

PACIFIC LUTHERAN UNIVERSITY

Class Schedules

J - TERM:

January 3 - January 28

SPRING TERM:

February 2 - May 19

PACIFIC LUTHERAN UNIVERSITY

PACIFIC LUTHERAN UNIVERSITY

J-Term & Spring 2000 CALENDAR

(Save for future reference)

J-Term Classes Begin..... 8:30 a.m., Monday	January 3
Last Day to Register or Add Classes	January 7
Last Day to Drop a Single Class with a Full Refund	January 7
Date to Start Obtaining a Professor's Signature to Withdraw from or Add a Class (No tuition refund - W grade; \$50.00 Administrative fee per transaction)	January 10
Final Day to Withdraw from a Class (No tuition refund - W grade; \$50.00 Administrative fee per transaction)	January 14
Martin Luther King, Jr., Birthday Holiday..... Monday	January 17
Last Day to File Pass/Fail Forms with the Student Services Center	January 18
J-Term Ends (final exams are held on the last day of class)	January 28
Grades due from faculty 12:00 Noon, Friday	February 4
* * * * *	
Spring Classes Begin 8:00 a.m., Wednesday	February 2
Last Day to Register or Add Classes	February 15
Last Day to Drop a Single Class with a Full Refund	February 15
Date to Start Obtaining a Professor's Signature to Withdraw from or Add a Class (No tuition refund - W grade; \$50.00 Administrative fee per transaction)	February 16
Presidents' Day Holiday..... Monday	February 21
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 Summer Graduation	March 1
Incomplete Grade Changes Due from Faculty for Fall 1999 and J-Term 2000	March 15
Mid-term Advisory Grades Due from Faculty	March 17
Spring Break Begins... 6:00 p.m., Friday	March 17
Spring Break Ends... 8:00 a.m., Monday	March 27
Last Day to File Pass/Fail Forms with the Student Services Center	March 27
Advising Weeks for Summer and Fall 2000	April 3 - 20
Summer and Fall 2000 Registration	April 10 - 20
Easter Recess Begins... 8:00 a.m., Friday	April 21
Easter Recess Ends... 3:40 p.m., Monday	April 24
Final Day to Withdraw from a Class (No tuition refund - W grade; \$50.00 Administrative fee per transaction)	April 28
Finals Week	May 15 - 19
Semester Ends (After Last Exam)	May 19
Commencement...2:30 p.m., Sunday	May 21
Grades Due From Faculty... 12:00 Noon, Thursday	May 25

*** NEWS FLASH ***

University-wide Course Attributes Added to Course Titles

- University-wide (General University Requirements known as G.U.R., Core I, and Core II) attributes are now attached to courses in preparation for the PLU degree audit program known as CAPP (Curriculum, Advising, and Program Planning). To assist students and their advisors, abbreviated codes indicating the appropriate attributes have been appended to the end of course titles. Please note that some courses may have three or more attributes. However, a single course can satisfy a maximum of two requirements for a student. Refer to page 11 of this schedule for a listing of attributes and courses with the attributes that fulfill university-wide requirements.

Registration Appointment Times

- Continuing students will be notified via mail of the day and time when they can register. Those who do not live on campus need to verify their local address with the Student Services Center to be certain their appointment information is mailed to the correct address.

PLANNING TO GRADUATE SOON?

UNDERGRADUATES PLEASE NOTE THE FOLLOWING DEADLINES:

For Graduation on:

- | | | |
|---------------------|---|--------------------|
| • December 17, 1999 | Graduation Application and Academic Program Contracts were due in the Registrar's Office by | September 18, 1999 |
| • January 28, 2000 | Graduation Application and Academic Program Contracts were due in the Registrar's Office by | October 1, 1999 |
| • May 19, 2000 | Graduation Application and Academic Program Contracts are due in the Registrar's Office by | November 1, 1999 |
| • August 24, 2000 | Graduation Application and Academic Program Contracts are due in the Registrar's Office by | March 1, 2000 |

NOTE: Contact your advisor regarding your major, minor and core requirements. Please make sure that your Academic Program Contract is current and legible.

GRADUATE STUDENTS PLEASE NOTE THE FOLLOWING DEADLINES:

For Graduation on:

- | | | |
|---------------------|---|---|
| • December 17, 1999 | Graduation Application due in the Registrar's Office by
Final Thesis or Research Paper due in the Graduate Office by | September 18, 1999
November 24, 1999 |
| • January 28, 2000 | Graduation Application due in the Registrar's Office by
Final Thesis or Research Paper due in the Graduate Office by | October 1, 1999
November 24, 1999 |
| • May 19, 2000 | Graduation Application due in the Registrar's Office by
Final Thesis or Research Paper due in the Graduate Office by | November 1, 1999
April 28, 2000 |
| • August 24, 2000 | Graduation Application due in the Registrar's Office by
Final Thesis or Research Paper due in the Graduate Office by | March 1, 2000
July 31, 2000 |

NOTE: Please be sure to finalize your thesis/research paper with committee members prior to submission.

THE STUDENT SERVICES CENTER

The Center is located in Hauge Administration Building, Room 102. The Center provides enrollment services for classes, financial aid services, payment options, and veteran's assistance. The Center features an Express Window to facilitate quick service for students requesting copies of schedules, unofficial/official transcripts, changes of address, or for students submitting paperwork for the Financial Aid or Registrar's Office. Walk-in services are available for Financial Aid or the Student Services Center.

Notice: A photo ID is required for all transactions at the Student Services Center.

Student Services Center Hours:	Monday - Friday	9:00 a.m. - 12:30 p.m. and 1:30 - 5:00 p.m.
Express Window:	Monday - Thursday	8:00 a.m. - 6:00 p.m.
	Friday	8:00 a.m. - 5:00 p.m.
Cashier Window Hours:	Monday - Friday	9:00 a.m. - 12:30 p.m. and 1:30 - 4:00 p.m.

Registration Dates

New Undergraduate Student Registration and Advising

- New freshman registration is by appointment with the Admissions Office. Information will be sent.
- New transfer students may begin to register by telephone or via the web on November 29, 1999. Information will be sent.

Registration for Continuing Students – J-Term and Spring 2000

- All continuing students may register for J-Term and Spring during their appointment times.
- Appointment Time letters will be sent to all continuing students.
- Registration for J-Term and Spring is by appointment from November 11 through November 23, 1999. (See page 8.)
- Fall 1999 credits do not count toward cumulative credits when appointment times are set.
- New transfer and new non-matriculated students may begin registering November 29, 1999.
- **Term start dates:**
 - J-Term classes begin 8:30 a.m., Monday, January 3, 2000
 - Spring Classes begin 8:00 a.m., Wednesday, February 2, 2000
- **Add/Drop Dates:**
 - J-Term – Friday, January 7, 2000
 - Spring Semester – Tuesday, February 15, 2000

Students who are unable to attend the first class meetings are expected to notify the instructor prior to the first class meeting. Students who miss the first two class meetings without prior arrangement risk being dropped from the class by the professor; however, students still need to take responsibility for dropping courses they do not plan on attending.

Advance Payment and Registration Policy

A \$200.00 advance payment is required to confirm an offer of admission. This \$200.00 is required before class registration. The payment is refundable until May 15 for fall, December 15 for January (J) term, and January 15 for spring. Requests for a refund must be made in writing to the Admissions Office.

If you register after August 15 for fall or after January 15 for spring, you must pay tuition and fees at the time of registration or be enrolled in an approved payment plan with the Student Services Center at the time of registration.

If you withdraw from a course after the last day of add/drop, you waive your right to a refund.

Registered students who decide not to continue at PLU must notify the Student Services Center in writing. Charges will remain on the student's account and final grades may be posted to the transcript until such notice is received.

Tuition Rate

- Undergraduate and graduate tuition for the 1999 - 2000 academic year is \$507.00 per credit hour.
- Tuition rate for hours in excess of 16 in any semester (fall or spring) is \$253.00 per credit hour.
- Tuition rate for hours above 4 in January (J) term is \$253.00 per credit hour.
- Credit by exam charges are one-fourth the regular rate, or \$126.75.

Students adding or withdrawing from course(s) after the last day of add/drop during a semester will be assessed an administrative fee of \$50.00 per transaction.

Payment Information

Contact the Student Services Center for payment options. All students are required to complete and return a Payment Option Plan for 1999-2000 academic year. If a student fails to do so, a HOLD will be placed on the student's account and records. The HOLD means that basic university privileges are denied, including the right to register.

Refund Policy for Withdrawal from a Course

If a student does not wish to continue a course after the add/drop period, the student must withdraw from the course. Student must obtain the instructor's signature on an add/drop form and present it to the Student Services Center. Tuition is not refunded. A \$50.00 administrative fee is charged for each transaction after the last day to add/drop.

Refund Policy for Withdrawal from the University for Spring 2000

DATE OF WITHDRAWAL	TUITION REFUND (Total Withdrawal Only)	ROOM REFUND	BOARD REFUND
Prior to first day of class	100%	100% less deposit	100%
2 weeks - 2/2-2/15	100%	100%	100%
3 weeks - 2/16-2/22	75%	75%	75%
4 weeks - 2/23-2/29	50%	50%	50%
5 weeks - 3/1-3/7	25%	25%	25%
6 weeks - 3/8-3/14	25%	25%	25%
7 weeks - 3/15-3/21	25%	25%	25%
8 weeks - 3/22-3/28	25%	25%	25%
9+ weeks - 3/29-4/28	0	0	0

Notice of withdrawal must be given in writing to the PLU Student Services Center and received before the deadlines above. Oral requests are not acceptable. Charges will remain on the account until written notice is received.

Independent Study, Research, Thesis

Special study such as independent study, research, special projects, studio projects, thesis, and graduate readings is available in most departments. Students are advised to read the catalog and contact each department for details. An independent study card must accompany each registration for special study as neither the web nor telephone registration can be accessed for these courses. Cards are available at the Student Services Center. Registration for special study is subject to the same schedule as registration in other courses. A \$50.00 administrative fee is charged for each transaction submitted after the last day to add/drop.

Study Abroad Programs

For information regarding opportunities to study abroad, contact the Center for International Programs Office (Harstad Hall). Contact the following people for answers to the questions you may have about these programs:

J-Term or Summer opportunities:
Semester or Year-long opportunities:

Charry Benston (253) 535-7628
Jan Moore (253) 535-7629

Dining Services

J-Term and Spring Dining Services Hours:

<u>The Bistro</u>	
Grab 'n Go (Mon-Fri)	10:45 a.m. - 1:15 p.m.
Pizza Meal Card (Tue-Sat)	6:00 p.m. - 9:00 p.m.

<u>UC Coffee Shop</u>	
Cash (Mon - Fri)	7:00 a.m. - 2:00 p.m.
Breakfast to Go Meal Card (Mon - Fri)	7:00 a.m. - 11:00 a.m.
Meal Card (Sun - Thurs)	4:30 p.m. - 8:00 p.m.

<u>U.C. Cafeteria (every day)</u>	
Breakfast	7:00 a.m. - 9:15 a.m.
Continental Breakfast	9:15 a.m. - 10:30 a.m.
Lunch	10:30 a.m. - 2:30 p.m.
Soup and Salad	2:30 p.m. - 4:00 p.m.
Dinner	4:00 p.m. - 7:15 p.m.
Continental Breakfast <u>only</u> on Sunday	7:00 a.m. - 10:30 a.m.

<u>UC Espresso Bar</u>	
Monday - Friday	7:30 a.m. - 4:00 p.m.

<u>Administration Espresso Bar</u>	
Monday - Thursday	7:30 a.m. - 8:00 p.m.
Friday	7:30 a.m. - 4:00 p.m.

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

PLU Bookstore Hours

Regular J-Term Hours:

9:00 a.m. - 5:00 p.m. Monday - Friday
Closed Saturday and Sunday

Extended J-Term Hours:

8:00 a.m. - 6:30 p.m. First two days of J-Term
(January 3 and 4)

Book refunds will be given through January 7th. You must present the receipt for a refund. No refunds will be given after that time. Book refund location is in Chris Knutsen hallway (hours posted). Do not bring return books into the Bookstore.

Regular Spring Hours:

9:00 a.m. - 6:30 p.m. Monday - Tuesday
9:00 a.m. - 5:00 p.m. Wednesday - Friday
11:00 a.m. - 3:00 p.m. Saturday

Extended Spring Hours:

9:00 a.m. - 5:00 p.m. January 31 - February 1
8:00 a.m. - 6:30 p.m. Mon. - Thurs., Feb. 2 - 15
8:00 a.m. - 5:00 p.m. Fridays, February 4 and 11
8:00 a.m. - 3:00 p.m. 1st Saturday of semester

Book refunds will be given through the last day to add/drop for the term. You must present the receipt for a refund. No refunds will be given after the last day to add/drop. Book refund location is in Chris Knutsen hallway (hours posted). Do not bring return books into the Bookstore.

If you have specific textbook needs at other times, please phone (253) 535-7666 or (253) 535-7665 during regular bookstore hours and arrangements will be made to serve your needs.

The Convenience Store, located within the bookstore, carries candy, chips, cookies and soft drinks, as well as personal hygiene items.

PLU Northwest, located at 407 Garfield Street, features a unique line of gifts from the Pacific Northwest. This quaint shop is only a block from main campus and offers free gift-wrap. Shipping is available at a nominal charge. Phone: (253) 535-8397.

Compliance Statement

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.

V.A. Benefits

Information concerning veteran benefits is available at the Student Services Center. You will be certified for classes only following submission of a written request (purple certification form) to the VA Student Services Counselor. If you expect to receive any type of veteran benefits, you must file a VA Certification Request, which is available in the Student Services Center.

Chapel

During J-Term, chapel will be held at Trinity Lutheran Church each Wednesday from 4:30 – 5:00 p.m. During Spring semester, chapel is held each Monday, Wednesday, and Friday from 10:30 – 11:00 a.m. at Trinity Lutheran Church.

FERPA Educational Privacy Statement

In accordance with the Family Educational Rights and Privacy Act of 1974, popularly 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 will be notified of their FERPA rights annually by publication in the *Student Handbook*. Interested parties may review the policy in the Office for Student Life, Hauge Administration Building, Room 105.

Rights and Responsibilities

Upon registration, the student and his or her parents or legal guardian agree to accept the responsibility and legal obligation to pay all tuition costs, room and meal fees, and other special fees incurred or to be incurred for the student's education. 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 catalog. A failure to pay when due all university bills shall release the university of any obligation to continue to provide the applicable educational benefits and services, including, but not limited to, statements of honorable dismissal, grade reports, transcripts of records, diplomas, or preregistrations. The student shall also be denied admittance to classes and the use of university facilities in the event of a default.

Accreditation

Pacific Lutheran University is fully accredited by the Northwest Association of Schools and Colleges as a four-year institution of higher education. In addition the following programs hold specialized accreditations and approvals:

Business - AACSB – The International Association for Management Education
Chemistry - American Chemical Society
Computer Science (B.S.) - Computing Sciences Accreditation Board, Inc.
Education - National Council for the Accreditation of Teacher Education
Marriage and Family Therapy - Commission on Accreditation for Marriage and Family Therapy Education of the American Association for Marriage and Family Therapy
Music - National Association of Schools of Music
Nursing - National League for Nursing Accrediting Commission
Social Work - Council on Social Work Education

Any current or prospective student may, upon request directed to the President's Office, review a copy of the documents pertaining to the university's various accreditations and approvals.

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.

Registering by Banner Web or Telephone is Easy!

Course registration for J-Term and for spring semester is as easy as pushing the buttons on your touch-tone phone or accessing PLU's homepage to register via the web.

The **PLU voice response system and Banner Web** are available 24 hours a day except when the machines are being maintained. You may add (register for) or drop classes using the voice response system or Banner Web through the last day to add/drop (refer to page 4 of the schedule for add/drop dates). To access the PLU voice response system from off-campus dial **(253) 535-8935** or from on-campus dial **8935** using any touch-tone telephone. To access Banner Web, using the most current version of your Web browser, find the PLU homepage and select Online Services. From Online Services, select Banner Web.

The voice response system and web registration require you to enter your student ID number and your PIN (personal identification number). Your initial PIN is your birth date. **Example:** The PIN for a person born June 16, 1978 is 061678. You may change your PIN at any time via Banner Web, or the voice response system. **We strongly encourage you to change your PIN right away in order to prevent others from gaining unauthorized access to your registration.**

BEFORE YOU BEGIN

- **New Students** Students who have never attended PLU or have not been formally admitted to the university are not in the data base and therefore are not eligible to register using the voice response system or Banner Web. New freshman should go to the Admissions Office for assistance. Other new students should go to the Student Services Center for assistance.
- **Appointment Times** Each continuing student will be assigned an appointment time according to total hours completed and will be notified via mail. This notification will be sent to your campus or local address. If you do not live on campus, be sure that we have a current local address in our database. Check with the Student Services Center at the express window or the express counter to verify your address. If you do not receive a notification in the mail by the first day of registration, call the Registrar's Office at (253) 535-7131 or the Student Services Center at (253) 535-7161 to find out your appointment time.
- **Registration Holds**
Clear up any financial holds with the Student Services Center.
Submit Junior Review paperwork to the Academic Advising Office to clear Junior Review holds.
Return your medical history form with proof of required immunization to the Health Center to clear an immunization hold.
- **Waitlists** You cannot waitlist over the voice response system or on Banner Web. Although the system may tell you how many students are waitlisted ahead of you, this is informational only. Go to the Student Services Center to waitlist a class.

Banner Web Registration

All students are encouraged to use Banner Web. Help us to test this new system.

Find Banner Web. Using the most current version of your Web browser, find Banner Web by accessing the PLU homepage and selecting Online Services. From the Online Services, select Banner Web.

Log In. Log in by using your PLU ID number as your user ID. Enter your PIN (personal identification number). Once you click on the log-in button, the system will ask you to verify your PIN one more time for safety purposes.

Main Menu. Under the heading of Main Menu, select Registration. Under Student Main Menu, select Registration Menu.

Select Term. Make sure that the term in the text box reads the appropriate term for which you are registering—J-Term 2000 or Spring 2000. Then click on the Submit Term button.

Check Your Registration Status. Scroll down and select View Registration Holds. If you have registration holds, you need to stop and contact the Student Services Center to clear the hold before registering. If you do not have any holds, you may continue by clicking Menu.

Registration Menu. Select Register/Add/Drop Classes.

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. Remember that if your class requires a lab, you must enter a CRN for the lab as well. 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.

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. You should see the appropriate person to deal with these matters.

Student Detail Schedule. Once you have finished selecting your courses for the term, scroll down to the bottom of the screen and select the Student Detail Schedule text. Your schedule will appear on the screen. If you would like a copy, select the Print button on the top of the screen. Make sure that when you have finished registering, you LOG OUT and close your application. This is important so that no one else can make any changes to your schedule.

Telephone Registration

Complete registration worksheet. Before you actually use the telephone registration system, take a few moments to complete the course registration worksheet on the next page. When you are ready to register, have your completed worksheet at the phone for reference.

Telephone registration is easy! You must use a push-button phone with tone-dialing. When you dial the access number, you will be given a list of options and will be guided through the registration process.

To access registration by telephone, enter this number from a touch-tone phone: (253) 535-8935. Follow the voice instructions to get to registration. Terms available are: **J-Term 2000 and Spring 2000.**

Enter ID Number and Pin. You will be asked to enter your student ID number, your PIN (personal identification number), and the course request numbers (CRNs) of the courses you are adding or dropping. If you enter any invalid data, the system alerts you to the error and prompts you for the correct information.

Be Patient. The wait after entering each course request may seem a little long, but don't hang up or become frustrated. It takes time for the system to go out and find the course and come back with its response.

Save Often. Be sure to save your registration before you hang up by entering: * # 3 (asterisk, pound sign, three). If you do not save your registration and listen to your schedule before you hang up, your registration will be lost.

Time limit. You have 15 minutes to complete your call -- the system will hang up on you when you reach your time limit. Don't forget, you will lose all courses that have not been saved! To save the course activity enter *#3 at any time during your transaction.

Remember to save your registration. Before you hang up, you must save the courses you have added or dropped and listen to your schedule. This may take a few minutes -- be patient! If you hang up or are timed out before you have saved your new courses, you will lose your registration.

Special Registrations

The following registrations must be done in person at the Student Services Center or the Registrar's Office unless indicated otherwise:

Independent Study Cards. Independent study and cooperative education courses require a completed Independent Study Card with the instructor's signature. Submit the completed Independent Study Cards to the Registrar's Office by the add/drop deadline.

Auditing a Course. To register to audit a course (no credit) get an instructor's signature on a green add/drop form. The cost for auditing a course is the same as the cost for taking the course for credit.

Courses requiring approval. To register for a course requiring approval get the authorized signature on a green add/drop form.

Course load exceptions. Registering for more than 18 hours in one semester requires at least a 3.00 grade point average or consent of the provost. (Use the PLU voice response system or Banner Web to register for up to 18 hours in Fall or Spring and up to 6 hours in J-Term or Summer.)

Waitlisting a course. Waitlisting courses must be done in person at the Student Services Center and is limited to two courses per semester. Waitlist forms are available in the Student Services Center. The waitlist form must be completed and submitted to a Student Services 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 instructor determines who will be admitted to filled classes. Students who waitlist a course must attend the first class and get the instructor's signature on a green add/drop form granting them a place in the class and submit the slip to the Student Services Center before the deadline to drop and add 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.

REGISTRATION WORKSHEET

Summer Terms = 6 Hour Maximum per term / Fall = 18 Hour Maximum
Complete your registration for summer, then return to the main menu to select the fall term

Your Student ID (9 digits): _____

Your PIN (6 digits): _____

After entering the PIN, there will be a pause before you are asked the next question.

Using the Schedule of Classes, select the course request numbers (CRNs) of the courses you want to add. Select alternate CRNs in case you don't get your first choice. Beware of time schedule conflicts. Some courses require additional registration in labs and/or discussions or other concurrent courses. Check Instructions/Comments for information regarding these courses.

Proposed Classes for J-Term 2000

CRN	DEPT.	NO.	COURSE TITLE	CREDIT	TIME	DAY(S)
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____

Proposed Classes for Spring 2000

CRN	DEPT.	NO.	COURSE TITLE	CREDIT	TIME	DAY(S)
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____
-----	_____	_____	_____	_____	_____	_____

University-wide Course Attributes And Their Codes

The course attributes and their associated codes are listed below. The attribute code has been added to the end of course titles. We hope the codes will assist students in finding courses that will satisfy specific university-wide requirements.

A	=	Alternative Perspectives
AR	=	Art, Music, or Theatre
C	=	Cross-cultural Perspectives
CC	=	Critical Conversation
FW	=	Freshman Writing Seminar
I1	=	International Core: Origins of the Modern World
I2	=	International Core: 200 Level Courses
I3	=	International Core: Concluding Course
J	=	Freshman January Term
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 Meet the Requirements

The courses listed below are all the courses currently approved to meet a specific requirement and are not necessarily being taught J-Term or Spring 2000. Courses taught in J-Term 2000 are marked with a single asterisk (*), while courses taught in Spring 2000 are marked with a double asterisk (**). Courses taught in both J-Term and Spring 2000 are marked with a triple asterisk (***)).

A Alternative Perspectives

ANTH 192*	ANTH 230	ANTH 330	ANTH 331	ANTH 334	ANTH 338	ANTH 360**
ANTH 361	ANTH 491*	COMA 334**	EDUC 205**	ENGL 217	ENGL 232**	ENGL 341**
ENGL 374	HEED 262*	HEED 265*	HIST 305	HIST 357**	HIST 359	HIST 360
HIST 380	INTG 231	INTG 247	NURS 365***	NURS 371	NURS 396	PHED 310*
PHED 315*	PHED 362	PHIL 220	PSYC 405	PSYC 474**	RELI 257	RELI 354
RELI 357	RELI 368**	SIGN 101	SIGN 102**	SOCI 101**	SOCI 240**	SOCI 362**
SOCI 440	SOCW 201*	SOCW 491*	SPAN 341	SPED 195*	WMST 101	WMST 340*

AR Art, Music, or Theatre

ARTD 116**	ARTD 160**	ARTD 180	ARTD 181**	ARTD 196**	ARTD 226**	ARTD 230**
ARTD 250**	ARTD 260	ARTD 296	ARTD 326	ARTD 330**	ARTD 331*	ARTD 350**
ARTD 360**	ARTD 365***	ARTD 370**	ARTD 380	ARTD 390***	ARTD 396**	ARTD 398**
ARTD 426***	ARTD 430**	ARTD 465**	ARTD 470**	ARTD 491	ARTD 492**	MUSI 101*
MUSI 102	MUSI 103	MUSI 104	MUSI 105	MUSI 106*	MUSI 109*	MUSI 111
MUSI 113	MUSI 115	MUSI 116**	MUSI 120*	MUSI 121	MUSI 122**	MUSI 124**
MUSI 125	MUSI 126**	MUSI 201 to	MUSI 219 (Private Lessons)***	MUSI 221**	MUSI 223	MUSI 223
MUSI 224**	MUSI 225	MUSI 226**	MUSI 234**	MUSI 327**	MUSI 333	MUSI 334**
MUSI 336	MUSI 337**	MUSI 338	MUSI 340**	MUSI 345	MUSI 346**	MUSI 349
MUSI 351**	MUSI 352	MUSI 353	MUSI 354	MUSI 358	MUSI 360**	MUSI 361**

AR Art, Music, or Theatre (continued)

MUSI 362**	MUSI 363**	MUSI 365**	MUSI 366*	MUSI 368**	MUSI 370**	MUSI 371**
MUSI 375**	MUSI 376**	MUSI 378**	MUSI 380**	MUSI 381**	MUSI 383**	MUSI 390*
MUSI 391	MUSI 401 to	MUSI 419 (Private Lessons)***		MUSI 421**	MUSI 427	MUSI 430
MUSI 431**	MUSI 445	MUSI 446**	MUSI 451	MUSI 452	MUSI 453	THEA 151
THEA 160**	THEA 162	THEA 163**	THEA 241	THEA 250	THEA 351	THEA 352
THEA 356	THEA 357	THEA 358	THEA 359	THEA 363	THEA 364	THEA 452
THEA 453	THEA 454**	THEA 458				

C Cross-cultural Perspectives

ANTH 102**	ANTH 210**	ANTH 336**	ANTH 340**	ANTH 343**	ANTH 345	ANTH 350
ANTH 355*	ANTH 370	ANTH 375	ANTH 380	ANTH 385	ANTH 392	CHIN 221*
CHIN 371**	ECON 341	EDUC 279	ENGL 216	ENGL 218	ENGL 233	ENGL 343**
FREN 221*	FREN 231*	FREN 321*	HIST 109	HIST 205	HIST 210	HIST 215**
HIST 231J	HIST 232	HIST 335**	HIST 336	HIST 337**	HIST 338	HIST 339
HIST 340	HIST 344	HIST 496	INTG 245	INTG 246*	LANG 272**	MUSI 105
MUSI 106*	MUSI 120*	NURS 397*	POLS 210**	POLS 381	RELI 131	RELI 132**
RELI 232	RELI 233	RELI 234	RELI 235*	RELI 237	RELI 247	RELI 344
RELI 347	RELI 392	SOCI 301*	SPAN 231*	SPAN 331*		

CC Critical Conversation

CRIT 117*** HONR 117**

FW Freshman Writing Seminar

WRIT 101***

I1 International Core: Origins of the Modern World

INTG 111 INTG 112**

I2 International Core: 200-Level Courses

INTG 221**	INTG 222	INTG 225	INTG 231**	INTG 232	INTG 233	INTG 234
INTG 241	INTG 242	INTG 245	INTG 246*	INTG 247	INTG 326**	

I3 International Core: Concluding Course

INTG 317**

J Freshman January Term - These courses vary from year to year. Look for courses with a J in the section as well as a J at the end of the course title. The Freshman January Term 2000 courses are listed below.

40450 ANTH 192 J01*	40466 CHIN 221 J01*	40275 CRIT 117 J01*	40280 CRIT 117 J02*
40282 CRIT 117 J03*	40283 CRIT 117 J04*	40284 CRIT 117 J05*	40277 CSCE 115 J01*
40490 ENGL 213 J01*	40046 ENGL 215 J01*	40467 GERM 101 J01*	40327 HEED 262 J01*
40499 HIST 111 J01*	40060 LANG 271 J01*	40469 MATH 107 J01*	40470 MUSI 106 J01*
40091 PHIL 125 J01*	40475 PHIL 228 J01*	40329 RELI 133 J01*	40123 RELI 227 J01*
40299 SOCW 201 J01*	40035 SPED 195 J01*	40025 THEA 160 J01*	40305 WRIT 101 J01*
40306 WRIT 101 J02*	40307 WRIT 101 J03*		

LT Literature

CHIN 371**	CLAS 231**	CLAS 250	ENGL 213*	ENGL 214**	ENGL 215***	ENGL 216
ENGL 217	ENGL 218	ENGL 230	ENGL 231**	ENGL 232**	ENGL 233	ENGL 234**
ENGL 241**	ENGL 251**	ENGL 301**	ENGL 333	ENGL 334*	ENGL 335	ENGL 341**
ENGL 343**	ENGL 351	ENGL 352	ENGL 353	ENGL 361	ENGL 362**	ENGL 367*

LT Literature (continued)

ENGL 371	ENGL 372**	ENGL 373	ENGL 374	ENGL 451	ENGL 452**	FREN 221*
FREN 421**	FREN 422	FREN 431	FREN 432	GERM 421	GERM 422**	LANG 271*
LANG 272**	SCAN 250	SCAN 421	SCAN 422	SPAN 302**	SPAN 421**	SPAN 422
SPAN 423	SPAN 431	SPAN 432	SPAN 433			

MR Mathematical Reasoning

CSCE 115***	ECON 343	MATH 105**	MATH 107***	MATH 111**	MATH 112**	MATH 128**
MATH 140**	MATH 151**	MATH 152**	MATH 203	MATH 223***	MATH 230***	MATH 241
MATH 245**	MATH 253**	MATH 317	MATH 321**	MATH 331**	MATH 340**	MATH 341
MATH 342**	MATH 348	MATH 351	MATH 356**	MATH 381	MATH 433	MATH 455
MATH 480**	MATH 490	STAT 231***	STAT 341	STAT 342	STAT 343	STAT 344
STAT 348	STAT 491					

NS Natural Sciences, Mathematics, or Computer Science

BIOL 111	BIOL 113*	BIOL 116	BIOL 161	BIOL 162**	BIOL 201	BIOL 205
BIOL 206**	BIOL 323	BIOL 324	BIOL 325*	BIOL 326**	BIOL 327**	BIOL 328**
BIOL 329	BIOL 332**	BIOL 340**	BIOL 345	BIOL 348**	BIOL 351	BIOL 361**
BIOL 364**	BIOL 365*	BIOL 403	BIOL 407**	BIOL 411	BIOL 424	BIOL 425**
BIOL 426**	BIOL 441**	BIOL 448	BIOL 475	BIOL 490	CHEM 104	CHEM 105**
CHEM 120	CHEM 125	CHEM 210	CHEM 232**	CHEM 234**	CHEM 332	CHEM 334
CHEM 336	CHEM 338**	CHEM 341	CHEM 342**	CHEM 343	CHEM 344**	CHEM 403
CHEM 405**	CHEM 410**	CHEM 435**	CHEM 440	CHEM 450	CHEM 456*	CHEM 490
CSCE 115***	CSCE 131**	CSCE 144**	CSCE 220***	CSCE 240	CSCE 242	CSCE 243
CSCE 245	CSCE 270**	CSCE 330	CSCE 343**	CSCE 345**	CSCE 346**	CSCE 348
CSCE 367**	CSCE 371	CSCE 372**	CSCE 380**	CSCE 385	CSCE 386	CSCE 391
CSCE 400*	CSCE 410	CSCE 412**	CSCE 420	CSCE 434	CSCE 436	CSCE 438
CSCE 444	CSCE 446**	CSCE 455	CSCE 475	CSCE 480**	ENVT 104	GEOS 101
GEOS 102**	GEOS 103**	GEOS 104**	GEOS 105*	GEOS 201**	GEOS 323	GEOS 324**
GEOS 325	GEOS 326	GEOS 327	GEOS 328	GEOS 329**	GEOS 330*	GEOS 334
GEOS 335	GEOS 341	GEOS 350**	GEOS 360	GEOS 390	GEOS 425	GEOS 495
MATH 105**	MATH 107***	MATH 111**	MATH 112**	MATH 128**	MATH 140**	MATH 151**
MATH 152**	MATH 203	MATH 223***	MATH 230***	MATH 241	MATH 245**	MATH 253**
MATH 317	MATH 321**	MATH 331**	MATH 340**	MATH 341	MATH 342**	MATH 348
MATH 351	MATH 356**	MATH 381	MATH 433	MATH 455	MATH 480**	MATH 490
NSCI 204	NSCI 210*	PHYS 110	PHYS 125	PHYS 126**	PHYS 153**	PHYS 154**
PHYS 223**	PHYS 233	PHYS 234**	PHYS 321**	PHYS 331	PHYS 332**	PHYS 333
PHYS 334**	PHYS 336	PHYS 354**	PHYS 356	PHYS 401	PHYS 406	

PE Physical Education Activity Course

PHED 100***	PHED 150**	PHED 151***	PHED 153**	PHED 155*	PHED 157**	PHED 162**
PHED 163***	PHED 164**	PHED 165***	PHED 166	PHED 167	PHED 168	PHED 170*
PHED 171**	PHED 172	PHED 173	PHED 174	PHED 175*	PHED 177***	PHED 178**
PHED 180	PHED 182**	PHED 183***	PHED 184	PHED 186**	PHED 191**	PHED 192
PHED 193	PHED 194	PHED 195	PHED 197**	PHED 200	PHED 203	PHED 205**
PHED 207**	PHED 210	PHED 212**	PHED 214	PHED 217	PHED 218	PHED 220
PHED 221	PHED 222	PHED 223	PHED 224**	PHED 225***	PHED 226	PHED 227
PHED 230	PHED 231	PHED 232	PHED 234	PHED 241**	PHED 243	PHED 244
PHED 245	PHED 247**	PHED 250**	PHED 259	PHED 319*		

PH Philosophy

PHIL 101***	PHIL 125***	PHIL 220	PHIL 228***	PHIL 253	PHIL 331**	PHIL 333
PHIL 335	PHIL 336	PHIL 338	PHIL 340	PHIL 350**	PHIL 353	

R1 Religion, Line 1 (Biblical Studies)

RELI 111**	RELI 211***	RELI 212***	RELI 330**	RELI 331***	RELI 332**
------------	-------------	-------------	------------	-------------	------------

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

RELI 121**	RELI 221**	RELI 222	RELI 223**	RELI 224	RELI 225	RELI 226**
RELI 227*	RELI 247	RELI 257	RELI 344	RELI 347	RELI 354	RELI 357
RELI 360	RELI 361	RELI 362**	RELI 364**	RELI 365*	RELI 367	RELI 368**

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

RELI 131	RELI 132**	RELI 133*	RELI 231	RELI 232	RELI 233	RELI 234
RELI 235*	RELI 237	RELI 239**	RELI 390	RELI 391**	RELI 392	RELI 393**

SM Science and Scientific Method

ANTH 101**	BIOL 111	BIOL 113*	BIOL 116	BIOL 161	BIOL 162**	BIOL 201
BIOL 205	BIOL 206**	BIOL 323	BIOL 327**	BIOL 328**	BIOL 329	BIOL 332**
BIOL 340**	BIOL 348**	BIOL 351	BIOL 361**	BIOL 403	BIOL 407**	BIOL 411
BIOL 424	BIOL 425**	BIOL 426**	BIOL 441**	CHEM 104	CHEM 105**	CHEM 120
CHEM 125	CHEM 210	CHEM 232**	CHEM 234**	CHEM 332	CHEM 334	CHEM 336
CHEM 338**	CHEM 341	CHEM 342**	CHEM 343	CHEM 344**	CHEM 403	CHEM 405**
CHEM 435**	CHEM 450	CHEM 456*	ENVT 104**	GEOS 101	GEOS 102**	GEOS 103**
GEOS 104**	GEOS 105*	GEOS 201**	GEOS 323	GEOS 324**	GEOS 325	GEOS 326
GEOS 327	GEOS 328	GEOS 329**	GEOS 330*	GEOS 334	GEOS 335	GEOS 341
GEOS 350**	GEOS 360	GEOS 425	PHYS 110	PHYS 125	PHYS 126**	PHYS 153**
PHYS 154**						

SR Capstone: Senior Seminar / Project

ANTH 490**	ARTD 490**	BIOL 490***	BUSA 490**	CHEM 490**	CHIN 490	CHSP 490
CLAS 490**	COMA 433	COMA 435**	COMA 480**	COMA 485	COMA 490***	CSCE 490**
CSCE 490A	CSCE 490B	ECON 490	ENGL 425**	ENGL 426	ENGL 427**	ENGL 428
ENGL 451	ENGL 452**	ENVT 490**	FREN 490***	GEOS 490**	GERM 490**	GLST 411**
GREK 490	HIST 494**	HIST 495**	HIST 496**	HONR 490*	INTG 317**	LATN 490
MATH 490	MUSI 490A***	MUSI 490B**	NORW 490	NURS 399	NURS 471**	NURS 476**
PHIL 490	PHYS 490A	PHYS 490B**	POLS 490**	PSYC 481	PSYC 493**	RELI 490**
SCAN 490**	SOCI 490**	SOCW 490**	SPAN 490**	THEA 490**	WMST 490**	

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

ANTH 102**	ANTH 103	ANTH 104*	ANTH 192*	ANTH 210**	ANTH 220	ANTH 225
ANTH 230	ANTH 330	ANTH 331	ANTH 332	ANTH 334	ANTH 336**	ANTH 338
ANTH 340**	ANTH343	ANTH 345	ANTH 350	ANTH 354**	ANTH 355*	ANTH 360**
ANTH 361	ANTH 365	ANTH 370	ANTH 375	ANTH 380	ANTH 385	ANTH 388
ANTH 392	ANTH 465	ANTH 480	ANTH 491*	CLAS 321	CLAS 322	HIST 107
HIST 108**	HIST 109	HIST 111J*	HIST 205	HIST 210	HIST 215**	HIST 220
HIST 230	HIST 231	HIST 251	HIST 252**	HIST 253	HIST 294	HIST 301**
HIST 305	HIST 310	HIST 321	HIST 322	HIST 323	HIST 324	HIST 325**
HIST 328**	HIST 329**	HIST 332*	HIST 334	HIST 335**	HIST 336	HIST 337**
HIST 338	HIST 339	HIST 340	HIST 344	HIST 352	HIST 355	HIST 356
HIST 357**	HIST 359	HIST 360	HIST 370	HIST 380	HIST 381*	HIST 385
HIST 401	HIST 451	HIST 460	HIST 461	HIST 471	HIST 494**	HIST 495**
HIST 496**	POLS 101**	POLS 151**	POLS 170**	POLS 210**	POLS 231	POLS 282
POLS 325	POLS 326	POLS 331	POLS 338*	POLS 345	POLS 346**	POLS 347**
POLS 354	POLS 361	POLS 363	POLS 364**	POLS 368**	POLS 371	POLS 372
POLS 373	POLS 374	POLS 381	POLS 382	POLS 383	POLS 385	POLS 387
POLS 401	POLS 431**	POLS 450**	POLS 458**	POLS 464**	POLS 471**	

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

ECON 130	ECON 151**	ECON 152***	ECON 321	ECON 322**	ECON 330**	ECON 331***
ECON 341	ECON 344	ECON 345	ECON 351**	ECON 352**	ECON 361	ECON 362
ECON 371	ECON 381	ECON 399	ECON 495	ECON 496***	PSYC 101**	PSYC 221**
PSYC 325**	PSYC 340	PSYC 342	PSYC 346**	PSYC 348**	PSYC 350**	PSYC 352**
PSYC 354**	PSYC 405	PSYC 440	PSYC 444**	PSYC 450**	PSYC 453*	PSYC 454**
PSYC 456	PSYC 461	PSYC 462	PSYC 464	PSYC 471**	PSYC 472	PSYC 474**
PSYC 483	SOCI 101**	SOCI 240**	SOCI 301*	SOCI 302	SOCI 326	SOCI 330
SOCI 336	SOCI 351	SOCI 362**	SOCI 386*	SOCI 391**	SOCI 397**	SOCI 413**
SOCI 418	SOCI 440	SOCI 462**	SOCI 473***	SOCI 496	SOCW 101	SOCW201*
SOCW 275	SOCW 323**	SOCW 380	SOCW 385**	SOCW 399	SOCW 472	SOCW 473**
SOCW 491*						

WR Writing Requirement

ENGL 221**	ENGL 224	ENGL 225**	ENGL 227**	ENGL 323	ENGL 324	ENGL 325**
ENGL 326**	ENGL 327**	ENGL 328**	ENGL 421	ENGL 425**	ENGL 426	ENGL 427**
WRIT 101***	WRIT 201**	WRIT 202**				

NOTES

Welcome to January Term 2000!

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.

Because of this opportunity for more intense focus and cultivation of learning community, the university requires all freshmen in particular to take a course in January (one that also satisfies a university-wide requirement). Those courses are specially designated with a "J" in the course ID, and are restricted to freshmen only. Off-campus courses are popular, so students should apply early.

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 we have added codes to the end of course titles indicating which university-wide requirement attributes a particular course meets. In some cases a course may be assigned multiple attributes. Keep in mind that you may use a single course to satisfy only two university-wide attributes, even though that course may be assigned three or more attributes.

The Freshman January Term Requirement

Freshman students are required to fulfill the freshman January term requirement by enrolling in a J-Term course that fulfills one of their university-wide requirements. These courses are marked in the schedule with a "J" designator. Courses marked with a J and listed in the section set aside for freshman J-Term courses will meet this requirement.

The purpose of the freshman January term requirement is two fold. First it is an integral part of the freshman experience at PLU. It provides another opportunity, along with the Inquiry Seminar: Writing (WRIT 101) and Critical Conversation (CRIT 117) courses, to enroll in classes designed specifically for freshman students. Second, it provides an opportunity to take another general university requirement in a setting of more focused attention on the learning process as well as course content. The January term is a stimulating change from the regular semesters and most students find J-Term courses to be very worthwhile and enjoyable.

All freshmen must complete the three requirements of the freshman experience during their first year at PLU.

Be advised - No single course can be used to satisfy more than two university-wide requirements. All "J" courses fulfill the freshman J-Term requirement, and may be used to satisfy one additional university-wide requirement. Read course attributes carefully.

J-Term Scheduling Worksheet

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:30 - 10:50 or 11:20 a.m.	8:30 - 10:50 or 11:20 p.m.	8:30 - 10:50 or 11:20 a.m.	8:30 - 10:50 or 11:20 a.m.	8:30 - 10:50 or 11:20 a.m.	(Time) _____
11:30 - 1:50 or 2:20 p.m.	11:30 - 1:50 or 2:20 p.m.	11:30 - 1:50 or 2:20 p.m.	11:30 - 1:50 or 2:20 p.m.	11:30 - 1:50 or 2:20 p.m.	
2:30 - 4:50 or 5:20 p.m.	2:30 - 4:50 or 5:20 p.m.	2:30 - 4:50 or 5:20 p.m.	2:30 - 4:50 or 5:20 p.m.	2:30 - 4:50 or 5:20 p.m.	
		Chapel 5:15 - 5:45 p.m.			
6:00 - 8:50 p.m.	6:00 - 8:50 p.m.	6:00 - 8:50 p.m.	6:00 - 8:50 p.m.		

FRESHMAN J-TERM COURSE OFFERINGS

The courses listed below fulfill the freshman January Term requirement and are reserved for freshmen only.

ANTHROPOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40450	ANTH192	J01 Makah Cult Past/Present A,J,S1	4	TWRF	01:00PM	04:00PM	Huelsbeck, D	XAVR-112	Off-Campus Course for freshmen only. Cost without meals: \$2,330.00. Meets on campus the first ten days of term. Can be used for only two of the three university-wide requirements.

CHINESE STUDIES

CHIN 221 J01 Appreciating Things Chinese C,J

NOTE: See respective departments in the printed J-Term / Spring 2000 Schedule of Classes 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 at extension 7661 with questions and for approval of seminar applicability.

COMPUTER SCIENCE & COMPUTER ENGINEERING

40277	CSCE115	J01 Solve It With Computer J,MR,NS	4	TWRF	02:30PM	05:20PM	Brink, J	MGYM-103	This course is open to freshmen only. Can be used for only two of the three University-wide requirements.
-------	---------	------------------------------------	---	------	---------	---------	----------	----------	---

COMMUNICATION & THEATRE

THEATRE

40025	THEA160	J01 Introduction to Theatre AR,J	4	MTWRF	11:30AM	01:50PM	Parker, W	INGR-100	This course is open to freshmen only. Cost of tickets to three local Theatre productions is in addition to tuition.
-------	---------	----------------------------------	---	-------	---------	---------	-----------	----------	---

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

EDUCATION

SPECIAL EDUCATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40035	SPED195 J01	Individuals/Disabilities A,J	4	MTWR	08:30AM	11:20AM	Staff	ADMN-200	Meets Saturday, January 9 & 23. This course open to freshman only in all majors.

ENGLISH

The following courses listed in the Department of Languages and Literatures are taught in English and restricted to freshmen only also meet the following university-wide attributes:

CHIN 221 J01 Appreciating Things Chinese C, J (Cross-cultural Perspectives and Freshman J-Term)
LANG 271 J01 Literature and Society in Modern Europe J, LT (Freshman J-Term and Literature)

40490	ENGL213 J01	Literature:Themes/Authors J,LT	4	MTWRF	11:30AM	02:20PM	Campbell, T	OGYM-104	This course open to freshmen only.
40046	ENGL215 J01	Short Fiction J,LT	4	MTWRF	08:30AM	11:20AM	Jones, R	ADMN-214	This course open to freshmen only.

THE FRESHMAN EXPERIENCE

The Critical Conversation and Inquiry Seminar: Writing courses listed below are for students entering PLU in 1999-2000 school year with less than twenty (20) transferable credits. Please remember that the Freshman Experience includes a freshman J-Term requirement.

CRITICAL CONVERSATION

40275	CRIT117 J01	Critical Conversation CC, J	4	TWRF	08:30AM	11:20AM	Jobst, R	ADMN-206	Topic: Gangs and Public Policy This course is for freshmen only.
40280	CRIT117 J02	Critical Conversation CC, J	4	TWRF	11:30AM	02:20PM	Hauser, G Spicer, C	OGYM-106	Topic: Visual Literacy This course is for freshmen only.
40282	CRIT117 J03	Critical Conversation CC, J	4	MTWR	11:30AM	02:20PM	Tannehill, D	OGYM-103	Topic: The Role of Sport in Society This course is for freshmen only.
40283	CRIT117 J04	Critical Conversation CC, J	4	TWRF	11:30AM	02:20PM	Byrnes, R	ADMN-206	Topic: Re-Inventing the American High School This course is for freshmen only.
40284	CRIT117 J05	Critical Conversation CC, J	4	MTWRF	02:30PM	04:50PM	Schultz, J	RCTR-210	Topic: Drugs, Diet and Dominoes This course is for freshmen only.

INQUIRY SEMINAR: WRITING

40305	WRIT101 J01	Inquiry Sem: Writing FW, J, WR	4	MTWRF	02:30PM	04:50PM	Benton, P	INGR-116	Topic: Dropping the Bomb This course is for freshmen only.
40306	WRIT101 J02	Inquiry Sem: Writing FW, J, WR	4	MTWRF	11:30AM	01:50PM	Radliff, J	ADMN-211A	Topic: Climbing into Literature: Mountaineering Narrative and the Everest Experience This course is for freshmen only.
40307	WRIT101 J03	Inquiry Sem: Writing FW, J, WR	4	MTWRF	08:30AM	11:20AM	Temple-Thurston	INGR-116	Topic: The Artist as Outsider This course is for freshmen only.

HISTORY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40499	HIST111 J01	Renaissance:Medici Florence J S1	4	MTWR	11:30AM	02:20PM	Halvorson, M	RAMS-204	Experimental GUR for freshmen only.

LANGUAGES & LITERATURES

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

The following courses are taught in English:

CHIN 221 J01

Appreciating Things Chinese C, J (for freshmen only)

LANG 271 J01

Literature and Society in Modern Europe J, LT (for freshmen only)

CHINESE

40466	CHIN221 J01	Appreciate Things Chinese C, J	4	MTWRF	09:30AM	12:20PM	Warner, D	ADMN-210	This course is for freshmen only. Taught in English. Includes field trips to Seattle Asian Art Museum & Seattle's Chinatown. Fee: \$15.00
-------	-------------	--------------------------------	---	-------	---------	---------	-----------	----------	---

GERMAN

40467	GERM101 J01	Elementary German J	4	MTWRF	08:30AM	11:20AM	Swenson, R	ADMN-208	This course is for freshmen only.
-------	-------------	---------------------	---	-------	---------	---------	------------	----------	-----------------------------------

LANGUAGES

40060	LANG271 J01	Lit/Society/Modern Europe J,LT	4	MTWRF	02:30PM	05:20PM	Jensen, M	ADMN-208	This course is for freshmen only.
-------	-------------	--------------------------------	---	-------	---------	---------	-----------	----------	-----------------------------------

MATHEMATICS

To insure correct placement of students in beginning math courses, eligibility will be required for registration for MATH 107. Students may establish eligibility for registration for a course by earning a qualifying score through the math placement system. Students who have taken the prerequisite courses at PLU are eligible without taking the placement exam (grade C minus or better). Students who have not taken the placement exam may obtain the exam at the Math Department Office. The exam and accompanying questionnaire will take about 70 minutes. Allow one week 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. If you have taken the exam but do not have the results or have questions about placement, contact the Math Placement Director, 535-8738. 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 (535-8738). 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 that course.

40469	MATH107 J01	Math Explorations J,MR,NS	4	TWRF	08:30AM	11:20AM	Das, K	MBLD-112	This course is for freshmen only. Can be used for only two of the three University-wide requirements.
-------	-------------	---------------------------	---	------	---------	---------	--------	----------	---

*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
40470	MUSI106	J01 Music of Scandinavia AR,C,J	4	TWRF	11:30AM	02:20PM	Vaught Farner,	MBRC-334	This course is for freshmen only. Can be used for only two out of the three University-wide requirements.

PHILOSOPHY

40091	PHIL125	J01 Moral Philosophy J,PH	4	MTWRF	11:30AM	02:20PM	Arnold, D	ADMN-204A	This course is for freshmen only.
40475	PHIL228	J01 Social & Political Phil J,PH	4	MTWRF	08:30AM	11:20AM	Johnson, G	ADMN-216	This course is for freshmen only.

PHYSICAL EDUCATION

HEALTH EDUCATION

40327	HEED262	J01 Big Fat Lies A,J	4	MTWR	08:30AM	11:20AM	McConnell, K	OGYM-104	Experimental GUR for freshmen only.
-------	---------	----------------------	---	------	---------	---------	--------------	----------	-------------------------------------

RELIGION

40329	RELI133	J01 The Bible and Culture J,R3	4	MTWRF	08:30AM	11:20AM	Oakman, D	ADMN-204A	This course is for freshmen only.
40123	RELI227	J01 Christian Theology J,R2	4	MTWRF	08:30AM	11:20AM	Torvend, S	ADMN-209	Theme: Jesus in Contemporary Culture This course is for freshmen only.

SOCIAL WORK

40299	SOCW201	J01 January on the Hill A,J,S2	4	MTWRF	08:30AM	04:00PM	Keller, J Russell, K	TBA	Off-Campus Course. Cost: \$2,075.00 This course is for freshmen only. Can be used for only two of the three university-wide requirements. \$45.00 non-refundable deposit required. Must have medical insurance. To apply contact Charry Benston at (253)535-7628. Meets on campus Jan 3, 9:00-12:00 p.m. in ADMN-211A.
-------	---------	--------------------------------	---	-------	---------	---------	-------------------------	-----	--

DEPARTMENTAL J-TERM COURSE OFFERINGS

For more information regarding off-campus courses see pages 33-35 or contact Charry Benston in the Center for International Programs Office located on the main floor of Harstad Hall or telephone (253) 535-7628.

ANTHROPOLOGY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40003	ANTH104 01	Intro to Lang in Society S1	4	TWRF	11:30AM	02:20PM	Brusco, E	ADMN-202	
40449	ANTH355 01	Anthropology and Media C,S1	4	TWRF	02:30PM	05:20PM	Hasty, J	XAVR-203	
40496	ANTH491 OFF	Makah Cult Past/Present A,S1	4	TWRF	01:00PM	04:00PM	Huelsbeck, D	XAVR-112	Off-campus course. Cost without meals: \$2,330.00. Meets on campus the first ten days of the term. Instructor permission required.

ART

40007	ARTD331 01	The Art of the Book I AR	4	MTWRF	11:30AM	02:20PM	Benton, M	INGR-122	Cross-listed with ENGL 313. Fee: \$30.00 Requires instructor permission.
40480	ARTD365 01	Painting I: Watercolor AR	4	MTWR	08:30AM	11:20AM	Cox, D	INGR-126	Prerequisite: ARTD 160 or consent of instructor. Fee: \$35.00.
40132	ARTD390 OFF	Art Hist:19th Century/Paris AR	4	TBA			Hallam, J	TBA	Cost: \$3,300.00. Off-campus course. To apply contact Charry Benston at (253) 535-7628.
40491	ARTD426 01	Electronic Imaging AR	4	MTWR	11:30PM	02:20PM	Geller, B	INGR-132A	Fee: \$50.00. Emphasis on creating digital photographs using Photoshop 5.0.

BIOLOGY

40009	BIOL113 01	The Human Organism NS,SM	4	MTWRF	11:30AM	01:50PM	Gee, A	RCTR-220	Registration in BIOL 113 Lab required. Lab Fee \$40.00. Experimental course.
40010	BIOL113 L01	The Human Organism Lab	0	T R	02:30PM	04:50PM	Gee, A	RCTR-102	
40484	BIOL325 OFF	Natural History of China NS	4	TBA			McGinnis, R	TBA	Off-Campus Course. Cost: \$2,920.00 plus airfare. This course is offered in combination with a fall or spring semester at Sichuan Univ as part of a PLU Exchange Program. To apply contact Charry Benston at (253) 535-7628.
40492	BIOL365 01	Plant Anatomy NS	2	TWR	09:30AM	12:30PM	Main, J	RCTR-124	Each period includes lecture and lab
40295	BIOL490 01	Capstone:Senior Seminar SR	2	TWRF	08:30AM	10:00AM	Dolan, P	RCTR-115	Registration by the Department.
40325	BIOL490 02	Capstone:Senior Seminar SR	2	TWRF	08:30AM	10:00AM	Garrigan, D	RCTR-115	Registration by the Department.

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

BUSINESS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40272	BUSA105	01 Personal Financial Planning	4	MTWR	08:30AM	11:20AM	Ramaglia, J	ADMN-217	
40451	BUSA202	01 Assess/Manage Fin Perform I	4	MTWR	11:30AM	02:20PM	Moreland, H	ADMN-219	
40014	BUSA301	01 Managing Career/Human Resource	4	MTWR	11:30AM	02:20PM	Kratochvil, D	ADMN-217	
40017	BUSA577	01 *Project Management	2	M W	06:00PM	08:50PM	Bakst, J	ADMN-213	
40320	BUSA595	01 Tech Commercialization & Tsfr	2		S 08:30AM	05:00PM	Albers, J	ADMN-217	Course meets Saturday only, January 8, 15 and 22. Registration by Department.

CHEMISTRY

40493	CHEM456	01 Polymers and Biopolymers NS,SM	3	T R	09:00AM	12:00PM	Waldow, D	RCTR-224	Lab Fee: \$40.00. Co-register for Lab.
40494	CHEM456	L01 Polymers and Biopolymers Lab	0	T R	01:00PM	04:45PM	Waldow, D	RCTR-224	Register also for CHEM 456 lecture

CHINESE STUDIES

BIOL 325 OFF	Natural History of China NS
CHIN 221 01	Appreciating Things Chinese C

NOTE: See respective departments in the printed J-Term / Spring 2000 Schedule of Classes 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 at extension 7661 with questions and for approval of seminar applicability.

COMMUNICATION & THEATRE

40495	COMA336	01 Comm in Business & Professions	4	M W	02:30PM	05:20PM	Davidson, J	INGR-109	
40454	COMA490	01 Capstone Seminar SR	2	T R	11:30AM	02:20PM	Lisosky, J	INGR-109	
40151	COMA500	01 Effective Communication	2		S 09:00AM	03:00PM	Ehrenhaus, P	INGR-109	Registration by BUSA.
40330	COMA500	02 *Effective Communication	2	T R	06:00PM	08:50PM	Bartanen, M	INGR-109	

COMPUTER SCIENCE & COMPUTER ENGINEERING

40278	CSCE220	01 Computer Info Systems NS	4	MTWR	08:30AM	11:20AM	Fofanov, Y	UCTR-136	
40279	CSCE400	01 Topic: Unix System Design NS	4	TWRF	08:30AM	11:20AM	Murphy, L	MGYM-103	Prerequisite: CSCE 144, 270.

COOPERATIVE EDUCATION

40238	COOP376	I Internship	1	TBA			Staff	TBA	Independent Study Card required
40205	COOP476	I Work Experience II	1	TBA			Staff	TBA	Independent Study Card required

ECONOMICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40457	ECON152 01	Principles/Microeconomics S2	4	TWRF	11:30AM	02:20PM	Peterson, N	XAVR-114	
40032	ECON331 01	International Economics S2	4	TWRF	11:30AM	02:20PM	Xu, J	ADMN-204B	
40318	ECON496 OFF	Rome & Southern Italy S2	4	MTWR	11:30AM	02:20PM	Wentworth, D	RAMS-205	Off-Campus Course. Cost: \$3,500.00 To apply contact Charry Benston at (253) 535-7628. Meets on campus January 3 - 6.

EDUCATION

40455	EDUC556 01	Secondary/Mid School Curr-GITC	3	T F	08:30AM	12:30PM	Baughman, M	ADMN-215	MA/Cert Cohort Program-GITC Campus Registration by the Department only.
40456	EDUC556 02	Secondary/Mid School Curr-GITC	3	T F	08:30AM	12:30PM	Barritt, M	ADMN-215	MA/Cert Cohort Program-GITC campus Registration by the Department only.
40486	EDUC556 03	Secondary/Mid School Curr-GITC	3	TBA			Yerian, S	TBA	MA/Cert Cohort Program-GITC Bellevue Registration by the Department only.
40488	EDUC564 01	The Arts Mind and Body-GITC	2	TBA			Staff	TBA	MA/Cert Cohort Program-GITC Bellevue Registration by the Department only.

EDUCATIONAL PSYCHOLOGY

40034	EPSY583 01	Current Issues/Exceptionality	2	WR	08:30AM	11:20AM	Gerlach, K	ADMN-215	MA/Cert Cohort Program-GITC campus Registration by the Department only.
40303	EPSY583 02	Current Issues/Exceptionality	2	WR	08:30AM	11:20AM	Gerlach, K	ADMN-215	MA/Cert Cohort Program-GITC campus Registration by the Department only.

SPECIAL EDUCATION

40039	SPED390 01	Instr Strat for Mod Disabled	2	MTWR	11:30AM	01:50PM	Staff	TBA	
40040	SPED391 01	Practicum:Learners/Mod Disabil	1	TBA			Staff	TBA	Take concurrently with SPED 390
40227	SPED399 01	Practicum in Special Education	1	TBA			Staff	TBA	
40287	SPED404 01	Communication & Collaboration	3	TWR	03:40PM	07:30PM	Gerlach, K	ADMN-211B	
40038	SPED480 01	Issues/Child Abuse & Neglect	1	S	08:30AM	04:30PM	Gerlach, K	ADMN-200	Class meets Saturday Jan. 8th & 15th. Breakout classroom ADMN-202
40036	SPED480 02	*Issues/Child Abuse & Neglect	1	T	04:30PM	08:30PM	Brown, D	ADMN-200	Breakout classroom ADMN-202

ENGLISH

The following course listed in the Department of Languages and Literatures and taught in English also meets the following university-wide attributes. There are no prerequisites. Knowledge of French is not necessary: FREN 221 01 French Literature and Film of the Americas C, LT

40045	ENGL213 01	Literature:Themes & Authors LT	4	MTWRF	02:30PM	05:20PM	Robinson, S	ADMN-206	Topic: Victorian Gothic Fiction: A Month of Winter's Tales
40008	ENGL313 01	Art of the Book I	4	MTWRF	11:30AM	02:20PM	Benton, M	INGR-122	Cross-listed with ARTD 331. Fee: \$30.00 Requires Instructor permission.
40459	ENGL334 01	Topic:Children's Literature LT	4	MTWRF	11:30AM	02:20PM	Rahn, S	ADMN-216	Topic: Children's Classics from Book to Film.
40458	ENGL367 01	20th Century British Lit LT	4	MTWRF	12:30PM	03:30PM	Eyler, A	ADMN-214	

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

ENVIRONMENTAL STUDIES

ENVT 425 OFF RELI 365 OFF	Crystal Waters: Environment, Community and Culture Christian Moral Issues R2
------------------------------	---

Note: See respective departments 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, dependent upon when you declared the minor or major. The new major and revised minor is explained in the 1999 – 2000 university catalog.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40460	ENVT425 OFF	Crystal Waters:Envt,Comm,Cultr	4	TBA			Seal, D	TBA	Off campus course in Australia Cost: \$4,200.00. To apply phone Charry Benston (253) 535-7628.

GEOSCIENCES

40025	GEOS105	01 Meteorology NS,SM	4	MTWRF	01:00PM	04:20PM	Staff	RCTR-109	Lab Fee: \$40.00
40482	GEOS105	L01 Meteorology Lab	0	TBA			Staff	RCTR-109	
40461	GEOS330	01 Maps:Images of the Earth NS,SM	4	MTWRF	01:00PM	04:20PM	Foley, D	RCTR-113	Lab Fee: \$40.00. Must register for lab.
40462	GEOS330	L01 Maps: Images of the Earth Lab	0	TBA			Foley, D	RCTR-113	

GLOBAL STUDIES

FREN 221 ECON 331 INTG 246 POLS 338	French Literature and Film of the Americas C, LT International Economics S2 Cases in Third World Development C, I2 American Foreign Policy S1
--	--

Note: See respective departments 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.

HISTORY

40293	HIST332	01 England:Tudors and Stuarts S1	4	MTWRF	08:30AM	10:50AM	Nordquist, P	RAMS-204	
40052	HIST381	01 Vietnam War & Amer Society S1	4	MTWRF	08:30AM	10:50AM	Carp, E	XAVR-114	

HONORS PROGRAM

Honors courses are available only to those students accepted into PLU's Honors Program.

40465	HONR490	01 Challenge Seminar SR	4	TBA			Crandall, I	TBA	
-------	---------	-------------------------	---	-----	--	--	-------------	-----	--

THE INTERNATIONAL CORE:

INTEGRATED STUDIES OF THE CONTEMPORARY WORLD

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40144	INTG246	OFF Cases in 3rd World Devel C, I2	4	TBA			Hames, G	TBA	Off-campus course in Cuba Cost: \$3,600.00. Topic: Community Development in Cuba. To apply contact Charry Benston at (253) 535-7628.

LANGUAGES & LITERATURES

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

The following courses are taught in English:

CHIN 221	Appreciating Things Chinese C
FREN 221	French Literature and Film of the Americas C, LT
LANG 271	Literature and Society in Modern Europe LT

CHINESE

40508	CHIN221	01 Appreciate Things Chinese C	4	MTWRF	09:30AM	12:20PM	Warner, D	ADMN-210	Taught in English. Includes field trips to Seattle Asian Art Museum & Seattle's Chinatown. Fee: \$15.00
-------	---------	--------------------------------	---	-------	---------	---------	-----------	----------	---

FRENCH

40316	FREN221	01 *Fren Lit/Film of Americas C,LT	4	MTWR	06:00PM	09:00PM	Brown, R	ADMN-210	Taught in English.
40468	FREN231	OFF *French Lifestyles/S. France C	4	TBA			Khan, S	TBA	Off campus course. Cost: \$3,300.00 Prereq one semester college French or equivalent. Meet on campus 01/04/00, 1-4 PM in ADMN-210. To apply contact Charry Benston at (253) 535-7628.
40502	FREN321	OFF *Civilization and Culture C	4	TBA			Khan, S	TBA	Off campus course. Cost: \$3,300.00 Meet on campus 01/04/00, 1-4 PM in ADMN-210. To apply contact Charry Benston (253) 535-7628.
40210	FREN490	01 *Capstone Sem:Senior Project SR	2	TBA			Brown, R	TBA	
40243	FREN490	02 *Capstone Sem:Senior Project SR	2	TBA			Jensen, M	TBA	

GERMAN

40509	GERM101	01 Elementary German	4	MTWRF	08:30AM	11:20AM	Swenson, R	ADMN-208	
-------	---------	----------------------	---	-------	---------	---------	------------	----------	--

LANGUAGES

40058	LANG446	01 Theories of Language Acquistn	4	MTWRF	08:30AM	11:20AM	Yaden-Luthi, B Menzinger-Sjober	ADMN-212	Required for ESL minor
40510	LANG271	01 Lit/Society/Modern Europe LT	4	MTWRF	02:30PM	05:20PM	Jensen, M	ADMN-208	

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

NORWEGIAN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40134	NORW202	OFF Intermediate Norwegian	4	TBA			Toven, A	TBA	Off-campus course. Cost: \$3,200.00 Meals are NOT included. Prereq: One year college Norwegian. To apply contact Charry Benston (253)535-7628.

SPANISH

40061	SPAN231	OFF Intensive Spanish Lat Amer C	4	TBA			Williams, T	TBA	Off-campus course. Cost: \$3,600.00 Prereq: 1 year college Span or equiv. Cross-listed with SPAN 331 To apply contact Charry Benston at
40062	SPAN331	OFF Intensive Spanish Lat Amer C	4	TBA			Williams, T	TBA	Off-campus course. Cost: \$3,600.00 Prereq: 1 year college Span or equiv. Cross-listed with SPAN 221 To apply contact Charry Benston at (253) 535-7628.

MATHEMATICS

40489	MATH223	01 Modern Elementary Math MR,NS	4	TWRF	08:30AM	11:20AM	Dorner, C	OGYM-105	
40064	MATH230	01 Matrix Algebra MR,NS	2	MTWRF	10:00AM	11:20AM	Thurman, R	MGYM-101	

MUSIC

NOTE: Private music lessons may be arranged through the Music Department

40065	MUSI101	01 Introduction to Music AR	4	TWRF	02:30PM	05:20PM	Geronymo, J	MBRC-334	
40498	MUSI109	OFF Cultural Tour London/Paris AR	4	MTWRF	08:30AM	11:20AM	Knapp, C	MBRC-334	Off-Campus course. Cost \$3,975.00. To apply contact Charry Benston at (253) 535-7628. Meets on campus January 3-7.
40319	MUSI120	OFF Music & Culture-Trinidad AR,C	4	TBA			Youtz, G	TBA	Off-Campus course. Cost: \$3,500.00 To apply contact Charry Benston at (253) 535-7628.
40069	MUSI341	01 Music for Classroom Teachers	2	T R	04:00PM	06:00PM	Knudson, D Poppe, D	MBRC-116	Not for music majors. Offered for students preparing for elementary classroom teaching.
40472	MUSI366	01 Opera Workshop AR	1	MTWRF	03:30PM	05:30PM	Johnson, B	TBA	Also meets in EVLD-227
40067	MUSI390	OFF Intens Perf:Orchestra Tour AR	4	MTWRF	09:30AM	01:00PM	Kracht, J	MBRC-330	Off-Campus course. May be taken without credit. Meets on campus until Jan. 21st
							Kracht, J	MBRC-330	Registration handled by the department.
40155	MUSI391	01 Int Perf:Conservatory Exper AR	4	TBA			Staff	TBA	
40429	MUSI490A	01 Capstone:Senior Project SR	1	TBA			Staff	TBA	

NATURAL SCIENCES

40483	NSCI210	OFF Natural History of Hawaii NS	4	TBA			Benham, S	TBA	Off-campus course. Cost: \$3,900.00 Pre-req college-level BIOL, CHEM, GEOL, or instructor's permission.
-------	---------	----------------------------------	---	-----	--	--	-----------	-----	---

NURSING

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40506	NURS225 01	Critical Thinking in Nursing	2	TBA			Vancini, M	TBA	RN to MSN only
40505	NURS365 01	Culturly Congruent Hlthcare A	4	TBA			Klisch, M	TBA	RN to MSN only
40471	NURS365 OFF	Culturly Congruent Hlthcare A	4	TBA			Staff	TBA	Off-Campus Course. Cost: \$3,600. Non-refundable deposit: \$300.00. To apply contact Charry Benston (253) 535-7628.
40507	NURS397 01	Hlth Care/China,India,Tibet C	4	MTWR	08:30AM	11:20AM	Yie, N	RAMS-206	Experimental GUR open to non-nursing majors.
40500	NURS478 OFF	Elective Clinical:Tobago	1	TBA			Levinsohn, M	TBA	Off-Campus Course. Cost: \$3,600. Non-refundable deposit: \$300.00. To apply contact Charry Benston (253) 535-7628. Experimental course (1-4 credits).

PHILOSOPHY

40089	PHIL101 01	Philosophical Issues PH	4	MTWRF	11:30AM	02:20PM	Richards, E	ADMN-208	
40481	PHIL125 01	Moral Philosophy PH	4	MTWRF	11:30AM	02:20PM	Kaurin, P	ADMN-212	

PHYSICAL EDUCATION

Four one-hour courses (100-259), including 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. PHED100 is required for graduation and is offered every semester. It should be taken during the freshman year, but may be taken either fall or spring semester.

40096	PHED100 01	Personalized Fitness Progrm PE	1	MTWR	01:00PM	02:15PM	Noren, R	OGYM-205	
40097	PHED151 01	Beginning Golf PE	1	M W F	12:40PM	02:20PM	Cinotto, G	OGYM-FLDH	Fee: \$20.00
40098	PHED155 01	Bowling PE	1	MTWR	09:30AM	10:45AM	Haroldson, B	PARD-BOWL	Fee: \$50.00
40099	PHED163 01	Beginning Badminton PE	1	MTWR	11:30AM	12:40PM	Rigell, G	OGYM-100	Fee: \$5.00
40100	PHED165 01	Racquetball/Squash PE	1	MTWR	09:30AM	10:45AM	Moore, B	OGYM-RCRT	Fee: \$5.00
40102	PHED170 01	Skiing PE	1	T R	02:30PM	09:45PM	Templin, D	TBA	Fee: \$250.00. Required meeting, Tuesday, January 4, 2:30-5:30 in INGR-100. Students must be at this meeting to pass the class. Rental equipment available.
40160	PHED175 01	Snowboarding PE	1	T R	02:30PM	09:45PM	Templin, D	TBA	Fee \$250.00. Required meeting, Tuesday, January 4, 2:30-5:30 in INGR-100. Students must be at this meeting to pass the class. Rental equipment available.
40104	PHED177 01	Weight Training PE	1	MTWR	10:00AM	11:15AM	Westering, S	NAME-100	
40105	PHED183 01	Power Aerobics PE	1	MTWR	10:05AM	11:20AM	Westering, S	OGYM-FLDH	
40155	PHED225 01	*Ballroom Dance PE	1	TWR	06:30PM	08:00PM	Cregeur, B	ECAM-GYM	
40109	PHED308 01	Sports Motivation	2	MTWR	09:00AM	10:15AM	Templin, D	OGYM-102	
40308	PHED310 01	*Influences/Health in Amer A	4	MTWR	06:00PM	08:50PM	Chase, G	OGYM-106	
40135	PHED319 OFF	Tramping Tracks/New Zealand PE	4	TBA			Evans, A	TBA	Off-campus course. Cost: \$4,200.00. To apply contact Charry Benston at (253) 535-7628.
40111	PHED322 01	P E in the Elementary Schools	2	T R	01:00PM	03:50PM	Poppen, J	ECAM-GYM	

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

HEALTH EDUCATION

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40294	HEED265 01	The Aging Experience A	4	MTWR	08:30AM	11:20AM	Kluge, M	OGYM-106	Open to all students
40473	HEED327 01	Substance Use and Abuse	2	MTWR	10:30AM	11:45AM	Nicholson, G	OGYM-102	

POLITICAL SCIENCE

40115	POLS338 01	American Foreign Policy S1	4	TWRF	11:30AM	02:20PM	Spencer, W	ADMN-200	
-------	------------	----------------------------	---	------	---------	---------	------------	----------	--

PSYCHOLOGY

40476	PSYC453 01	Abnormal Psychology S2	4	MTWR	11:30AM	02:20PM	Lara, M	RAMS-203	
-------	------------	------------------------	---	------	---------	---------	---------	----------	--

RELIGION

40310	RELI211 01	Relig & Lit/ Old Testament R1	4	MTWRF	11:30AM	02:20PM	Petersen, J	ADMN-209	
40311	RELI212 01	Relig & Lit/New Testament R1	4	MTWRF	11:30AM	02:20PM	Staley, J	INGR-116	
40477	RELI235 01	Islamic Traditions C,R3	4	MTWRF	08:30AM	11:20AM	Ingram, P	ADMN-219	
40138	RELI331 OFF	NT: Israel and Jordan R1	4	MTWRF	08:30AM	11:20AM	Pilgrim, W	ADMN-204B	Off-campus course. Cost: \$4,200.00 Meets on campus the first week. To apply contact Charry Benston at (253) 535-7628
40478	RELI365 OFF	Christian Moral Issues R2	4	TBA			Stivers, R	TBA	Off-campus course at Holden Village. Cost: \$2,850.00. Not for freshmen. To apply contact Charry Benston at (253) 535-7628. Fulfills Line 3 of Environmental Studies requirement and Line 2, Religion requirement.

SOCIAL WORK

40497	SOCW491 OFF	January on the Hill A,S2	4	MTWRF	08:30AM	04:00PM	Keller, J Russell, K	TBA	Off-Campus Course. Cost: \$2,075.00 \$45.00 non-refundable deposit required. Must have medical insurance. To apply contact Charry Benston at (253)535-7628. Meets on campus Jan 3, 9:00-12:00 p.m. in ADMN-211A.
-------	-------------	--------------------------	---	-------	---------	---------	-------------------------	-----	---

SOCIOLOGY

40323	SOCI301 OFF	Jamaican Society C,S2	4	TBA			McDade, K	TBA	Off-campus course in Jamaica Cost: \$3,500. Experimental GUR. To apply contact Charry Benston at (253) 535-7628.
-------	-------------	-----------------------	---	-----	--	--	-----------	-----	---

SOCIOLOGY (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
40314	SOCI386 01	Equality and Inequality S2	4	MTWR	08:30AM	11:20AM	Higginson, J	RAMS-203	Field work component included Eight hours per week
40479	SOCI473 01	ST: Race and Ethnicity S2	4	MTWR	01:30PM	04:20PM	Biblarz, A	ADMN-221	

STATISTICS

40130	STAT231 01	Introductory Statistics MR	4	TWR	08:30AM	11:20AM	Jensen, R	ADMN-202	Must also register for STAT 231 lab.
				F	08:30AM	10:20AM	Jensen, R	ADMN-202	
40131	STAT231 L01	Introductory Statistics Lab	0	F	10:30AM	11:20AM	Jensen, R	UCTR-136	

STUDY ABROAD

40147	SABR100 OFF	Service Learning in India	6	TBA			Staff	TBA	Off-campus course. Cost: \$4,600 Plus round-trip airfare to New York To apply contact Charry Benston at (253) 535-7628.
-------	-------------	---------------------------	---	-----	--	--	-------	-----	--

WOMEN'S STUDIES

40503	WMST340 01	Women of Color in the U.S. A	4	TWRF	02:30PM	05:20PM	Miranda, D	ADMN-217	Experimental GUR.
-------	------------	------------------------------	---	------	---------	---------	------------	----------	-------------------

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

OFF-CAMPUS COURSE OFFERINGS

For more information and applications on any of the following off-campus courses, contact Charry Benston, Center for International Programs (main floor, Harstad Hall, (253) 535-7628). Application for these off-campus courses began in April, so many of these courses are already full. The Center for International Programs will register students for off-campus courses unless otherwise noted.

ANTH 192 J01 Practicing Anthropology: Makah Culture, Past and Present A, J, S1 (4 credits) FRESHMAN COURSE

This class will study Makah culture in Neah Bay. The tribe has an active cultural research program. 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 OFF Practicing Anthropology: Makah Culture, Past and Present A, S1 (4 credits)

This class will study Makah culture in Neah Bay. The tribe has an active cultural research program. 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.

ARTD 390 OFF 19th Century Art in Paris AR (4 credits)

Spend three weeks in Paris studying art movements and painters of the 19th century. Learn about the different styles of art and where they originated. Explore the café lined streets where great artists lived and worked. A knowledge of French is not required.

BIOL 325 OFF Natural History of China NS (4 credits)

Study the Natural History of China during J-Term 2000 in China. This course is offered in combination with a fall or spring semester at Sichuan University as part of PLU's exchange program. The class will award four credit hours of biology and will cover the major aspects of China's geology, climate, vegetation patterns, biogeography, adjacent seas, and human interaction with the former.

ECON 496 OFF Rome and Southern Italy S2 (4 credits)

Investigate how human beings altered the environments of Rome and Southern Italy for thousands of years, learning to adjust in dramatic and subtle ways to environmental changes. Observe the impact of technological change, ranging from human drawn carts to modern automobiles. Discuss world environmental policies with Italian government officials responsible for guiding Italian political and economic policy.

ENVT 425 OFF Crystal Waters: Ecology, Community and Culture in Australia NS (4 credits)

Crystal Waters is a community consciously designed and maintained to optimize and balance the ecosystem of the natural environment with the people living in it. It is internationally recognized for its educational center for permaculture design which you will study while experiencing the community itself, assist in work projects as a service component, and focus attention on what it takes to be a cooperating member of a fully integrated intentional community.

FREN 231 OFF French Lifestyles in the South of France C (4 credits)

French language and lifestyles at home and at work will be the focus of this full immersion J-Term program. Students will live with French families in the "garden city" of Pau at the foot of the Pyrenees mountains and will participate in cultural excursions and classes focusing on the history, language and culture of the French in southwest France.

FREN 321 OFF Civilization and Culture C (4 credits)

French language and lifestyles at home and at work will be the focus of this full immersion J-Term program. Students will live with French families in the "garden city" of Pau at the foot of the Pyrenees mountains and will participate in cultural excursions and classes focusing on the history, language and culture of the French in southwest France.

OFF CAMPUS COURSES (Continued)

INTG 248 OFF Cases in Third World Development: Community Development in Cuba C, I2 (4 credits)

Participate in this course and experience the daily life of ordinary people in Cuba. Learn the history of why Cuba initiated a socialist experiment and study the perilous consequences of this choice. Meet with community, political, and religious leaders and draw your own conclusions. Meets in XAVR-204 Jan. 5-6, 10:00 a.m. - 2:00 p.m.

MUSI 109 OFF A Cultural Tour of London and Paris AR (4 credits)

Visit all of the major sights of London and Paris. Be a Londoner for eight days and a Parisian for five days. Spend an afternoon and one night in Copenhagen. Learn to get around London and Paris by use of the Underground and Metro system and by walking. Visit art museums, symphony halls, hear the London Symphony in concert, see theatre productions, plus ballet, opera and other productions on the London stage.

MUSI 120 OFF Music and Culture in Trinidad and Tobago AR, C (4 credits)

Earn music credit as you experience the sights and sounds of the Caribbean islands of Trinidad and Tobago. Learn about the varied heritages of this multicultural society as you discover calypso, parang, and steel bands. Visit Parliament while it is in session and the rainforests and Scarlet Ibis nesting grounds.

NORW 202 OFF Intermediate Norwegian: Norwegian Languages Study in Norway (4 credits)

Study the language and culture of Norway in Norway during January. Attend classes at the University of Oslo and participate in Oslo's cultural life. Get to know Norway, its people and language.

NSCI 210 OFF Natural History of Hawaii NS (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% of which occur nowhere else. Students are expected to participate actively in daily lectures and field work involving the geologic formation of Hawaii and its subsequent population by plants and animals, stressing the impact of human intervention.

NURS 365 OFF Culturally Congruent Healthcare: Tobago A (4 credits)

Spend January living in and learning about Caribbean culture and society while you study health care in Tobago. A transcultural comparative approach characterizes this primarily experimental course. Diversity and universality in providing culturally congruent care will be emphasized. Open to Junior II, and Senior I and II students.

NURS 478 OFF Elective Clinical: Tobago (1-4 credits)

Qualified students may also elect to complete a health practicum. Special project and presentations are required.

PHED 319 OFF Tramping the Tracks of New Zealand PE (4 credits)

Spend J-Term learning about the history and culture of New Zealand while also 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.

RELI 331 OFF TS: Israel and Jordan: Visit the Holy Land R1 (4 credits)

Once-in-a-lifetime opportunity to live and study in the birthplace of the Judeo-Christian tradition. Biblical sites include places of sacred memory from the Old Testament period to the time of Jesus. Special attention will be given to the first-century setting and the Life of Jesus.

RELI 365 OFF Christian Moral Issues: Holden Village-Environmental Ethics R2 (4 credits)

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.

SABR 100 OFF Service Learning in India (6 credits Independent Study) Transcribed as HIST, SOCI, or ENGL credit

Spend three weeks in India providing basic and needed care to the needy of Calcutta, studying the cultures and issues of the nation, and visiting other cities and towns. You may serve at Mother Teresa's Homes, providing care and support to destitute children, women and men and the ill. Or your service may be with various other types of agencies, schools or community projects dealing with the pressing social and human issues facing Calcutta.

OFF-CAMPUS COURSES (Continued)**SOCI 301 OFF** Jamaican Society C, S2 (4 credits)

Spend January in Jamaica experiencing the culture and learning about the Jamaican kinship system and the ways that race, ethnicity and social class effect people's lives. Examine current social problems such as violent crime, poverty, illiteracy and child neglect. Contemplate and debate the pros and cons of "development" for the people of Jamaica.

SOCW 201 J01 J-Term on the Hill A, J, S2 (4 credits)

This Social Work course will give you an opportunity to learn more about yourself while helping others. You will spend your days in Tacoma's Hill Top neighborhood - possibly painting and cleaning houses, serving and distributing food, or meeting and working with Hilltop residents and the homeless. Some afternoons will be spent talking about and studying how poverty manifests itself on the Hill and discussing community needs and responses.

SOCW 491 OFF J-Term on the Hill A, S2 (4 credits)

This Social Work course will give you an opportunity to learn more about yourself while helping others. You will spend your days in Tacoma's Hill Top neighborhood - possibly painting and cleaning houses, serving and distributing food, or meeting and working with Hilltop residents and the homeless. Some afternoons will be spent talking about and studying how poverty manifests itself on the Hill and discussing community needs and responses.

SPAN 231 OFF Intensive Spanish and Development Issues in Costa Rica C (4 credits)

This Spanish language - Costa Rican culture immersion experience links language study and 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, the poor, the culture, and the environment.

SPAN 331 OFF Intensive Spanish and Development Issues in Costa Rica C (4 credits)

This Spanish language - Costa Rican culture immersion experience links language study and 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, the poor, the culture, and the environment.

WELCOME TO SPRING 2000

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

Scheduling Worksheet

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:00 - 9:05	8:00 - 9:45	8:00 - 9:05	8:00 - 9:45	8:00 - 9:05	(time): _____
9:15 - 10:20		9:15 - 10:20	9:15 - 10:20	9:15 - 10:20	
	9:55 - 11:40		9:55 - 11:40		
Chapel 10:30 - 11:00		Chapel 10:30 - 11:00		Chapel 10:30 - 11:00	
11:15 - 12:20	11:50 - 1:35	11:15 - 12:20	11:50 - 1:35	11:15 - 12:20	
12:30 - 1:35		12:30 - 1:35	12:30 - 1:35	12:30 - 1:35	
1:45 - 2:50 or (1:45 - 3:30)	1:45 - 3:30	1:45 - 2:50 or (1:45 - 3:30)	1:45 - 3:30	1:45 - 2:50	
.....		
3:40 - 4:45 or (3:40 - 5:25)	3:40 - 5:25	3:40 - 4:45 or (3:40 - 5:25)	3:40 - 5:25	3:40 - 4:45	
.....		
Evening	Evening	Evening	Evening		
(time): _____	(time): _____	(time): _____	(time): _____		

THE AMERICAS

ANTH 336	Peoples of Latin America C, S1
HIST 335	Latin American History C, S1
HIST 337	The History of Mexico C, S1
SPAN 322	Latin American Civilization and Culture

NOTE: See respective department listings in the printed Spring 2000 Schedule of Classes for information concerning course CRN, section, instructor, time, meeting place, and credit hours. Refer to The Americas section of the general university catalog for the program requirements. Contact the chair of the Americas Minor Program, Dr. Peter Grosvenor at (253) 535-7399 with questions.

ANTHROPOLOGY

For descriptions of new courses not listed in the catalog, please consult the Advising Newsletter or see department secretary, Xavier Hall, first floor, (253) 535-7595 or Dr. David Huelsbeck, Department Chair, (253) 535-7196.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50001	ANTH101 01	Intro/Human Biol Diversity SM	4	T R	09:55AM	11:40AM	Huelsbeck, D	OGYM-102	Must co-register for a lab section.
50835	ANTH101 L01	Human Biological Diversity Lab	0	M	03:40PM	05:25PM	Huelsbeck, D	XAVR-112	
50836	ANTH101 L02	Human Biological Diversity Lab	0	W	03:40PM	05:25PM	Huelsbeck, D	XAVR-112	
50003	ANTH102 01	Human Cultural Diversity C,S1	4	M W	03:40PM	05:25PM	Hasty, J	RAMS-204	
50002	ANTH102 02	Human Cultural Diversity C,S1	4	T R	11:50AM	01:35PM	Gargano-Ray, V	ADMN-210	
50004	ANTH102 03	Human Cultural Diversity C,S1	4	M W	01:45PM	03:30PM	Brusco, E	ADMN-101	
51148	ANTH102 04	Human Cultural Diversity C,S1	4	T R	03:40PM	05:25PM	Gargano-Ray, V	ADMN-212	
50005	ANTH210 01	Global Perspectives C,S1	4	T R	09:55AM	11:40AM	Hasty, J Kelleher, A	XAVR-201	Cross-listed with POLS 210. Team taught with A. Kelleher
51360	ANTH336 01	Peoples of Latin America C,S1	4	T R	01:45PM	03:30PM	Brusco, E	XAVR-204	
51361	ANTH340 01	*The Anthropology/Africa C,S1	4	R	06:10PM	09:30PM	Hasty, J	XAVR-204	
50007	ANTH354 01	*Geography & World Cultures S1	4	T R	06:00PM	07:45PM	Peet, J	ADMN-204B	Prerequisite: ANTH 102
51359	ANTH360 01	*Ethnic Groups A,S1	4	W	06:10PM	09:30PM	Gargano-Ray, V	XAVR-204	
50009	ANTH490 01	*Capstone:Senior Seminar SR	4	T	06:10PM	09:30PM	Brusco, E	XAVR-204	Required of all ANTH majors.

ART

50010	ARTD116 01	Design/Contemporary World AR	4	M W F	12:30PM	01:35PM	Tomsic, W	INGR-100	Not For Majors
50011	ARTD160 01	Drawing AR	4	M W F	08:00AM	10:20AM	Cox, D	INGR-126	Studio Fee: \$30.00
50012	ARTD181 01	History of Western Art II AR	4	M W	11:15AM	01:35PM	Hallam, J	ADMN-101	
50013	ARTD196 01	Design I:Fundamentals AR	4	M W	01:45PM	03:30PM	Sparks, K	INGR-126	Studio Fee: \$20.00
50014	ARTD226 01	Black and White Photography AR	4	M W	11:50AM	01:35PM	Geller, B	INGR-134	Studio Fee: \$50.00
50015	ARTD230 01	Ceramics I AR	4	T R	11:50AM	03:00PM	Keyes, D	INGR-144	Studio Fee: \$45.00
50016	ARTD250 01	Sculpture I AR	4	T R	08:00AM	11:00AM	Keyes, D	INGR-138	Studio Fee: \$45.00
50017	ARTD330 01	Ceramics II AR	4	T R	03:40PM	06:30PM	Keyes, D	INGR-144	Studio Fee: \$45.00
50018	ARTD341 01	Elementary Art Education	2	T	09:55AM	11:40AM	Watts, S	INGR-126	Studio Fee: \$20.00
50019	ARTD341 02	Elementary Art Education	2	W	11:15AM	01:35PM	Watts, S	INGR-126	Studio Fee: \$20.00
50020	ARTD350 01	Sculpture II AR	4	T R	08:00AM	11:00AM	Keyes, D	INGR-134B	Studio Fee: \$45.00
50574	ARTD360 01	*Life Drawing AR	2	T	06:00PM	08:00PM	Cox, D	INGR-126	Model Fee: \$30.00 Prerequisite: Art Major & ARTD 160

*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
50021	ARTD365	01 Painting I AR	4	T R	01:45PM	05:25PM	Gold, L	INGR-128	Studio Fee: \$25.00
50022	ARTD370	01 Printmaking I AR	4	T R	08:00AM	11:40AM	Cox, D	INGR-124	Studio Fee: \$35.00
51362	ARTD390	01 Study:Women Artists AR	4	M W	01:45PM	03:30PM	Geller, B	INGR-134	Studio Fee: \$50.00
50023	ARTD396	01 Design:Graphics I AR	4	M W	01:45PM	03:30PM	Tomsic, W	INGR-122	Studio Fee: \$25.00
51363	ARTD398	01 Design:Illustration AR	4	T R	11:50AM	01:35PM	Staff	INGR-122	Studio Fee: \$25.00
51364	ARTD426	01 Electronic Imaging AR	4	M W	03:40PM	05:25PM	Geller, B	INGR-132A	Studio Fee: \$50.00. May repeat one time for credit.
50024	ARTD430	01 Ceramics III AR	4	T R	03:40PM	06:30PM	Keyes, D	INGR-144	Studio Fee: \$45.00
50025	ARTD440	01 Secondary Art Education Sem.	2	T	09:55AM	11:40AM	Watts, S	INGR-126	Taught with ARTD 341 01
50026	ARTD465	01 Painting II AR	4	T R	01:45PM	05:25PM	Gold, L	INGR-128	Studio Fee: \$25.00
50027	ARTD470	01 Printmaking II AR	4	T R	08:00AM	11:40AM	Cox, D	INGR-124	Studio Fee: \$35.00
50636	ARTD490	01 Capstone:Senior Exhibition SR	2	TBA			Gold, L	TBA	Independent Study Card Required
50611	ARTD492	01 Design Workshop	2	TBA			Tomsic, W	TBA	
51053	ARTD492	02 Design Workshop	4	TBA			Tomsic, W	TBA	

BIOLOGY

50028	BIOL162	01 Principles of Biology II NS,SM	4	M W F	09:15AM	10:20AM	Carlson, T Garrigan, D Hansen, D	RCTR-103	Lab Fee: \$40.00
50030	BIOL162	D01 Principles of Biology II Disc	0	T	12:30PM	01:35PM	Carlson, T	RCTR-224	Co-Register for BIOL 162 & a Lab
50029	BIOL162	D02 Principles of Biology II Disc	0	T	01:45PM	02:50PM	Hansen, D	RCTR-220	Co-Register for BIOL 162 & a Lab
50034	BIOL162	D03 Principles of Biology II Disc	0	W	12:30PM	01:35PM	Garrigan, D	RCTR-102	Co-Register for BIOL 162 & a Lab
50031	BIOL162	D04 Principles of Biology II Disc	0	W	01:45PM	02:50PM	Garrigan, D	RCTR-210	Co-Register for Biol 162 & a Lab
50032	BIOL162	D05 Principles of Biology II Disc	0	R	12:30PM	01:35PM	Carlson, T	RCTR-224	Co-Register for BIOL 162 & a Lab
50033	BIOL162	D06 Principles of Biology II Disc	0	R	01:45PM	02:50PM	Garrigan, D	RCTR-220	Co-Register for BIOL 162 & a Lab
50035	BIOL162	L01 Principles of Biology II Lab	0	T	08:00AM	09:45AM	Carlson, T	RCTR-136	Co-Reg for BIOL 162 & a Discussion
50036	BIOL162	L02 Principles of Biology II Lab	0	T	09:55AM	11:40AM	Garrigan, D	RCTR-136	Co-Reg for BIOL 162 & a Discussion
50037	BIOL162	L03 Principles of Biology II Lab	0	T	01:45PM	03:30PM	Lerum, J	RCTR-136	Co-Reg for BIOL 162 & a Discussion
50038	BIOL162	L04 Principles of Biology II Lab	0	W	01:45PM	03:30PM	Carlson, T	RCTR-136	Co-Reg for BIOL 162 & a Discussion
50593	BIOL162	L05 Principles of Biology II Lab	0	R	08:00AM	09:45AM	Garrigan, D	RCTR-136	Co-Reg for BIOL 162 & a Discussion
50039	BIOL162	L06 Principles of Biology II Lab	0	R	09:55AM	11:40AM	Hansen, D	RCTR-136	Co-Reg for BIOL 162 & a Discussion
50040	BIOL206	01 Human Anatomy/Physiology NS,SM	4	M W F	12:30PM	01:35PM	Dolan, P	RCTR-103	Lab Fee: \$40.00
50041	BIOL206	L01 Human Anatomy and Physio Lab	0	T	08:00AM	10:50AM	Matthias, D	RCTR-116	Co-Register for BIOL 206 01
50042	BIOL206	L02 *Human Anatomy and Physio Lab	0	T	06:00PM	08:50PM	Matthias, D	RCTR-116	Co-register for BIOL 206 01
50043	BIOL206	L03 Human Anatomy and Physio Lab	0	R	09:55AM	12:45PM	Matthias, D	RCTR-116	Co-register for BIOL 206 01
50044	BIOL206	L04 Human Anatomy and Physio Lab	0	R	01:45PM	04:35PM	Matthias, D	RCTR-116	Co-register for BIOL 206 01
50045	BIOL326	01 Animal Behavior NS	4	T R	03:40PM	05:25PM	Martin, D	RCTR-210	
50841	BIOL327	01 Ornithology NS,SM	4	T R	11:50AM	01:35PM	Martin, D	RCTR-124	Lab Fee: \$40.00
50842	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 8:00 a.m.
50046	BIOL328	01 Microbiology NS,SM	4	M W F	09:15AM	10:20AM	Gregory, E	RCTR-102	Lab Fee: \$40.00
50047	BIOL328	L01 Microbiology Lab	0	T R	01:45PM	03:30PM	Gregory, E	RCTR-128	Co-register for BIOL 328 01
50048	BIOL328	L02 Microbiology Lab	0	M W	01:45PM	03:30PM	Gregory, E	RCTR-128	Co-register for BIOL 328 01
51366	BIOL332	01 Genetics NS,SM	4	M W F	11:15AM	12:20PM	Gee, A	RCTR-220	Co-register for a BIOL 332 Discussion
51367	BIOL332	D01 *Genetics Discussion	0	T	06:00PM	08:50PM	Gee, A	RCTR-102	Co-register for BIOL 332 01
51368	BIOL332	D02 *Genetics Discussion	0	R	06:00PM	08:50PM	Gee, A	RCTR-102	Co-register for BIOL 332 01
50052	BIOL340	01 Plant Diversity/Distrib NS,SM	4	T R	09:55AM	11:40AM	Main, J	RCTR-122	Lab Fee: \$40.00

BIOLOGY (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50053	BIOL340 L01	Plant Diversity & Dist Lab	0	T	01:45PM	04:45PM	Main, J	RCTR-122	Co-register for BIOL 340 01
				R	01:45PM	03:45PM	Main, J	RCTR-122	
50054	BIOL348 01	Advanced Cell Biology NS,SM	4	M W F	11:15AM	12:20PM	Crayton, M	RCTR-102	Co-register for BIOL 348 Lab Lab Fee: \$40.00
50055	BIOL348 L01	Advanced Cell Biology Lab	0	M	01:45PM	05:25PM	Crayton, M	RCTR-129	Co-register for BIOL 348 01
50056	BIOL348 L02	Advanced Cell Biology Lab	0	T	01:45PM	05:25PM	Crayton, M	RCTR-129	Co-register for BIOL 348 01
50059	BIOL361 01	Comparative Anatomy NS,SM	4	M W F	01:45PM	02:50PM	Lerum, J	RCTR-115	Lab Fee: \$40.00.
50060	BIOL361 L01	Comparative Anatomy Lab	0	M W	03:00PM	04:45PM	Lerum, J	RCTR-116	Co-register for BIOL 361 01
51369	BIOL364 01	Plant Physiology NS	2	T	11:50AM	01:35PM	Crayton, M	RCTR-102	Lab Fee: \$40.00
51370	BIOL364 L01	Plant Physiology Lab	0	W	01:45PM	05:25PM	Crayton, M	RCTR-122	Co-register for BIOL 364 01
50061	BIOL407 01	Molecular Biology NS,SM	4	M W F	12:30PM	01:35PM	Ellard-Ivey, M	RCTR-220	Lab Fee: \$40.00
50062	BIOL407 L01	Molecular Biology Lab	0	W	01:45PM	05:25PM	Ellard-Ivey, M	RCTR-129	Co-register for BIOL 407 01
50063	BIOL407 L02	Molecular Biology Lab	0	R	01:45PM	05:25PM	Ellard-Ivey, M	RCTR-129	Co-register for BIOL 407 01
50064	BIOL425 01	Biological Oceanography NS,SM	4	M W F	12:30PM	01:35PM	McGinnis, R	RCTR-115	Lab Fee: \$40.00
50065	BIOL425 L01	Biological Oceanography Lab	0	F	01:45PM	05:25PM	McGinnis, R	RCTR-124	Co-register for BIOL 425 01
50596	BIOL425 L02	Biological Oceanography Lab	0	R	01:45PM	05:25PM	McGinnis, R	RCTR-124	Co-register for BIOL 425 01
50066	BIOL426 01	Ecological Methods NS,SM	4	M W	12:30PM	02:50PM	Hansen, D	RCTR-124	Lab Fee: \$40.00
50067	BIOL426 L01	Ecological Field Methods Lab	0	W	03:00PM	05:25PM	Hansen, D	RCTR-124	Co-register for BIOL 426 01
51371	BIOL441 01	Mammalian Physiology NS,SM	4	M W F	09:15AM	10:20AM	Dolan, P	RCTR-221	Lab Fee: \$40.00
51372	BIOL441 L01	Mammalian Physiology Lab	0	T	01:45PM	05:25PM	Dolan, P	RCTR-115	Co-register for BIOL 441 01
51373	BIOL441 L02	Mammalian Physiology Lab	0	R	01:45PM	05:25PM	Dolan, P	RCTR-115	Co-register for BIOL 441 01
50638	BIOL490 01	Capstone:Senior Seminar SR	2	M F	08:00AM	09:05AM	Carlson, T	RCTR-115	Registration handled by Department
51055	BIOL490 02	Capstone:Senior Seminar SR	2	M F	08:00AM	09:05AM	Ellard-Ivey, M	RCTR-115	Registration handled by Department
51056	BIOL490 03	Capstone:Senior Seminar SR	2	M F	08:00AM	09:05AM	Main, J	RCTR-115	Registration handled by Department
51057	BIOL490 04	Capstone:Senior Seminar SR	2	M F	08:00AM	09:05AM	McGinnis, R	RCTR-115	Registration handled by Department
51058	BIOL490 05	Capstone:Senior Seminar SR	2	M F	08:00AM	09:05AM	Lerum, J	RCTR-115	Registration handled by Department
51059	BIOL490 06	Capstone:Senior Seminar SR	2	M F	08:00AM	09:05AM	Gregory, E	RCTR-115	Registration handled by Department

BUSINESS

***NOTE: BUSA 307, BUSA 367, BUSA 505, and BUSA 506 will be charged an electronic materials fee. This fee for access to electronic web-based materials will be included on your fee statement. This fee replaces and is lower than the cost of these materials in paper format.**

50639	BUSA201 01	Bus Enterprise in Global Persp	4	T R	09:55AM	11:40AM	Ahna, B	ADMN-217	
50117	BUSA201 02	Bus Enterprise in Global Persp	4	T R	11:50AM	01:35PM	Ahna, B	ADMN-217	
50118	BUSA202 01	Assess/Manage Fin Perform I	4	T R	09:55AM	11:40AM	Van Wyhe, G	ADMN-206	
50871	BUSA202 02	*Assess/Manage Fin Perform I	4	T R	05:30PM	07:20PM	Van Wyhe, G	ADMN-206	
50122	BUSA301 01	Managing Career/Human Resource	4	M W	03:40PM	05:25PM	Gibson, L	ADMN-219	
50123	BUSA301 02	*Managing Career/Human Resource	4	T	06:00PM	09:30PM	Gibson, L	ADMN-217	
50124	BUSA302 01	Assess/Manage Fin. Perform. II	4	M W	03:40PM	05:25PM	Finnie, B	ADMN-217	
50126	BUSA302 02	*Assess/Manage Fin. Perform. II	4	M	06:00PM	09:30PM	Finnie, B	ADMN-213	
50125	BUSA302 03	Assess/Manage Fin. Perform. II	4	T R	09:55AM	11:40AM	Bancroft, D	ADMN-219	
50128	BUSA305 01	Create & Lead Effective Org	4	M W	01:45PM	03:30PM	Sepic, F	ADMN-219	
50127	BUSA305 02	*Create & Lead Effective Org	4	R	06:00PM	09:30PM	Kratochvil, D	ADMN-219	
50129	BUSA306 01	Managing the Value Chain I	4	M W F	09:15AM	10:20AM	Miller, C	ADMN-217	
50872	BUSA306 02	Managing the Value Chain I	4	M W	01:45PM	03:30PM	Berniker, E	ADMN-217	
50131	BUSA307 01	Managing the Value Chain II	4	M W	03:40PM	05:25PM	Van Wyhe, G	ADMN-212	*Electronic materials fee
50132	BUSA307 02	Managing the Value Chain II	4	T R	09:55AM	11:40AM	Myers, G	ADMN-213	*Electronic materials fee

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

BUSINESS (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50130	BUSA307 03	Managing the Value Chain II	4	T R	01:45PM	03:30PM	Myers, G	ADMN-213	*Electronic materials fee
51374	BUSA307 04	*Managing the Value Chain II	4	W	06:00PM	09:30PM	Myers, G	ADMN-213	*Electronic materials fee
51039	BUSA320 01	*Financial Information Systems	4	T	06:00PM	09:30PM	Moreland, H	ADMN-213	
50134	BUSA321 01	Intermediate Accounting I	2	T R	08:00AM	09:45AM	Ramaglia, J	ADMN-217	Course Ends Thursday, March 16th
50135	BUSA322 01	Intermediate Accounting II	2	T R	08:00AM	09:45AM	Ramaglia, J	ADMN-217	Course Begins Tuesday, March 28th
50137	BUSA327 01	*Tax Accounting I	2	M	06:00PM	09:30PM	Moreland, H	ADMN-204B	Course Ends Monday, March 13th
50138	BUSA342 01	Managing Human Resources	4	M W F	11:15AM	12:20PM	Gibson, L	ADMN-219	
50139	BUSA355 01	Managing Global Operations	4	T R	09:55AM	11:40AM	Yager, W	ADMN-221	
51375	BUSA360 01	Applied Marketing	4	T R	01:45PM	03:30PM	Simpson, M	ADMN-219	
50140	BUSA363 01	Consumer Behavior/Promo Strat	4	M W F	11:15AM	12:20PM	Miller, C	ADMN-217	
50874	BUSA367 01	Marketing of Business Services	4	T R	03:40PM	05:25PM	Thrasher, S	ADMN-219	*Electronic materials fee
51376	BUSA376 01	Ethical Issues/Info Management	2	M	03:40PM	05:25PM	Berniker, E	ADMN-204B	
51577	BUSA378 01	*Electronic Commerce	4	T	06:00PM	09:30PM	Berniker, E	UCTR-136	
50879	BUSA400 01	Business Law	4	T R	01:45PM	03:30PM	MacDonald, D	ADMN-221	
50141	BUSA405 01	Law of Financial Marketplace	4	T R	11:50AM	01:35PM	MacDonald, D	ADMN-221	
50875	BUSA406 01	Law of the Workplace	4	T R	03:40PM	05:25PM	Ahna, B	ADMN-217	
50142	BUSA422 01	*Consolidations & Equity Issues	2	T	06:00PM	09:30PM	Ramaglia, J	ADMN-209	Course Ends Wednesday, March 15th
50143	BUSA423 01	*Acct:Not-for-Profit & Govt Ent	2	T	06:00PM	09:30PM	Ramaglia, J	ADMN-209	Course Begins Wednesday, March 29th
50144	BUSA424 01	Auditing	4	T R	01:45PM	03:30PM	Van Wyhe, G	ADMN-204B	
50145	BUSA427 01	*Tax Accounting II	2	M	06:00PM	09:30PM	Moreland, H	ADMN-204B	Course Begins Monday, March 27th
50878	BUSA430 01	Entrepreneurial Finance	4	T R	09:55AM	11:40AM	Barndt, S	ROSS-CONF	
50146	BUSA438 01	Financial Research & Analysis	4	T R	03:40PM	05:25PM	Finnie, B	ADMN-213	
50147	BUSA445 01	Quality Improvement Strategies	4	T R	11:50AM	01:35PM	Sepic, F	ADMN-219	
50148	BUSA460 01	International Marketing	4	M W	03:40PM	05:25PM	Thrasher, S	ADMN-221	
51377	BUSA467 01	Marketing Research	4	M W	01:45PM	03:30PM	Simpson, M	ADMN-213	
50149	BUSA468 01	*Marketing Management	4	W	06:00PM	09:30PM	Thrasher, S	ROSS-CONF	
50876	BUSA490 01	Capstone Sem:Strategic Mgmt	SR 4	M W	01:45PM	03:30PM	Yager, W	ADMN-221	
50877	BUSA490 02	Capstone Sem:Strategic Mgmt	SR 4	T R	01:45PM	03:30PM	Barndt, S	ADMN-217	
51378	BUSA490 03	*Capstone Sem:Strategic Mgmt	SR 4	T	06:00PM	09:30PM	Barndt, S	ADMN-221	
50150	BUSA503 01	*Managing Financial Resources	4	M	06:00PM	09:30PM	Bancroft, D	ADMN-217	
50151	BUSA504 01	*Legal & Ethical Env't of Bus	4	T	06:00PM	09:30PM	MacDonald, D	ADMN-219	
50880	BUSA505 01	Managing Effective Organizatns	4	S	08:30AM	12:00PM	Kratochvil, D	ADMN-219	*Electronic materials fee Registration by the Department
50152	BUSA506 01	*Managing the Value Creation I	4	M	06:00PM	09:30PM	Lee, C Simpson, M	ADMN-221	*Electronic materials fee
50153	BUSA507 01	*Managing the Value Creation II	4	M	06:00PM	09:30PM	Albers, J Schafer, E	ADMN-219	
51379	BUSA507 02	*Managing the Value Creation II	4	R	06:00PM	09:30PM	Albers, J Schafer, E	ADMN-221	
51382	BUSA507 03	Managing the Value Creation II	4	S	08:30AM	12:00PM	Albers, J Schafer, E	ADMN-217	Registration by the Department
50882	BUSA537 01	*Decision Models & Strategies	4	W	06:00PM	09:30PM	Bancroft, D	ADMN-221	
51380	BUSA541 01	*Managing Innovation & Tech Chng	4	R	06:00PM	09:30PM	Lee, C	ADMN-217	
50594	BUSA542 01	*Management of Change	2	W	06:00PM	09:30PM	Sepic, F	ADMN-219	Course ends Wednesday, March 15th
51381	BUSA545 01	*Continuous Improvement Strat	2	W	06:00PM	09:30PM	Sepic, F	ADMN-219	Course begins Wednesday, March 29th
50154	BUSA558 01	*New Venture Management	4	R	06:00PM	09:30PM	Matthaei, C	ROSS-CONF	
50155	BUSA578 01	Managmnt of Info Tech & Systms	4	S	01:00PM	04:30PM	Lee, C	ADMN-213	Registration by the Department
50881	BUSA590 01	*Bus Strategy in Global Context	4	T	06:00PM	09:30PM	Yager, W	ROSS-CONF	

CHEMISTRY

OPEN LAB SCHEDULE

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
11:00		Rink			
12:00		Frazey			
1:00	Morford	Frazey	Rink	Frazey	Rink
2:00	Frazey	Frazey	Rink	Frazey	Rink
3:00	Frazey	Morford	Rink	Morford	Waldow
4:00	Frazey	Morford	Schultz	Morford	Waldow
5:00	Frazey	Morford	Schultz	Morford	Waldow
6:00				Frazey	
7:00				Frazey	
8:00				Frazey	

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

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50068	CHEM105 01	Chemistry of Life NS,SM	4	M W F	08:00AM	09:05AM	Schultz, J	INGR-100	Lab Fee: \$40.00. Co-register for Lab.
50069	CHEM105 L01	Chemistry of Life Lab	0	TBA			Schultz, J	RCTR-201	Open Lab - Minimum 2 Hrs per Week
50070	CHEM232 01	Organic Chemistry NS,SM	4	M W F	08:00AM	09:05AM	Rink, S	RCTR-103	Lab Fee: \$40.00. Co-register for lab.
50071	CHEM234 L01	Organic Chemistry Lab NS,SM	1	TBA			Rink, S	RCTR-201	Open Lab-Minimum 4 1/2 Hrs per Week
50072	CHEM338 01	Analytical Chemistry NS,SM	4	T R	08:00AM	09:45AM	Morford, J	RCTR-220	Lab Fee: \$40.00. Co-register for Lab.
50073	CHEM338 L01	Analytical Chemistry Lab	0	TBA			Morford, J	RCTR-201	Minimum 4 1/2 Hrs per Week
50074	CHEM342 01	Physical Chemistry NS,SM	4	M W F	11:15AM	12:20PM	Waldow, D	RCTR-224	Co-register for Lab.
50075	CHEM344 L01	Physical Chemistry Lab NS,SM	1	T	01:45PM	05:25PM	Waldow, D	RCTR-224	Lab Fee: \$40.00
50076	CHEM405 01	Biochemistry NS,SM	3	T	08:00AM	09:45AM	Schultz, J	RCTR-224	Lab Fee: \$40.00. Co-register for Lab.
50077	CHEM405 L01	Biochemistry Lab	0	T	01:45PM	05:25PM	Schultz, J	RCTR-223	
50078	CHEM410 01	Introduction to Research NS	2	R	09:55AM	11:40AM	Fryhle, C	RCTR-224	Lab Fee: \$40.00
50079	CHEM435 01	Instrumental Analysis NS,SM	4	M W F	09:15AM	10:20AM	Fryhle, C	RCTR-224	Lab Fee: \$40.00. Co-register for Lab.
							Frazey, P		Prereq: CHEM 338 - No Exceptions.
50080	CHEM435 L01	Instrumental Analysis Lab	0	W F	01:45PM	04:45PM	Fryhle, C	RCTR-224	Min-6 Hrs Lab Per Week
							Frazey, P		
50843	CHEM490 01	Capstone Seminar SR	2	M	03:40PM	04:45PM	Rink, S	RCTR-220	
							Waldow, D		

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

CHINESE STUDIES

Courses which might count towards the major:

BUSA 355	Managing Global Operations (If the project is China-focused & approved by program chair)
CHIN 102	Elementary Chinese
CHIN 202	Intermediate Chinese
CHIN 371	Chinese Literature in Translation C, LT
CHIN 490	Capstone: Senior Project
HIST 496	Seminar: The Third World C, SR, S1 (If the project is China-focused)
INTG 317	Interdisciplinary Conversation SR (If the project is China-focused)

NOTE: See respective departments in the printed Spring 2000 Schedule of Classes 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 at (253) 535-7661 with questions and for approval of seminar applicability.

COMMUNICATION & THEATRE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50084	COMA123 01	Communication & Theatre	4	T R	11:50AM	01:35PM	Davidson, J	INGR-109	Fee: \$10.00
50083	COMA123 02	Communication & Theatre	4	T R	09:55AM	11:40AM	Bartanen, M	INGR-109	Fee: \$10.00
50085	COMA225 01	Communication Arts Practicum	1	TBA			Isakson, K	TBA	Mtg with Prof req'd after registration
50086	COMA225 02	Communication Arts Practicum	1	TBA			Ehrenhaus, P	TBA	Mtg with Prof req'd after registration
50087	COMA225 03	Communication Arts Practicum	1	TBA			Inch, E	TBA	Mtg with Prof req'd after registration
50088	COMA271 01	Media Literacy	4	M W	01:45PM	03:30PM	Bartanen, M	INGR-109	Prereq: COMA123/ \$10.00 Materials Fee
50089	COMA284 01	Comm/Proc:Speaking Seminar	2	T R	08:00AM	09:45AM	Davidson, J	INGR-109	Course ends March 17, 2000
50090	COMA284 02	Comm/Proc:Speaking Seminar	2	T R	08:00AM	09:45AM	Davidson, J	INGR-109	Course begins March 27, 2000
50091	COMA285 01	Comm/Proc:Writing Seminar	2	M W F	08:00AM	09:05AM	Lisosky, J	INGR-115B	Course ends March 17, 2000. Lab Fee: \$20.00
50092	COMA285 02	Comm/Proc:Writing Seminar	2	M W F	08:00AM	09:05AM	Lisosky, J	INGR-115B	Course begins March 27, 2000. Lab Fee: \$20.00
50201	COMA322 01	Publishing Procedures	4	T R	01:45PM	03:30PM	Benton, M	INGR-122	Crosslisted with ENGL 312. Fee: \$7.00 Not for GUR; Consent of Instructor
50886	COMA334 01	Gender & Communication A	4	M W	03:40PM	05:25PM	Ehrenhaus, P	INGR-115B	
50093	COMA336 01	Comm in Business & Professions	4	M W	03:40PM	05:25PM	Radin, P	INGR-109	
50888	COMA336 02	*Comm in Business & Professions	4	T R	06:00PM	08:00PM	Staff	INGR-109	
50094	COMA378 01	Broadcast Journalism	4	T R	11:50AM	01:35PM	Lisosky, J	INGR-115B	Lab Fee \$20.00
50095	COMA385 01	Public Relations	4	M W F	11:15AM	12:20PM	Radin, P	INGR-109	
50096	COMA390 01	Ethics in Communication	4	T R	01:45PM	03:30PM	Rowe, C	INGR-115B	
50097	COMA425 01	Communication Arts Practicum	1	TBA			Inch, E	TBA	Mtg with Prof req'd after registration
50098	COMA425 02	Communication Arts Practicum	1	TBA			Rowe, C	TBA	Mtg with Prof req'd after registration
50099	COMA425 03	Communication Arts Practicum	1	TBA			Harney, D	TBA	Mtg with Prof req'd after registration
50613	COMA425 04	Communication Arts Practicum	1	TBA			Lisosky, J	TBA	Mtg with Prof req'd after registration
51493	COMA435 01	Organizational Communicatn SR	4	T R	01:45PM	03:30PM	Bartanen, M	INGR-109	
50887	COMA436 01	Persuasion	4	M W F	09:15AM	10:20AM	Ehrenhaus, P	INGR-109	
51495	COMA437 01	Advanced Interpersonal Comm	4	M W F	12:30PM	01:35PM	Ehrenhaus, P	INGR-109	

COMMUNICATION & THEATRE (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50100	COMA438 01	Advanced Public Relations	4	M W	01:45PM	03:30PM	Radin, P	INGR-115B	Lab Fee: \$10.00
51494	COMA440 01	Conflict & Communication	4	T R	09:55AM	11:40AM	Inch, E	INGR-115B	
50592	COMA480 01	In-Depth/Investigative Rpt SR	4	M W F	09:15AM	10:20AM	Rowe, C	INGR-115B	Lab Fee: \$20.00
50884	COMA485 01	Honors Seminar	4	M W F	11:15AM	12:20PM	Spicer, C	INGR-115B	Instructor's signature required to reg
51572	COMA490 01	Capstone Seminar SR	2	M W F	12:30PM	01:35PM	Lisosky, J	INGR-115B	

THEATRE

50101	THEA163 01	European Film History AR	4	M W	09:15AM	10:20AM	Becvar, W	INGR-100	
				F	09:15AM	12:20PM	Becvar, W	INGR-100	
50102	THEA225 01	Theatre Practicum	1	TBA			Becvar, W	TBA	Mtg with Prof req'd after registration
50103	THEA225 02	Theatre Practicum	1	TBA			Clapp, J	TBA	Mtg with Prof req'd after registration
50104	THEA425 01	Theatre Practicum	1	TBA			Becvar, W	TBA	Mtg with Prof req'd after registration
50105	THEA425 02	Theatre Practicum	1	TBA			Clapp, J	TBA	Mtg with prof req'd after registration
51573	THEA454 01	Play Direction AR	4	M W F	01:45PM	02:50PM	Becvar, W	INGR-116	
51574	THEA490 01	Capstone:Plays on Tour SR	4	T R	09:55AM	11:40AM	Staff	TBA	

COMPUTER SCIENCE & COMPUTER ENGINEERING

50653	CSCE115 01	Solve It With Computers MR,NS	4	T R	11:50AM	01:35PM	Brink, J	MBLD-112	Register for Lab also
50654	CSCE115 L01	Solve It With Computers Lab	0	T	01:45PM	02:35PM	Brink, J	UCTR-136	Register for Lecture also
50655	CSCE115 L02	Solve It With Computers Lab	0	T	02:45PM	03:35PM	Brink, J	UCTR-136	Register for Lecture also
50850	CSCE131 01	Intro to Engineering NS	2	T R	09:55AM	11:40AM	Kakar, A	RCTR-220	Register for Lab also
50851	CSCE131 L01	Intro to Engineering Lab	0	F	03:40PM	04:45PM	Kakar, A	RCTR-103	Register for Lecture also
50656	CSCE144 01	Intro to Computer Science NS	4	M W F	08:00AM	09:05AM	Blaha, K	RCTR-221	Register for Lab also
50657	CSCE144 02	Intro to Computer Science NS	4	M W F	11:15AM	12:20PM	Blaha, K	RCTR-221	Register for Lab also
50844	CSCE144 03	Intro to Computer Science NS	4	M W F	12:30PM	01:35PM	Wolff, D	RCTR-221	Register for Lab also
50658	CSCE144 L01	Intro to Computer Science Lab	0	R	08:00AM	09:45AM	Wolff, D	MGYM-102	Register for Lecture also
50659	CSCE144 L02	Intro to Computer Science Lab	0	R	09:55AM	11:40AM	Blaha, K	MGYM-102	Register for Lecture also
50660	CSCE144 L03	Intro to Computer Science Lab	0	R	11:50AM	01:35PM	Wolff, D	MGYM-102	Register for Lecture also
50845	CSCE144 L04	Intro to Computer Science Lab	0	R	01:45PM	03:30PM	Wolff, D	MGYM-102	Register for Lecture also
50846	CSCE144 L05	Intro to Computer Science Lab	0	R	03:40PM	05:25PM	Wolff, D	MGYM-102	Register for Lecture also
50661	CSCE220 01	Computer Info Systems NS	4	T R	09:55AM	11:40AM	Fofanov, Y	RCTR-221	Register for Lab also
50662	CSCE220 02	Computer Info Systems NS	4	T R	01:45PM	03:30PM	Fofanov, Y	RCTR-221	Register for Lab also
50663	CSCE220 03	Computer Info Systems NS	4	T R	03:40PM	05:25PM	Fofanov, Y	RCTR-221	Register for Lab also
50664	CSCE220 L01	Computer Info Systems Lab	0	F	08:15AM	09:05AM	Staff	UCTR-136	Register for Lecture also
50665	CSCE220 L02	Computer Info Systems Lab	0	F	09:15AM	10:05AM	Staff	UCTR-136	Register for Lecture also
50666	CSCE220 L03	Computer Info Systems Lab	0	F	11:15AM	12:05PM	Staff	UCTR-136	Register for Lecture also
50667	CSCE220 L04	Computer Info Systems Lab	0	F	12:45PM	01:35PM	Staff	UCTR-136	Register for Lecture also
50668	CSCE270 01	Data Structures NS	4	M W F	11:15AM	12:20PM	Murphy, L	MBLD-112	Register for Lab also
50669	CSCE270 L01	Data Structures Lab	0	T	09:55AM	11:40AM	Murphy, L	MGYM-102	Register for Lecture also
50670	CSCE270 L02	Data Structures Lab	0	T	11:50AM	01:35PM	Murphy, L	MGYM-102	Register for Lecture also
50671	CSCE322 01	Microcomputers in the Class	2	T	11:50AM	01:35PM	Barritt, M	UCTR-140	Cross-Listed with EDUC 322 01. Elementary or Secondary
51518	CSCE322 02	Microcomputers in the Class	2	R	11:50AM	01:35PM	Barritt, M	UCTR-140	Crosslisted with EDUC 322 02. Elementary or Secondary
50672	CSCE322 03	Microcomputers in the Class	2	T	01:45PM	03:30PM	Gagnon, G	UCTR-140	Cross-Listed with EDUC 322 03. Elementary or Secondary

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

COMPUTER SCIENCE & COMPUTER ENGINEERING (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51520	CSCE322 04	Microcomputers in the Class	2	R	01:45PM	03:30PM	Barritt, M	UCTR-140	Crosslisted with EDUC 322 04. Elementary or Secondary
51439	CSCE343 01	Programming Lang Concepts NS	4	M W F	12:30PM	01:35PM	Murphy, L	MBLD-112	
50852	CSCE345 01	Analog Electronics NS	4	M W F	11:15AM	12:20PM	Kakar, A	RCTR-202	Register for Lab also
50853	CSCE345 L01	Analog Electronics Lab	0	W	01:45PM	05:25PM	Kakar, A	RCTR-222	Register for Lecture also
50854	CSCE346 01	Digital Electronics NS	4	T R	11:50AM	01:35PM	Spillman, R	OGYM-103	Register for Lab also
50855	CSCE346 L01	Digital Electronics Lab	0	R	01:45PM	03:00PM	Spillman, R	RCTR-222	Register for Lecture also
50673	CSCE367 01	Data Base Management NS	4	M W F	01:45PM	02:50PM	Blaha, K	MBLD-112	
51440	CSCE372 01	Adv Algorithm Design/Analy NS	4	M W F	09:15AM	10:20AM	Hauser, G	MGYM-103	
50674	CSCE380 01	Assembly Lang/Computer Org NS	4	M W F	01:45PM	02:50PM	Brink, J	RCTR-221	
51441	CSCE412 01	Computer Graphics NS	4	M W F	11:15AM	12:20PM	Wolff, D	MGYM-103	
50856	CSCE446 01	VLSI Design NS	2	T	08:00AM	09:45AM	Spillman, R	RCTR-210	
50857	CSCE480 01	Microprocessors NS	4	M W F	08:00AM	09:05AM	Spillman, R	RCTR-220	
51571	CSCE490 01	Capstone:Senior Seminar SR	2	T	01:45PM	03:30PM	Kakar, A	RCTR-102	

COOPERATIVE EDUCATION

50107	COOP376 I	Work Experience I	1	TBA			Staff	TBA	IS card req'd: May take for 1-8 credits
50108	COOP476 I	Work Experience II	1	TBA			Staff	TBA	IS card req'd: May take for 1-8 credits
50109	COOP477 I	International Work Experience	1	TBA			Staff	TBA	IS card req'd: May take for 1-12 credits
50110	COOP576 I	Work Experience III	1	TBA			Staff	TBA	IS card req'd: May take for 1-4 credits

ECONOMICS

50111	ECON151 01	Principles/Macroeconomics S2	4	T R	08:00AM	09:45AM	Wentworth, D	ADMN-204A	
50112	ECON152 01	Principles/Microeconomics S2	4	T R	08:00AM	09:45AM	Reiman, M	XAVR-114	
50113	ECON152 02	Principles/Microeconomics S2	4	T R	09:55AM	11:40AM	Peterson, N	OGYM-105	
50870	ECON322 01	Health Care Economics S2	4	M W F	11:15AM	12:20PM	Travis, K	RAMS-207	Experimental course.
50115	ECON330 01	Environmental Economics S2	4	T R	01:45PM	03:30PM	Reiman, M	ADMN-202	
50116	ECON331 01	International Economics S2	4	T R	01:45PM	03:30PM	Xu, J	INGR-116	
50858	ECON351 01	Intermediate Macroeconomics S2	4	T R	09:55AM	11:40AM	Wentworth, D	ADMN-204B	
50120	ECON352 01	Intermediate Microeconomics S2	4	T R	11:50AM	01:35PM	Peterson, N	OGYM-105	
51388	ECON496 01	*Euro Environmtl Econ Policy S2	2	T	06:00PM	07:50PM	Reiman, M	ADMN-211A	Course meets Tuesday March 7 and 14 on campus. Spring Break in Europe.
50579	ECON500 01	*Applied Statistical Analysis	4	W	06:00PM	09:30PM	Jensen, R	ADMN-204B	
50121	ECON501 01	Analytical Methods: Decisions	4	S	01:00PM	04:30PM	Xu, J	ADMN-219	Registration by BUSA

EDUCATION

Prerequisites for entry into undergraduate and teacher certification-only programs (including EDUC 262 OR 302):

PSYC101, ENGL101

GPA 2.50

Test scores of SAT, ACT, or TETEP for all applicants or TETEP for all applicants.

Admission to PLU, application submitted to School of Education by the first Friday in March for fall term or the first Friday in October for spring term.

EDUCATION (Continued)

- EDUC 262, 302 or equivalent course is a prerequisite for all other courses offered in the School of Education undergraduate and certification-only programs except EDUC 205 and SPED 195 (or 200 if student has applied to the School of Education and is majoring in special education).
- Students registering for methods and student teaching must have been accepted into the School of Education through screening in EDUC 262, 302 or y other arrangements.
- Registration is required for student teaching, i.e., Elementary Education 430 or 434, Secondary Education 466 or 468 and Special Education 438 or 439. The state requirement for FBI fingerprinting must be completed prior to the beginning of student teaching.
- Additional state fees are required for students in EDUC 262 and EDUC 302:
 Initial certification fee - \$20.00
 Fingerprint fee - \$59.00 plus agency fee (approximately \$12.00)
 First Aid Card - \$30.00 - \$45.00 (if applicable)
- Students are to provide their own transportation between the campus and public school for all field experience/practica sites.

NOTE: In order to register for EDUC 262, 263, 302, 303, or EPSY 261, admission to the School of Education (or the School of the Arts for Bachelor of Musical Education students) is required. Elementary Education majors see **SCHOOL OF THE ARTS** listing for **SOTA341** Integrating Arts in the Classroom. Refer to the respective departments for ARTD 341, CSCI 322, and PHED 322.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51524	EDUC205 01	Multicult Perspect/Classrm A	4	M W F	11:15AM	12:20PM	Shanton, K	ADMN-206	
50158	EDUC262 01	Foundations of Education	3	T R	09:55AM	11:40AM	Collay, M Yetter, C	EVLD-228	Admission to School of Educ required Concurrent with EDUC 263 02
50158	EDUC263 01	School Observation	1	TBA			Yetter, C	TBA	Take concurrently with EDUC 262 01.
50160	EDUC263 02	School Observation	1	TBA			Collay, M	TBA	Take concurrently with EDUC 262 02.
50161	EDUC302 01	Human Learning: Growth & Dev.	3	M W F	08:00AM	09:05AM	Lawrence, A	ADMN-200	Admission to School of Educ required Concurrent with EDUC 303 01
50162	EDUC302 02	Human Learning: Growth & Dev.	3	M W F	03:40PM	04:45PM	Marchesini, J	ADMN-200	Admission to School of Educ required Concurrent with EDUC 303 02
50163	EDUC303 01	Field Observation	1	TBA			Lawrence, A	TBA	Concurrent with EDUC 302 01
50164	EDUC303 02	Field Observation	1	TBA			Marchesini, J	TBA	Concurrent with EDUC 302 02
50165	EDUC322 01	Microcomputers in the Class	2	T	11:50AM	01:35PM	Barritt, M	UCTR-140	Crosslisted with CSCI 322 01. Elementary or Secondary
51517	EDUC322 02	Microcomputers in the Class	2	R	11:50AM	01:35PM	Barritt, M	UCTR-140	Crosslisted with CSCE 322 02. Elementary or Secondary
50166	EDUC322 03	Microcomputers in the Class	2	T	01:45PM	03:30PM	Gagnon, G	UCTR-140	Crosslisted with CSCI 322 03. Elementary or Secondary
51519	EDUC322 04	Microcomputers in the Class	2	R	01:45PM	03:30PM	Barritt, M	UCTR-140	Crosslisted with CSCE 322 04. Elementary or Secondary
50169	EDUC357 01	Media & Technology in K-8	2	T	08:00AM	09:45AM	Barritt, M	UCTR-140	Concurrent with EDUC 358. Elementary or Secondary
50167	EDUC357 02	Media & Technology in K-8	2	R	08:00AM	09:45AM	Barritt, M	UCTR-140	Concurrent with EDUC 358. Elementary or Secondary
50170	EDUC357 03	Media & Technology in K-8	2	T	09:55AM	11:40AM	Gagnon, G	UCTR-140	Concurrent with EDUC 358. Elementary or Secondary

***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
51389	EDUC357 04	Media & Technology in K-8	2	R	09:55AM	11:40AM	Gagnon, G	UCTR-140	Concurrent with EDUC 358. Elementary or Secondary
50168	EDUC358 01	Practicum I	1	M W F	08:00AM	12:20PM	Lewis, J	TBA	Term II - Concurrent with EDUC 357 01
50171	EDUC358 02	Practicum I	1	M W F	08:00AM	12:20PM	Lewis, J	TBA	Term II - Concurrent with EDUC 357 02
50173	EDUC400 01	Topics in Elementary Ed	3	M W	09:15AM	10:20AM	Hillis, M	ADMN-200	Term III - Concurrent with EDUC 401 01
50174	EDUC400 02	Topics in Elementary Ed	3	M W	11:15AM	12:20PM	Yetter, C	ADMN-215	Term III - Concurrent with EDUC 401 02
50175	EDUC401 01	Practicum II	1	M W F	12:30PM	03:30PM	Hillis, M	TBA	Term III - Concurrent with EDUC 400 01
50176	EDUC401 02	Practicum II	1	M W F	12:30PM	03:30PM	Yetter, C	TBA	Term III - Concurrent with EDUC 400 02
50177	EDUC406 01	Math in K-8 Education	3	T R	11:50AM	01:35PM	Gagnon, G	ADMN-200	Term II. Take concurrently with 408 02.
50178	EDUC406 02	Math in K-8 Education	3	T R	01:45PM	03:30PM	Gagnon, G	OGYM-105	Term II. Take concurrently with 408 01.
50179	EDUC408 01	Literacy in K-8 Education	3	T R	01:45PM	03:30PM	Lewis, J	OGYM-106	Term II. Take concurrently with 406 01.
50180	EDUC408 02	Literacy in K-8 Education	3	T R	11:50AM	01:35PM	Shanton, K	ADMN-206	Term II. Take concurrently with 406 02.
50181	EDUC410 01	Science/Health in K-8 Ed	3	T R	09:55AM	11:40AM	Vedros, R	ADMN-215	Term III. Concurrent with EDUC 412 01
50182	EDUC410 02	Science/Health in K-8 Ed	3	T R	11:50AM	01:35PM	Vedros, R	ADMN-215	Term III. Concurrent with EDUC 412 02
50183	EDUC412 01	Social Studies in K-8 Ed	3	T R	08:00AM	09:45AM	Hillis, M	ADMN-200	Take concurrently with 410 01.
50184	EDUC412 02	Social Studies in K-8 Ed	3	T R	01:45PM	03:30PM	Hillis, M	OGYM-104	Take concurrently with 410 02.
50185	EDUC428 01	*Children's Literature K-8	2	R	04:30PM	06:30PM	Yetter, C	ADMN-209	Meets with EDUC 528
50186	EDUC430 01	Student Teaching in K-8	9	MTWRF	08:00AM	03:30PM	Lewis, J Yetter, C	TBA	Available Pass/Fail ONLY - Single Must also register for EDUC 435
50187	EDUC434 01	Student Teaching - Elem (Dual)	8	MTWRF	08:00AM	03:55PM	Lewis, J Yetter, C	TBA	Available Pass/Fail ONLY - Dual Must also register for EDUC 435
50188	EDUC435 01	Topics in Elem Education Class	3	W	04:00PM	05:50PM	Lewis, J	ADMN-216	Take with Elem Student Teaching
50189	EDUC435 02	Topics in Elem Education Class	3	W	04:00PM	05:50PM	Yetter, C	ADMN-202	Take with Elem Student Teaching
50190	EDUC444 01	English in Secondary School	3	T R	01:45PM	03:30PM	Mulder, R	ADMN-215	Meets with EDUC 448
51390	EDUC447 01	Science in Secondary School	3	T R	09:55AM	11:40AM	Yerian, S	ADMN-209	
50192	EDUC448 01	Social Studies - Secondary	3	T R	01:45PM	03:30PM	Staff	ADMN-215	Meets with EDUC 444
50193	EDUC461 01	General Teaching Methods - Sec	3	M W	09:15AM	10:20AM	Mulder, R	ADMN-209	Permission & EPSY 361 Required Registration by the department
50194	EDUC461 02	General Teaching Methods - Sec	3	M W	12:30PM	01:35PM	Byrnes, R	ADMN-209	Permission & EPSY 361 Required Registration by the department
50195	EDUC462 01	Teacher Assisting -Secondary	1	TBA			Mulder, R	TBA	Concurrent Reg in EDUC 461 01
50196	EDUC462 02	Teacher Assisting -Secondary	1	TBA			Byrnes, R	TBA	Concurrent Reg in EDUC 461 02
50197	EDUC466 01	Student Teaching - Sec (Dual)	8	TBA			Mulder, R	TBA	Available Pass/Fail ONLY (Dual)
50198	EDUC468 01	Student Teaching -Secondary	9	MTWRF	07:30AM	03:00PM	Mulder, R	TBA	Available Pass/Fail ONLY
51575	EDUC513 OFF	Lang/Lit Dev:Assessment/Instr	4	TBA			Staff	TBA	Course meets off campus - Peninsula
50199	EDUC528 01	*Children's Lit in K-8	2	R	04:30PM	06:30PM	Yetter, C	ADMN-209	Meets With EDUC 428
50200	EDUC545 01	*Methods & Techniques of Resrch	2	M	05:00PM	07:00PM	Byrnes, R	ADMN-200	
51391	EDUC552 01	*Principalslp III - GEAD	4	T	05:35PM	07:30PM	Dewey, G	ADMN-215	Meets also on Saturday 2/12, 3/11, 4/8, and 5/13/00. Registration by Dept.
51521	EDUC552 02	*Principalslp III - GEPC	4	T	05:35PM	07:30PM	Carney, L	ADMN-215	Meets also on Saturday 2/12, 3/11, 4/8, and 5/13/00. Registration by Dept.
51394	EDUC554A 01	*Principalship V - GEAD	1	TBA			Baughman, M	TBA	Original cohort group - GEAD
51522	EDUC554A 02	*Principalship V - GEPC	1	TBA			Baughman, M	TBA	Original cohort group - GEPC
50861	EDUC563A 01	Sem:Issues w/ Student Teaching	1	R	04:00PM	05:50PM	Lamoreaux, D	ADMN-202	Meets with EDUC 563B 01. MA/Cert Registration by Department only. PLU campus cohort - GITC
50863	EDUC563A 02	Sem:Issues w/ Student Teaching	1	R	04:00PM	05:50PM	Staff	TBA	Meets with EDUC 563B 02. MA/Cert Registration by Department only. Bellevue cohort - GITC

EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50862	EDUC563B 01	Sem: Issues of Inclusion	1	R	04:00PM	05:50PM	Leitz, P	ADMN-202	Meets with EDUC 563A*01. MA/Cert Registration by Department only. PLU campus cohort - GITC
50864	EDUC563B 02	Sem: Issues of Inclusion	1	R	04:00PM	05:50PM	Leitz, P McGraw, L Byrnes, R	TBA	Meets with EDUC 563A 02. MA/Cert. Registration by Department only. Bellevue cohort - GITC
50202	EDUC568 01	Internship-GITC	6	MTWRF	08:00AM	04:00PM	Shanton, K Yerian, S	TBA	MA/Cert Cohort Program-GITC Campus Registration by the Department only.
51526	EDUC568 02	Internship - GITC	6	TBA			Staff	TBA	MA/Cert Cohort Program-GITC Bellevue Registration by the Department only.
50203	EDUC589 01	*Philosophy of Education	3	R	05:10PM	08:15PM	Baughman, M	ADMN-215	
51392	EDUC589 02	*Philosophy of Education-GEAD	3	R	05:10PM	08:15PM	Baughman, M	ADMN-215	Cohort Program in Admin - 1999 GEAD Registration by the Department only.
51393	EDUC589 03	*Philosophy of Education-GEAD	3	R	05:10PM	07:10PM	Baughman, M	ADMN-215	Cohort Program in Admin- 1998 GEAD Registration by the department only.
50204	EDUC595 01	*Internshp/Educ Admin-1998 GEAD 2	2	TBA			Gagnon, G Baughman, M Dewey, G Mulder, R	TBA	Registration by the Department only.
51576	EDUC595 02	*Internshp/Educ Admin-1998 GEPC 2	2	TBA			Gagnon, G Baughman, M Dewey, G Mulder, R	TBA	Registration by the Department only.
50206	EDUC599 01	*Studies in Education	2	TBA			Staff	TBA	Registration by the Department only.
50207	EDUC599 01	*Thesis	3	TBA			Baughman, M	TBA	Permission of the department required.

EDUCATIONAL PSYCHOLOGY

50209	EPSY261 01	Human Relations Development	3	M W F	12:30PM	01:35PM	Collay, M Yetter, C	EVL D-228	Prereq:GPA 2.50. Advisor permission or Admission to School of Education
50210	EPSY361 01	Psychology for Teachers	3	M W F	09:15AM	10:20AM	McGraw, L	ADMN-221	Prereq:GPA 2.50. Advisor permission Registration by the Department only
50211	EPSY361 02	Psychology for Teachers	3	M W F	12:30PM	01:35PM	McGraw, L	ADMN-215	Prereq:GPA 2.50. Advisor permission Registration by the Department only
51527	EPSY560 01	Communication in Schools-GITC	3	TBA			Staff	TBA	MA/Cert Cohort Program-GITC Bellevue Registration by the Department only.

SPECIAL EDUCATION

50212	SPED200 01	Individuals with Special Needs	2	T	08:00AM	09:45AM	Gerlach, K	ADMN-215	
50213	SPED200 02	Individuals with Special Needs	2	T	11:50AM	01:35PM	Gerlach, K	ADMN-209	
50214	SPED201 01	Observations in Special Educ	1	R	08:00AM	09:45AM	Gerlach, K	ADMN-215	
51523	SPED201 02	Observations in Special Educ	1	R	11:50AM	01:35PM	Gerlach, K	ADMN-209	
50215	SPED292 01	Assessment in Special Educ	2	T R	09:55AM	11:40AM	Williams, G	ADMN-200	Course Ends March 16, 2000

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

EDUCATION: SPECIAL EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50216	SPED362	01 Individual Differences - Sec	4	M W F	12:30PM	01:35PM	Williams, G	ADMN-200	
50217	SPED393	01 Teach Stdnts/ Behav Disorders	2	T R	11:50AM	01:35PM	Williams, G	ADMN-204B	Course Ends March 16, 2000
50218	SPED394	01 Practicum for Behavior Problem	1	TBA			Williams, G	TBA	Register also for SPED 393 Course begins March 28, 2000
50219	SPED396	01 Instructional Management	2	T R	09:55AM	11:40AM	Williams, G	ADMN-200	Course Begins March 28, 2000.
51395	SPED399	01 Practicum in Special Education	1	TBA			Gerlach, K	TBA	
50220	SPED401	01 Instruction/Learn w/Mild Disab	3	W	04:00PM	07:30PM	Leitz, P	ADMN-209	
50221	SPED402	01 Pract/Learners w/ Mild Disabil	1	TBA			Leitz, P	TBA	Concurrent Registration W/ SPED 401
50222	SPED407	01 Curriculum, Instuct & Technol	4	M	04:00PM	07:30PM	Leitz, P	ADMN-209	
50223	SPED438	01 Student Teaching - Elementary	5	TBA			Lewis, J	TBA	
50224	SPED439	01 Student Teaching - Secondary	5	TBA			Mulder, R	TBA	
50225	SPED440	01 Student Teaching Seminar	1	TBA			Gerlach, K	TBA	
50577	SPED480	01 Issues/Child Abuse & Neglect	1	S	08:30AM	04:30PM	Gerlach, K	ADMN-200	Meets Saturday 2/12/99 & 02/26/99 Breakout rooms: ADMN-202, ADMN-204B
50578	SPED480	02 Issues/Child Abuse & Neglect	1	S	08:30AM	04:30PM	Brown, D	ADMN-200	Meets Saturday 4/15/99 & 4/22/99 Breakout rooms: ADMN-202, ADMN-204B
50226	SPED499	01 Individual Differences-Elem	2	T	04:00PM	06:00PM	Reisberg, L	TBA	Meets on campus Tuesday Feb 8, Mar 28 & May 16 in ADMN-202. The rest of the time class will meet at James Sales Elementary. The final exam will be held on campus in ADMN-202.

ENGLISH

The following courses listed in the Department of Languages and Literatures and taught in English also meet the following university-wide attributes:

CHIN 371 01 Chinese Literature in Translations C, LT
SCAN 323 01 The Vikings

Attention: International students should see the LANGUAGES section for their writing seminars.

51396	ENGL214	01 Poetry LT	4	M W	01:45PM	03:30PM	Temple-Thurston	RAMS-204	
51397	ENGL215	01 Short Fiction LT	4	M W	01:45PM	03:30PM	Eyler, A	ADMN-208	Topic: Irish Short Stories
51398	ENGL221	01 Research & Writing WR	4	T R	03:40PM	05:25PM	Carlton, S	ADMN-211B	
50228	ENGL225	01 Autobiographical Writing WR	4	T R	09:55AM	11:40AM	Miranda, D	ADMN-211B	
51399	ENGL227	01 Imaginative Writing I WR	4	T R	11:50AM	01:35PM	Mudede, C	ADMN-208	Fiction
51402	ENGL231	01 Masterpieces/European Lit LT	4	T R	08:00AM	09:45AM	Jansen, S	ADMN-212	
51400	ENGL232	01 Women's Literature A,LT	4	M W	01:45PM	03:30PM	Marcus, L	ADMN-212	Topic: Women Writers of the Americas
51401	ENGL234	01 Environmental Literature LT	4	M W	03:40PM	05:25PM	Albrecht, J	ADMN-210	
50229	ENGL241	01 American Traditions in Lit LT	4	M W F	08:00AM	09:05AM	Benton, P	ADMN-208	Topic: God and Nature
50866	ENGL251	01 *British Traditions in Lit LT	4	T R	06:00PM	08:00PM	Rahn, S	ADMN-208	Topic: British Literature Before 1700
51404	ENGL301	01 Shakespeare LT	4	M W	03:40PM	05:25PM	Jansen, S	ADMN-208	
50231	ENGL312	01 Publishing Prodedures	4	T R	01:45PM	03:30PM	Benton, M	INGR-122	Crosslisted with COMA 322. Fee: \$7.00 Not for GUR; Consent of Instructor
51405	ENGL325	01 Personal Essay WR	4	M W F	11:15AM	12:20PM	Martin, D	ADMN-208	Restricted to juniors & seniors or with instructor signature.
51515	ENGL326	01 Writing for Children WR	4	T R	03:40PM	05:25PM	Rahn, S	ADMN-221	Topic: Time Travel in Children's Books
51406	ENGL327	01 Imaginative Writ:Poetry WR	4	T R	01:45PM	03:30PM	Jones, R	ADMN-208	Restricted to juniors and seniors or with instructor signature.

ENGLISH (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50232	ENGL328	01	Advanced Comp/Teachers WR	4	M W	03:40PM 05:25PM	Carlton, S	ADMN-214	
51516	ENGL341	01	Feminist Approaches/Lit A,LT	4	T R	09:55AM 11:40AM	Marcus, L	ADMN-208	
50580	ENGL343	01	Post-Colonial Lit/Theory C,LT	4	T R	03:40PM 05:25PM	Temple-Thurston	ADMN-208	
51408	ENGL362	01	Romantic & Victorian Lit LT	4	M W F	09:15AM 10:20AM	Campbell, T	ADMN-210	
50868	ENGL372	01	20th Century Amer Poetry LT	4	T R	08:00AM 09:45AM	Jones, R	ADMN-208	
51409	ENGL425	01	*Writing Topic: Biography SR,WR	4	M W	06:00PM 08:00PM	Eyler, A	ADMN-208	Topic: Biography Restricted to juniors and seniors or with instructor signature.
51410	ENGL427	01	Imaginative Writ:Poetry SR,WR	4	T R	01:45PM 03:30PM	Jones, R	ADMN-208	Restricted to juniors and seniors or with instructors signature.
51411	ENGL452	01	Seminar: Theme, Genre LT,SR	4	T R	09:55AM 11:40AM	Jansen, S	ADMN-212	Renaissance Women as Readers & Writers

ENVIRONMENTAL STUDIES

ECON 330	Environmental and Natural Resource Economics S2
ENGL 234	Environmental Literature LT
ENVT / GEOS 104	Conservation of Natural Resources NS, SM
ENVT 350	Environmental Methods of Investigation
ENVT 490	Capstone Project SR
POLS 346	Environmental Politics and Policy S1
RELI 239	Environment and Culture R3

Note: See respective departments 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, dependent upon when you declared the minor or major. The new major and revised minor is explained in the 1999 – 2000 university catalog.

50597	ENVT104	01	Conservation/Natural Res NS,SM	4	T R	11:50AM 01:35PM	Staff	RCTR-109	Lab Fee: \$40.00. Crosslisted w/ GEOS104
50598	ENVT104	L01	Conservation/Natural Res Lab	0	T	01:45PM 03:30PM	Staff	RCTR-109	
50599	ENVT104	L02	Conservation/Natural Res Lab	0	R	01:45PM 03:30PM	Staff	RCTR-109	
50234	ENVT350	01	Environmental Methods	4	M W F	11:15AM 12:20PM	Whitman, J	RCTR-108	Lab Fee: \$40.00
50235	ENVT350	L	Environmental Methods Lab	0	F	12:30PM 04:45PM	Whitman, J	RCTR-108	
50236	ENVT490	01	Capstone: Senior Project SR	4	R	03:40PM 05:25PM	Whitman, J Stivers, R	RCTR-108	

THE FRESHMAN EXPERIENCE

The Inquiry Seminar: Writing, and Critical Conversation courses listed below are for students entering PLU in the 1999-2000 school year with less than twenty (20) transferable credits. Please remember that The Freshman Experience includes a freshman J-Term requirement. See the separate J-Term section of this schedule for a listing of freshman J-Term courses.

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

CRITICAL CONVERSATION

Honors students will find their Critical Conversation sections listed in the Honors section of the schedule of classes.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50682	CRIT117 01	Critical Conversation CC	2	M W F	09:15AM	10:20AM	Leon-Guerrero,	XAVR-203	Topic: The Changing Workplace Course ends Friday, March 17, 2000.
50713	CRIT117 02	Critical Conversation CC	2	M W	11:15AM	12:20PM	Petersen, J	XAVR-204	Topic: Human Understanding
50702	CRIT117 03	Critical Conversation CC	2	M W	12:30PM	01:35PM	Dwyer-Shick, S	ADMN-206	Topic: Does the Death Penalty Deter Crime?
50709	CRIT117 04	Critical Conversation CC	2	M W	01:45PM	03:30PM	Lara, M	XAVR-114	Topic: Troubled Teens Course begins Monday, March 27, 2000.
50651	CRIT117 05	Critical Conversation CC	2	M	01:45PM	03:30PM	Garrigan, D	ADMN-214	Topic: Understanding Evolution
50693	CRIT117 06	Critical Conversation CC	2	W	01:45PM	03:30PM	Yetter, C	MGYM-205	Topic: Exploring Children's Literature
50640	CRIT117 07	Critical Conversation CC	2	W	03:40PM	05:25PM	Berniker, E	RAMS-205	Topic: Technology, People, and Trust
50691	CRIT117 08	Critical Conversation CC	2	M W F	03:40PM	04:45PM	Thurman, R	OGYM-104	Topic: Drugs in America: Beyond "Just Say No" Course ends Friday, Mar 17th
50694	CRIT117 09	Critical Conversation CC	2	T R	09:55AM	11:40AM	Wentworth, W	INGR-116	Topic: Becoming Educated Course ends Thursday, March 16, 2000.
50637	CRIT117 10	Critical Conversation CC	2	T R	09:55AM	11:40AM	Gold, L	INGR-116	Topic: Community: A Way to Live, A Way to Learn Course begins Tuesday, March 28, 2000.
50697	CRIT117 11	Critical Conversation CC	2	T	09:55AM	11:40AM	Travis, K	XAVR-203	Topic: Issues in Health Policy
50703	CRIT117 12	Critical Conversation CC	2	R	09:55AM	11:40AM	Travis, K	XAVR-203	Topic: Issues in Health Policy
50635	CRIT117 13	Critical Conversation CC	2	T	11:50AM	01:35PM	Carlton, S	XAVR-203	Topic: Border Crossings
50922	CRIT117 14	Critical Conversation CC	2	R	11:50AM	01:35PM	Vancini, J	XAVR-203	Topic: The Art and Science of Caring
51036	CRIT117 15	Critical Conversation CC	2	R	01:45PM	03:30PM	Albrecht, J	ADMN-209	Topic: The Western as American Myth
50641	CRIT117 16	Critical Conversation CC	2	T R	03:40PM	04:45PM	McDade, K	ADMN-206	Topic: Families and Gender: Current Controversies

INQUIRY SEMINAR: WRITING

50642	WRIT101 01	Inquiry Seminar:Writing FW,WR	4	M W F	09:15AM	10:20AM	Temple-Thurston	ADMN-211A	Topic: The Artist as Outsider
50643	WRIT101 02	Inquiry Seminar:Writing FW,WR	4	M W F	11:15AM	12:20PM	Mutchler, J	RAMS-203	Topic: People, Places, Words: Writing the West
50445	WRIT101 03	Inquiry Seminar:Writing FW,WR	4	M W F	11:15AM	12:20PM	Campbell, T	RAMS-205	Topic: Fathers and Sons
50644	WRIT101 04	Inquiry Seminar:Writing FW,WR	4	M W	01:45PM	03:30PM	McGraw, L	ADMN-204B	Topic: Education as the Practice of Freedom
51528	WRIT101 05	Inquiry Seminar:Writing FW,WR	4	T R	08:00AM	09:45AM	Robinson, S	ADMN-211A	Topic: Victoria's Secret:The Victorian Underworld
50646	WRIT101 06	Inquiry Seminar:Writing FW,WR	4	T R	11:50AM	01:35PM	Mulder, R	ADMN-211A	Topic: Conceiving, Creating, and Communicating Freedom
50650	WRIT101 07	Inquiry Seminar:Writing FW,WR	4	T R	11:50AM	01:35PM	Greenwood, W	RCTR-220	Topic: NASA, Star Trek, and the Urge to Explore
51529	WRIT101 08	Inquiry Seminar:Writing FW,WR	4	T R	01:45PM	03:30PM	Young, S	ADMN-211B	Topic: Defining Family: Rules, Roles, Relationships

GEOSCIENCES

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50239	GEOS102 01	General Oceanography NS,SM	4	M W F	11:15AM	12:20PM	Benham, S	RCTR-109	Lab Fee: \$40.00
50240	GEOS102 L01	General Oceanography Lab	0	T	09:55AM	11:40AM	Benham, S	RCTR-109	Co-register for GEOS 102 01.
50241	GEOS102 L02	General Oceanography Lab	0	R	09:55AM	11:40AM	Benham, S	RCTR-109	Co-register for GEOS 102 01.
51568	GEOS103 01	Earthquakes,Vol/Hazards NS,SM	4	M W F	12:30PM	01:35PM	Foley, D	RCTR-109	Lab Fee: \$40.00
51569	GEOS103 L01	Earthquakes,Vol/Hazards Lab	0	M	01:45PM	03:30PM	Foley, D	RCTR-109	Co-register for GEOS 103 01
51570	GEOS103 L02	Earthquakes,Vol/Hazards Lab	0	W	01:45PM	03:30PM	Foley, D	RCTR-109	Co-register for GEOS 103 01
50242	GEOS104 01	Conserv of Nat Resources NS,SM	4	T R	11:50AM	01:35PM	Staff	RCTR-109	Lab Fee: \$40.00. Crosslisted w/ ENVT 104
50243	GEOS104 L01	Conserv of Nat Resources Lab	0	T	01:45PM	03:30PM	Staff	RCTR-109	Co-register for GEOS 104 01.
50244	GEOS104 L02	Conserv of Nat Resources Lab	0	R	01:45PM	03:30PM	Staff	RCTR-109	Co-register for GEOS 104 01.
50245	GEOS201 01	Geologic Principles NS,SM	4	M W F	09:15AM	10:20AM	Lowes, B	RCTR-109	Lab Fee: \$40.00
50246	GEOS201 L01	Geologic Principles Lab	0	T	08:00AM	09:45AM	Lowes, B	RCTR-109	Co-register for GEOS 201 01.
51412	GEOS324 01	Igneous Petrology NS,SM	2	M W F	01:45PM	02:50PM	Lowes, B	RCTR-113	Lab Fee: \$40.00
51413	GEOS324 L01	Igneous Petrology Lab	0	T	01:45PM	03:30PM	Lowes, B	RCTR-113	Co-register for GEOS 324 01.
51416	GEOS329 01	Metamorphic Petrology NS,SM	2	M W F	01:45PM	02:50PM	Lowes, B	RCTR-113	Lab Fee: \$40.00
51417	GEOS329 L01	Metamorphic Petrology Lab	0	T	01:45PM	03:30PM	Lowes, B	RCTR-113	Co-register for GEOS 329 01.
51414	GEOS350 01	Marine Geology NS,SM	4	T R	11:50AM	01:35PM	Whitman, J	RCTR-113	Lab Fee: \$40.00
51415	GEOS350 L01	Marine Geology Lab	0	R	01:45PM	03:30PM	Whitman, J	RCTR-113	Co-register for GEOS 350 01.
50247	GEOS490 01	Capstone Seminar SR	2	W	03:40PM	04:45PM	Lowes, B	RCTR-108	

GLOBAL STUDIES

ANTH 102	Human Cultural Diversity C, S1
ANTH / POLS 210	Global Perspectives: The World in Change C, S1
ANTH 336	Peoples of the Latin Americas C, S1
ANTH 354	Geography and World Cultures S1
ANTH 360	Ethnic Groups A, S1
BUSA 201	The Business Enterprise in Global Perspective
BUSA 355	Managing Global Operations
BUSA 460	International Marketing
COOP 477	International Work Experience
ECON 330	Environmental and Natural Resource Economics S2
ECON 331	International Economics S2
ENGL 343	Post-Colonial Literature and Theory C, LT
ENVT/ GEOS 104	Conservation of Natural Resources NS, SM
GLST 399	Internship
GLST 411	Research Seminar SR
HIST 496	Seminar: The Third World C, SR, S1
INTG 221	The Experience of War I2
LANG 272	Literature and Social Change in South America C, LT
POLS 347	Political Economy S1
POLS 431	Advanced International Relations S1
RELI 132	The Religions of East Asia C, R3
SPAN 322	Latin American Civilization and Culture

Note: See respective departments 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.

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

GLOBAL STUDIES (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50248	GLST411 01	Research Seminar SR	4	T R	03:40PM	05:25PM	Hames, G	XAVR-203	

HISTORY

50249	HIST108 01	Hist Western Civilization S1	4	M W F	12:30PM	01:35PM	Nordquist, P	ADMN-202	
51423	HIST215 01	Modern World History C,S1	4	T R	11:50AM	01:35PM	Ericksen, R	INGR-116	
50250	HIST252 01	19th-Century A erican Hist S1	4	M W F	12:30PM	01:35PM	Mutchler, J	ADMN-219	
51421	HIST301 01	Intro Hist Methds & Resrch S1	4	M W	03:40PM	05:25PM	Carp, E	ADMN-211B	
50251	HIST325 01	Reformation S1	4	M W F	09:15AM	10:20AM	Nordquist, P	X VR-204	
51424	HIST328 01	19th-Century Europe S1	4	M W	03:40PM	05:25PM	Ericksen, R	INGR-116	
51100	HIST329 01	Europe & World Wars 1914-45 S1	4	T R	03:40PM	05:25PM	Ericksen, R	XAVR-204	
51422	HIST335 01	Latin American History C,S1	4	T R	01:45PM	03:30PM	Hames, G	XAVR-203	
51419	HIST337 01	The History of Mexico C,S1	4	T R	09:55AM	11:40AM	Hames, G	XAVR-204	
50896	HIST357 01	African-American History A,S1	4	T R	09:55AM	11:40AM	Kraig, B	OGYM-103	Experimental GUR
51193	HIST494 01	*Seminar:American History SR,S1	4	W	06:00PM	08:50PM	Mutchler, J	XAVR-203	
50256	HIST495 01	*Seminar:European History SR,S1	4	R	06:00PM	08:50PM	Nordquist, P	XAVR-203	
50257	HIST496 01	*Sem:The Third World C,SR,S1	4	M	06:00PM	08:50PM	Benson, C	XAVR-203	

HONORS PROGRAM

Honors courses are available only to those students accepted into PLU's Honors Program

50258	HONR116 01	Ident, Co unty,Legacy & Faith	4	T R	11:50AM	01:35PM	Benson, C Arbaugh, G	ADMN-204A	
50237	HONR117 B01	Critical Conversation CC	1	W	03:40PM	04:40PM	Carr, J	HARS-109	Topic: Transitions and Loss
50238	HONR117 B02	Critical Conversation CC	1	R	08:45AM	09:45AM	Carr, J	HARS-109	Topic: Transitions and Loss
50899	HONR302 01	Virtue Seminar: Courage	1	M	03:40PM	04:40PM	Kaurin, P	HARS-109	
50900	HONR303 01	Virtue Seminar: Faith	1	T	08:45AM	09:45AM	Cooper, K	HARS-109	
51418	HONR308 01	Virtue Seminar: Compassion	1	T	12:35PM	01:35PM	Holloway, J	HARS-109	

THE INTERNATIONAL CORE: INTEGRATED STUDIES OF THE CONTEMPORARY WORLD

50260	INTG112 01	Liberty & Power I1	4	M W F	09:15AM	10:20AM	Killen, P Martin, D	ADMN-204A	
50261	INTG112 02	Liberty & Power I1	4	M W F	11:15AM	12:20PM	Olufs, D Albrecht, J	ADMN-204A	
50262	INTG221 01	The Experience of War I2	4	T R	11:50AM	01:35PM	Grosvenor, P	RAMS-203	Obtain permission from ADMN-107
51426	INTG231 01	Gender,Sexuality, Culture A,I2	4	T R	01:45PM	03:30PM	Kraig, B Marcus, L	RAMS-203	Obtain permission from ADMN-107
50898	INTG317 01	Interdisciplinary Conv I3,SR	4	T R	11:50AM	01:35PM	Stivers, R	ADMN-211B	Obtain permission from ADMN-107
51425	INTG326 01	Quest for Global Justice I2	4	M W	01:45PM	03:30PM	Jensen, M Oakman, D	ADMN-206	Obtain permission from ADMN-107

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. If you have not yet taken the test, please call: French (535-7630); German (535-7221); Spanish (535-7243)

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 **Literature university-wide requirement**.

The following courses are taught in English:

CHIN 371	Chinese Literature in Translation C, LT
CLAS 231 / ENGL 231	Masterpieces in European Literature LT
LANG 272	Literature and Social Change in South America C, LT
SCAN 323	The Vikings

CHINESE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50267	CHIN102 01	Elementary Chinese	4	M W F	11:15AM	12:20PM	Warner, D	XAVR-203	Continuation of CHIN 101 Pre-req CHIN101 or Instructor consent
50268	CHIN202 01	Intermediate Chinese	4	M W F	12:30PM	01:35PM	Ross, A	XAVR-203	Continuation of CHIN 201 Pre-req CHIN201 or Instructor consent
50269	CHIN371 01	Chinese Lit/Translation C,LT	4	M W F	09:15AM	10:20AM	Warner, D	INGR-116	Taught in English. No prerequisite.

CLASSICS

51403	CLAS231 01	Masterpieces/European Lit LT	4	T R	08:00AM	09:45AM	Jansen, S	ADMN-212	Cross-listed with ENGL 231
50607	CLAS490 01	Capstone: Senior Project SR	2	TBA			Staff	TBA	Independent Study Card required

FRENCH

50263	FREN102 01	Elementary French	4	M W F	09:15AM	10:20AM	Jensen, M	ADMN-208	Continuation of FREN 101
50264	FREN102 02	Elementary French	4	M W F	01:45PM	02:50PM	Khan, S	ADMN-204A	Continuation of FREN 101
50265	FREN202 01	Intermediate French	4	M W F	12:30PM	01:35PM	Brown, R	ADMN-208	Continuation of FREN 201
50266	FREN302 01	Composition & Conversation	4	M W F	01:45PM	02:50PM	Brown, R	XAVR-203	Continuation of FREN 301
51429	FREN421 01	Masterpieces of French Lit LT	4	T R	03:40PM	05:25PM	Brown, R	ADMN-211A	Medieval through 17th Century
50608	FREN490 01	Capstone Sem:Senior Project SR	2	TBA			Brown, R Jensen, M	TBA	Independent Study Card required

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

LANGUAGES & LITERATURES (Continued)

GERMAN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50270	GERM102 01	Elementary German	4	M W F	11:15AM	12:20PM	Swenson, R	ADMN-212	Continuation of GERM 101
50271	GERM202 01	Intermediate German	4	M W F	12:30PM	01:35PM	Webster, P	ADMN-211A	Continuation of GERM 201
50272	GERM302 01	Composition & Conversation	4	M W F	01:45PM	02:50PM	Webster, P	KNOR-CONF	Continuation of GERM 301
51430	GERM422 01	20th Century German Lit LT	4	M W	01:45PM	03:30PM	Swenson, R	XAVR-117	
50609	GERM490 01	Capstone Sem:Senior Project	SR 2	TBA			Swenson, R	TBA	Independent Study Card required

GREEK

50273	GREK102 01	Elementary Greek	4	M W F	09:15AM	10:20AM	Snee, R	ADMN-206	Continuation of GREK 101
50274	GREK202 01	Intermediate Greek	4	M W F	12:30PM	01:35PM	Snee, R	ADMN-210	Continuation of GREK 201

LANGUAGES

51434	LANG272 01	Lit/Social Chg in S Amer C,LT	4	T R	09:55AM	11:40AM	Predmore, J	RAMS-204	
-------	------------	-------------------------------	---	-----	---------	---------	-------------	----------	--

LATIN

50276	LATN102 01	Elementary Latin	4	M W F	11:15AM	12:20PM	Nelson, E	ADMN-210	Continuation of LATN 101
50277	LATN202 01	Intermediate Latin	4	M W F	01:45PM	02:50PM	Snee, R	LIBR-106	Continuation of LATN 201

NORWEGIAN

50278	NORW102 01	Elementary Norwegian	4	M W F	11:15AM	12:20PM	Toven, A	MGYM-205	Continuation of NORW 101
50905	NORW202 01	Intermediate Norwegian	4	TBA			Toven, A	TBA	Continuation of NORW 201
50279	NORW301 01	Composition & Conversation	4	M W F	09:15AM	10:20AM	Toven, A	KNOR-CONF	

SCANDINAVIAN

51431	SCAN323 01	The Vikings	2	T R	01:45PM	03:30PM	Staff	ADMN-210	Taught in English
50909	SCAN490 01	Capstone Sem:Senior Project	SR 2	TBA			Toven, A	TBA	See Instructor after Registration Independent Study Card required

SIGN LANGUAGE

50600	SIGN102 01	*Sign Language A	4	M W	06:00PM	08:00PM	Curtis, G	ADMN-210	Continuation of SIGN 101
-------	------------	------------------	---	-----	---------	---------	-----------	----------	--------------------------

SPANISH

50280	SPAN102 01	Elementary Spanish	4	M W F	08:00AM	09:05AM	Menzinger-Sjobl	ADMN-210	Continuation of SPAN 101
50281	SPAN102 02	Elementary Spanish	4	M W F	11:15AM	12:20PM	Valverde, M	ADMN-221	Continuation of SPAN 101
50282	SPAN102 03	Elementary Spanish	4	M W F	12:30PM	01:35PM	Valverde, M	ADMN-212	Continuation of SPAN 101
50590	SPAN201 01	Intermediate Spanish	4	M W F	01:45PM	02:50PM	Valverde, M	ADMN-202	
50283	SPAN202 01	Intermediate Spanish	4	M W F	09:15AM	10:20AM	Martinez-Carbaj	ADMN-216	Continuation of SPAN 201
50284	SPAN202 02	Intermediate Spanish	4	M W F	12:30PM	01:35PM	Martinez-Carbaj	ADMN-204A	Continuation of SPAN 201
50605	SPAN301 01	Composition & Conversation	4	M W F	09:15AM	10:20AM	Menzinger-Sjobl	ADMN-212	
50285	SPAN302 01	Intro Hispanic Lit Studies LT	4	M W F	11:15AM	12:20PM	Lacabe, M	ADMN-204B	Continuation of SPAN 301
51432	SPAN302 02	Intro Hispanic Lit Studies LT	4	M W	01:45PM	03:30PM	Martinez-Carbaj	ADMN-210	
51433	SPAN322 01	Latin Amer Civilization/Cultur	4	T R	01:45PM	03:30PM	Predmore, J	ADMN-211A	
51435	SPAN421 01	Masterpieces/Spanish Lit LT	4	M W F	12:30PM	01:35PM	Lacabe, M	ADMN-217	
50908	SPAN490 01	Capstone Sem:Senior Project	SR 2	TBA			Staff	TBA	Independent Study Card required

INTERNATIONAL STUDENT WRITING SEMINARS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51427	WRIT201	01 Writing/Internat'l Students WR 4	4	M W F	11:15AM	12:20PM	Munoz, L	ADMN-211A	For international students only.
51428	WRIT202	01 Adv Writ/Internat'l Students WR 4	4	M W F	11:15AM	12:20PM	Khan, S	ADMN-211B	For international students only.

LEG L STUDIES PROGRAM

BUSA 400	Business Law
BUSA 405	Law of the Financial Marketplace
BUSA 406	Law of the Workplace
PHIL 328	Philosophical Issues in the Law
POLS 170	Introduction to Legal Studies S1
POLS 471	Internship in Legal Studies S1
PSYC 471	Psychology and the Law S2

Note: See respective departments 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. Contact chair of Legal Studies Program, Denis Arnold, with questions.

MARRIAGE & FAMILY THERAPY

50306	MFTH500	01 Human Development	4	R	03:00PM	06:20PM	Staff	ECAM-027	GRAD Students or INSTR Permission
50307	MFTH507	01 Comparative Marr & Fam Therapy	4	T	03:00PM	06:20PM	Storm, C	ECAM-027	GRAD Students or INSTR Permission No class on 2/29/00, instead class on 2/28/00.
50308	MFTH511	01 Psychosocial Pathology/to MFTH	4	W	03:00PM	06:20PM	York, C	ECAM-027	GRAD Students or INSTR Permission
50309	MFTH519	01 Practicum I	2	TBA			York, C	TBA	For MFTH GRAD Students ONLY Meets in MFTH Clinic
50310	MFTH519	02 Practicum I	2	TBA			Phair, H	TBA	For MFTH GRAD Students ONLY Meet in MFTH Clinic
50311	MFTH519	03 Practicum I	2	TBA			Storm, C	TBA	For MFTH GRAD Students ONLY Meets in MFTH Clinic
51530	MFTH519	04 Practicum I	2	TBA			Dinger, N	TBA	For MFTH GRAD Students ONLY Meets in MFTH Clinic
50312	MFTH520	01 Theory I	2	TBA			York, C	TBA	For MFTH GRAD Students ONLY Meets in MFTH Clinic
50601	MFTH520	02 Theory I	2	TBA			York, C	TBA	For MFTH GRAD Student ONLY Meets in MFTH Clinic
50313	MFTH521	01 Practicum II	2	TBA			York, C	TBA	For MFTH GRAD Students ONLY Meet in MFTH Clinic
50314	MFTH521	02 Practicum II	2	TBA			Storm, C	TBA	For MFTH GRAD Students ONLY Meets in MFTH Clinic
50315	MFTH521	03 Practicum II	2	TBA			Phair, H	TBA	For MFTH GRAD Students ONLY Meet in MFTH Clinic
51531	MFTH521	04 Practicum II	2	TBA			Dinger, N	TBA	For MFTH GRAD Students ONLY Meets in MFTH Clinic

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

MARRIAGE & FAMILY THERAPY (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50316	MFTH522 01	Theory II	2	TBA			York, C	TBA	For MFTH GRAD Students ONLY Meet in MFTH Clinic
50602	MFTH522 02	Theory II	2	TBA			York, C	TBA	
51534	MFTH523 01	Practicum III	2	TBA			Lewis, R	TBA	
51535	MFTH523 02	Practicum III	2	TBA			Tschimperle, B	TBA	
51532	MFTH524 01	Theory III	2	TBA			Storm, C	TBA	
51533	MFTH524 02	Theory III	2	TBA			York, C	TBA	
50317	MFTH599 01	Thesis	4				Staff	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 91, 105, 107, 111, 112, 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 taken the prerequisite course at PLU are eligible without taking the placement exam (grade of C minus or better).
- Students who have not taken the placement exam may obtain the exam at the Math Department Office. The exam and accompanying questionnaire will take about 70 minutes. Allow one week 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.
- If you have taken the exam but do not have the results or have questions about placement, contact the Math Placement Director, 535-8738.
- 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 (535-8738).
- 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 that course.

50286	MATH105	01	Math of Personal Finance MR,NS	4	M W F	12:30PM 01:35PM	Dorner, B	MGYM-101	See above for eligibility requirements
50287	MATH107	01	Math Explorations MR,NS	4	T R	03:40PM 05:25PM	Das, K	OGYM-105	See above for eligibility requirements
50289	MATH111	01	College Algebra MR,NS	2	M W F	11:15AM 12:20PM	Dorner, B	MGYM-101	Course ends March 17, 2000 See above for eligibility requirements
50290	MATH112	01	Plane Trigonometry MR,NS	2	M W F	11:15AM 12:20PM	Dorner, B	MGYM-101	Course begins March 27, 2000 See above for eligibility requirements
50291	MATH128	01	Linear Models & Calculus MR,NS	4	M W F	12:30PM 01:35PM	Benkhalti, R	OGYM-105	See above for eligibility requirements
50292	MATH128	02	Linear Models & Calculus MR,NS	4	M W F	01:45PM 02:50PM	Benkhalti, R	OGYM-105	See above for eligibility requirements
50293	MATH128	03	Linear Models & Calculus MR,NS	4	T R	11:50AM 01:35PM	Dorner, C	OGYM-104	See above for eligibility requirements
50294	MATH140	01	Analytic Geom/Functions MR,NS	4	M W F	09:15AM 10:20AM	Thurman, R	OGYM-105	See above for eligibility requirements
50295	MATH140	02	Analytic Geom/Functions MR,NS	4	M W F	11:15AM 12:20PM	Thurman, R	OGYM-105	See above for eligibility requirements
50296	MATH151	01	Introduction to Calculus MR,NS	4	M W F	09:15AM 10:20AM	Neudauer, N	OGYM-104	See above for eligibility requirements
50297	MATH151	02	Introduction to Calculus MR,NS	4	M W F	11:15AM 12:20PM	Neudauer, N	OGYM-104	See above for eligibility requirements
50298	MATH152	01	Calculus II MR,NS	4	M W F	12:30PM 01:35PM	Zhu, M	OGYM-104	
50299	MATH152	02	Calculus II MR,NS	4	M W F	01:45PM 02:50PM	Zhu, M	OGYM-104	

MATHEMATICS (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50300	MATH223 01	Modern Elementary Math MR,NS	4	T R	03:40PM	05:25PM	Dorner, C	OGYM-104	
50301	MATH230 01	Matrix Algebra MR,NS	2	T R	03:40PM	05:25PM	Meyer, N	MBLD-112	Course ends Thursday, March 16, 2000
50302	MATH245 01	Discrete Structures MR,NS	4	M W F	12:30PM	01:35PM	Wu, D	OGYM-106	
50303	MATH245 02	Discrete Structures MR,NS	4	M W F	01:45PM	02:50PM	Wu, D	OGYM-106	
50304	MATH253 01	Multivariable Calculus MR,NS	4	T R	11:50AM	01:35PM	Meyer, N	MGYM-103	
50911	MATH321 01	Geometry MR,NS	4	T R	03:40PM	05:25PM	Dorner, B	MGYM-101	
50305	MATH331 01	Linear Algebra MR,NS	4	T R	11:50AM	01:35PM	Das, K	MGYM-101	
51063	MATH340 01	Brief Intro/Probability MR,NS	2	T R	03:40PM	05:25PM	Meyer, N	MBLD-112	Course begins Monday, March 27, 2000
51436	MATH342 01	Probability/Stat Theory MR,NS	4	M W F	09:15AM	10:20AM	Wu, D	MGYM-101	
51437	MATH356 01	Numerical Analysis MR,NS	4	M W F	09:15AM	10:20AM	Zhu, M	MBLD-112	
51438	MATH400 01	Topic: Graph Theory MR,NS	4	M W F	01:45PM	02:50PM	Neudauer, N	MGYM-103	

MUSIC

Registration for private lessons and music ensembles takes place in the Music Office (MBRC-206).

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 scheduled performance seminars
 2 Credit hours: Twelve 60 minute private lessons per term plus scheduled performance seminars
 3-4 Credit hours: Permission of Instructor is required:
 Twelve 60 minute private lessons per term plus additional outside work plus
 scheduled performance seminars.

Private Lesson Fees in addition to tuition (per course)

1 Credit hour = \$165.00
 2-4 Credit hours = \$240.00

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		Prerequisites: See catalog
*202	Beginner's Piano (1 cr)	T R	09:55am - 10:45am		Knapp, S.	MBRC-331	
202 / 402	Private Piano	TBA			Staff		12:30 - 1:30 pm, LCH, per schedule
203 / 403	Organ	TBA			Dahl, D.		
*204	Class Voice (1 cr)	T R	11:50 am - 12:40 pm		Frohnmayr, M.	MBRC-334	
204 / 404	Private Voice	TBA			Staff		F, 12:30-1:30 pm, LCH, per Schedule plus studio classes TBA..
205 / 405	Violin / Viola	TBA			Staff		M, 6:10-7:00 pm, MBRC-322, weekly.
206 / 406	Cello / Bass	TBA			Staff		M, 6:10-7:00 pm, MBRC-324, weekly.
207 / 407	Flute	TBA			Terpenning, R.		F, 12:30 - 3:30 pm, MBRC-116, weekly.
208 / 408	Oboe/ English Horn	TBA			Staff		
209 / 409	Bassoon	TBA			Staff		
210 / 410	Clarinet	TBA			Kracht, J.		F, 12:30-01:35, pm, MBRC-334, weekly
211 / 411	Saxophone	TBA			Cline, S.		
212 / 412	Trumpet	TBA			Scott, J.		

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

MUSIC: PRIVATE LESSONS (Continued)

213 / 413	Horn	TBA	Vaught-Farner, K.	M, 6:00-7:00 pm, MBRC-116, weekly
214 / 414	Trombone	TBA	Winkel, K.	F, 12:30-1:30 pm, MBRC-322, weekly
215 / 415	Euphonium/ Tuba	TBA	Turner, R.	T or R, 10:00 – 11:00 am, MBRC-322, weekly
216 / 416	Percussion	TBA	Staff	W, 5:15-6:30 pm, MBRC-322, weekly
217 / 417	Private Guitar	TBA	Staff	F, 12:30-1:35 pm, MBRC-331, weekly
218 / 418	Harp	TBA	Wooster, P.	
219 / 419	Harpsichord	TBA	Habedank, K.	
221	Keyboard Proficiency	TBA	Knapp, S.	
421	Advanced Keyboarding	TBA	Staff	
327	Composition	TBA	Staff	F, 12:30-1:30 pm, MBRC-202, Weekly
351	Accompanying	TBA	Staff	

*** NO LESSON FEE APPLIED**

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50915	MUSI116 01	Basic Keyboarding AR	1	M W	08:00AM	08:50AM	Geronymo, J	MBRC-331	
50916	MUSI116 02	Basic Keyboarding AR	1	M W	09:15AM	10:05AM	Geronymo, J	MBRC-331	
51064	MUSI116 03	Basic Keyboarding AR	1	M W	11:15AM	12:05PM	Geronymo, J	MBRC-331	
51546	MUSI116 04	Basic Keyboarding AR	1	T R	08:00AM	08:50AM	Geronymo, J	MBRC-331	
50318	MUSI122 01	Keyboarding II AR	1	M W	12:30PM	01:20PM	Geronymo, J	MBRC-331	
51500	MUSI122 02	Keyboarding II AR	1	T R	08:55AM	09:45AM	Geronymo, J	MBRC-331	
51501	MUSI122 03	Keyboarding II AR	1	T R	11:50AM	12:40PM	Geronymo, J	MBRC-331	
51065	MUSI124 01	Theory I AR	3	M W F	09:15AM	10:20AM	Farner, R	MBRC-334	
50319	MUSI124 02	Theory I AR	3	M W F	11:15AM	12:05PM	Farner, R	MBRC-334	
50321	MUSI126 01	Ear Training II AR	1	M W	08:00AM	08:50AM	Ronning, S	MBRC-116	
51066	MUSI126 02	Ear Training II AR	1	M W	12:30PM	01:20PM	Vaught Farner,	MBRC-202	
50320	MUSI126 03	Ear Training II AR	1	T R	08:00AM	08:50AM	Hill, J	MBRC-334	
50322	MUSI126 04	Ear Training II AR	1	T R	08:55AM	09:45AM	Hill, J	MBRC-334	
51502	MUSI126 05	Ear Training II AR	1	T R	08:00AM	08:50AM	Brandt, J	MBRC-202	
51547	MUSI126 06	Ear Training II AR	1	T R	08:55AM	09:45AM	Brandt, J	MBRC-202	
51503	MUSI224 01	Jazz Theory Lab AR	1	M W	12:30PM	01:20PM	Kurrus, K	MBRC-322	
51504	MUSI224 02	Jazz Theory Lab AR	1	T R	11:50AM	12:40PM	Kurrus, K	MBRC-322	
50326	MUSI226 01	Ear Training IV AR	1	M W	08:00AM	08:50AM	Hoffman, D	MBRC-202	
50327	MUSI226 02	Ear Training IV AR	1	M W	01:45PM	02:35PM	Hoffman, D	MBRC-202	
50328	MUSI226 03	Ear Training IV AR	1	T R	01:45PM	02:35PM	Hoffman, D	MBRC-202	
51505	MUSI234 01	Music History I AR	3	M W F	11:15AM	12:20PM	Dahl, D	MBRC-322	
51506	MUSI242 01	String Laboratory	1	T R	01:45PM	02:35PM	Ronning, S	MBRC-116	
51507	MUSI246 01	Brass Laboratory	1	T R	08:55AM	09:45AM	Kurrus, K	MBRC-322	
51508	MUSI247 01	Percussion Laboratory	1	T R	08:00AM	08:50AM	Robbins, D	MBRC-322	
51509	MUSI334 01	Twentieth Century Music AR	3	M W F	11:15AM	12:20PM	Youtz, G	MBRC-306	
51510	MUSI337 01	Analyzing Music AR	3	T R	11:50AM	01:35PM	Robbins, D	MBRC-202	
50334	MUSI340 01	Fundamentals of Music AR	2	T R	12:45PM	01:35PM	Grieshaber, K	MBRC-116	Music Majors Only
50925	SOTA341 01	Integrating Arts in Classroom	2	M W	03:40PM	05:20PM	Grieshaber, K	MBRC-116	Classroom Teachers Only One day lecture, other lab, schedule TBA
50362	SOTA341 02	Integrating Arts in Classroom	2	M W	01:45PM	03:30PM	Grieshaber, K	MBRC-116	Classroom Teachers Only One day lecture, other lab, schedule TBA

MUSIC (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51068	MUSI346 01	Conducting II AR	1	M	09:15AM	10:05AM	Kracht, J	MBRC-322	Instrumental Majors*
				W	09:15AM	10:20AM	Kracht, J	MBRC-322	Performance Lab
50335	MUSI346 02	Conducting II AR	1	M	09:15AM	10:05AM	Sparks, R	MBRC-306	Choral Majors
				W	09:15AM	10:20AM	Sparks, R	MBRC-306	Performance Lab

MUSIC ENSEMBLES

NOTE: The Music Office will register students in the proper ensemble section.

MUSI 360	Choir of the West	1.00	M WR	03:40 pm	05:10 pm	Sparks, R.	MBRC-306	
			T	03:40 pm	05:10 pm		MBRC-330	
MUSI 361	Univ. Chorale	1.00	M W	03:40 pm	05:10 pm	Holloway, J.	MBRC-322	\$120 Tour Fee
			T	03:40 pm	05:10 pm		MBRC-306	
			R	03:40 pm	05:10 pm		MBRC-330	
MUSI 362	Univ. Men's Chorus	1.00	T R	01:45 pm	03:00 pm	Sparks, R.	MBRC-330	
MUSI 363	Univ. Singers	1.00	M W F	01:45 pm	03:15 pm	Holloway, J.	MBRC-330	\$50 Tour Fee
MUSI 365	Chapel Choir	1.00	T	06:00 pm	07:30 pm	Dahl, D.	TRIN-CHRCH	No Audition Required
			W	10:30 am	11:00 am		TRIN-CHRCH	
*MUSI 368	Choral Union	1.00	M	07:30 pm	09:30 pm	Nance, R.	MBRC-306	\$25.00 Fee
MUSI 370	Univ. Wind Ensemble	1.00	M W F	03:40 pm	05:10 pm	Paustian, K.	MBRC-330	Full Band: M W; Sectional: F
			T R	03:40 pm	05:10 pm		MBRC-322	Sectional: T; Full Band: R
								\$150.00 Tour Fee
MUSI 371	Univ. Concert Band	1.00	W	07:15 pm	09:45 pm	Kurrus, K.	MBRC-322	Open to community members
MUSI 375	Univ. Jazz Ensemble	1.00	M W F	01:55 pm	03:15 pm	Kurrus, K.	MBRC-322	\$200.00 Tour Fee
MUSI 376	Jazz Lab Ensemble	1.00	T R	01:45 pm	03:15 pm	Kurrus, K.	MBRC-322	
MUSI 378	Vocal Jazz Ensemble	1.00	T R	06:30 pm	08:30 pm	Bliss, W..	MBRC-306	"Park Avenue" \$200 Tour Fee
MUSI 380	Univ. Symphony Orch.	1.00	M	07:15 pm	09:45 pm	Kracht, J.	MBRC-330	
			T R	10:05 am	11:35 am		MBRC-330	
MUSI 381 01	Chamber Ensemble	1.00	TBA			Staff		Strings: Register in Music Office
MUSI 381 02	Chamber Ensemble	1.00	TBA			Vaught Farner, K.		Brass: Register in Music Office
MUSI 381 03	Chamber Ensemble	1.00	TBA			Kracht, J.		Woodwinds: Register in Music Office
MUSI 381 04	Chamber Ensemble	1.00	TBA			Terpenning, R.		Flute: Register in Music Office
MUSI 381 05	Chamber Ensemble	1.00	TBA			Habedank, K.		Early Instruments: Register in Music Office
								Jazz: Register in Music Office
MUSI 381 05	Chamber Ensemble	1.00	TBA			Kurrus, K.		
MUSI 383	Two-Piano Ensemble	1.00	F	09:15 am	10:20 am	Holloway, J.	MBRC-330	

51511	MUSI431 01	Piano Literature II AR	1	T R	01:45PM	02:35PM	Farner, R	MBRC-334	
51512	MUSI441 01	Method & Material K-9 Music II 2	2	T R	10:50AM	11:40AM	Grieshaber, K	MBRC-116	
51513	MUSI444 01	Methods Second Choral Music II 2	2	T R	09:55AM	10:45AM	Sparks, R	MBRC-334	
50358	MUSI446 01	Conducting IV AR	1	W	09:15AM	10:20AM	Kracht, J	MBRC-322	Performance Lab
				F	09:15AM	10:05AM	Kracht, J	MBRC-322	Instrumental Majors
50359	MUSI446 02	Conducting IV AR	1	W	09:15AM	10:20AM	Sparks, R	MBRC-306	Performance Lab
				F	09:15AM	10:05AM	Sparks, R	MBRC-306	For Choral Majors

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

MUSIC (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50360	MUSI469 01	Student Teaching Seminar	2	R	04:00PM	05:40PM	Grieshaber, K	MBRC-202	
50989	MUSI490 01	Capstone: Senior Project SR	2	TBA			Staff	TBA	Private Instruction Fee \$225.00 Instructor permission required. May be Taken for 2 or 4 credits.

NURSING

NOTE: Registration for all courses must be done by telephone or web registration. 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 and then sign up for another section. If for some reason, no section is available, do not worry. *You will be placed in a section by the course coordinator.*

51442	NURS203 01	Ethics and Health Care	1	T	11:50AM	01:35PM	Jett, K	EVLD-227	
50363	NURS215 01	Theoretical Foundations	2	R	08:00AM	09:45AM	Jett, K	ADMN-101	\$55.00 Learning Resources Fee
50364	NURS220 L01	Nursing Competencies I	2	T	08:00AM	09:45AM	Pettinato, M Okita, L	ADMN-101	Prior or concurrent enrollment in Nurs 215 required.
				T	09:55AM	11:40AM	Pettinato, M Okita, L	RAMS-317	
50365	NURS220 L02	Nursing Competencies I	2	T	08:00AM	09:45AM	Pettinato, M Okita, L	ADMN-101	Prior or concurrent enrollment in Nurs 215 required.
				T	11:50AM	01:35PM	Pettinato, M Okita, L	RAMS-317	
50366	NURS220 L03	Nursing Competencies I	2	T	08:00AM	09:45AM	Pettinato, M Okita, L	ADMN-101	Prior or concurrent registration in Nurs 215 required.
				R	09:55AM	11:40AM	Pettinato, M Okita, L	RAMS-317	
50367	NURS220 L04	Nursing Competencies I	2	T	08:00AM	09:45AM	Pettinato, M Okita, L	ADMN-101	
				R	11:50AM	01:35PM	Pettinato, M Okita, L	RAMS-317	
50368	NURS225 01	Critical Thinking	2	R	08:00AM	09:45AM	Maloney, P	AMS-206	
50369	NURS263 01	Health Assessment	2	T	08:00AM	09:45AM	Gaspar, P	RAMS-204	
50370	NURS263 L01	Health Assessment Lab	0	T R	11:50AM	01:35PM	Pettinato, M	RAMS-319	
50371	NURS263 L02	Health Assessment Lab	0	M	01:15PM	03:00PM	Pettinato, M	RAMS-319	
				T	01:45PM	03:30PM	Pettinato, M	RAMS-319	
50372	NURS263 L03	Health Assessment Lab	0	M W	08:30AM	10:15AM	Gaspar, P	RAMS-319	
50373	NURS263 L04	Health Assessment Lab	0	M W	11:15AM	01:00PM	Gaspar, P	RAMS-319	
50374	NURS264 01	Health Promotion	4	R	01:45PM	03:30PM	Schaffler, R	RAMS-204	\$55.00 Learning Resources Fee
50375	NURS264 C01	Health Promotion Clinic	0	M	08:00AM	02:30PM	Gaspar, P	TBA	
50376	NURS264 C02	Health Promotion Clinic	0	M	08:00AM	02:30PM	Gaspar, P	TBA	
51443	NURS264 C03	Health Promotion Clinic	0	M	08:00AM	02:30PM	Dreissnack, M	TBA	
51444	NURS264 C04	Health Promotion Clinic	0	M	08:00AM	02:30PM	Dreissnack, M	TBA	
50377	NURS264 L01	Health Promotion Lab	0	W	08:00AM	09:50AM	Schaffler, R Carr, M	RAMS-204	
50378	NURS264 L02	Health Promotion Lab	0	W	11:15AM	01:05PM	Schaffler, R Carr, M	RAMS-204	
50379	NURS283 01	Human Pathological Processes	4	T R	09:55AM	11:40AM	Pettinato, M Olson, L	EVLD-227	

NURSING (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50380	NURS320 01	Nursing Competencies II	2	M	08:00 M	10:20AM	Aikin, S	RAMS-204	\$55.00 Learning Resources Fee
				M	11:15AM	01:15PM	Aikin, S	RAMS-317	
50381	NURS320 02	Nursing Competencies II	2	M	08:00AM	10:20AM	Aikin, S	RAMS-204	\$55.00 Learning Resources Fee
				M	01:30PM	03:30PM	Aikin, S	RAMS-317	
50382	NURS320 03	Nursing Competencies II	2	M	08:00AM	10:20AM	Aikin, S	RAMS-204	\$55.00 Learning Resources Fee
				W	08:20AM	10:20AM	Aikin, S	RAMS-317	
51049	NURS320 04	Nursing Competencies II	2	M	08:00AM	10:20AM	Aikin, S	RAMS-204	\$55.00 Learning Resources Fee
				W	11:15AM	01:15PM	Aikin, S	RAMS-317	
50383	NURS344 01	Nursing Situations w/ Families	6	W	01:45PM	03:30PM	Levinsohn, M Dreissnack, M Goodwin, S	RAMS-206	
				R	01:45PM	03:30PM	Levinsohn, M Dreissnack, M Goodwin, S	RAMS-206	
51458	NURS344 02	Nursing Situations w/ Families	6	R	10:00 M	12:00PM	Levinsohn, M	RAMS-207	RN/MSN only
50612	NURS344 C01	Nurs Situations/Family Clinic	0	M	11:00AM	05:00PM	Goodwin, S	TBA	Note: Additional 4 hrs clinical TBA
50384	NURS344 C02	Nurs Situations/Family Clinic	0	M	11:00AM	05:00PM	Miller, J	TBA	
50386	NURS344 C03	Nurs Situations/Family Clinic	0	W	07:00AM	01:00PM	Levinsohn, M	TBA	Note: Additional clinical hours TBA
50385	NURS344 C04	Nurs Situations/Family Clinic	0	W	07:00AM	01:00PM	Miller, J	TBA	
50926	NURS361 01	Nursing Situations I Seminar	1	W	11:15AM	12:20PM	George, P	INGR-100	
50388	NURS363 01	Pharmacology for Nursing	3	T R	09:55AM	11:40AM	Gaspar, P	RAMS-206	
50929	NURS364 01	Nursing Situations I	5	W	08:00AM	10:20AM	George, P Olson, L Yie, N	RAMS-206	
50930	NURS364 C01	Nurs Situations Clinic (Spec)	0	MT	07:00AM	03:30PM	Dreissnack, M Olson, L	TBA	(VA, Mary Bridge, TG)
50933	NURS364 C02	Nurs Situations Clinic (MS)	0	M	07:00AM	03:30PM	Yie, N	TBA	(Good Samaritan Hospital)
50934	NURS364 C03	Nurs Situations Clinic (MS)	0	T	07:00AM	03:30PM	Yie, N	TBA	(Good Samaritan Hospital)
51445	NURS364 C04	Nursing Situations Clinic (MS)	0	M	07:00 M	03:30PM	Schaffler, R	TBA	(Madigan Army Medical Center)
50935	NURS365 01	Culturly Congruent Hlthcare A	4	R	11:50AM	03:30PM	Klisch, M	RCTR-103	For nursing students: Prior completion of Junior I sequence. Open to campus.
50389	NURS392 01	Nursing Research	2	R	08:00 M	09:45AM	Goodwin, S	RAMS-204	\$55.00 Learning Resources Fee
50936	NURS425 01	Intro to Leadership & Mgmt	3	R	11:50AM	03:30PM	Schultz, C	INGR-100	
50937	NURS454 01	Nursing Situations/Communities	6	R	08:00AM	11:40AM	Schultz, C	INGR-100	
50938	NURS454 C01	Nurs Situations/Commun Clinic	0	M	08:00 M	05:00PM	Kaplan, L	TBA	
51069	NURS454 C02	Nurs Situations/Commun Clinic	0	M	08:00 M	05:00PM	Johnson, B	TBA	
51447	NURS454 C03	Nurs Situations/Commun Clinic	0	T	08:00 M	05:00PM	Johnson, B	TBA	
51448	NURS454 C04	Nurs Situations/Commun Clinic	0	T	08:00AM	05:00PM	Zaichkin, D	TBA	
50939	NURS461 01	Nursing Situation II Seminar	1	W	08:00AM	09:05AM	Carr, M	RAMS-205	
50947	NURS461 02	Nursing Situation II Seminar	1	W	08:00AM	09:05AM	Bradshaw, M	RAMS-207	
50948	NURS461 03	Nursing Situation II Seminar	1	W	08:00AM	09:45AM	Dreissnack, M	RAMS-203	
50940	NURS464 01	Nursing Situations II	5	W	11:15AM	01:35PM	Dreissnack, M Robinson, M	RAMS-206	
50941	NURS464 C01	Nurs Situations II Clinic (MS)	0	M	07:00AM	03:30PM	Carr, M	TBA	(Tacoma General Hospital) \$55.00 Learning Resources Fee Lab session TBA

***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
50942	NURS464 C02	Nurs Situations II Clinic (MS)	0	T	07:00AM	03:30PM	Carr, M	TBA	(Tacoma General Hospital) \$55.00 Learning Resources Fee Lab session TBA
50943	NURS464 C03	Nurs Situations II Clinic (MS)	0	M	07:00AM	03:30PM	Pettinato, M	TBA	(St. Joseph's Hospital) \$55.00 Learning Resources Fee Lab session TBA
50945	NURS464 C04	Nurs Situation II Clin (Spec)	0	T	07:00AM	03:30PM	Bradshaw, M Tomko, M Wood, S	TBA	(Madigan Army Medical Center, VA) \$55.00 Learning Resources Fee Lab session TBA
51450	NURS464 C05	Nurs Situation II Clin (Spec)	0	MT	07:00AM	03:30PM	Bradshaw, M Tomko, M Wood, S	TBA	(Madigan Army Medical Center, VA) \$55.00 Learning Resources Fee Lab session TBA
51451	NURS471 01	Nursing Synthesis Seminar SR	1	M	01:45PM	03:30PM	George, P	RAMS-206	
51452	NURS471 02	Nursing Synthesis Seminar SR	1	M	01:45PM	03:30PM	Staff	XAVR-204	
51454	NURS475 01	Soc & Pol Contexts/Healthcare	2	M	08:00AM	10:20AM	Kaplan, L	ADMN-101	
51455	NURS476 C01	Nursing Synthesis Clinical SR	6	M	11:15AM	01:35PM	George, P	TBA	\$55.00 Learning Resources Fee
51456	NURS476 C02	Nursing Synthesis Clinical SR	6	M	11:15AM	01:35PM	Goodwin, S Jett, K	TBA	\$55.00 Learning Resources Fee
51459	NURS511 01	*Applied Nursing Research	4	R	05:00PM	09:00PM	Vancini, M	RAMS-205	RN/MSN only
51043	NURS527 01	*Evaluations & Outcome Research	3	R	06:00PM	09:00PM	Miller, T	RAMS-204	Also with B. Johnson
51536	NURS531 01	*Care & Outcome Mgr Practicum I	3	R	04:30PM	05:30PM	Schultz, C	RAMS-207	Also with P. Maloney
50402	NURS559 01	*Health System Mgmt Practicum	2	TBA			Schultz, C	TBA	May be taken for 2 - 5 credits
50404	NURS582 01	*Adv Health Assessment/Promotn	5	T	05:00PM	08:00PM	Allen, M Schaffler, R Jett, K	RAMS-205	\$55.00 Learning Resources Fee
51041	NURS583 01	*Clinical Pharmacotherapeutics	2	W	06:30PM	08:30PM	Staff	RAMS-205	
51040	NURS585 01	*Family Nurse Practitioner II	6	W	04:30PM	08:30PM	Allen, M Kaplan, L Robinson, M	RAMS-206	
51537	NURS590A 01	*Seminar/Advanced Practice Nurs	2	M	05:30PM	07:30PM	Allen, M	RAMS-204	Meets with NURS 598
51539	NURS592 I	*Independent Study	1	TBA			Staff	TBA	Independent Study Card required
51538	NURS593 C01	*Advanced Specialty Practice	1	TBA			Staff	TBA	May be taken for 1 - 4 credits
50576	NURS598 01	*Scholarly Inquiry Nur Practice	4	M	05:30PM	07:30PM	Vancini, M	RAMS-204	Meets with NURS 590A
50589	NURS599 I	*Thesis	1	TBA			Vancini, M	TBA	May be taken for 1 - 4 credits

PHILOSOPHY

50581	PHIL101 01	*Philosophical Issues PH	4	M W	06:00PM	08:00PM	Staff	ADMN-212	
51514	PHIL101 02	Philosophical Issues PH	4	T R	03:40PM	05:25PM	Staff	ADMN-214	
50486	PHIL125 01	Moral Philosophy PH	4	M W F	09:15AM	10:20AM	Johnson, G	ADMN-214	
50485	PHIL125 02	Moral Philosophy PH	4	M W F	11:15AM	12:20PM	Johnson, G	ADMN-214	
51468	PHIL228 01	Social & Political Phil PH	4	M W F	08:00AM	09:05AM	Kaurin, P	ADMN-214	
51469	PHIL325 01	Business Ethics	2	W	01:45PM	03:30PM	Arnold, D	ADMN-214	Prereq: PHIL 101,125, or equivalent
50488	PHIL325 02	*Business Ethics	2	W	06:00PM	07:45PM	Arnold, D	ADMN-214	Prereq: PHIL 101,125, or equivalent
51470	PHIL328 01	Philosophical Issues in Law	4	M W F	12:30PM	01:35PM	Kaurin, P	ADMN-214	
50959	PHIL331 01	Ancient Philosophy PH	4	T R	01:45PM	03:30PM	Arnold, D	ADMN-214	
51471	PHIL350 01	Philosophy of Religion PH	4	T R	09:55AM	11:40AM	Johnson, G	ADMN-214	Prereq: previous PHIL or RELI course
50489	PHIL493 01	Honors Research Project	4	TBA			Cooper, K	TBA	For Honors Majors

PHYSICAL EDUCATION

Four one-hour courses (100-259), including 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. PHED100 is required for graduation and is offered every semester. It should be taken during the freshman year, but may be taken either fall or spring semester.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50405	PHED100 01	Personalized Fitness Progrm PE 1	1	M W F	01:45PM	02:50PM	Westering, S	OGYM-205	Course ends March 17th.
50406	PHED100 02	Personalized Fitness Progrm PE 1	1	M W F	08:00AM	09:05AM	McConnell, K	OGYM-105	Course ends March 17th.
50407	PHED100 03	Personalized Fitness Progrm PE 1	1	T R	08:00AM	09:45AM	Noren, R	OGYM-102	Course ends March 16th.
50408	PHED100 04	Personalized Fitness Progrm PE 1	1	M W F	08:00AM	09:05AM	McConnell, K	OGYM-105	Course begins March 27th.
50409	PHED100 05	Personalized Fitness Progrm PE 1	1	T R	08:00AM	09:45AM	Noren, R	OGYM-102	Course begins March 28th.
50410	PHED100 06	Personalized Fitness Progrm PE 1	1	M W F	11:15AM	12:20PM	Moore, B	OGYM-102	Course ends March 17th.
50411	PHED100 07	Personalized Fitness Progrm PE 1	1	M W F	11:15AM	12:20PM	Templin, D	OGYM-102	Course begins March 27th.
50949	PHED100 08	Personalized Fitness Progrm PE 1	1	M W F	09:15AM	10:20AM	Chase, G	OGYM-205	Course begins Monday, March 27th.

Students with physical limitations should consider registering for PHED 150.

50412	PHED150 01	Adaptive Physical Activity PE 1	1	TBA			Nicholson, G	TBA	For students with physical limitations
50413	PHED151 01	Beginning Golf PE	1	M W F	08:00AM	09:05AM	Haroldson, B	OGYM-FLDH	Fee: \$20.00. Course begins March 27th.
50414	PHED153 01	Archery PE	1	R	09:55AM	11:40AM	Gard, R	OGYM-FLDH	
50595	PHED157 01	Personal Defense PE	1	M W	11:15AM	12:20PM	Hacker, C	OGYM-BALC	Course ends April 12th.
				M W	11:15AM	12:20PM	Hacker, C	OGYM-103	
50416	PHED162 01	Beginning Tennis PE	1	T R	11:50AM	01:35PM	Rigell, G	OGYM-FLDH	Fee: \$5.00. Course begins March 28th.
51540	PHED162 02	Beginning Tennis PE	1	M W F	11:15AM	12:20PM	Rigell, G	MGYM-100	Fee: \$5.00. Course begins March 27th.
50950	PHED163 01	Beginning Badminton PE	1	T R	11:50 M	12:40PM	Adachi, S	OGYM-100	Fee: \$5.00.
50951	PHED164 01	Pickleball PE	1	M W F	11:15AM	12:20PM	Moore, B	OGYM-100	Fee: \$5.00. Course begins March 27th.
50417	PHED165 01	Racquetball/Squash PE	1	M W F	11:15AM	12:20PM	Kluge, M	OGYM-RCRT	Fee: \$5.00. Course ends March 17th
50584	PHED165 02	Racquetball/Squash PE	1	M W F	11:15AM	12:20PM	Kluge, M	OGYM-RCRT	Fee: \$5.00. Course begins March 27th.
50954	PHED171 01	Canoeing PE	1	T	01:45PM	03:30PM	Kluge, M	POOL-100	Fee: \$25.00. Course begins Feb. 22nd. Bring swimming suit to pool 1st day.
50418	PHED177 01	Weight Training PE	1	T R	09:55AM	11:40AM	Westering, S	NAME-100	Course begins March 28th.
50585	PHED178 01	Body Toning PE	1	T R	01:45PM	02:35PM	McConnell, K	NAME-100	
50420	PHED182 01	Low Impact Aerobics PE	1	M W	12:30PM	01:35PM	Westering, S	OGYM-FLDH	Course Begins Feb 28th. Circuit Train.
50419	PHED183 01	Power Aerobics PE	1	T R	01:45PM	02:50PM	Westering, S	OGYM-FLDH	Course ends April 13th. Cardio-kicking.
50421	PHED186 01	Step Aerobics PE	1	M W	11:15AM	12:20PM	Westering, S	OGYM-FLDH	Course ends April 12th.
50422	PHED191 01	Intermediate Golf PE	1	M W F	01:45PM	02:50PM	Haroldson, B	OGYM-FLDH	Fee: \$20.00. Course begins March 27th.
50956	PHED197 01	Weight Training/ Aerobics PE	1	M W F	09:15AM	10:20AM	Chase, G	NAME-100	Course ends March 17th.
50957	PHED197 02	Weight Training/ Aerobics PE	1	T R	09:55AM	11:40AM	Chase, G	NAME-100	Course ends March 17th.
50424	PHED205 01	Skin & Scuba Diving PE	1	T	09:55AM	11:40AM	Myers, R	POOL-100	Fee: \$150.00. Course begins March 28th.
				R	09:55AM	11:40AM	Myers, R	OGYM-102A	
50425	PHED207 01	*Basic Sailing PE	1	R	07:00PM	09:00PM	Rice, M	OGYM-104	Fee: \$175.00 / Four sailing trips Course begins March 30th.
51062	PHED212 01	*Conditioning Swimming PE	1	M W	06:30PM	07:50PM	Johnson, J	POOL-100	Course begins March 27th.
51541	PHED224 01	Current Dance PE	1	R	03:45PM	05:15PM	Cregeur, B	ECAM-GYM	Swing Dance. Encourage partner regis.
50428	PHED225 01	Ballroom Dance PE	1	T	03:45PM	05:15PM	Cregeur, B	ECAM-GYM	Encourage Partner Registration
50431	PHED241 01	Co-Ed Basketball PE	1	T R	08:55AM	09:45 M	Haroldson, B	OGYM-100	
51460	PHED247 01	Lacrosse PE	1	M W F	01:45PM	02:50PM	Kluge, M	OGYM-100	Fee: \$5.00. Course begins March 27th.

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

PHYSICAL EDUCATION (Continued)

Intercollegiate sports participation in current semester required for registration in PHED 250. Only one credit earned in PHED 250 may be applied to the hours required for graduation. Grading: pass/fail

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50432	PHED250 01	Dir Sprt-Women's Basketball PE	1	TBA			Rigell, G	TBA	Women's Basketball: Pass/Fail Only
50433	PHED250 02	Directed Sports-Co-ed Track PE	1	TBA			Moore, B	TBA	Co-ed Track: Pass/Fail Only
50434	PHED250 03	Directed Sprts-Men's Tennis PE	1	TBA			Gardner, D	TBA	Men's Tennis: Pass/Fail Only
50435	PHED250 04	Dir Sports-Women's Tennis PE	1	TBA			Schoettler, L	TBA	Women's Tennis: Pass/Fail Only
50436	PHED250 05	Directed Sports-Golf PE	1	TBA			Cinotto, G	TBA	Golf: Pass/Fail Only
50437	PHED250 06	Dir Sports-Men's Baseball PE	1	TBA			Marshall, L	TBA	Men's Baseball: Pass/Fail Only
50438	PHED250 07	Dir Sports-Women's Softball PE	1	TBA			Noren, R	TBA	Women's Softball: Pass/Fail Only
50439	PHED250 08	Dir Sports-Men's Basketball PE	1	TBA			Haroldson, B	TBA	Men's Basketball: Pass/Fail Only
50440	PHED250 09	Dir Sports-Co-ed Skiing PE	1	TBA			Hoseth, P	TBA	Co-ed Skiing: Pass/Fail Only
50441	PHED250 10	Directed Sports-Mayfest PE	1	TBA			Noll, M	TBA	Mayfest: Pass/Fail Only
50442	PHED250 11	Directed Sports-Co-ed Crew PE	1	TBA			Nelson, D	TBA	Co-ed Crew: Pass/Fail Only
50443	PHED250 12	Dir Sports-Co-ed Swimming PE	1	TBA			Johnson, J	TBA	Co-ed Swimming: Pass/Fail Only
50444	PHED250 13	Directed Sports-Wrestling PE	1	TBA			Aiken, J	TBA	Wrestling: Pass/Fail Only
50445	PHED250 14	Directed Sports-Cheerstaff PE	1	TBA			Eastman, F	TBA	Cheerstaff: Pass/Fail Only
50446	PHED250 15	Dir Sports-Men's Volleyball PE	1	TBA			Marshall, L	TBA	Volleyball: Pass/Fail Only
50447	PHED250 16	Directed Sports-ROTC PE	1	TBA			Brouillette, M	TBA	ROTC: Pass/Fail Only
50448	PHED250 17	Dir Sports-Men's Soccer PE	1	TBA			Waters, J	TBA	Men's Soccer: Pass/Fail Only
51461	PHED250 18	Dir Sports-Women's Soccer PE	1	TBA			Shinafelt, S	TBA	Women's Soccer: Pass/Fail Only
50449	PHED250 19	Directed Sports-Lacrosse PE	1	TBA			Marshall, L	TBA	Lacrosse: Pass/Fail Only
50450	PHED250 20	Dir Sports-Dance Ensemble PE	1	TBA			Wigstrom-Hoseth	TBA	Dance Ensemble: Pass/Fail Only
50451	PHED250 21	Directed Sports-Football PE	1	TBA			Westering, F	TBA	Football: Pass/Fail Only
50452	PHED250 22	Dir Sports-Cross Country PE	1	TBA			Moore, B	TBA	Cross Country: Pass/Fail Only
50453	PHED275 01	Water Safety Instruction	2	M W F	09:15AM	10:20AM	Johnson, J	POOL-100	Course begins March 27th.
50454	PHED277 01	Foundations of P.E.	2	M W	01:45PM	02:50PM	Templin, D	OGYM-102	
							McConnell, K		
51462	PHED293 01	Teaching Method: Fitness Act	2	T R	11:50AM	12:55PM	Westering, S	OGYM-102	
				T R	11:50AM	12:55PM	Westering, S	NAME-100	
51463	PHED298 01	Teach Meths:Target & Field	2	M W	09:15AM	10:20AM	Moore, B	OGYM-FLDH	
50457	PHED322 01	*P E in the Elementary Schools	4	W	07:00PM	10:00PM	Poppen, J	OGYM-104	For PE Majors only Also Meets in Olson Fieldhouse
50458	PHED326 01	Adapted Physical Activity	3	T R	09:55AM	11:40AM	Kluge, M	OGYM-104	
50958	PHED344 01	Legal Aspects of Phys Activity	1	M W	11:15AM	12:05PM	McConnell, K	OGYM-106	Course ends March 15th.
50459	PHED360 01	Professional Practicum	2	TBA			Westering, F	TBA	
50460	PHED361 01	Coaching Practicum	2	TBA			Westering, F	TBA	
50461	PHED370 01	Coaching Theory: Basketball	2	T R	09:55AM	11:40AM	Haroldson, B	OGYM-106	Course begins March 28th.
50462	PHED380 01	Exercise Testing/Prescription	2	T R	09:55AM	11:40AM	Chase, G	OGYM-205	Course begins March 28th.
50463	PHED389 01	Soc Psych of Physical Activity	3	M W F	01:45PM	02:50PM	Hacker, C	OGYM-103	
50464	PHED390 01	*Applied Sports Psychology	4	T	06:00PM	09:00PM	Hacker, C	OGYM-104	
50466	PHED410 01	*Coaching - Person & Profession	2	W	07:00PM	09:00PM	Templin, D	OGYM-102	
50467	PHED462 01	Dance Production	2	F	03:00PM	06:00PM	Wigstrom-Hoseth	ECAM-GYM	
50468	PHED486 01	Appld Biomechanics/Kinesiology	3	T R	08:00AM	09:45AM	Evans, A	OGYM-104	
50469	PHED490 01	Curriculum Org,Admin & Eval	6	M W F	11:15AM	12:20PM	Tannehill, D	OGYM-102A	
				T R	11:50AM	01:35PM	Tannehill, D	OGYM-106	
51542	PHED491 I	Independent Study	1	TBA			Evans, A	TBA	Independent Study Card required.

PHYSICAL EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
51543	PHED499	I Internship	2	TBA			Evans, A	TBA	Independent Study Card required
50470	PHED561	I Professional Practicum	1	TBA			Evans, A	TBA	1-2 Crs / Ind Study Card required
51544	PHED591	I Independent Study	1	TBA			Evans, A	TBA	Independent Study Card required
51545	PHED599	I Internship	1	TBA			Evans, A	TBA	Independent Study Card required

HEALTH EDUCATION

50471	HEED260	01 Food and Health	1	T R	11:50AM	12:40PM	McConnell, K	MGYM-205	Course ends Thursday, March 16th.
50472	HEED270	01 Stress Without Distress	1	T R	11:50AM	12:40PM	McConnell, K	MGYM-205	Course begins Tuesday, March 28th.
50473	HEED281	01 Injury Prevention	2	M W F	09:15AM	10:20AM	Nicholson, G	OGYM-102	Fee: \$20.00
50474	HEED292	01 First Aid	2	T R	08:00AM	09:45AM	Nicholson, G	OGYM-105	Fee: \$10.00. Course ends March 16th.
50475	HEED295	01 *School Health	2	R	06:30PM	08:30PM	Amidon, J	OGYM-103	
50477	HEED323	01 Emotnl Health & Disease Prevtn	2	T R	08:55AM	09:45AM	McConnell, K	OGYM-103	
50478	HEED360	01 Professional Practicum	2	TBA			Evans, A	TBA	
50479	HEED382	01 Injury Prevention - Advanced	2	T R	08:00AM	09:45AM	Nicholson, G	OGYM-105	Fee: \$10.00. Course begins March 28th.

RECREATION

50481	RECR360	I Prof Recreation Practicum	2	TBA			McCord, C	TBA	Independent Study Card required
50483	RECR483	01 Recreation Administration	4	T R	11:50AM	01:35PM	McCord, C	OGYM-102A	Fee: \$11.00

PHYSICS

50490	PHYS126	01 College Physics NS,SM	4	T R	08:00AM	09:45AM	Greenwood, W	RCTR-103	
50491	PHYS136	L01 *College Physics Laboratory	1	F	01:45PM	04:45PM	Starkovich, S	RCTR-201	Lab Fee: \$40.00
50492	PHYS136	L02 College Physics Laboratory	1	T	01:45PM	04:45PM	Starkovich, S	RCTR-201	Lab Fee: \$40.00
50493	PHYS136	L03 *College Physics Laboratory	1	T	06:30PM	09:30PM	Louie, R	RCTR-201	Lab Fee: \$40.00
50494	PHYS136	L04 College Physics Laboratory	1	R	01:45PM	04:45PM	Louie, R	RCTR-201	Lab Fee: \$40.00
50495	PHYS153	01 General Physics NS,SM	4	M W F	11:15AM	12:20PM	Parker, S	RCTR-103	
50496	PHYS154	01 General Physics NS,SM	4	M W F	09:15AM	10:20AM	Tang, K	RCTR-220	
50497	PHYS163	L01 General Physics Laboratory	1	W	01:45PM	04:45PM	Parker, S	RCTR-201	Lab Fee: \$40.00
50498	PHYS163	L02 *General Physics Laboratory	1	R	06:30PM	09:30PM	Parker, S	RCTR-201	Lab Fee: \$40.00
50500	PHYS164	L01 General Physics Laboratory	1	M	01:45PM	04:45PM	Tang, K	RCTR-201	Lab Fee: \$40.00
50499	PHYS164	L02 *General Physics Laboratory	1	M	06:30PM	09:30PM	Tang, K	RCTR-201	Lab Fee: \$40.00
50501	PHYS223	01 Elementary Modern Physics NS	4	M W F	12:30PM	01:35PM	Louie, R	RCTR-210	
50962	PHYS234	01 Engineerng Mechanics/Solids NS	4	M W F	09:15AM	10:20AM	Staff	RCTR-210	
51472	PHYS321	01 Intro to Astrophysics NS	4	M W F	11:15AM	12:20PM	Starkovich, S	RCTR-210	
51473	PHYS332	01 Electromag Waves/Phy Optics NS	4	M W F	08:00AM	09:05AM	Yiu, C	RCTR-210	
51474	PHYS334	01 Engineering Materials Sci NS	4	T R	01:45PM	03:30PM	Parker, S	RCTR-210	
50502	PHYS354	01 Mathematical Physics I NS	4	T R	11:50AM	01:35PM	Tang, K	RCTR-210	
51035	PHYS490B	L01 Advanced Lab II (Capstone) SR	1	M	01:45PM	04:45PM	Louie, R	RCTR-214	Lab Fee: \$40.00

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

POLITICAL SCIENCE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50503	POLS101 01	Intro to Political Science S1	4	T R	08:00AM	09:45AM	Grosvenor, P	XAVR-201	
50504	POLS151 01	American Government S1	4	T R	11:50AM	01:35PM	Spencer, W	XAVR-114	
51477	POLS170 01	Intro to Legal Studies S1	4	M W F	08:00AM	09:05AM	Dwyer-Shick, S	ADMN-204A	
50963	POLS210 01	Global Perspectives C,S1	4	T R	09:55AM	11:40AM	Kelleher, A Hasty, J	XAVR-201	Cross-listed with ANTH 210 Team taught with J. Hasty.
51475	POLS346 01	Environmental Pol/Policy S1	4	M W F	09:15AM	10:20AM	Olufs, D	ADMN-204B	
51478	POLS347 01	Political Economy S1	4	T R	03:40PM	05:25PM	Grosvenor, P	ADMN-204B	
50505	POLS364 01	*The Legislative Process S1	4	M	06:00PM	09:20PM	Bricker, J	XAVR-204	
51476	POLS368 01	The American Presidency S1	4	T R	09:55AM	11:40AM	Spencer, W	XAVR-114	
51479	POLS431 01	Adv International Relations S1	4	T R	01:45PM	03:30PM	Kelleher, A	ADMN-200	Prerequisite: POLS 331
50506	POLS450 I	Internship in Politics S1	4	TBA			Spencer, W	TBA	May be taken for 4 credits Instructor's Signature required
50507	POLS458 I	Internship in Public Admin S1	4	TBA			Olufs, D	TBA	May be take for 4 credits Instructor's Signature required
50508	POLS464 I	Internship/Legislative Proc S1	4	TBA			Spencer, W	TBA	May be Taken for 4 - 12 credits. Instructor's signature required
50509	POLS471 I	Internship in Legal Studies S1	4	TBA			Dwyer-Shick, S	TBA	May be taken for 4 credits Instructor's signature required
50707	POLS490 01	Capstone:Senior Seminar SR	4	M W	01:45PM	03:30PM	Olufs, D	ADMN-211B	Instructor's signature required

PSYCHOLOGY

50510	PSYC101 01	Introduction to Psychology S2	4	T R	09:55AM	11:40AM	Nolph, J	ADMN-101	Discussion section TBA
50511	PSYC101 02	Introduction to Psychology S2	4	M W F	09:15AM	10:20AM	LeJeune, J	XAVR-201	Discussion section TBA
50512	PSYC101 03	Introduction to Psychology S2	4	M W F	11:15AM	12:20PM	LeJeune, J	XAVR-201	Discussion section TBA
50969	PSYC101 04	Introduction to Psychology S2	4	T R	11:50AM	01:35PM	Lara, M	XAVR-201	Discussion section TBA
50970	PSYC110 01	Study Skills	1	M W	12:30PM	01:35PM	Benton, C	RAMS-207	
50513	PSYC113 01	Career and Education Planning	1	M W	12:30PM	01:35PM	Seeger, R	RAMS-203	Course ends April 27th.
50514	PSYC113 02	Career and Education Planning	1	T R	03:40PM	04:45PM	Staff	INGR-115B	Course ends April 26th.
50515	PSYC221 01	Psychology of Adjustment S2	2	T	09:55AM	11:40AM	Moritsugu, J	ADMN-211A	
50516	PSYC242 01	Adv Stats & Research Design	4	M W F	11:15AM	12:20PM	Shore, W	XAVR-114	Must also register for PSYC 242 lab Prereq: Successful completion of Psych STAT 231 or instructor permission
50517	PSYC242 L01	Adv Stats & Research Lab	0	M	01:45PM	03:30PM	Shore, W	RAMS-109	Must Also Register for PSYC 242 Lecture
50971	PSYC242 L02	Adv Stats & Research Lab	0	W	01:45PM	03:30PM	Shore, W	RAMS-109	Must also Register for PSYC 242 Lecture
50972	PSYC325 01	Human Sexuality S2	4	T R	01:45PM	03:30PM	LeJeune, J	ADMN-206	
50519	PSYC346 01	Perception S2	4	M W	01:45PM	03:30PM	Moon, C	RAMS-205	
51464	PSYC347 L01	Exper Research Lab: Perception	2	W	03:40PM	05:25PM	Moon, C	RAMS-109	
51465	PSYC348 01	Cognitive Processes S2	4	M W	03:40PM	05:25PM	Shore, W	XAVR-114	
51466	PSYC350 01	Personality Theories S2	4	T R	11:50AM	01:35PM	Anderson, D	RAMS-204	
50522	PSYC352 01	Devel:Infancy to Maturity S2	4	T R	01:45PM	03:30PM	Moon, C	XAVR-201	
50523	PSYC354 01	Social Psychology S2	4	M W	01:45PM	03:30PM	Nolph, J	XAVR-201	
50524	PSYC399 I	Internship	1	R	09:55AM	11:40AM	Moritsugu, J	ADMN-211A	Independent Study Card Required May be taken for 1-6 Credits Fee: \$12.00
50525	PSYC401 01	*Psychology Workshop	4	T	05:35PM	08:30PM	Roundy, P Wutzke, M	RAMS-203	For AURA students Only /\$5 Fee

PSYCHOLOGY (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
5052E	PSYC444	01 Adolescent Psychology S2	2	M W	01:45PM	03:30PM	Lara, M	XAVR-114	Course ends March 15th.
50527	PSYC450	01 Psychological Testing S2	4	T R	09:55AM	11:40AM	Lara, M	RAMS-203	Pre-Req STAT231 or Permission of Instructor
50975	PSYC454	01 Community Psychology S2	4	T R	11:50AM	01:35PM	Moritsugu, J	XAVR-204	
51467	PSYC471	01 Psychology and the Law S2	4	T R	01:45PM	03:30PM	Anderson, D	RAMS-207	
50974	PSYC474	01 Psychology and Women A,S2	4	T R	08:00AM	09:45AM	Anderson, D	RAMS-207	
50529	PSYC493	01 History and Systems SR	4	T R	11:50AM	01:35PM	Nolph, J	ADMN-202	

RELIGION

51480	RELI111	01 Biblical Lit:Old/New Test R1	4	T R	09:55AM	11:40AM	Govig, S	ADMN-216	
50530	RELI111	02 Biblical Lit:Old/New Test R1	4	T R	03:40PM	05:25PM	Govig, S	ADMN-216	
51481	RELI121	01 The Christian Tradition R2	4	T R	11:50AM	01:35PM	Gross, L	ADMN-216	
50531	RELI121	02 The Christian Tradition R2	4	T R	01:45PM	03:30PM	Gross, L	ADMN-216	
51482	RELI132	01 The Religions/East Asia C,R3	4	M W F	08:00AM	09:05AM	Ingram, P	ADMN-216	
50583	RELI211	01 Relig & Lit/Old Testament R1	4	M W F	12:30PM	01:35PM	Staley, J	ADMN-216	
50532	RELI211	02 Relig & Lit/Old Testament R1	4	T R	09:55AM	11:40AM	Petersen, J	ADMN-210	
50533	RELI212	01 Relig & Lit/New Testament R1	4	M W F	11:15AM	12:20PM	Staley, J	ADMN-216	
50534	RELI212	02 *Relig & Lit/New Testament R1	4	M W	06:00PM	08:00PM	Yagow, D	ADMN-202	
50977	RELI221	01 Ancient Church History R2	4	M W F	11:15AM	12:20PM	Torvend, S	INGR-116	
51061	RELI223	01 American Church History R2	4	M W F	11:15AM	12:20PM	Killen, P	EVLD-227	
50536	RELI226	01 Christian Ethics R2	4	M W	01:45PM	03:30PM	Stivers, R	ADMN-216	
50980	RELI239	01 Environment and Culture R3	4	T R	09:55AM	11:40AM	Stivers, R	ADMN-202	Experimental GUR
							Ingram, P		
50981	RELI330	01 OTS: Stories and Poetry R1	4	T R	03:40PM	05:25PM	Petersen, J	ADMN-210	No freshmen
50982	RELI331	01 NTS: Johannine Literature R1	4	T R	11:50AM	01:35PM	Staley, J	ADMN-214	
51484	RELI332	01 The Life of Jesus R1	4	T R	08:00AM	09:45AM	Oakman, D	ADMN-216	
50538	RELI362	01 Luther R2	4	T R	01:45PM	03:30PM	Torvend, S	ADMN-212	
50983	RELI364	01 *TS: Religion and Science R2	4	W	06:00PM	09:30PM	Gross, L	ADMN-216	
51485	RELI368	01 *Feminist & Womanist Theol A,R2	4	T R	06:00PM	08:00PM	Gaudino, R	ADMN-216	
51487	RELI391	01 Sociology of Religion R3	4	T R	08:00AM	09:45AM	Higginson, J	ADMN-214	Crosslisted with SOCI 391
51525	RELI393	01 *Religion & the Life Cycle R3	4	M W	06:00PM	08:00PM	Govig, S	ADMN-204A	Topic: Heaven and Health
50540	RELI490	01 Capstone: Research Seminar SR	4	M W	01:45PM	03:30PM	Killen, P	ADMN-211A	If 404/405 needed, see instructor before registering.

ROTC - MILITARY SCIENCE

50541	MILS112	01 Introduction to US Army	2	R	03:40PM	05:40PM	Schnock, D	OGYM-103	Lab Fee: \$15.00
50542	MILS212	01 Introduction to Leadership	2	T	03:40PM	05:40PM	Peloquin, M	OGYM-103	Lab Fee: \$15.00
50543	MILS312	01 Leadership and Management	3	T	04:00PM	07:00PM	Pandol, D	OGYM-106	Lab Fee: \$15.00
51578	MILS312	02 Leadership and Management	3	T	04:00PM	07:00PM	Burch, D	OGYM-102	Lab Fee: \$15.00
50544	MILS412	01 Professionalism and Ethics	3	R	03:40PM	06:30PM	Brouillette, M	OGYM-106	Lab Fee: \$15.00
50545	MILS491	I Independent Study	2	TBA			Brouillette, M	TBA	Lab Fee: \$15.00

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

SCHOOL OF THE ARTS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50925	SOTA341 01	Integrating Arts in Classroom	2	M W	03:40PM	05:20PM	Grieshaber, K	MBRC-116	Classroom Teachers Only One day lecture, other lab, schedule TBA
50362	SOTA341 02	Integrating Arts in Classroom	2	M W	01:45PM	03:30PM	Grieshaber, K	MBRC-116	Classroom Teachers Only One day lecture, other lab, schedule TBA

SOCIAL WORK

50987	SOCW323 01	Social Work Practice I S2	4	T R	11:50AM	01:35PM	Keller, J	ADMN-212	Co-register for lecture and a lab
51490	SOCW323 L01	Social Work Practice I Lab	0	T	08:45AM	09:45AM	Keller, J	XAVR-203	
51491	SOCW323 L02	Social Work Practice I Lab	0	R	08:45AM	09:45AM	Keller, J	XAVR-203	
50557	SOCW385 01	Social Policy II S2	4	T R	01:45PM	03:30PM	Szabo, A	XAVR-114	
50559	SOCW473 01	Social Work Practice III S2	4	M W	01:45PM	03:30PM	Russell, K	HARS-109	Instructor permission required
50560	SOCW476 01	Field Experience II	3	TBA			Russell, K	TBA	Fee: \$12.00
50561	SOCW486 01	Field Experience Seminar II	1	M	03:40PM	05:25PM	Russell, K	ADMN-204A	Instructor permission required
50988	SOCW490 01	Capstone:Senior Seminar SR	4	W	03:40PM	05:50PM	Keller, J	XAVR-203	

SOCIOLOGY

50550	SOCI101 01	American Society A,S2	4	M W F	08:00AM	09:05AM	Jobst, R	ADMN-202	
50551	SOCI101 02	American Society A,S2	4	M W	01:45PM	03:30PM	Biblarz, A	INGR-100	
50986	SOCI101 03	American Society A,S2	4	T R	01:45PM	03:30PM	Higginson, J	ADMN-101	
50552	SOCI240 01	Social Problems A,S2	4	T R	08:00AM	09:45AM	Jobst, R	ADMN-206	
51488	SOCI362 01	Families in the Americas A,S2	4	T R	01:45PM	03:30PM	McDade, K	ADMN-204A	
51486	SOCI391 01	Sociology of Religion S2	4	T R	08:00AM	09:45AM	Higginson, J	ADMN-214	Crosslisted with RELI 391
50582	SOCI397 01	Research Methods S2	4	T R	09:55AM	11:40AM	McDade, K	MGYM-103	
50553	SOCI399 I	Internship	1	TBA			Leon-Guerrero,	TBA	Instructor's signature required
50554	SOCI413 01	Crime and Society S2	4	M W	03:40PM	05:25PM	Jobst, R	ADMN-206	
51489	SOCI462 01	Suicide S2	4	T R	03:40PM	05:25PM	Biblarz, A	XAVR-114	
50704	SOCI490 01	Capstone:Senior Seminar SR	4	T	11:50AM	01:35PM	Biblarz, A Higginson, J	RAMS-205	

STATISTICS

50563	STAT231 01	Introductory Statistics MR	4	T R	08:00AM	09:45AM	Jensen, R	ADMN-202	Enroll in Lab Section 01,02,03,04,05, or 06.
51387	STAT231 02	Introductory Statistics MR	4	T R	09:55AM	11:40AM	Jensen, R	ADMN-204A	Co-register in STAT 231 L01, L02, L03, or L04.
50702	STAT231 03	Introductory Statistics MR	4	M W F	09:15AM	10:20AM	Travis, K	ADMN-202	Co-register in STAT 231 L05, or L06.
50706	STAT231 04	Intro Statistics (PSYC) MR	4	T R	11:50AM	01:35PM	Brown, R	RAMS-206	Req'd for all PSYCH majors. Permission of Dept. req'd. Register also for Lab 7 or 8. Jr's & Sr's have registration priority during reg. period only.

STATISTICS (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTIONS / COMMENTS
50562	STAT231 05	Intro Statistics (SOCI) MR	4	M W	01:45PM	03:30PM	Leon-Guerrero,	RAMS-203	Co-register with STAT 231 L09, or L10.
50564	STAT231 L01	Statistics Lab	0	W	11:15AM	12:15PM	Jensen, R	UCTR-136	Co-register with STAT 231 01, or 02.
50565	STAT231 L02	Statistics Lab	0	W	12:30PM	01:30PM	Jensen, R	UCTR-136	Co-register with STAT 231 01, or 02.
51385	STAT231 L03	Statistics Lab	0	R	03:00PM	04:00PM	Jensen, R	UCTR-136	Co-register with STAT 231 01, or 02.
51386	STAT231 L04	Statistics Lab	0	R	04:10PM	05:10PM	Jensen, R	UCTR-136	Co-register with STAT 231 01, or 02.
50568	STAT231 L05	Statistics Lab	0	W	03:40PM	04:40PM	Travis, K	UCTR-136	Coregister with STAT 231 03.
50569	STAT231 L06	*Statistics Lab	0	W	04:50PM	05:50PM	Travis, K	UCTR-136	Coregister with STAT 231 03.
50570	STAT231 L07	Statistics Lab (PSYC)	0	R	01:45PM	03:45PM	Brown, R	RAMS-109	Coregister with STAT 231 04.
50571	STAT231 L08	Statistics Lab (PSYC)	0	R	04:00PM	06:00PM	Brown, R	RAMS-109	Coregister with STAT 231 04.
50566	STAT231 L09	Statistics Lab (SOCI)	0	M	03:40PM	05:25PM	Leon-Guerrero,	UCTR-136	Coregister with STAT 231 05.
50567	STAT231 L10	Statistics Lab (SOCI)	0	T	03:40PM	05:25PM	Leon-Guerrero,	UCTR-136	Coregister in STAT 231 05.

WOMEN'S STUDIES

<p>COMA 334 CRIT 117 13 ENGL 232 ENGL 341 INTG 231 PSYC 474 RELI 368 WMST 490</p>	<p>Gender and Communication A Critical Conversation: Families and Gender: Current Controversies CC Women's Literature A, LT Feminist Approaches to Literature A, LT Gender, Sexuality, and Culture A Psychology of Women A, S2 Feminist and Womanist Theology A, R2 Seminar in Women's Studies SR</p>
--	--

50573	WMST490 01	Seminar in Woman's Studies SR	2	M	03:40PM	05:25PM	Kraig, B	ADMN-211A	Instructor Permission required
-------	------------	-------------------------------	---	---	---------	---------	----------	-----------	--------------------------------

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

PLU Map

Building Codes

ADMN	=	Administration
ECAM	=	East Campus
EVLN	=	Eastvold
HAHV	=	Haavik House
HARS	=	Harstad Hall
INGR	=	Ingram Hall
KNOR	=	Knorr House
LIBR	=	Library
MBLD	=	Math Building
MBRC	=	Mary Baker Russell Music Center
MGYM	=	Memoria Gym
NAME	=	Names Fitness Center
OGYM	=	Olson Gym
POOL	=	Swim Pool
RAMS	=	Ramstad Hall
RCTR	=	Rieke Science Center
ROSS	=	Rosso House
UCTR	=	University Center
XAVR	=	Xavier Hall

Selected Campus Contacts

University Switchboard	531-6900
Campus Phone Information	535-7449
Campus Safety (24 hrs.)	535-7441
Academic Assistance	535-7518
Admissions	535-7151
Alumni & Parent Relations	535-7415
Business Office	535-7171
Church Relations	535-7423
Conference & Events Center	535-7453
Development	535-7178
Emergency	535-7911
Evening Student Liaison	535-7131
Health Center	535-7337
Information Desk/Tickets	535-7457
KPLU 88.5	535-7758
News & Information	535-7430
President	535-7101
Student Life	535-7191
Student Services Center	535-7161
Financial Aid Registrar	
Summer Studies	535-7129
Transfer Coordinator	535-7138

Building Legend

(Residence Halls listed in boldface type)

Administration Building (Hauge)	13
Blomquist House	3
Bookstore	29
Columbia Center	40
East Campus	17
Eastvold Chapel/Auditorium	24
Faculty House	4
Foss Residence Hall	27

Haavik House	8
Harstad Residence Hall	25
Health Center	6
Hinderlie Residence Hall	33
Hong Residence Hall	21
Human Resources/Personnel	30
Ingram Hall	10
Knorr House	5
Kreidler Residence Hall	20
Lagerquist Concert Hall	19
Lee House (ROTC)	7
Mail Services, Shipping & Receiving	32
Mary Baker Russell Music Center	19
Math & Computer Science Building	39
Memorial Gymnasium	36
Mortvedt Library/Computer Center	14
Names Fitness Center	36a
Nesvig Alumni Center	38
Olson Auditorium	34
Ordal Residence Hall	11
Park Avenue House (ACE)	2
Pflueger Residence Hall	37
Leavis House	33
Plant Services	31
PLU Northwest (gift shop)	45
Ramsay House	9
Ramstad Hall	28
Rieke Science Center	26
Rosso House	18
Scandinavian Cultural Center	29
South Residence Hall (open Fall 2000)	43
Stuen Residence Hall	12
Swimming Pool	35
Tingelstad Residence Hall	41
Trinity House	16

Trinity Lutheran Church	15
University Center	29
University Printing & Publications	32
Warehouse	32
Women's Center	1
Xavier Hall	22

Parking

- Visitor/Public Parking
- Staff/Faculty Parking
- Student Parking
- Handicap Parking

Regular visitor parking is indicated on the map. Reserved parking slots may be used by visitors during non-working hours (5pm-7am), and on weekends (some 24 hr. exceptions are indicated by signs). If you plan an extended visit, you may obtain a temporary permit from Campus Safety (Harstad Hall).

Day Codes

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

ADDRESS CONFIRMATION FORM

The Address Confirmation Form is required for all PLU students. It is the student's responsibility to make any necessary updates regarding the permanent, billing, mailing, and parent addresses. If PLU is unable to locate you with these addresses and you have not notified us of any changes, your student account will be placed on an Address Hold. The Address Hold will prohibit further registration and other PLU services. Please return this form to the Student Services Center. See the Student Life Office for a non-disclosure of information form if needed.

Please note: If you live in a campus residence hall, your address will be maintained by Residential Life. However, if you would like your bills to be sent to your campus address, provide your campus address under Billing Address, below.

PRINT Name: _____ ID: _____

Signature : _____ Date: _____

Permanent Address is the same as Billing Mailing Parent

A Permanent Address is required. Mail will be sent to the Permanent Address if other addresses are not current.

Street / P O Box		
City	State	Zip Code
(Area Code + Phone Number)	Nation	

Billing Address is the same as Permanent Mailing Parent

Your bills will be mailed to your Permanent Address unless you complete a Billing Address. *This address must have effective dates as indicated.*

Effective Dates (Month/Day/Year) From: ____/____/____ To: ____/____/____		
Street / P O Box		
City	State	Zip Code
(Area Code + Phone Number)	Nation	

Mailing Address is the same as Permanent Billing Parent

This address is used for students who do not live at their Permanent Address during the school year. *This address must have effective dates as indicated.*

Effective Dates (Month/Day/Year) From: ____/____/____ To: ____/____/____		
Street / P O Box		
City	State	Zip Code
(Area Code + Phone Number)	Nation	

Parent Address is the same as Permanent Billing Mailing

Indicate changes only. If this has not changed since you were admitted, it may be left blank.

Street / P O Box		
City	State	Zip Code
(Area Code + Phone Number)	Nation	

FINAL EXAMINATION SCHEDULE

J-TERM – Final Exam held the last day of class

SPRING- FINAL EXAM DATES . . . May 15 - 19

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

- Late afternoon and evening classes should hold final examinations at the regularly scheduled meeting times during exam week.
- Classes which meet on Wednesday only, Thursday only, or Friday only during the semester will need to contact the Registrar's Scheduler, Hilloah Creigh, at extension 7113 to arrange for a classroom during final exam week as Monday-only or Tuesday-only classes are normally assigned to the regular classroom. 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 must be 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.

Submission of Final Grades

Final grades for each J-Term course are due in the Registrar's Office, Room 130 of the Hauge Administration Building, no later than 12:00 noon, Friday, February 4, 2000.

Final grades for each spring semester course are due in the Registrar's Office, Room 130 of the Hauge Administration Building, no later than 12:00 noon, Thursday, May 25, 2000.

Note: Students may access their grades through Banner Web and the PLU voice response system beginning Monday, January 31, 2000 for J-Term, and beginning Monday, May 22, 2000 for Spring. J-Term grade mailers will be sent to the student's permanent address. Spring grade mailers will be mailed to the student's permanent address after the end of spring semester. Grades will be posted to transcripts and cumulative gpa's updated approximately one week after the end of a term.