experiences difficulties registering for that course, contact the Math Placement Director, Dr. Jeffrey Stuart, at 253.535.7403.

Students who have not taken the mathematics placement test or have not otherwise satisfied eligibility for a math course will not be able to register for any beginning math course.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50367	MATH105 01	Math of Personal Finance MR,NS	4	M W F	08:00AM	09:05AM	Lacky, D	MCLT-131	See above for eligibility requirements.
50368	MATH105 02	Math of Personal Finance MR,NS	4	M W F	09:15AM	10:20AM	Lacky, D	MCLT-131	See above for eligibility requirements.
50369	MATH111 01	College Algebra MR,NS	2	M W F	12:30PM	01:35PM	Lacky, D	MCLT-105	Course meets 1st half of term. See above for eligibility requirements.
50370	MATH112 01	Plane Trigonometry MR,NS	2	M W F	12:30PM	01:35PM	Lacky, D	MCLT-105	Course meets 2nd half of term. See above for eligibility requirements.
50371	MATH128 01	Linear Models & Calculus MR,NS	4	M W F	09:15AM	10:20AM	Benkhalti, R	MCLT-132	See above for eligibility requirements.
50372	MATH128 02	Linear Models & Calculus MR,NS	4	M W F	11:15AM	12:20PM	Benkhalti, R	MCLT-132	See above for eligibility requirements.
50373	MATH128 03	Linear Models & Calculus MR,NS	4	M W F	12:30PM	01:35PM	Stuart, J	MCLT-131	See above for eligibility requirements.
50374	MATH140 01	Analytic Geom/Functions MR,NS	4	M W F	09:15AM	10:20AM	Dorner, C	RCTR-221	See above for eligibility requirements.
50375	MATH140 02	Analytic Geom/Functions MR,NS	4	M W F	11:15AM	12:20PM	Dorner, C	MCLT-105	See above for eligibility requirements.
50376	MATH151 01	Introduction to Calculus MR,NS	4	M W F	08:00AM	09:05AM	Dorner, B	MCLT-214	See above for eligibility requirements.
50377	MATH151 02	Introduction to Calculus MR,NS	4	M W F	09:15AM	10:20AM	Dorner, B	MCLT-214	See above for eligibility requirements.
50378	MATH152 01	Calculus II MR,NS	4	M W F	11:15AM	12:20PM	Sklar, J	MCLT-214	
50379	MATH152 02	Calculus II MR,NS	4	M W F	12:30PM	01:35PM	Sklar, J	MCLT-214	
50380	MATH245 01	Discrete Structures MR,NS	4	M W F	01:45PM	02:50PM	Sklar, J	MCLT-216	
50382	MATH253 01	Multivariable Calculus MR,NS	4	M W F	12:30PM	01:35PM	Meyer, N	MCLT-132	
50383	MATH253 02	Multivariable Calculus MR,NS	4	M W F	01:45PM	02:50PM	Meyer, N	MCLT-132	
50384	MATH317 01	Intro to Proof in Math MR,NS	4	M W F	01:45PM	02:50PM	Benkhalti, R	MCLT-131	
50385	MATH321 01	Geometry MR,NS	4	M W F	12:30PM	01:35PM	Heath, D	MCLT-216	
50386	MATH331 01	Linear Algebra MR,NS	4	M W F	11:15AM	12:20PM	Zhu, M	MCLT-216	
50387	MATH342 01	Probability/Stat Theory MR,NS	4	M W F	01:45PM	02:50PM	Stuart, J	MCLT-214	
50388	MATH356 01	Numerical Analysis MR,NS	4	M W F	09:15AM	10:20AM	Zhu, M	MCLT-216	
50389	MATH455 01	Mathematical Analysis MR,NS	4	M W F	11:15AM	12:20PM	Heath, D	MCLT-131	

***DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)**

MUSIC

Students currently registered for private lessons may register for continuing lessons via Banner Web at your regularly scheduled registration appointment time. First-time music students should contact the Music Office at 253.535.7602 for assistance.

Registration procedure: Go to the *Spring 2006 Music Student Reference* at <http://www.plu.edu/academics/>. Determine which CRN(s) you need by verifying the course ID and title, the name of the instructor, and the number of credits for which you wish to take the class. Once the CRN(s) have been determined, follow the normal registration procedures detailed on page 9. Please be aware that you may need to change the credit hours at the time of registration as the system will default to the lowest possible number for that course. If you get an error message indicating "PREQ & TEST SCORE-ERROR" contact the Music office at 253.535.7602 for assistance. For HOLD errors please see page 8 for resolution information. PLEASE NOTE: You may not register for more than 17 credits via Banner Web. If you wish to exceed 17 credits, register for the first 17 credits via Banner Web and then go to the Student Services Center, in Hauge Administration 102, for assistance with the additional course(s).

Private lessons require concert attendance in addition to individual instruction. See <http://www.plu.edu/~music/announcements/> or contact the Music office for details.

Class Lessons:	1 credit hour:	Meet twice a week for 50 minutes each
Private Instruction:	1 credit hour:	Twelve 30-minute private lessons per term plus weekly performance seminars
	2 credit hours:	Twelve 60-minute private lessons per term plus weekly performance seminars
	3-4 credit hours:	Permission of Instructor is required: Twelve 60-minute private lessons per term, plus additional outside work and weekly performance seminars

Private Lesson Fees in addition to tuition (per course)

1 credit hour	=	\$185.00
2 credit hours	=	\$370.00
3 or 4 credit hours	=	\$370.00

Performance Seminars: See seminar information at right and/or check with instructor at beginning of the term.

<u>COURSE ID</u>	<u>COURSE TITLE</u>	<u>DAYS</u>	<u>START</u>	<u>END</u>	<u>INSTRUCTOR</u>	<u>ROOM</u>	<u>SEMINAR INFORMATION</u>
*201 / 401	Jazz	TBA			Staff		Registration handled by the department
202 / 402	Private Piano	TBA			Staff		W, 5:30-7:00pm, MBRC-334
203 / 403	Organ	TBA			Staff		M, 5:30-7:00pm, LCH
204 / 404	Private Voice	TBA			Staff		F, 12:30 pm-1:30 pm, LCH/ MBRC-306, per schedule, plus studio classes TBA.
205 / 405	Violin/ Viola	TBA			Staff		R, 6:00 pm-7:00 pm, MBRC-306, Weekly
206 / 406	Cello/ Bass	TBA			Staff		M, 6:00 pm-7:00 pm, MBRC-306, Weekly
207 / 407	Flute	TBA			Terpenning, R		F, 1:45 pm-3:30 pm, MBRC-116, Weekly
208 / 408	Oboe/ English Horn	TBA			Spicciati, S		
209 / 409	Bassoon	TBA			Staff		
210 / 410	Clarinet	TBA			Rine, C		F, 12:30 pm-1:30 pm, MBRC-116, Weekly
211 / 411	Saxophone	TBA			Blunck, D		
212 / 412	Trumpet	TBA			Scott, J		
213 / 413	Horn	TBA			Vaught Farner, K		M, 5:30-6:30pm, MBRC-116, Weekly
214 / 414	Trombone	TBA			Winkle, K		
215 / 415	Euphonium/ Tuba	TBA			Phillips, E		

* PERMISSION REQUIRED

MUSIC – PRIVATE LESSONS (continued)

COURSE ID	COURSE TITLE	DAYS	START	END	INSTRUCTOR	ROOM	SEMINAR INFORMATION
216 / 416	Percussion	TBA			Staff		W, 5:15 pm-6:30 pm, MBRC-322 or LCH, Weekly
217 / 417	Private Guitar	TBA			Staff		F, 12:30 pm-1:35 pm, MBRC-202, Weekly
218 / 418	Harp	TBA			Wooster, P		
219 / 419	Harpsichord	TBA			Habedank, K		
221	Keyboard Proficiency (1cr)	TBA			Staff		
327	Composition	TBA			Staff		F, 12:30 pm-1:30 pm, MBRC-334, Weekly
351	Accompanying	TBA			Staff		
421	Advanced Keyboarding	TBA			Staff		
427	Adv Orchestration/ Arr	TBA			Staff		
499	Senior Project: Recital	TBA			Staff		

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50433	MUSI116	01 Basic Keyboarding AR	1	M W	08:00AM	08:50AM	Walker, D	MBRC-331	
50434	MUSI116	02 Basic Keyboarding AR	1	M W	09:15AM	10:05AM	Walker, D	MBRC-331	
50435	MUSI116	03 Basic Keyboarding AR	1	T R	08:55AM	09:45AM	Walker, D	MBRC-331	
50436	MUSI120B	01 Music and Culture AR, C	4	T R	11:50AM	01:35PM	Poppe, D	MBRC-322	For music majors and minors only.
50437	MUSI122	01 Keyboarding II AR	1	M W	12:30PM	01:20PM	Walker, D	MBRC-331	
50438	MUSI122	02 Keyboarding II AR	1	T R	10:50AM	11:40AM	Walker, D	MBRC-331	
50439	MUSI122	03 Keyboarding II AR	1	T R	08:00AM	08:50AM	Walker, D	MBRC-331	
50440	MUSI124	01 Theory I AR	3	M W F	09:15AM	10:20AM	Farner, R	MBRC-334	
50441	MUSI124	02 Theory I AR	3	M W F	11:15AM	12:05PM	Farner, R	MBRC-334	
50442	MUSI126	01 Ear Training II AR	1	T R	08:00AM	08:50AM	Tegels, P	MBRC-202	
50443	MUSI126	02 Ear Training II AR	1	T R	08:55AM	09:45AM	Farner, K	MBRC-202	
50444	MUSI126	03 Ear Training II AR	1	T R	09:55AM	10:45AM	Farner, K	MBRC-202	
50445	MUSI126	04 Ear Training II AR	1	T R	10:50AM	11:40AM	Farner, K	MBRC-202	
50594	MUSI224	01 Jazz Theory Lab AR	1	M W	11:15AM	12:05PM	Joyner, D	MBRC-322	
50595	MUSI224	02 Jazz Theory Lab AR	1	T R	10:50AM	11:40AM	Joyner, D	MBRC-322	
50596	MUSI226	01 Ear Training IV AR	1	M W	12:30PM	01:20PM	Bell-Hanson, J	MBRC-202	
50597	MUSI226	02 Ear Training IV AR	1	M W	01:45PM	02:35PM	Bell-Hanson, J	MBRC-202	
50598	MUSI226	03 Ear Training IV AR	1	T R	01:45PM	02:35PM	Ronning, S	MBRC-202	
50599	MUSI234	01 Music History I AR	3	T R	11:50AM	01:35PM	Tegels, P	MBRC-334	
51166	MUSI242	01 String Laboratory	1	T R	09:55AM	10:45AM	Ronning, S	MBRC-322	
51167	MUSI246	01 *Brass Laboratory	1	T	06:00PM	07:50PM	Wetherington, J	MBRC-116	
51168	MUSI247	01 Percussion Laboratory	1	T R	08:00AM	08:50AM	Robbins, D	MBRC-322	
50607	MUSI334	01 Twentieth Century Music AR	3	M W F	11:15AM	12:20PM	Robbins, D	MBRC-306	
51169	MUSI338	01 Researching Music AR	3	T R	09:55AM	11:40AM	Bell-Hanson, J	MBRC-334	
50609	MUSI340	01 Fundamentals: Music Ed AR	2	M W	12:30PM	01:20PM	Poppe, D	MBRC-116	Music majors only.
50610	MUSI341	01 *Music for Classroom Teachers	2	T R	04:30PM	05:20PM	Noie, N	MBRC-116	Admission to School of EDUC and completion of Hub I required. Instrumental majors. Includes performance lab.
50612	MUSI346	01 Conducting II AR	1	M W F	09:15AM	10:20AM	Powell, E	MBRC-322	
50613	MUSI346	02 Conducting II AR	1	M W F	09:15AM	10:20AM	Lehmann, K	MBRC-306	Choral majors. Includes performance lab.
51170	MUSI347	01 Adaptive Music	1	T R	08:55AM	09:45AM	Poppe, D	MBRC-116	
51172	MUSI431	01 Piano Literature II AR	1	M W	12:30PM	01:20PM	Harty, J	MBRC-334	
51207	MUSI444	01 Materials Secondary Choral Mus	2	T R	09:55AM	10:45AM	Nance, L	MBRC-306	
50794	MUSI446	01 Conducting IV AR	1	M W F	09:15AM	10:20AM	Powell, E	MBRC-322	Instrumental majors. Includes performance lab.
50795	MUSI446	02 Conducting IV AR	1	M W F	09:15AM	10:20AM	Lehmann, K	MBRC-306	Choral majors. Includes performance lab.
50799	MUSI469	01 Student Teaching Seminar	2	R	04:00PM	05:40PM	Poppe, D	MBRC-202	

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

MUSIC (continued)

MUSIC ENSEMBLES

Students currently registered for private lessons may now register for continuing lessons via Banner Web at your regularly scheduled registration appointment time. Music ensembles may be taken for 0 or 1 credit. Registration procedures can be found on page 64.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50623	MUSI360	01	Choir of the West AR	0-1	M R	03:40PM 05:10PM	Lehmann, K	MBRC-306	Tour Fee: \$150.00
					T	03:40PM 05:10PM	Lehmann, K	MBRC-330	
					W	03:40PM 05:10PM	Lehmann, K	MBRC-322	
50624	MUSI361	01	University Chorale AR	0-1	M	03:40PM 05:10PM	Nance, L	MBRC-322	Meets first half of term only.
					TW	03:40PM 05:10PM	Nance, L	MBRC-306	Meets entire term.
					R	03:40PM 05:10PM	Nance, L	MBRC-330	Meets entire term.
					F	03:40PM 05:10PM	Nance, L	MBRC-330	Meets first half of term only.
50625	MUSI362	01	University Men's Chorus AR	0-1	M W	01:45PM 03:15PM	Lehmann, K	MBRC-306	
50626	MUSI363	01	University Singers AR	0-1	M W F	01:45PM 03:15PM	Nance, L	MBRC-330	
50627	MUSI365	01	Chapel Choir AR	0-1	W	10:30AM 11:00AM	Tegels, P	MBRC-330	No audition required.
					T	06:00PM 07:30PM	Tegels, P	MBRC-306	
50628	MUSI368	01	*University Choral Union AR	0-1	M	07:30PM 09:30PM	Nance, L	MBRC-306	Fee: \$35.00
50629	MUSI370	01	University Wind Ensemble AR	0-1	M W	03:40PM 05:10PM	Powell, E	MBRC-330	
					T RF	03:40PM 05:10PM	Powell, E	MBRC-322	
50631	MUSI371	01	*University Concert Band AR	0-1	W	07:15PM 09:45PM	Powell, E	MBRC-322	Open to Community Members.
50632	MUSI375	01	University Jazz Ensemble AR	0-1	M W F	01:55PM 03:15PM	Joyner, D	MBRC-322	Tour Fee: \$150.00
50634	MUSI378	01	Vocal Jazz Ensemble AR	0-1	M	06:00PM 08:00PM	Kunz, K	MBRC-322	Tour Fee: \$150.00. C-116 sectionals.
					W	06:00PM 08:00PM	Kunz, K	MBRC-306	
					F	03:30PM 05:00PM	Kunz, K	MBRC-306	
50636	MUSI380	01	*Univ Symphony Orchestra AR	0-1	M	07:15PM 09:45PM	Bell-Hanson, J	MBRC-330	
					R	07:15PM 09:45PM	Bell-Hanson, J	MBRC-322	
50637	MUSI381	01	*Chamber Ensemble AR	0-1	TBA		Ronning, S	TBA	Strings
50638	MUSI381	02	*Chamber Ensemble AR	0-1	TBA		Farner, K	TBA	Brass
50639	MUSI381	03	*Chamber Ensemble AR	0-1	TBA		Staff	TBA	Woodwinds
50640	MUSI381	04	*Chamber Ensemble AR	0-1	F	01:45PM 03:30PM	Terpenning, R	MBRC-116	Flute
50641	MUSI381	05	*Chamber Ensemble AR	0-1	TBA		Habedank, K	TBA	Early Instruments
50642	MUSI381	06	Chamber Ensemble AR	0-1	F	12:30PM 01:35PM	Brown, E	MBRC-306	Guitar
50643	MUSI381	07	Chamber Ensemble AR	0-1	R	01:45PM 03:00PM	Joyner, D	MBRC-322	Jazz
50644	MUSI381	08	*Chamber Ensemble AR	0-1	W	05:15PM 06:30PM	Robbins, D	MBRC-322	Percussion
51171	MUSI381	09	*Chamber Ensemble AR	0-1	U	06:00PM 09:00PM	Parks, A	MBRC-306	Gamelan
51202	MUSI381	10	*Chamber Ensemble AR	0-1	TBA		Tegals, P	TBA	Worship
50645	MUSI383	01	Piano Ensemble AR	0-1	F	01:45PM 03:30PM	Farner, R	MBRC-334	

NURSING

NURS 280, NURS 330 and NURS 365 are open to non-majors with departmental permission. Enrollment in all other nursing courses requires formal admission to the nursing major or minor.

NOTE: Registration for all courses must be done by web registration unless otherwise noted in this schedule. Clinical sections are subject to change after registration due to agency and/or school needs. If the section you want is full, waitlist for that section (waitlisting cannot be done on Banner Web, it must be done in the Student Services Center) and then sign up for another section. If, for some reason, no section is available, do not worry. You will be placed in a clinical section by the course coordinator.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50803	NURS220	01 Nursing Competencies I	4	T R	06:30AM	11:40AM	Bell, J	RAMS-317	Lab/Assessment Fee: \$100.00
				W	01:45PM	03:30PM	Bell, J	RAMS-204	
50804	NURS260	01 Professional Foundations I	4	M W	11:15AM	01:05PM	Maloney, P	RAMS-206	
50805	NURS270	01 Health Assessment & Promotion	4	MT	08:00AM	09:45AM	Gaspar, P	RAMS-206	Co-register for a NURS 270 lab.
50806	NURS270	L01 Health Assessment & Promotion	0	T	11:50AM	01:35PM	Gaspar, P	RAMS-321	Lab/Assessment Fee: \$100.00
50807	NURS270	L02 Health Assessment & Promotion	0	T	09:55AM	11:40AM	Gaspar, P	RAMS-321	Co-register for NURS 270 01.
50808	NURS270	L03 Health Assessment & Promotion	0	T	01:45PM	03:30PM	Gaspar, P	RAMS-321	Co-register for NURS 270 01.
50809	NURS280	01 Human Pathological Processes	4	M W	01:45PM	03:30PM	Robinson, M	RAMS-206	
50810	NURS320	01 Nursing Competencies II	2	T	09:55AM	11:40AM	Noll, B	RAMS-204	Co-register for a NURS 320 lab.
50811	NURS320	L01 Nursing Competencies II	0	T	11:50AM	01:35PM	Noll, B	RAMS-317	Co-register for NURS 320 01.
50812	NURS320	L02 Nursing Competencies II	0	W	03:40PM	05:25PM	Noll, B	RAMS-317	Co-register for NURS 320 01.
50813	NURS320	L03 Nursing Competencies II	0	T	01:45PM	03:30PM	Noll, B	RAMS-317	Co-register for NURS 320 01.
50814	NURS330	01 Pharmacology/Therapeutic Modal	4	M W	11:15AM	01:05PM	Robinson, M	RAMS-204	
50815	NURS340	01 Situatns/Individ/Adult Hlth I	4	M	08:00AM	09:45AM	Dubois, J	RAMS-204	Co-register for a NURS 340 clinical.
50816	NURS340	C01 Situatns/Individ/Adult Hlth I	0	RF	06:30AM	03:30PM	Staff	CLIN-	Lab Fee: \$50.00
50817	NURS340	C02 Situatns/Individ/Adult Hlth I	0	RF	06:30AM	03:30PM	Dubois, J	CLIN-	Co-register for NURS 340 01.
50818	NURS340	C03 Situatns/Individ/Adult Hlth I	0	RF	06:30AM	03:30PM	Staff	CLIN-	Course meets 1st half of term.
50819	NURS340	C04 Situatns/Individ/Adult Hlth I	0	RF	02:30PM	11:00PM	Staff	CLIN-	Co-register for NURS 340 01.
50820	NURS340	C05 Situatns/Individ/Adult Hlth I	0	RF	06:30AM	03:30PM	Dubois, J	CLIN-	Course meets 1st half of term.
50821	NURS350	01 Situations/Individ/Mental Hlth	4	T	08:00AM	09:45AM	Roberts, S	RAMS-204	Co-register for NURS 340 01.
50822	NURS350	C01 Situations/Individ/Mental Hlth	0	RF	06:30AM	03:30PM	Roberts, S	CLIN-	Course meets 2nd half of term.
50823	NURS350	C02 Situations/Individ/Mental Hlth	0	RF	06:30AM	03:30PM	Roberts, S	CLIN-	Co-register for NURS 350 01.
50824	NURS350	C03 Situations/Individ/Mental Hlth	0	RF	06:30AM	03:30PM	Staff	CLIN-	Course meets 2nd half of term.
50825	NURS350	C04 Situations/Individ/Mental Hlth	0	RF	06:30AM	03:30PM	Staff	CLIN-	Co-register for NURS 350 01.
50826	NURS350	C05 Situations/Individ/Mental Hlth	0	RF	06:30AM	03:30PM	Staff	CLIN-	Course meets 1st half of term.
50827	NURS360	01 Research and Informatics	4	W	01:45PM	05:25PM	Mize, E	ADMN-101	Co-register for NURS 350 01.
50828	NURS365	01 Cultrilly Congruent Hlthcare A	4	W F	11:15AM	01:35PM	Basile, L	ADMN-101	Co-register for NURS 350 01.
50829	NURS370	01 Situations/Family/Childbearing	4	F	01:45PM	03:30PM	Wood, S	ADMN-101	Co-register for NURS 350 01.
									Course meets 2nd half of term.
									Lab Fee: \$50.00

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

NURSING (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50830	NURS370 C01	Situations/Family/Childbearing	0	MT	06:30AM	11:00PM	Wood, S	CLIN-	Co-register for NURS 370 01. Course meets 2nd half of term.
50831	NURS370 C02	Situations/Family/Childbearing	0	MT	06:30AM	11:00PM	Wood, S	CLIN-	Co-register for NURS 370 01. Course meets 1st half of term.
50832	NURS370 C03	Situations/Family/Childbearing	0	MT	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 370 01. Course meets 1st half of term.
50833	NURS370 C04	Situations/Family/Childbearing	0	MT	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 370 01. Course meets 2nd half of term.
50834	NURS370 C05	Situations/Family/Childbearing	0	MT	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 370 01. Course meets 2nd half of term.
50837	NURS380 01	Situations/Family/Childrearing	4	R	08:00AM	09:45AM	Renaud, M	ADMN-101	Co-register for a NURS 380 clinical. Fee: \$50.00
50838	NURS380 C01	Situations/Family/Childrearing	0	MT	06:30AM	11:00PM	McCann, C	CLIN-	Co-register for NURS 380 01. Course meets 2nd half of term.
50839	NURS380 C02	Situations/Family/Childrearing	0	MT	06:30AM	11:00PM	McCann, C	CLIN-	Co-register for NURS 380 01. Course meets 1st half of term.
50840	NURS380 C03	Situations/Family/Childrearing	0	MT	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 380 01. Course meets 1st half of term.
50841	NURS380 C04	Situations/Family/Childrearing	0	MT	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 380 01. Course meets 2nd half of term.
50842	NURS380 C05	Situations/Family/Childrearing	0	MT	06:30AM	11:00PM	Staff	CLIN-	Co-register for NURS 380 01. Course meets 1st half of term.
50843	NURS420 01	Intro/Leadership & Res Mgmt	4	F	11:15AM	03:30PM	Schultz, C	ADMN-202	Fee: \$50.00
50844	NURS430 01	Situations with Communities	5	W	12:30PM	03:30PM	Schultz, C	INGR-100	Co-register for a NURS 430 clinical. Service learning component included.
50845	NURS430 C01	Situations with Communities	0	R	08:00AM	04:00PM	Schultz, C	CLIN-	Co-register for NURS 430 01.
50846	NURS430 C02	Situations with Communities	0	R	08:00AM	04:00PM	Mize, E	CLIN-	Co-register for NURS 430 01.
50847	NURS430 C03	Situations with Communities	0	R	08:00AM	04:00PM	Mize, E	CLIN-	Co-register for NURS 430 01. Course meets on Tues. 2nd half of term.
50848	NURS430 C04	Situations with Communities	0	R	08:00AM	04:00PM	Staff	CLIN-	Co-register for NURS 430 01. Course may meet on Tues. 2nd half of term.
50849	NURS430 C05	Situations with Communities	0	R	08:00AM	04:00PM	Staff	CLIN-	Co-register for NURS 430 01.
50850	NURS430 C06	Situations with Communities	0	R	08:00AM	04:00PM	Staff	CLIN-	Co-register for NURS 430 01.
50852	NURS440 01	Situatns/Individ/Adult Hlth II	4	F	08:00AM	09:45AM	Schaffler, R	XAVR-201	Co-register for a NURS 440 clinical. Lab/Assessment Fee: \$50.00
50853	NURS440 C01	Situatns/Individ/Adult Hlth II	0	MT	06:30AM	03:00PM	Carr, M	CLIN-	Co-register for NURS 440 01. Course meets 1st half of term.
50854	NURS440 C02	Situatns/Individ/Adult Hlth II	0	MT	06:30AM	03:00PM	Carr, M	CLIN-	Co-register for NURS 440 01. Course meets 2nd half of term.
50855	NURS440 C03	Situatns/Individ/Adult Hlth II	0	MT	02:30PM	11:00PM	Staff	CLIN-	Co-register for NURS 440 01. Course meets 1st half of term.
50856	NURS440 C04	Situatns/Individ/Adult Hlth II	0	MT	02:30PM	11:00PM	Staff	CLIN-	Co-register for NURS 440 01. Course meets 2nd half of term.
50857	NURS440 C05	Situatns/Individ/Adult Hlth II	0	MT	06:30AM	03:00PM	Staff	CLIN-	Co-register for NURS 440 01. Course meets 1st half of term.
50858	NURS440 C06	Situatns/Individ/Adult Hlth II	0	MT	06:30AM	03:00PM	Staff	CLIN-	Co-register for NURS 440 01. Course meets 2nd half of term.
50860	NURS441 01	Senior Seminar	1	W	11:15AM	12:20PM	Schaffler, R	RAMS-203	
50861	NURS441 02	Senior Seminar	1	W	11:15AM	12:20PM	Carr, M	RAMS-205	
50862	NURS441 03	Senior Seminar	1	W	11:15AM	12:20PM	Stewart, S	ADMN-204A	
50863	NURS460 01	Health Care Systems and Policy	2	M	08:00AM	09:45AM	Zaichkin, D	EVLD-227	
50864	NURS478 C01	Elective Clinical Experience	1-4	TBA			Staff	TBA	
50865	NURS480 01	Professional Foundations II	2	M	11:15AM	01:35PM	Noll, B	EVLD-227	
50866	NURS499 01	Capstone: Nursing Synthesis	SR 6	M	01:45PM	02:50PM	Zaichkin, D	ADMN-101	Assessment Fee: \$100.00
51162	NURS499 02	Capstone: Nursing Synthesis	SR 6	M	01:45PM	02:50PM	Noll, B	ADMN-101	Assessment Fee: \$100.00
51211	NURS499 03	Capstone: Nursing Synthesis	SR 6	M	01:45PM	02:50PM	Staff	ADMN-101	Assessment Fee: \$100.00

NURSING (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51163	NURS525	01 Theoretical Foundations	3	F	08:00AM	04:00PM	Miller, T	RAMS-205	
50867	NURS527	01 *Evaluations & Outcome Research	3	T	05:30PM	08:30PM	Kirkpatrick, C	RAMS-204	
50868	NURS531	01 *Care & Outcome Mgr Practicum I	1-5	TBA			Maloney, P	TBA	Consult with instructor for schedule.
51164	NURS532	01 Care/Outcome Mgr Practicum II	1-3	F	09:00AM	12:00PM	Maloney, P	RAMS-207	Consult with instructor for schedule.
50869	NURS533	01 *Informatics in Nursing	2	R	05:00PM	07:00PM	Mize, E	RAMS-204	Consult with instructor for schedule.
50870	NURS538	01 Program Development	3	F	01:00PM	04:00PM	Staff	RAMS-207	Consult with instructor for schedule.
50872	NURS582	01 Advanced Health Assessment	2-4	F	01:00PM	05:00PM	Schaffler, R	RAMS-206	Lab Fee: \$50.00
50873	NURS585	01 Family Nurse Practitioner II	6	F	08:00AM	12:00PM	Huston, A	RAMS-206	
51165	NURS593	01 Advanced Specialty Practice	1-6	TBA			Staff	TBA	
50874	NURS596	01 *Scholarly Inquiry Nur Practice	2	T	05:30PM	08:30PM	Staff	RAMS-206	
50875	NURS599	I01 *Thesis	1-4	TBA			Miller, T	TBA	May be taken for 1-4 credits.

PHILOSOPHY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50949	PHIL121	01 The Examined Life PH	4	M W F	08:00AM	09:05AM	Cooper, K	ADMN-204A	
50950	PHIL121	02 The Examined Life PH	4	M W F	09:15AM	10:20AM	Allard-Nelson	ADMN-219	
50952	PHIL223	01 *Biomedical Ethics PH	4	M W	06:00PM	08:00PM	Menzel, P	ADMN-206	
	PHIL224	01 Military Ethics PH	4	M W F	09:15AM	10:20AM	Kaurin, P	ADMN-200	Experimental GUR - pending final faculty approval. To view CRN # go to Banner Interactive Schedule.
50953	PHIL225	01 Business Ethics PH	4	M W	01:45PM	03:30PM	Hogan, B	ADMN-217	
50954	PHIL225	02 *Business Ethics PH	4	M W	06:00PM	08:00PM	Hogan, B	ADMN-208	
50955	PHIL230	01 *Phil, Animals, & Environment PH	4	T R	06:00PM	08:00PM	McKenna, E	ADMN-208	Service learning component included.
50956	PHIL330	01 Studies in Hist of Phil PH	4	M W	01:45PM	03:30PM	Allard-Nelson,	ADMN-221	Topic: Ancient Greek
50958	PHIL353	01 Topics in Philosophy PH	2	T R	09:55AM	11:40AM	Hogan, B	RAMS-203	Topic: Intention and Action: The Philosophy of Social Science

PHYSICAL EDUCATION

Four one-hour activity courses (100-259), including PHED 100, are required for graduation. Eight one-hour activity courses may be counted toward graduation. Activity courses cannot be repeated for credit. Students are encouraged to select a variety of activities at appropriate skill levels. All physical education activity courses are graded on the basis of "A," "Pass," or "Fail" and are taught on a co-educational basis. PHED 100 is required for graduation and is offered every semester. It should be taken during the first year, but may be taken during any semester.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50876	PHED100	01 Personalized Fitness Progrm PE	1	M W F	11:15AM	12:20PM	Evans, A	OGYM-205	Course meets 1st half of term.
50877	PHED100	02 Personalized Fitness Progrm PE	1	M W F	09:15AM	10:20AM	Kreier, H	OGYM-205	Course meets 1st half of term.
50878	PHED100	03 Personalized Fitness Progrm PE	1	M W F	09:15AM	10:20AM	Keim, M	OGYM-205	Course meets 2nd half of term.
50879	PHED100	04 Personalized Fitness Progrm PE	1	T R	01:45PM	03:30PM	Westering, S	OGYM-205	Course meets 1st half of term.
50880	PHED100	05 Personalized Fitness Progrm PE	1	M W F	11:15AM	12:20PM	Kreier, H	OGYM-205	Course meets 2nd half of term.
50881	PHED100	06 Personalized Fitness Progrm PE	1	T R	01:45PM	03:30PM	Kreier, H	OGYM-BALC	Course meets 1st half of term.
50882	PHED100	07 Personalized Fitness Progrm PE	1	T R	09:55AM	11:40AM	Westering, S	OGYM-103	Course meets 2nd half of term.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

PHYSICAL EDUCATION (continued)

Students with physical limitations should consider registering for PHED 150.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50883	PHED150	A01 Adaptive Physical Activity PE	1	TBA			Nicholson, G	TBA	Instructor's permission required. For students with physical limitations.
50884	PHED151	A01 Beginning Golf PE	1	T R	02:00PM	03:10PM	Fosnick, M	TACFIR	Course meets 1st half of term at Tacoma Firs. Students are responsible for own transportation. Maps available in PHED office in OGYM. Fee: \$35.00
50885	PHED155	A01 Bowling PE	1	T R	09:55AM	11:40AM	Harshman, D	PARD-BOWL	Course meets 2nd half of term. Meets at Paradise Bowl. Fee: \$55.00
50886	PHED162	A01 Beginning Tennis PE	1	T R	11:50AM	01:35PM	Rigell, G	OGYM-FLDH	Course meets 2nd half of term.
50887	PHED163	A01 Beginning Badminton PE	1	T R	09:55AM	11:00AM	Rigell, G	OGYM-100	Course ends 4/13.
50888	PHED164	A02 Pickleball PE	1	M W F	09:15AM	10:20AM	Rigell, G	OGYM-100	Course meets 1st half of term.
50889	PHED165	A01 Racquetball/Squash PE	1	M W F	09:15AM	10:20AM	Loomis, G	OGYM-RCRT	Course meets 1st half of term.
50890	PHED177	A01 Weight Training PE	1	M W F	09:15AM	10:20AM	Westering, S	NAME-100	Course meets 1st half of term.
50891	PHED177	A02 Weight Training PE	1	M W F	11:15AM	12:20PM	Keim, M	NAME-100	Course meets 1st half of term.
50892	PHED182	A01 Low Impact Aerobics PE	1	M W	12:30PM	01:35PM	Westering, S	OGYM-FLDH	Course begins 2/27. Circuit Training.
50893	PHED183	A01 Power Aerobics PE	1	T R	01:45PM	02:50PM	Westering, S	OGYM-FLDH	Course ends 4/13. Cardio/Kickboxing.
50894	PHED186	A01 Step Aerobics PE	1	M W F	01:45PM	02:50PM	Westering, S	OGYM-FLDH	Course meets 1st half of term.
50895	PHED192	A01 Intermediate Tennis PE	1	M W F	11:15AM	12:20PM	Rigell, G	OGYM-FLDH	Course meets 2nd half of term.
50896	PHED201	A01 *Swimming for Non-Swimmers PE	1	M W	04:00PM	05:20PM	Johnson, J	POOL-100	Course meets 2nd half of term. Must be a non-swimmer to register.
50897	PHED205	A01 Skin & Scuba Diving PE	1	T R	09:55AM	11:40AM	Adams, M	OGYM-105	Course meets 2nd half of term. Fee: \$160.00
50898	PHED207	A01 *Basic Sailing PE	1	R	07:00PM	09:00PM	Rice, M	OGYM-102	Course meets 2nd half of term. Fee - Four sailing trips: \$200.00
50899	PHED212	A01 Conditioning Swimming PE	1	T R	04:00PM	05:20PM	Johnson, J	POOL-100	Course meets 2nd half of term.
50900	PHED222	A01 Jazz Dance Level I PE	1	T R	09:55AM	11:00AM	McGill, M	ECAM-GYM	
50901	PHED223	A01 Yoga PE	1	M W	09:15AM	10:20AM	Zoltani, L	ECAM-GYM	Course ends 4/12.
50902	PHED224	A01 Current Dance PE	1	R	03:45PM	05:15PM	Anderson, M	ECAM-GYM	Swing & Latin Dance. Encourage partner registration.
50903	PHED225	A01 Ballroom Dance PE	1	T	03:45PM	05:15PM	Cregeur, B	ECAM-GYM	Encourage partner registration.
50904	PHED234	A01 Relaxation Techniques PE	1	T R	08:30AM	09:35AM	Zoltani, L	ECAM-GYM	Course ends 4/13.
50905	PHED234	A02 Relaxation Techniques PE	1	M W	11:15AM	12:20PM	Zoltani, L	ECAM-GYM	Course ends 4/12.
50906	PHED241	A01 Co-ed Basketball PE	1	M W F	09:15AM	10:20AM	Harshman, D	OGYM-100	Course meets 2nd half of term.
51161	PHED244	A01 Co-ed Volleyball PE	1	M W F	11:15AM	12:20PM	Dickerson, R	OGYM-100	Course meets 1st half of term.

Registration in PHED 250 requires intercollegiate sport participation in the current semester. Only one credit earned in PHED 250 may be applied to the hours required for graduation. Grading is pass/fail.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50907	PHED250	01 Dir Sprt-Women's Basketball PE	1	TBA			Rigell, G	TBA	Women's Basketball: Pass/Fail Only.
50908	PHED250	02 Directed Sports-Co-ed Track PE	1	TBA			Kreier, H	TBA	Co-ed Track: Pass/Fail Only.
50909	PHED250	03 Directed Sprts-Men's Tennis PE	1	TBA			Hamilton, C	TBA	Men's Tennis: Pass/Fail Only.
50910	PHED250	04 Dir Sports-Women's Tennis PE	1	TBA			McFeat, J	TBA	Women's Tennis: Pass/Fail Only.
50911	PHED250	05 Directed Sports-Golf PE	1	TBA			Cinotto, G	TBA	Co-ed Golf: Pass/Fail Only.
50912	PHED250	06 Dir Sports-Men's Baseball PE	1	TBA			Loomis, G	TBA	Men's Baseball: Pass/Fail Only.
50913	PHED250	07 Dir Sports-Women's Softball PE	1	TBA			Noren, R	TBA	Women's Softball: Pass/Fail Only.
50914	PHED250	08 Dir Sports-Men's Basketball PE	1	TBA			Harshman, D	TBA	Men's Basketball: Pass/Fail Only.
50915	PHED250	09 Directed Sports-Co-ed Crew PE	1	TBA			Lawver, A	TBA	Co-ed Crew: Pass/Fail Only.
50916	PHED250	10 Dir Sports-Co-ed Swimming PE	1	TBA			Johnson, J	TBA	Co-ed Swimming: Pass/Fail Only.
50917	PHED250	11 Directed Sports-Cheerstaff PE	1	TBA			Kay, K	TBA	Co-ed Cheerstaff: Pass/Fail Only.
50918	PHED250	12 Directed Sports-ROTC PE	1	TBA			Staff	TBA	Co-ed ROTC: Pass/Fail Only.
50919	PHED250	13 Dir Sports-Men's Soccer PE	1	TBA			Yorke, J	TBA	Men's Soccer: Pass/Fail Only.

PHYSICAL EDUCATION (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50920	PHED250	14 Dir Sports-Women's Soccer PE	1	TBA			Fleury, J	TBA	Women's Soccer: Pass/Fail Only.
50921	PHED250	15 Directed Sports-Lacrosse PE	1	TBA			Keim, M	TBA	Co-ed Lacrosse: Pass/Fail Only.
50922	PHED250	16 Directed Sports-Ultimate PE	1	TBA			Keim, M	TBA	Co-ed Ultimate: Pass/Fail Only.
50923	PHED250	17 Dir Sports-Dance Ensemble PE	1	F	03:00PM	06:00PM	McGill, M	ECAM-GYM	Co-ed Dance Ensemble: Pass/Fail Only.
50924	PHED250	18 Directed Sports-Football PE	1	TBA			Westering, S	TBA	Men's Football: Pass/Fail Only.
50925	PHED250	19 Dir Sports-Cross Country PE	1	TBA			Moore, B	TBA	Co-ed Cross Country: Pass/Fail Only.
50926	PHED259	I01 Independent Study/ Activity PE	1	TBA			Staff	TBA	Independent Study Card required.
50927	PHED275	01 Water Safety Instruction PE	2	M W F	09:15AM	10:20AM	Johnson, J	POOL-100	Course meets 2nd half of term. Advanced swimming skills required. Lab Fee: \$14.00
50928	PHED277	01 Foundations of Phys. Educ.	2	M W F	11:15AM	12:20PM	McConnell, K	OGYM-104	Course meets 2nd half of term.
50929	PHED293	01 Teaching Method: Fitness Act	2	M W	12:30PM	01:35PM	McConnell, K	OGYM-102	
				M W	12:30PM	01:35PM	McConnell, K	OGYM-100	
50930	PHED298	01 Teach Meths:Target & Field	2	M W	08:00AM	09:05AM	Moore, B	OGYM-FLDH	
50931	PHED322	01 P E in the Elementary Schools	4	T R	09:55AM	11:40AM	Kerr, S	OGYM-106	For PHED majors only.
				T R	09:55AM	11:40AM	Kerr, S	MGYM-100	
50933	PHED324	01 Lifespan Phys Activity/Health	4	M W F	11:15AM	12:20PM	Wells, W	OGYM-106	
50934	PHED326	01 Adapted Physical Activity	3	M W F	09:15AM	10:20AM	Moore, B	OGYM-103	Service learning component included.
50935	PHED360	I01 Professional Practicum	1	TBA			McCord, C	TBA	Independent Study Card required.
50936	PHED361	I01 Coaching Practicum	1	TBA			McCord, C	TBA	Independent Study Card required.
50937	PHED370	01 *Coaching Theory: Basketball	2	T	06:30PM	09:15PM	Harshman, D Dickerson, R	OGYM-105	Course meets 2nd half of term.
50938	PHED371	01 Coaching Theory: Football	2	T R	11:50AM	01:35PM	McCord, C	OGYM-103	Course meets 2 nd half of term.
50939	PHED383	01 *Exercise Testing /Prescription	3	W	06:00PM	09:00PM	Wells, W	OGYM-205	
50940	PHED386	01 Soc Psych of Physical Activity	3	M W F	01:45PM	02:50PM	Hacker, C	OGYM-102	
50941	PHED390	01 *Applied Exercise & Sport Psyc	4	T	06:00PM	09:00PM	Hacker, C	OGYM-102	
50942	PHED410	01 Coaching - Person & Profession	2	T R	11:50AM	01:35PM	McCord, C	OGYM-103	Course meets 1st half of term.
50943	PHED462	01 Dance Production	2	F	03:00PM	06:00PM	McGill, M	ECAM-GYM	
50944	PHED486	01 Applied Biomechanics/Kinesiolo	3	T R	01:45PM	03:30PM	Evans, A	OGYM-104	
50945	PHED490	01 Curriculum Assessment & Instru	6	M W F	11:15AM	12:20PM	Staff	OGYM-102	Fee: \$25.00
				T R	11:50AM	01:35PM	Staff	OGYM-102	
50946	PHED495	I01 Internship SR	2	TBA			Evans, A	TBA	Independent Study Card required. May be taken for 2 to 8 credits.
50947	PHED499	I01 Capstone: Senior Seminar SR	2	TBA			Evans, A	TBA	Independent Study Card required. May be taken for 2 to 8 credits.
50948	PHED591	I01 Independent Study	1	TBA			Evans, A	TBA	Independent Study Card required. May be taken for 1 to 4 credits.

HEALTH EDUCATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50332	HEED190	01 FI:Hlth Pro/Well Inter(425) F	4	M W F	12:30PM	01:35PM	Wells, W	OGYM-106	First-Year Experience offering.
50333	HEED266	01 Food and Health	2	T R	12:40PM	01:35PM	McConnell, K	OGYM-104	
50334	HEED281	01 Injury Prevention	2	M W F	09:15AM	10:20AM	Thomas, J	OGYM-102	Fee: \$20.00
50335	HEED295	01 School Health	2	T R	09:55AM	10:45AM	McConnell, K	OGYM-104	
50336	HEED360	01 Professional Practicum	2	TBA			McCord, C	TBA	Independent Study Card required.
50337	HEED367	01 Health & Society	3	T R	08:00AM	09:45AM	McConnell, K	OGYM-104	Primarily for BAPE with Cert. students.
50338	HEED382	01 Injury Prevention - Advanced	2	M W	09:15AM	10:20AM	Nicholson, G	OGYM-104	Topic: Sports Medicine

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

PHYSICAL EDUCATION (continued)

RECREATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51209	RECR360	I01 Professional Practicum	1	TBA			McCord, C	TBA	Independent Study Card required.
51020	RECR495	I01 Internship SR	4	TBA			Evans, A	TBA	Independent Study Card required.
51021	RECR499	I01 Capstone: Senior Seminar SR	4	TEA			Evans, A	TBA	Independent Study Card required.

PHYSICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50959	PHYS126	01 College Physics II NS, SM	4	T R	09:55AM	11:40AM	Louie, R	RCTR-103	Co-register for a PHYS 136 lab.
50960	PHYS136	L01 *College Physics II Laboratory	1	R	06:30PM	09:30PM	Tang, K	RCTR-201	Co-register for PHYS 126 01. Lab Fee: \$50.00
50961	PHYS136	L02 College Physics II Laboratory	1	R	01:45PM	04:45PM	Tang, K	RCTR-201	Co-register for PHYS 126 01. Lab Fee: \$50.00
50962	PHYS136	L03 College Physics II Laboratory	1	F	01:45PM	04:45PM	Greenwood, W	RCTR-201	Co-register for PHYS 126 01. Lab Fee: \$50.00
50963	PHYS153	01 General Physics I NS, SM	4	M W F	11:15AM	12:20PM	Starkovich, S	RCTR-103	Co-register for a PHYS 163 lab.
50964	PHYS163	L01 General Physics I Laboratory	1	M	01:45PM	04:45PM	Starkovich, S	RCTR-201	Co-register for PHYS 153 01. Lab Fee: \$50.00
50965	PHYS163	L02 *General Physics I Laboratory	1	M	06:30PM	09:30PM	Starkovich, S	RCTR-201	Co-register for PHYS 153 01. Lab Fee: \$50.00
50966	PHYS163	L03 General Physics I Laboratory	1	W	01:45PM	04:45PM	Ford, E	RCTR-201	Co-register for PHYS 153 01. Fee: \$50.00
	PHYS205	01 Musical Acoustics NS	4	M W F	12:30PM	01:35PM	Greenwood, W	RCTR-210	Experimental GUR course - pending final faculty approval. To view CRN # go to Banner Interactive Schedule.
50967	PHYS223	01 Elementary Modern Physics NS	4	T R	11:50AM	01:35PM	Greenwood, W	RCTR-221	
50969	PHYS334	01 Engineering Materials Sci NS	4	M W F	09:15AM	10:20AM	Louie, R	RCTR-122	
50970	PHYS354	01 Mathematical Physics I NS	4	M W F	01:45PM	02:50PM	Tang, K	RCTR-210	
50971	PHYS499B	L01 Capstone: Advanced Lab II SR	1	M	01:45PM	04:45PM	Louie, R	RCTR-214	Lab Fee: \$50.00

POLITICAL SCIENCE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50972	POLS101	01 Intro to Political Science S1	4	M W F	09:15AM	10:20AM	Grosvenor, P	INGR-100	
50973	POLS151	01 American Government S1	4	M W	01:45PM	03:30PM	Olufs, D	XAVR-150	
50974	POLS170	01 Intro to Legal Studies S1	4	M W F	08:00AM	09:05AM	Dwyer-Shick, S	XAVR-150	
50975	POLS210	01 Global Perspectives C, S1	4	T R	01:45PM	03:30PM	Kelleher, A	XAVR-201	Crosslisted with ANTH 210.
51139	POLS346	01 Environmental Pol/Policy S1	4	M W	03:40PM	05:25PM	Olufs, D	ADMN-204A	
50979	POLS373	01 Civil Rights/Civil Liberties S1	4	M W F	09:15AM	10:20AM	Dwyer-Shick, S	XAVR-150	
50980	POLS374	01 *Legal Studies Research S1	4	W	06:00PM	09:20PM	Dwyer-Shick, S	XAVR-150	
50982	POLS431	01 *Adv International Relations S1	4	R	06:00PM	09:30PM	Grosvenor, P	ADMN-210	
50983	POLS450	I01 Internship in Politics S1	4	TBA			Olufs, D	TBA	May be taken for 4-12 credits. Independent Study Card req'd.

POLITICAL SCIENCE (continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50984	POLS458 I01	Internship in Public Admin S1	4	TBA			Olufs, D	TBA	May be taken for 4-12 credits. Independent Study Card req'd.
50985	POLS464 01	Internship/Legislative Proc S1	4	TBA			Olufs, D	TBA	May be taken for 4-12 credits. Independent Study Card req'd.
50986	POLS471 01	Internship in Legal Studies S1	4	TBA			Dwyer-Shick, S	TBA	May be taken for 4 credits only. Independent Study Card req'd.
50987	POLS499 01	Capstone: Senior Seminar SR	4	T R	03:40PM	05:25PM	Kelleher, A	XAVR-150	

PSYCHOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50989	PSYC101 01	Introduction to Psychology S2	4	M W	01:45PM	03:30PM	Wood, A	XAVR-201	
50990	PSYC101 02	Introduction to Psychology S2	4	T R	11:50AM	01:35PM	Anderson, D	XAVR-201	
50991	PSYC110 01	Study Skills	1	M W	12:30PM	01:35PM	Foley, L	RAMS-203	
50992	PSYC110 02	Study Skills	1	T R	01:45PM	02:50PM	Riley, C Jackson, O	RAMS-204	Course meets 1st half of term. Restricted enrollment; Academic Advising permission required.
50993	PSYC113 01	Career and Education Planning	1	M W	12:30PM	01:35PM	Dana, E	RAMS-207	
51206	PSYC113 02	Career and Education Planning	1	T R	11:50PM	01:35PM	Staff	RAMS-203	
50994	PSYC221 01	Psychology of Adjustment S2	2	T	11:50AM	01:35PM	Moritsugu, J	ADMN-219	
50995	PSYC242 01	Adv Stats & Research Design	4	T R	11:50AM	01:35PM	Taylor, M	XAVR-250	Co-register for PSYC 242 L01 or L02. Prereq: Successful completion of STAT 232 or instructor permission. Lab Fee: \$50.00
50996	PSYC242 02	Adv Stats & Research Design	4	M W F	09:15AM	10:20AM	Hansvick, C	XAVR-250	Co-register for PSYC 242 L03 or L04. Prereq: Successful completion of STAT 232 or instructor permission. Lab Fee: \$50.00
50997	PSYC242 L01	Adv Stats & Research Lab	0	R	01:45PM	03:30PM	Taylor, M	RAMS-109	Co-register for PSYC 242 01.
50998	PSYC242 L02	Adv Stats & Research Lab	0	R	03:40PM	05:25PM	Taylor, M	RAMS-109	Co-register for PSYC 242 01.
50999	PSYC242 L03	Adv Stats & Research Lab	0	M	01:45PM	03:30PM	Hansvick, C	RAMS-109	Co-register for PSYC 242 02.
51000	PSYC242 L04	Adv Stats & Research Lab	0	M	03:40PM	05:25PM	Hansvick, C	RAMS-109	Co-register for PSYC 242 02.
51001	PSYC310 01	Personality Theories S2	4	T R	09:55AM	11:40AM	Moritsugu, J	ADMN-219	
51002	PSYC320 01	Devel Across the Lifespan S2	4	M W F	11:15AM	12:20PM	Murowchick, E	XAVR-201	
51003	PSYC320 02	Devel Across the Lifespan S2	4	M W	03:40PM	05:25PM	Murowchick, E	RAMS-204	
51004	PSYC330 01	Social Psychology S2	4	M W F	12:30PM	01:35PM	Ceynar, M	XAVR-250	
51006	PSYC360 01	Psychology of Language S2	4	T R	09:55AM	11:40AM	Shore, W	RAMS-206	
51008	PSYC420 01	Adolescence S2	4	M W F	12:30PM	01:35PM	Toyokawa, T	XAVR-201	
51009	PSYC430 01	Peace Psychology S2	4	M	06:00PM	09:30PM	Hansvick, C	XAVR-150	
51140	PSYC440 01	Human Neuropsychology S2	4	M W	01:45PM	03:30PM	Seibert, L	XAVR-250	
51010	PSYC448 01	Cognitive Psychology S2	4	T R	01:45PM	03:25PM	Shore, W	RAMS-203	
51011	PSYC449 L01	Experimntl Rsrch Lab: Cognitn	2	T	03:40PM	05:25PM	Shore, W	RAMS-109	Lab Fee: \$25.00
51012	PSYC481 01	Psychology Research Seminar SR	2	R	11:50AM	01:35PM	Shore, W	RAMS-109	Prereq: PSYC 242. Instructor's permission required.
51013	PSYC483 01	Sem:Psyc of Interpers Comm S2	2	T	01:45PM	03:25PM	Grahe, J	RAMS-109	
51015	PSYC493 01	History and Systems	4	T R	09:55AM	11:40AM	Anderson, D	XAVR-201	
51016	PSYC495 01	Internship	1	R	11:50AM	01:35PM	Moritsugu, J	ADMN-219	Instructor's permission required. May be taken for 1 to 6 credits. Instructor's permission required.
51017	PSYC496 01	Research Practicum	1	TBA			Brown, R	TBA	May be taken for 1 to 4 credits. Instructor's signature required.
51018	PSYC497 I01	Teaching Apprenticeship	1	R	09:55AM	11:40AM	Moon, C	RAMS-109	May be taken for 1 to 4 credits. Instructor's signature required.
51019	PSYC499 01	Capstone: Senior Seminar SR	2	M	03:40PM	05:25PM	Ceynar, M	XAVR-250	Instructor's signature required.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

RELIGION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51023	RELI121	01 The Christian Tradition R2	4	T R	11:50AM	01:35PM	Ihssen, B	ADMN-209	
51024	RELI211	01 Relig & Lit/Old Testament R1	4	M W F	08:00AM	09:05AM	Chalmers, R	ADMN-216	
51025	RELI211	02 Relig & Lit/Old Testament R1	4	M W F	09:15AM	10:20AM	Chalmers, R	ADMN-216	
51026	RELI212	01 Relig & Lit/New Testament R1	4	T R	08:00AM	09:45AM	Batten, A	ADMN-216	
51027	RELI212	02 *Relig & Lit/New Testament R1	4	M W	06:00PM	08:00PM	Yagow, D	ADMN-202	
51029	RELI224	01 Lutheran Heritage R2	4	M W F	11:15AM	12:20PM	Trelstad, M	ADMN-212	
51030	RELI224	02 Lutheran Heritage R2	4	M W F	09:15AM	10:20AM	Trelstad, M	ADMN-212	
51031	RELI226	01 Christian Ethics R2	4	T R	01:45PM	03:30PM	Nissen, U	ADMN-208	
51153	RELI226	02 *Christian Ethics R2	4	T R	06:00PM	08:00PM	Nissen, U	ADMN-206	
51032	RELI227	01 Christian Theology R2	4	T R	11:50AM	01:35PM	Peterson, D	ADMN-214	
51033	RELI227	02 Christian Theology R2	4	T R	03:40PM	05:25PM	Peterson, D	ADMN-216	
51034	RELI230	01 Religion and Culture R3	4	M W F	12:30PM	01:35PM	Crawford, S	ADMN-208	Topic: Religion and Culture in Native America
51035	RELI233	01 The Religions of China C,R3	4	M W F	11:15AM	12:20PM	Chilson, C	ADMN-214	
51036	RELI239	01 Environment and Culture R3	4	T R	09:55AM	11:40AM	Nissen, U	ADMN-212	
51037	RELI330	01 Old Testament Studies R1	4	M W F	01:45PM	02:50PM	Chalmers, R	OGYM-105	Topic: Genesis: Ancient Texts, Contemporary Responses
51038	RELI332	01 Jesus Histoy Christ Faith R1	4	T R	11:50AM	01:35PM	Batten, A	ADMN-216	Service Learning Course. Prereq: One religion course or instructor's permission. Formerly titled 'The Life of Jesus R1'.
51040	RELI361	01 Church History Studies R2	4	T R	03:40PM	05:25PM	Ihssen, B	ADMN-209	Topic: Eastern Orthodox Theology and Spirituality
51154	RELI367	01 *Major Thinkers,Text,Genres R2	4	M W	06:00PM	08:00PM	Peterson, D	ADMN-204B	Topic: Paul Tillich, Theologian of Doubt
51042	RELI368	01 Feminist & Womanist Theol A,R2	4	M W	01:45PM	03:30PM	Trelstad, M	ADMN-206	
51043	RELI390	01 Studies/History of Religion R3	4	M W	01:45PM	03:30PM	Chilson, C	EVLD-227	Topic: Secrecy and Esotericism
51044	RELI393	01 Studies/History of Relig A,R3	4	M W	01:45PM	03:30PM	Crawford, S	ADMN-208	Topic: Gender and Ethnicity in American Religions
51045	RELI499	01 Capstone: Research Seminar SR	4	T R	03:40PM	05:25PM	Oakman, D	ADMN-211B	For religion majors only.
51155	RELI499	02 Capstone: Research Seminar SR	4	T R	03:40PM	05:25PM	Killen, P	ADMN-219	For religion majors only.

ROTC – MILITARY SCIENCE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50423	MILS112	01 Introduction to US Army	2	R	03:40PM	05:40PM	George, D	OGYM-103	Lab Fee: \$15.00
50425	MILS212	01 Introduction to Leadership	2	T	03:40PM	05:40PM	Connelly, D	ADMN-202	Lab Fee: \$15.00
50427	MILS312	01 Leadership and Management	3	T	03:40PM	06:30PM	Emoto, T	OGYM-103	Department registration required. Lab Fee: \$15.00
50429	MILS412	01 Professionalism and Ethics	3	R	03:40PM	06:30PM	Boice, G	ADMN-202	Department registration required. Lab Fee: \$15.00
50431	MILS491	01 Independent Study	1	TBA			Boice, G	TBA	Independent Study Card required. Lab Fee: \$15.00

SOCIAL WORK

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51064	SOCW350 01	Social Policy II S2	4	T R	09:55AM	11:40AM	Moran, M	ADMN-204B	
51065	SOCW360 01	Social Work Practice I S2	4	T R	01:45PM	03:30PM	Keller, J Hiam, G	ADMN-204A	Co register for a SOCW 360 lab.
51066	SOCW360 L01	Social Work Practice I Lab	0	T	08:45AM	09:45AM	Keller, J Hiam, G	ADMN-204A	Co-register for SOCW 360 01.
51067	SOCW360 L02	Social Work Practice I Lab	0	R	08:45AM	09:45AM	Keller, J Hiam, G	ADMN-204A	Co-register for SOCW 360 01.
51068	SOCW375 01	Social Services in Community	1	TBA			Moran, M	TBA	Please contact Program Director for information.
51069	SOCW465 01	Social Work Practice III S2	4	T R	01:45PM	03:30PM	Moran, M	ADMN-204B	Instructor's permission required. Service learning component included.
51070	SOCW476 01	Field Experience II	3	TBA			Hiam, G Moran, M	TBA	Co-register for SOCW 486. Instructor's permission required. Fee: \$25.00
51071	SOCW486 01	Field Experience Seminar II	1	T	11:50AM	01:35PM	Hiam, G Moran, M	ADMN-212	Co-register for SOCW 476. Instructor's permission required.
51072	SOCW499 01	Capstone: Senior Seminar SR	4	R	11:50AM	01:35PM	Keller, J	ADMN-212	

SOCIOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51051	SOCI101 01	Introduction to Sociology A,S2	4	M W F	08:00AM	09:05AM	Hauhart, R	XAVR-250	
51052	SOCI101 02	Introduction to Sociology A,S2	4	M W	01:45PM	03:30PM	Gregson, J	RCTR-103	
51053	SOCI101 03	Introduction to Sociology A,S2	4	T R	09:55AM	11:40AM	Staff	XAVR-250	
51137	SOCI101 04	Introduction to Sociology A,S2	4	T R	01:45PM	03:30PM	Staff	XAVR-250	
51138	SOCI101 05	Introduction to Sociology A,S2	4	T R	03:40PM	05:25PM	Staff	XAVR-250	
51054	SOCI240 01	Social Problems A,S2	4	T R	11:50AM	01:35PM	Staff	ADMN-202	
51057	SOCI351 01	Sociology of Law S2	4	M W F	11:15AM	12:20PM	Hauhart, R	ADMN-209	
51058	SOCI397 01	Research Methods S2	4	T R	11:50AM	01:35PM	McDade, K	ADMN-217	Instructor's permission required.
51059	SOCI413 01	Crime and Society S2	4	M W	01:45PM	03:30PM	Hauhart, R	ADMN-209	
51060	SOCI440 01	Sex, Gender, and Society A,S2	4	T R	03:40PM	05:25PM	McDade, K	ADMN-221	
51062	SOCI495 I01	Internship	1	T	03:40PM	05:25PM	Staff	XAVR-212	May be taken for 1-4 credits. Independent Study Card required.
51063	SOCI499 01	Capstone: Senior Seminar SR	4	M W	03:40PM	05:25PM	Gregson, J Leon-Guerrero,	XAVR-150	Instructor's signature required.

*DESIGNATES LATE AFTERNOON AND EVENING CLASSES (Beginning 4:30 and later)

STATISTICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51088	STAT231 01	Introductory Statistics MR	4	M W F	11:15AM	12:20PM	Travis, K	XAVR-150	Co-register for STAT 231 L01 or L02. Not intended for PSYC, SOCI, or SOCW majors. Lab Fee: \$50.00
51089	STAT231 02	Introductory Statistics MR	4	M W F	12:30PM	01:35PM	Travis, K	XAVR-150	Co-register for STAT 231 L03 or L04. Not intended for PSYC, SOCI, or SOCW majors. Lab Fee: \$50.00
51090	STAT231 03	Introductory Statistics MR	4	M W F	09:15AM	10:20AM	Johnson, N	ADMN-204A	Co-register for STAT 231 L05 or L06. Not intended for PSYC, SOCI, or SOCW majors. Lab Fee: \$50.00
51091	STAT231 L01	Introductory Statistics Lab	0	M	02:00PM	03:00PM	Travis, K	UCTR-136	Co-register for STAT 231 01.
51092	STAT231 L02	Introductory Statistics Lab	0	W	02:00PM	03:00PM	Travis, K	UCTR-136	Co-register for STAT 231 01.
51093	STAT231 L03	Introductory Statistics Lab	0	M	09:00AM	10:00 AM	Travis, K	UCTR-136	Co-register for STAT 231 02.
51094	STAT231 L04	Introductory Statistics Lab	0	W	09:00AM	10:00AM	Travis, K	UCTR-136	Co-register for STAT 231 02.
51095	STAT231 L05	Introductory Statistics Lab	0	T	02:00PM	03:00PM	Johnson, N	UCTR-136	Co-register for STAT 231 03.
51096	STAT231 L06	Introductory Statistics Lab	0	F	12:15PM	01:15PM	Johnson, N	UCTR-136	Co-register for STAT 231 03.
51097	STAT232 01	Intro Statistics-Psych MR	4	M W F	11:15AM	12:20PM	Grahe, J	XAVR-250	Co-register for STAT 232 L01 or L02. Required for all Psychology majors. Lab Fee: \$50.00
51098	STAT232 L01	Intro Statistics Lab-Psych	0	W	01:45PM	03:30PM	Grahe, J	RAMS-109	Co-register for STAT 232 01.
51099	STAT232 L02	Intro Statistics Lab-Psych	0	W	03:40PM	05:25PM	Grahe, J	RAMS-109	Co-register for STAT 232 01.
51100	STAT233 01	Intro Statistics-Soci MR	4	T R	08:00AM	09:45AM	Leon-Guerrero,	XAVR-250	Co-register for STAT 233 L01 or L02. Required for Sociology and Social Work majors. Lab Fee: \$50.00
51101	STAT233 L01	Intro Statistics Lab-Soci	0	T	03:40PM	05:25PM	Leon-Guerrero,	UCTR-136	Co-register for STAT 233 01.
51102	STAT233 L02	Intro Statistics Lab-Soci	0	R	03:40PM	05:25PM	Leon-Guerrero,	UCTR-136	Co-register for STAT 233 01.

WOMEN'S STUDIES

Additional courses which may count towards the major or minor:

ANTH 350	Women/Men/World Cultures C,S1
ENGL 213	Literature:Themes & Authors LT
ENGL 341	Feminist Approaches to Literature A, LT
HIST 359	History of Women in the U.S. A, S1
RELI 227	Christian Theology R2 (Only with the Topic: Theologies of Liberation and Democracy in Trinidad and Tobago. See the Wang Center for International Programs if you have any questions.)
RELI 393	Studies/History of Relig A,R3
RELI 368	Feminist & Womanist Theology A,R2
SOCI 440	Sex, Gender, and Society A,S2
WRIT 101	Writing Seminar FW,WR (Only with the Topic: The Beauty Myth)

Note: See respective department listings for information concerning course CRN, sections, instructions, time, meeting place, and credit hours. See the Women's Studies Program section of the general university catalog for the program requirements. Questions should be directed to the Chair of the Women's Studies Program, Dr. Beth Kraig, at 253.535.7296 or kraigbm@plu.edu.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51112	WMST101 01	Intro to Women's Studies A	4	T R	09:55AM	11:40AM	Marcus, L	ADMN-204A	

WAITLIST FORM

PLEASE READ THE PROCEDURE REGARDING WAITLISTING CLASSES AND KEEP FOR REFERENCE.

1. You may waitlist only two courses per term. Be sure to fill out the *Waitlist Form* completely and return it to the Student Services Center or it will not be processed.
 - **Waitlisting cannot be done via Banner web.**
 - **Waitlisting does not guarantee that you will get into the course.** Please register for an alternative course.
 - If the course you are waitlisting has an associated lab, please include that lab section on the *Waitlist Form*. Associated lab sections do **not** count as your second waitlisted course.
2. The Registrar's Office will move students into open spaces from the waitlists until one week before the start of the term. Call 253.535.7131 or e-mail registrar@plu.edu if you have questions or concerns about your waitlist transactions.
 - If you are moved from the waitlist into a course, you will be notified by PLU E-mail. You may check your new schedule on Banner Web. If you don't have a PLU E-mail address you will be notified by letter and a copy of your new schedule will be included.
 - Your campus or local address will be used through the last day of classes for the current term. Your permanent or 'Address Between Terms' will be used after the last day of classes for the current term.
 - Moving you off the waitlist and into a course may be complicated because of conflicts with another course, or the waitlisted course may put you over maximum hours for the term. Indicate on the form what class should be dropped if such complications occur.
 - You will not be registered for courses for which you lack the prerequisite or required concurrent registration.
3. After the Registrar's Office has stopped moving students off the waitlists, it is your responsibility to attend the first day of the waitlisted course to insure the instructor knows you want to be enrolled in the course.
4. You must obtain the instructor's signature on an *Add/Drop/Withdraw Form* and return it to the Student Services Center for processing. This is necessary only after the Registrar's Office has stopped moving students into courses (one week before the start of the term). The *Add/Drop/Withdraw Form* must be filled out completely or it will not be processed.
 - **Faculty reserve the right to deny admission after the first week when initial sessions are irreplaceable.**

Name (Print): _____			
Last	First	MI	
ID #: _____	PLU email Address: _____@plu.edu		
Local Phone Number: (____) ____-____	Phone Number Between Terms: (____) ____-____		
Local Address: _____			
		City	State
Address Between Terms: _____			
		City	State
Signature: _____			Date: ____/____/____

PREFERRED COURSE (list up to two classes in this section in order of preference):				Registrar's Office Use Only
TERM	CRN #	DEPT / CRSE # / SECT	TITLE	

Indicate below a course you want dropped if you are placed in the waitlisted course shown above:

ALTERNATE COURSE (you will be dropped from this waitlist if your preferred class becomes available):				Registrar's Office Use Only
TERM	CRN #	DEPT / CRSE # / SECT	TITLE	

Indicate below a course you want dropped if you are placed in the waitlisted course shown above:

FERPA (FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT) STATEMENT

In accordance with the Family Educational Rights and Privacy Act of 1974, commonly known as the Buckley Amendment and carrying the acronym FERPA, Pacific Lutheran University has adopted a policy to protect the privacy of education records. This act also establishes the rights of currently enrolled, eligible students to inspect and review their education records and provides guidelines for the correction of inaccurate or misleading data through informal and formal hearings. Parents and currently enrolled, eligible students may review FERPA policy in the Student Life Office, Hauge Administration 105, or on the web at www.plu.edu/print/handbook/conduct/FERPA.html.

PLU STUDENT CONDUCT INFORMATION

When accepted for membership in the PLU community, each student assumes the responsibilities and rights emerging from the university's goals and objectives. These include, but are not limited to, its dedication to exploring human knowledge and culture while promoting the intellectual, physical, social, and spiritual development of students, and nurturing each student's preparation for responsible participation, not only on the campus but also in local, state, regional, national, and international settings.

The university adopts only such policies, rules and regulations that seem necessary for the welfare of the educational community. Regulations include those items that fall within policies set by the Board of Regents and the university administration, along with local, state, and federal laws. Each student associated with PLU is expected to be familiar with and to follow all policies, rules and regulations promulgated by the university. Failure to abide by the policies, rules, and regulations may result in disciplinary action(s) outlined in The Student Conduct System. The university policies/student code of conduct and conduct system procedures can be read in full at www.plu.edu/print/handbook/.

The following policies and procedures apply to all students at Pacific Lutheran University. Other rules and regulations developed by the university to maintain a safe and orderly environment may be found in the *University Catalog*, *Living on Campus brochure*, *Housing and Meal Plan Contracts*, *Vehicle Parking Regulations Guide*, and the *PLU Housing Guide*. These publications may be obtained from the Residential Life Office, Campus Concierge, Campus Safety and Information, and the Student Services Center.

- Academic Integrity
- Accommodation of Persons with Disabilities
- AIDS
- Alcoholic Beverages
- Behavior of Guests at PLU Events
- Building Security
- Computer Use
- Concern for Self and Others
- Confiscation of Possessions
- Disruption of University Business
- Equal Educational Opportunity
- Equipment, University
- False Information
- Family Educational Rights and Privacy Act of 1974 (FERPA)
- Fire Safety
- Firearms, Explosives, Weapons
- Freedom of Expression
- Gambling
- Grade Disputes
- Grievance Policy and Procedures
- Identification Card
- Illegal Drugs and Narcotics
- Immunization Policy
- Medical Withdrawal (see Withdrawal from the University)
- Noise
- Non-cooperation
- Parking (see Vehicle Registration and Parking)
- Pets
- Physical Assault
- Property Damage or Theft
- Publicity and Solicitation
- Residential Communities
- Residency Requirement
- Sexual Misconduct
- Smoking Policy
- Speaker Policy
- Telephones
- Vehicle Registration and Parking
- Vehicle Use on Campus
- Visitation and Guest Policy
- Withdrawal from a Course
- Withdrawal from the University

POLICY ON NON-DISCRIMINATION

Pacific Lutheran University is committed to providing equal opportunity in education for all students without regard to a person's race, color, national origin, creed, religion, age, gender, marital status, sexual orientation, mental or physical disability, or any other status protected by law. The university community will not tolerate any discrimination, harassment, or abuse of or toward any member of the university community. To view this entire policy please reference the PLU Catalog on-line at www.plu.edu/print/catalog/.

DISCLAIMER STATEMENT

The information contained herein reflects an accurate picture of Pacific Lutheran University at the time of publication. However, the university reserves the right to make necessary changes in procedures, policies, calendar, curriculum, and costs. You are strongly encouraged to view the schedule on-line prior to your registration and to reprint your schedule from Banner Web just prior to the start of classes to identify any changes. Changes to schedule information printed in this publication can be viewed at www.plu.edu/academics/ or on the bulletin board outside the Financial Aid Office (Hauge Administration 130).

Published October 28, 2005

Comments and suggestions for future improvements of this publication may be sent to cassidkk@plu.edu, or to Scheduling Coordinator, c/o Registrar's Office, Hauge Administration 104.

