

CLASS SCHEDULES

Summer 1999

Term I
May 24-June 18

Term II
June 21-July 16

Workshop Week
July 19-July 23

Term III
July 26-August 20

Fall 1999

September 7
through
December 17

PACIFIC LUTHERAN UNIVERSITY

SUMMER 1999 CALENDAR

(Save for future reference)

Summer, Term I Classes Begin..... 8:00 a.m., Monday	May 24
Last Day to Register or Add Classes for Summer, Term I; and Last Day to Drop a Single Class with a Full Refund for Summer, Term I, Friday	May 28
Memorial Day Holiday No classes will be held, Monday	May 31
Date to Start Obtaining a Professor's Signature to Withdraw from a Term I Class (No tuition refund - W grade: \$50.00 administrative fee per transaction), Tuesday	June 1
Final Day to Withdraw from a Term II Class (No tuition refund - W grade: \$50.00 administrative fee per transaction), Tuesday	June 15
Strawberry Festival 11:30 a.m. – 1:00 p.m., Wednesday	June 16
Summer, Term I Classes End Friday	June 18
Summer, Term II Classes Begin..... 8:00 a.m., Monday	June 21
Last Day to Register or Add Classes for Summer, Term II; and Last Day to Drop a Single Class with a Full Refund for Summer, Term II, Friday	June 25
Date to Start Obtaining a Professor's Signature to Withdraw from a Term II Class (No tuition refund - W grade: \$50.00 administrative fee per transaction), Monday	June 28
Independence Day Holiday No classes will be held Monday	July 5
Final Day to Withdraw from a Term II Class (No tuition refund - W grade: \$50.00 administrative fee per transaction), Wednesday	July 14
Summer, Term II Classes End Friday	July 16
Summer, Workshop Week Classes Begin..... 8:30 a.m., Monday	July 19
Last Day to Register or Add Classes for Summer, Workshop Week; and Last Day to Drop a Single Class with a Full Refund for Summer, Workshop Week, Tuesday	July 20
Date to Start Obtaining a Professor's Signature to Withdraw from a Workshop Week Class (No tuition refund - W grade: \$50.00 administrative fee per transaction), Wednesday	July 21
Raspberry Festival11:30 a.m. – 1:00 p.m., Wednesday	July 21
Final Day to Withdraw from a Workshop Week Class (No tuition refund - W grade: \$50.00 administrative fee per transaction), Thursday	July 22
Summer, Workshop Week Classes End Friday	July 23
Summer, Term III Classes Begin..... 8:00 a.m., Monday	July 26
Last Day to Register or Add Classes for Summer, Term III; and Last Day to Drop a Single Class with a Full Refund for Summer, Term III, Friday	July 30
Date to Start Obtaining a Professor's Signature to Withdraw from a Term III Class (No tuition refund - W grade: \$50.00 administrative fee per transaction), Monday	August 2
Peach Festival11:30 a.m. – 1:00 p.m., Wednesday	August 11
Final Day to Withdraw from a Term III Class (No tuition refund - W grade: \$50.00 administrative fee per transaction), Monday	August 17
Summer, Term III Classes EndFriday	August 20

NOTE: Pass / Fail Forms due in Student Services Center no later than the mid-point of the course.

Summer Session final exams are held on the last day of class for each term.

Grades are due from faculty five working days after the last day of class for each term.

PACIFIC LUTHERAN UNIVERSITY

FALL 1999 CALENDAR

(Save for future reference)

Classes Begin..... 8:00 a.m., Tuesday	September 7
Last Day for Bachelor's Candidates to Submit Applications and Academic Program Contracts for December 1999 and January 2000 Graduation, Friday	September 17
Last Day to Register or Add Classes; and Last Day to Drop a Single Class with a Full Refund, Monday	September 20
Date to Start Obtaining a Professor's Signature to Withdraw from a Class (no tuition refund - W grade: \$50.00 administrative fee per transaction), Tuesday	September 21
Last Day for Master's Candidates to Submit Applications for December 1999 and January 2000 Graduation, Friday	October 8
Last Day for Instructors to submit grades for Incompletes from Spring 1999 and Summer 1999, Friday	October 15
Homecoming, Friday through Sunday	October 15 - 17
Mid-Semester Break, Friday	October 22
Advising Weeks for J-Term and Spring 2000	October 25 - November 19
Mid-Term Advisory Grades Due from Faculty, Friday	October 29
Last Day to File Pass/Fail Forms with the Student Services Center, Friday	October 29
January Term 2000 Advance Registration (for Freshmen), Monday and Tuesday	November 1-2
Spring & J-Term 2000 Advance Registration (By Appointment)	November 3-19
Family Weekend, Friday through Sunday	November 5 - 7
Last Day to Submit Thesis/Research to Graduate Office, Wednesday (for December 1999 or January 2000 graduation)	November 24
Last Day to Withdraw from a Class, Wednesday (No tuition refund - W grade: \$50.00 administrative handling fee per transaction)	November 24
Thanksgiving Recess Begins....1:35 p.m., Wednesday	November 24
Thanksgiving Recess Ends.....8:00 a.m., Monday	November 29
Mid-Year Commencement...10:30 a.m., Saturday	December 11
Finals Week, Monday through Friday	December 13-17
Semester Ends (After Last Exam), Friday	December 17
Grades Due From Faculty...12:00 Noon, Thursday	December 23

Juniors: Complete Your Reviews

- Any student with junior status (those who had completed between 60 and 90 hours at the end of fall 1998) who does not complete the junior review and submit it to the Academic Advising Office by March 26 will be blocked from registering for summer 1999 and for fall 1999 classes. Contact the Registrar's Office (extension 7131) or the Academic Advising Office (extension 8786) with any questions.

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.

Register via Web or Telephone Registration

- Registration for summer and for fall 1999 courses begins on April 13, 1999 and may be done by touch-tone phone or via the web. Refer to page 10 for telephone and web registration instructions. **All students are strongly encouraged to register via the web. Help us test this new system.**

PLANNING TO GRADUATE SOON ?

UNDERGRADUATES PLEASE NOTE THE FOLLOWING DEADLINES:

For Graduation on:

- | | | |
|---------------------|--|----------------|
| • August 21, 1999 | Graduation Application and Academic Program Contracts are due in the Registrar's Office by | May 7, 1999 |
| • December 11, 1999 | Graduation Application and Academic Program Contracts are due in the Registrar's Office by | Sept. 17, 1999 |
| • January 28, 2000 | Graduation Application and Academic Program Contracts are due in the Registrar's Office by | Sept. 17, 1999 |

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:

- | | | |
|---------------------|---|--------------------------------|
| • August 21, 1999 | Graduation Application due in the Registrar's Office by
Final Thesis or Research Paper due in the Graduate Office by | May 7, 1999
July 30, 1999 |
| • December 11, 1999 | Graduation Application due in the Registrar's Office by
Final Thesis or Research Paper due in the Graduate Office by | Sept. 17, 1998
Nov. 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 | Sept. 17, 1998
Nov. 24 1999 |

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 May 3, 1999. Information will be sent.

Registration for Continuing Students – Summer and Fall 1999

- All continuing students may register for Summer and Fall during their appointment times
- Registration for Summer and Fall is by appointment from April 13 through April 30, 1999. (See page 10.)
- Spring 1999 credits do not count toward cumulative credits when appointment times are set.
- New transfer and new non-matriculated students may begin registering May 3, 1999.
- **Term start dates:**
 - Summer Term I, MBA Term I, and Term I Evening begin Monday, May 24, 1999.
 - Summer Term II begins Monday, June 21, 1999.
 - Summer Term II Evening begins Tuesday, June 22, 1999.
 - Summer MBA Term II begins Tuesday, July 6, 1999.
 - Summer Workshop Week begins Monday, July 19, 1999
 - Summer Term III begins Monday, July 26, 1999
 - Fall Semester classes begin 8:00 a.m., Tuesday, September 7, 1999.
- **Add/Drop Dates:**
 - Summer Term I – Friday, May 28, 1999
 - Summer MBA Term I – Thursday, June 3, 1999
 - Summer Term I Evening – Friday, June 4, 1999
 - Summer Term II – Friday, June 25, 1999
 - Summer Term II Evening – Thursday, July 1, 1999
 - Summer MBA Term II – Monday, July 19, 1999
 - Summer Workshop Week – Tuesday, July 20, 1999
 - Summer Term III – Friday, July 30, 1999
 - Fall Semester – Monday, September 20, 1999

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 handling 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 Fall 1999

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	100%	100%	100%
3 weeks	75%	75%	75%
4 weeks	50%	50%	50%
5 weeks	25%	25%	25%
6 weeks	25%	25%	25%
7 weeks	25%	25%	25%
8 weeks	25%	25%	25%
9+ weeks	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.

Dining Services

Summer 1999 Dining Services:

Dining Services strives to provide choices for board and non-board students with options suited to a wide range of tastes and a variety of schedules. The University Center is the primary dining hall for summer students on campus. Espresso carts in the University Center and Administration Building carry a variety of baked goods and pastry items.

The University Center and Columbia Center Coffee Shops have a full-service deli and grill. A variety of meal plan packages are available through the LuteCard office. If you have any questions please call (253) 535-8874. A schedule of hours of operation for our services is available in the Dining Services office in the University Center.

Fall 1999 Dining Services Hours:

<u>The Bistro</u>	
Grab 'n Go (Mon-Fri)	10:45 a.m. - 1:15 p.m.
Pizza Meal Card (Tues-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.
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 & 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 Summer Hours:

9:00 a.m. - 5:00 p.m. Monday - Thursday
9:00 a.m. - 12:00 p.m. Friday

Extended Summer Hours:

8:00 a.m. - 6:30 p.m. First two days of each term

Book refunds will be given through the last day to add/drop. You must present the receipt for a refund. No refunds will be given after that time.

Regular Fall 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 Fall Hours:

8:00 a.m. - 6:30 p.m. Monday - Thursday,
September 6 - 16
8:00 a.m. - 5:00 p.m. Fridays, September 10 and 18

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.

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, and/or abuse of or towards 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

Chapel is not held during the summer at PLU. During fall semester, chapel is held each Monday, Wednesday and Friday from 10:30 – 11:00 a.m. at Trinity Lutheran Church.

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:	Charry Benston	(253) 535-7628
Semester or Year-long opportunities:	Jan Moore	(253) 535-7629

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 or 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.

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

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 summer sessions and for fall 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 5 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 Academic. From the Academic page, 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 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.
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 Academic. From the Academic page, 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—Summer 1999 or Fall 1999. 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: **Summer 1999 and Fall 1999.**

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.

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 should 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 Summer Term(s)

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

Proposed Classes for Fall

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

PLU Map

Building Codes

- ADMN = Administration
- ECAM = East Campus
- EVLD = 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
Financial Aid	535-7161
Health Center	535-7337
Information Desk/Tickets	535-7457
KPLU 88.5	535-7758
President	535-7101
Public Relations	535-7430
Registrar	535-7131
Student Life	535-7191
Summer Studies	535-7129
Transfer Coordinator	535-7138

Foss Hall	27
Haavik House	8
Harstad Hall	25
Hauge Administration Building	13
Health Center	6
Hinderlie Hall	23
Hong Hall	21
Human Resource Services	30
Ingram Hall	10
Knorr House	5
Kreidler Hall	20
Lagerquist Concert Hall	19
Lee House	7
Mailroom	32
Mary Baker Russell Music Center	19
Math Building	39
Memorial Gymnasium	36
Mortvedt Library	14
Names Fitness Center	36a
Nesvig Alumni Center	38
Olson Auditorium	34
Ordal Hall	11
Park Avenue House	2
Pflueger Hall	37
Piano House	33
Plant Services	31
Ramsay House	9
Ramstad Hall	28
Rieke Science Center	26
Rosso House	18
Scandinavian Cultural Center	29
Stuen Hall	12
Swimming Pool	35
Tingelstad 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

- Staff/Student Parking
- Visitor 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

WELCOME TO SUMMER 1999

Summer offers you an opportunity to catch up, speed up, or round out your time at PLU. Whether you are an undergraduate, graduate, or non-matriculated student, there is a wide assortment of classes awaiting you. Summer has a distinctly different flavor, one which past students have compared to the semesters as 1) at least as challenging, 2) more pleasant, 3) more relaxed, and 4) in which they learned more. AND, tuition is reduced in most summer offerings. In addition to classes, we offer an array of special programs, workshops, events, and festivals.

The theme of **RECYCLING: What do you affect when you recycle?** shapes several special summer activities. Join us and feel refreshed, renewed, enhanced, and nurtured while enjoying the excellence of our faculty, the summer beauty of the campus, and the warmth of our campus community

PERSPECTIVES ON DIVERSITY

(6-8 Hours)

A course in each of the following two lines is required. The only 2-hour courses that can satisfy either of the following lines completely are the designated freshman Critical Conversation seminars.

- a. **Alternative Perspectives (2-4 hours):** A course which creates an awareness and understanding of diversity in the United States, directly addressing issues such as ethnicity, gender, disability, racism, or poverty.
- b. **Cross-Cultural Perspectives (2-4 hours):** A course that enhances cross-cultural understandings through examination of other cultures. This requirement may be satisfied in one of three ways:
 - (i) a course focusing on the culture of non-Euro-American societies (see section b in the box below);
 - (ii) a 201 or higher-level course in a language used to satisfy the admission requirement, or 8 credits in a language not previously studied; or
 - (iii) participation in an approved semester-long study abroad program.

- NOTE: 2-4 hours of Perspectives on Diversity courses may be used to fulfill another general university requirement. The remaining 4 hours must be a course that does not simultaneously fulfill any other general university requirement. These 4 hours may, however, satisfy a requirement in the major.
- Junior and Senior transfer students shall either take one Perspectives on Diversity course (4 credit hours) at PLU that does not simultaneously fulfill another general university requirement, or they shall show that they have satisfied both the alternative perspectives and cross-cultural perspectives lines of the requirement.

Summer 1999 courses which meet the alternative perspectives or cross-cultural perspectives are listed below. These courses are 4 credit hours unless otherwise noted.

a. **Alternative Perspectives:**

ANTH 330	Native North Americans (A)
ANTH 361	Managing Cultural Diversity (A - 2 credits)
EDUC 205	Multicultural Perspectives in the Classroom (A)
HIST 359	History of Women in the U.S. (A)
PSYC 405	Asian American Experience Workshop (A)
SIGN 101	Sign Language (A)
SIGN 102	Sign Language (A)

b. **Cross-Cultural Perspectives:**

ENGL 216	Short Stories from African and the Caribbean (C)
MUSI 120	Music and Culture (C)
RELI 131	The Religions of South Asia (C)
RELI 132	The Religions of East Asia (C)

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

ANTHROPOLOGY

1 0 3 3 5

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10604	ANTH220 01	*Peoples of the World	2	MTWR	04:30PM	06:15PM	Rittenberg, S	ADMN-200	Meets Term III, 7/26 - 8/20/99. TOPIC: The China of Mao and the China of Deng
10502	ANTH330 01	Native North Americans (A)	4	MTWRF	09:30AM	12:15PM	Klein, L	ADMN-217	Meets Term I, 5/24 - 6/18/99 Meets Alternative Perspectives
10004	ANTH354 01	Geography and World Cultures	4	MTWRF	03:30PM	06:15PM	Peet, J	ADMN-208	Meets Term I, 5/24 - 6/18/99
10003	ANTH361 01	*Managing Cultural Diversity(A)	2	M W	06:00PM	09:00PM	Guldin, G	ADMN-212	Meets Term I, 5/24 - 6/18/99. Satisfies 2 credits of Alternative Perspectives
10005	ANTH465 01	Archaeology, Field Experience	2	MTWRF	08:00AM	05:00PM	Huelsbeck, D	TBA	Off-campus course meets Workshop Week, 7/19 - 7/23/99. Lab Fee: \$50.00 Registration is blocked. To register phone (253) 535-7196.

ART

10508	ARTD181 01	History of Western Art II	4	M W F	11:00AM	02:00PM	Hallam, J	INGR-115B	Meets Term II, 6/21 - 7/16/99 Studio Fee: \$20.00
10006	ARTD226 01	Black and White Photography	4	MTWR	12:30PM	03:15PM	Geller, B	INGR-134	Meets Term III, 7/26 - 8/20/99 Studio Fee: \$50.00
10007	ARTD230 01	Ceramics I	4	MT R	08:00AM	10:45AM	Keyes, D	INGR-144	Meets Term I, 5/24 - 6/18/99 Studio Fee: \$45.00. Meets w/ 330 & 430
10008	ARTD330 01	Ceramics II	4	MT R	08:00AM	10:45AM	Keyes, D	INGR-144	Meets Term I, 5/24 - 6/18/99 Studio Fee: \$45.00. Meets w/ 230 & 430
10591	ARTD341 01	Elementary Art Education	2	M W	09:30AM	12:15PM	Watts, S	INGR-126	Meets Term I, 5/24 - 6/18/99 Studio Fee: \$20.00
10010	ARTD341 02	Elementary Art Education	2	M W	09:30AM	12:15PM	Watts, S	INGR-126	Meets Term III, 7/26 - 8/20/99 Studio Fee: \$20.00
10011	ARTD365 01	Painting I / Watercolor	4	MTWR	09:15AM	12:15PM	Cox, D	INGR-126	Meets Term II, 6/21 - 7/16/99 Studio Fee: \$50.00. Fri.- Open Studio
10509	ARTD390 01	Women in Arts:Creating/Margins	4	MTWRF	12:30PM	03:15PM	Geller, B Frehse, B	INGR-134	Meets Term II, 6/21 - 7/16/99 Studio Fee: \$50.00
10009	ARTD430 01	Ceramics III	4	MT R	08:00AM	10:45AM	Keyes, D	INGR-144	Meets Term I, 5/24 - 6/18/99 Studio Fee: \$45.00. Meets w/ 230 & 330

BIOLOGY

10012	BIOL111 01	Biology and the Modern World	4	MTWRF	08:00AM	12:15PM	Martin, D	RCTR-122	Meets Term I, 5/24 - 6/18/99 Lab Fee: \$40.00.
10014	BIOL201 01	Introduction to Microbiology	4	MTWRF	08:00AM	10:45AM	Alexander, A Gee, A	RCTR-210	Meets Term I, 5/24 - 6/18/99 Lab Fee: \$40.00
10015	BIOL201 L	Intro to Microbiology Lab	0	MTWR	11:15AM	12:30PM	Alexander, A	RCTR-128	Register for both the lecture & the lab
10016	BIOL205 01	Human Anatomy and Physiology	4	MTWRF	08:00AM	10:45AM	Lerum, J	RCTR-115	Meets Term II, 6/21 - 7/16/99 Lab Fee: \$40.00
10017	BIOL205 L	Human Anatomy & Physiology Lab	0	TWR	11:30AM	02:30PM	Lerum, J	RCTR-116	Register for both the lecture & the lab
10018	BIOL206 01	Human Anatomy and Physiology	4	MTWR	08:00AM	10:45AM	Carlson, T	RCTR-115	Meets Term III, 7/26 - 8/20/99 Lab Fee: \$40.00
10019	BIOL206 L	Human Anatomy & Physiology Lab	0	TWR	11:30AM	02:30PM	Carlson, T	RCTR-116	Register for both the lecture & the lab
10517	BIOL326 01	Animal Behavior	4	MTWRF	08:00AM	01:00PM	Martin, D	RCTR-122	Meets Term II, 6/21 - 7/16/99 Lab Fee: \$40.00

BIOLOGY (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10020	BIOL351 01	Natural History of Pacific NW	4	MTWRF	08:00AM	04:00PM	McGinnis, R	RCTR-124	Meets Term II, 6/21 - 7/16/99 Travel Fee: \$120.00
10245	BIOL503 AP	API: Biology	2	MTWRF	09:00AM	04:00PM	Fischer, M	RCTR-115	Meets Workshop Week, 7/19 - 7/23/99 Lab meets in RCTR-116. Registration blocked. To register phone (253) 535-7129. Total cost: \$670.00.

BUSINESS

10021	BUSA201 01	Bus Enterprise in Global Persp	4	MTWR	01:30PM	04:45PM	Ahna, B	ADMN-217	Meets Term I, 5/24 - 6/18/99
10022	BUSA202 01	Assess/Manage Fin Perform I	4	MTWR	09:00AM	12:15PM	Van Wyhe, G	ADMN-219	Meets Term I, 5/24 - 6/18/99
10023	BUSA302 01	Assess/Manage Fin Perform II	4	MTWR	09:00AM	12:15PM	Van Wyhe, G	ADMN-219	Meets Term II, 6/21 - 7/16/99
10024	BUSA305 01	Create & Lead Effective Org	4	MTWR	01:30PM	04:45PM	Kratochvil, D	ADMN-217	Meets Term II, 6/21 - 7/16/99
10587	BUSA490 01	*Capstone Sem: Strategic Mgmt	4	T R	06:00PM	09:00PM	Simpson, M	ADMN-217	Meets 8 weeks, 5/25 - 7/15/99
10610	BUSA495 A	In Their Footsteps: Policies	4	MTWRF	02:00PM	04:45PM	Peterson, N Reiman, M Wentworth, D	TBA	Off campus course. Cost: \$3,500.00 Meets Term I, 5/24 - 6/18/99 Meets on campus first three days. Registration is blocked. To enroll phone: (253) 535-7628. Crosslisted with ECON 491 A.
10504	BUSA503 01	Managing Financial Resources	4	S	08:00AM	05:00PM	Fox, S	ADMN-217	Meets MBA Term I, 5/29 - 7/10/99 Tuition: \$490.00 per credit hour Registration is blocked. To register call (253) 535-7250.
10029	BUSA504 01	*Legal & Ethical Envt of Bus	4	M W	06:00PM	10:00PM	Peterson, C	ADMN-217	Meets MBA Term II, 7/7 - 8/11/99 Tuition: \$490.00 per credit hour
10030	BUSA505 01	*Managing Effective Organizatns	4	M W	06:00PM	10:00PM	Kratochvil, D	ADMN-219	Meets MBA Term I, 5/24 - 6/30/99 Tuition: \$490.00 per credit hour
10031	BUSA510 01	*Strategic Managmnt Technology	4	M W	06:00PM	10:00PM	Albers, J	ADMN-217	Meets MBA Term I, 5/24 - 6/30/99 Tuition: \$490.00 per credit hour
10033	BUSA566 01	*Dev New Products & Services	4	M W	06:00PM	10:00PM	Thrasher, S	ADMN-219	Meets MBA Term II, 7/7 - 8/11/99 Tuition: \$490.00 per credit hour
10505	BUSA574 01	*Serv & Manufacturing Deliv Sys	2	R	06:00PM	10:00PM	Staff	ADMN-221	Meets MBA Term II, 7/8 - 8/12/99 Tuition: \$490.00 per credit hour
10506	BUSA595A 01	Seminar in Negotiations	4	R S	06:00PM 09:00AM	10:00PM 05:00PM	Sylvester, K Sylvester, K	ADMN-219 ADMN-219	Meets MBA Term I, 5/27 - 6/26/99 Tuition: \$490.00 per credit hour Also meets Tues. 6/1/99, 6 - 10 p.m.
10507	BUSA595B 01	Seminar in Electronic Commerce	4	S	08:30AM	04:30PM	Lee, C	ADMN-213	Meets MBA Term II, 7/10- 8/14/99 Tuition: \$490.00 per credit hour Registration is blocked. To register call (253) 535-7250.

CHEMISTRY

10510	CHEM104 01	Environmental Chemistry	4	MTWR	09:30AM	12:15PM	Gerstmann, P	RCTR-224	Meets Term II, 6/21 - 7/16/99 Lab Fee: \$40.00
10514	CHEM104 L01	Environmental Chemistry Lab	0	T R	01:00PM	04:00PM	Gerstmann, P	RCTR-201	Register for both the lecture & the lab
10512	CHEM105 01	Chemistry of Life	4	MTWR	09:30AM	12:15PM	Gerstmann, P	RCTR-220	Meets Term I, 5/24 - 6/18/99 Lab Fee: \$40.00
10513	CHEM105 L	Chemistry of Life Lab	0	T R	01:00PM	04:00PM	Gerstmann, P	RCTR-201	Register for both the lecture & the lab

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

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10034	CHEM120 01	General Chemistry	4	MTWR	09:00AM	12:00PM	Swank, D	RCTR-220	Meets Term II, 6/21 - 7/16/99 Lab Fee: \$40.00
10035	CHEM120 L	General Chemistry Lab	0	T R	01:00PM	04:00PM	Swank, D	RCTR-201	Register for both the lecture & the lab
10036	CHEM232 01	Organic Chemistry	4	MTWR	09:00AM	12:00PM	Fryhle, C	RCTR-102	Meets Term I, 5/24 - 6/18/99 Lab Fee: \$40.00
10037	CHEM234 L	Organic Chemistry Lab	1	T R	01:00PM	04:00PM	Fryhle, C	RCTR-201	Must also register for CHEM 232
10038	CHEM338 01	Analytical Chemistry	4	MTWR	08:00AM	10:45AM	Huestis, L	RCTR-224	Meets Term I, 5/24 - 6/18/99 Lab Fee: \$40.00
10039	CHEM338 L	Analytical Chemistry Lab	0	MTWR	01:00PM	04:00PM	Huestis, L	RCTR-201	Register for both the lecture & the lab
10040	CHEM503 AP	API: Chemistry	2	MTWRF	09:00AM	04:00PM	Swank, D	RCTR-224	Meets Workshop Week, 7/19 - 7/23/99 Registration blocked. To register phone (253) 535-7129. Total cost: \$670.00

COMMUNICATION & THEATRE

10523	COMA271 01	*Media Literacy	4	M W	06:30PM	09:30PM	Lisosky, J	INGR-115B	Meets Term I-Evening, 5/24 - 7/21/99
10524	COMA326 01	Group Communication	4	MTWR	03:30PM	06:15PM	Bartanen, M	INGR-109	Meets Term III, 7/26 - 8/20/99
10043	COMA336 01	Comm in Business & Professions	4	MTWRF	09:30AM	12:15PM	Harney, D	INGR-109	Meets Term I, 5/24 - 6/18/99
10042	COMA336 02	*Comm in Business & Professions	4	M W	06:00PM	08:00PM	Davidson, J	INGR-109	Meets Term I- Evening, 5/24 - 7/21/99
10044	COMA385 01	Intro to Public Relations	4	MTWR	09:30AM	12:15PM	Spicer, C	INGR-115B	Meets Term III, 7/26 - 8/20/99
10525	COMA391 01	Comm Abroad:Understand Culture	4	MTWRF	09:30AM	12:15PM	Inch, E	INGR-115B	Meets Term I, 5/24 - 6/18/99 Off-campus course for part of term Registration is blocked. To enroll phone (253) 535-7628. Cost including tuition = \$2,500.00.
10045	COMA395 01	Public Relations Writing	4	MTWRF	02:00PM	04:45PM	Elliott, L	INGR-115B	Fee:\$20.00. Meets Term I, 5/24 - 6/18/99
10526	COMA490 01	Capstone Seminar	2	M W	12:30PM	03:15PM	Bartanen, M	INGR-109	Meets Term III, 7/26 - 8/20/99
10046	COMA500 01	*Effective Communication	2	T	06:00PM	10:00PM	Inch, E	ADMN-221	Meets MBA Term I, 7/6 - 8/13/99 Tuition: \$490.00 per credit hour

THEATRE

10047	THEA458 01	Creative Dramatics	4	MTWRF	09:30AM	12:15PM	Parker, W	INGR-109	Meets Term II, 6/21 - 7/16/99 Additional fees: Cost of Play Tickets
-------	------------	--------------------	---	-------	---------	---------	-----------	----------	--

COMPUTER SCIENCE & COMPUTER ENGINEERING

10489	CSCE144 01	Intro to Computer Science	4	MTWR	08:45AM	11:30AM	Hauser, G	MGYM-102	Meets MBA Term I, 5/24 - 7/2/99
10518	CSCE220 01	Computer Information Systems	4	MTWR	12:30PM	03:45PM	Murphy, L	UCTR-136	Meets Term I, 5/24 - 5/18/99
10490	CSCE270 01	Data Structures	4	MTWR	08:45AM	11:30AM	Brink, J	MGYM-102	Meets MBA Term II, 7/6 - 8/13/99
10519	CSCE400 01	Sem:Comp Security & Cryptology	4	MTWRF	08:00AM	10:45AM	Spillman, R	RCTR-221	Meets Term I, 5/24 - 6/18/99

ECONOMICS

10051	ECON151 01	*Principles of Macroeconomics	4	M WR	06:00PM	10:00PM	Vinje, D	ADMN-200	Meets Term II, 6/21 - 7/16/99
-------	------------	-------------------------------	---	------	---------	---------	----------	----------	-------------------------------

ECONOMICS (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10515	ECON491 A	In Their Footsteps:Policies	4	MTWRF	02:00PM	04:45PM	Peterson, N Reiman, M Wentworth, D	TBA	Off-campus course. Cost: \$3,500.00 Meets Term I, 5/24 - 6/18/99 Meets on campus first three days Registration is blocked. To enroll phone: (253) 535-7628. Crosslisted with BUSA 495 A.
10200	ECON500 01	*Applied Statistical Analysis	4	M W	06:00PM	10:00PM	Jensen, R	ADMN-204A	Meets MBA Term I, 5/24 - 7/2/99 Tuition: \$490.00 per credit hour
10611	ECON501 01	*Analytical Methods: Decisions	4	M W	06:00PM	10:00PM	Staff	ADMN-221	Meets MBA Term II, 7/6 - 8/13/99. Registration is blocked. To enroll phone (253) 535-7250. Tuition: \$490.00 per credit hour.

EDUCATION

10528	EDUC205 01	Multicult Perspect/Classrm (A)	4	TWR	08:30AM	11:00AM	McGraw, L	RAMS-203	Meets Term I, 5/24 - 6/18/99 Meets Alternative Perspectives Service component requires 12 hours of tutoring over the period of the course.
10097	EDUC411 01	Lang/Lit Dev in Classrooms	2	MTWRF	08:00AM	10:45AM	Walker, M	ADMN-206	Meets 2 Weeks, 6/21 - 7/2/99 w/ EDUC511
10099	EDUC413 01	Lang/Lit Dev:Assessment/Instr	4	MTWRF	02:00PM	04:45PM	Lewis, J	ADMN-215	Meets Term III, 7/26 - 8/20/99 with EDUC 513 and SPED 513
10089	EDUC427 01	Multicultural Children's Lit	2	MTWRF	08:30AM	04:30PM	Staff	ADMN-215	Meets Workshop Week, 7/19 - 7/23/99 with EDUC 527
10582	EDUC428 01	Children's Literature K-8	2	M W F	09:30AM	12:30PM	Yetter, C	ADMN-217	Meets Term III, 7/26-8/20/99 w/ EDUC528
10578	EDUC429 01	Adolescent Lit- Secondary	2	M W F	02:00PM	04:45PM	Yetter, C	ADMN-209	Meets Term III, 7/26-8/20/99 w/ EDUC529
10091	EDUC436 01	Whole Literacy Instruct K-12	2	MTWRF	08:30AM	04:30PM	Strand, K	ADMN-209	Meets Workshop Week, 7/19 - 7/23/99 with EDUC 538
10593	EDUC445 01	Foreign Lang & Engl as 2nd Lan	3	MTWRF	10:00AM	12:00PM	Staff	ADMN-208	Meets Term III, 7/26 - 8/20/99 with LANG 445
10595	EDUC470 01	*Curr,Materials & Instr for ESL	4	MTWRF	04:30PM	07:00PM	Shanton, K	ADMN-204B	Meets Term I, 5/24 - 6/18/99 with LANG 470. Also open to At-Risk Academy
10597	EDUC475 01	Practicum in Teaching ESL	1	MTWRF	09:30AM	10:45AM	Shanton, K	TBA	Meets Term I, 5/24 - 6/18/99 with LANG 475 in the Public Schools
10532	EDUC485 01	The Gifted Child	2	MTWRF	08:30AM	12:00PM	Hillis, M McNeal, E	RAMS-204	Meets two weeks, 7/12 - 7/23/99. Special attention will be given to working in gifted education programs.
10067	EDUC490 01	*Acquisition & Dev of Language	2	M W	05:00PM	08:30PM	Roach, M	ADMN-209	Meets Term I, 5/24 - 6/18/99 w/ EDUC510
10588	EDUC503A 01	Using Computers in Classroom	2	TBA			McGee, P	UCTR-140	Meets Term I, 5/24 - 6/18/99 Distance learning course meets 2 times on campus. Meets in UCTR-140 on the first day of the term.
10599	EDUC503B 01	Culture & Learning for ESL	2	MTWRF	11:00AM	12:15PM	Staff	ADMN-206	Meets Term II, 6/21 - 7/16/99
10580	EDUC505 01	Issues in Literacy Education	2	T R	02:00PM	04:45PM	Lewis, J	ADMN-209	Meets Term II, 6/21 - 7/16/99
10584	EDUC507 01	Info Organ, Retrieve,&Service	2	T R	08:00AM	12:15PM	Staff	ADMN-212	Meets Term II, 6/21 - 7/16/99
10585	EDUC509 01	Foundations of Collection Deve	2	M W	08:00AM	12:15PM	Staff	ADMN-212	Meets Term II, 6/21 - 7/16/99
10068	EDUC510 01	*Acquisition & Dev of Lang/Lit	2	M W	05:00PM	08:30PM	Roach, M	ADMN-209	Meets Term I, 5/24 - 6/18/99 w/ EDUC490
10098	EDUC511 01	Strat for Language/Lit Devel	2	MTWRF	08:00AM	10:45AM	Walker, M	ADMN-206	Meets 2 Weeks, 6/21-7/2/99 w/ EDUC 411
10100	EDUC513 01	Lang/Lit Dev:Assessment/Instr	4	MTWRF	02:00PM	04:45PM	Lewis, J	ADMN-215	Meets Term III, 7/26 - 8/20/99 with EDUC 413 and SPED 513

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

EDUCATION (Continued)

1 0 3 3 5

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10090	EDUC527 01	Multicultural Children's Lit	2	MTWRF	08:30AM	04:30PM	Staff	ADMN-215	Meets Workshop Week, 7/19 - 7/23/99 with EDUC 427
10583	EDUC528 01	Children's Lit in K-8	2	M W F	09:30AM	12:30PM	Yetter, C	ADMN-217	Meets Term III, 7/26-8/20/99 w/ EDUC428
10579	EDUC529 01	Adolescent Lit in Secdry Curr	2	M W F	02:00PM	04:45PM	Yetter, C	ADMN-209	Meets Term III, 7/26-8/20/99 w/ EDUC429
10424	EDUC530 01	Children's Writing	2	MTWRF	08:00AM	10:45AM	Bates, J	ADMN-215	Meets 2 Weeks, 7/6 - 7/16/99
10581	EDUC537 01	Media & Technlgy in Schl Libr.	2	T R	09:30AM	12:15PM	Staff	TBA	Meets Term III, 7/26 - 8/20/99
10092	EDUC538 01	Whole Literacy Instruct K-12	2	MTWRF	08:30AM	04:30PM	Strand, K	ADMN-209	Meets Workshop Week, 7/19 - 7/23/99 with EDUC 438
10078	EDUC544 01	Research & Program Evaluation	2	MTWRF	12:30PM	01:45PM	Mulder, R	ADMN-209	Meets Term II, 6/21 - 7/16/99
10079	EDUC545 01	Methods & Techniques of Resrch	2	MTWRF	03:30PM	04:45PM	McGraw, L	ADMN-221	Meets Term II, 6/21 - 7/16/99 Registration is blocked. To register phone (253) 535-7272. Prereq: Admission to Inclusive Cohort Education Cohort Fee: \$1,875.00
10605	EDUC545 02	*Methods & Techniques of Resrch	2	MTWRF	04:30PM	05:45PM	Hillis, M	ADMN-219	Meets Term I, 5/24 - 6/18/99 Registration is blocked. To register phone (253) 535-7272. Prereq: Admission to graduate program.
10069	EDUC550 01	*Principalship I	3	M W	05:30PM	08:00PM	Baughman, M	ADMN-215	Meets 8 Weeks, 6/2 - 7/21/99 Prerequisite: Admission to the graduate program or permission of graduate adv.
10110	EDUC551 01	Educational Law	2	T R S	05:00PM 08:30AM	08:00PM 03:30PM	Carney, L Carney, L	ADMN-209 ADMN-209	Meets 5 Weeks, 6/22 - 7/24/99. Meets on Saturdays: 6/19, 6/26, 7/10, 7/17 & 7/24/99 with EDUC 559. Prerequisite: Admission to the graduate program.
10533	EDUC555 01	Curriculum Development	2	MTWRF	12:30PM	03:30PM	Nelson, E	ADMN-200	Meets two weeks, 7/12 - 7/23/99 Special attention will be given to working in gifted education programs & integrating mythology & folklore across the curriculum, K-12 classes. Prereq: Admission to graduate program.
10534	EDUC555 02	Curriculum Development	2	MTWRF	12:30PM	03:30PM	Collay, M	ADMN-200	Meets two weeks, 6/21 - 7/02/99 Special attention will be given to working with at-risk youth. Prereq: Admission to graduate program.
10080	EDUC559 01	Personnel Management	2	T R S	05:00PM 08:30AM	08:00PM 03:30PM	Carney, L Carney, L	ADMN-209 ADMN-209	Meets 5 weeks, 6/22 - 7/24/99. Meets on Saturdays: 6/19, 6/26, 7/10, 7/17, & 7/24/99 with EDUC 551. Prerequisite: Admission to the graduate program.
10535	EDUC562 02	Schools and Society	3	MTWRF	08:30AM	12:25PM	Lamoreaux, D	ADMN-200	Meets 3 Weeks, 6/14 - 7/2/99 Registration is blocked. To register phone (253) 535-7272 Prereq: Admission to M.A. Cert Program
10536	EDUC563A 01	Legal & Stat Issues Education	1	T R	02:00PM	05:30PM	Reisberg, L	ADMN-200	Meets 2 Weeks, 5/24 - 6/4/99 Registration is blocked. Registration by program director. Prereq: Admission to M.A. Cert Program

EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10589	EDUC563C 01	Integr Sem:Child Abuse/Neglect	1	T R	02:00PM	05:30PM	Gerlach, K	ADMN-200	Meets 2 weeks, 6/8 - 6/17/99 Registration is blocked. Registration by program director. Prereq: Admission to M.A. Cert Program
10095	EDUC564 01	The Arts, Mind and Body	2	MTWRF	08:30AM	04:30PM	Staff	ECAM-GYM	Meets 1 Week, 7/26 - 7/30/99 Registration is blocked. To register phone (253) 535-7272 Prereq: Admission to M.A. Cert Program Materials Fee: \$25.00
10082	EDUC585 01	Comparative Education	3	MTWR	09:30AM	12:15PM	Baughman, M	ADMN-209	Meets Term II, 6/21-7/16/99. 1-3 credits
10201	EDUC597 I	Independent Study-Thesis	1	TBA			Staff	TBA	Prerequisite: Instructor's signature on Independent Study Card prior to reg.
10538	EDUC598 01	Studies in Education	2	TBA			Staff	TBA	Independent Study Card required.
10297	EDUC599 I	Thesis	3	TBA			Staff	TBA	Independent Study Card req. 3-4 credits

EDUCATIONAL PSYCHOLOGY

10083	EPSY560 01	Communication in Schools	3	MTWRF	08:30AM	12:25PM	Yerian, S	ADMN-200	Meets 3 Weeks, 7/6 - 7/23/99 Registration is blocked. To register phone (253) 535-7272 Prereq: Admission to M.A. Cert Program
10539	EPSY560 02	Communication in Schools	3	MTWRF	08:30AM	12:00PM	Hillis, M	ADMN-217	Meets two weeks, 6/21 - 7/2/99 Registration is blocked. To register phone (253) 535-7272. Special attention will be given to working with at-risk youth.
10540	EPSY565 01	Advanced Human Development	4	MTWRF	09:30AM	12:15PM	Hillis, M	ADMN-206	Meets Term III, 7/26 - 8/20/99 Special attention will be given to gifted education.
10112	EPSY566 01	Advanced Cognition, Dev, & Learn	3	MTWRF	08:30AM	12:30PM	McGraw, L	ADMN-200	Meets 3 Weeks, 8/2 - 8/20/99 Registration is blocked. To register phone (253) 535-7272. Prerequisite: Admission to M.A. Cert Program.

SPECIAL EDUCATION

10096	SPED292 01	Assessment in Special Educ	2	MTWRF	08:30AM	04:30PM	Williams, G	ADMN-217	Meets Workshop Week, 7/19 - 7/23/99
10541	SPED390 01	Instr Strat for Mod Disabled	2	M W	03:00PM	05:45PM	Nourse, S	ADMN-219	Meets Term II, 6/21 - 7/16/99
10542	SPED391 01	Practicum:Learners/Mod Disabil	1	TBA			Nourse, S	TBA	Meets Term II, 6/21 - 7/16/99 Must be taken with EDUC 390.
10058	SPED393 01	Teach Stdnts/ Behav Disorders	2	T R	04:15PM	07:15PM	Williams, G	ADMN-209	Meets Term III, 7/26 - 8/20/99 Must be taken with SPED 394
10059	SPED394 01	Practicum for Behavior Problem	1	TBA			Williams, G	TBA	Meets Term III, 7/26 - 8/20/99 Must be taken with SPED 393
10088	SPED396 01	Students with Special Needs	2	MTWR	09:00AM	12:15PM	Staff	ADMN-208	Meets 2 Weeks, 7/6 - 7/16/99
10066	SPED399 01	Practicum in Special Education	1	TBA			Staff	TBA	Meets Term II, 6/21 - 7/16/99 Registration is blocked. To register phone (253) 535-7272.

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

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS	
10060	SPED401	01 Instruction/Learn w/Mild Disab	3	T R	04:00PM	07:30PM	Leitz, P	ADMN-209	Meets Term I, 5/24 - 6/18/99	
					S	08:30PM	04:30PM	Leitz, P	ADMN-215	Must take with SPED 402.
10061	SPED402	01 Pract/Learners w/ Mild Disabil	1	TBA			Leitz, P	TBA	Meets Term I, 5/24 - 6/18/99 Must take with SPED 401. NOTE: This course will be taught at an off campus site.	
10113	SPED404	01 Communication & Collaboration	3	MTWR	09:00AM	12:15PM	Gerlach, K	ADMN-208	Meets 2 Weeks, 6/21 - 7/2/99	
10114	SPED407	01 Curriculum, Instuct & Technol	4	MTWRF	09:30AM	12:15PM	Reisberg, L Leitz, P	ADMN-215	Meets Term III, 7/26 - 8/20/99	
10065	SPED480	01 Issues/Child Abuse & Neglect	1		S	08:30AM	04:30PM	Gerlach, K	ADMN-202	Meets two Saturdays, June 12 & 19 Breakout classroom ADMN-215.
10062	SPED492	01 Stratgs/Teach Early Learners	2	M W	04:00PM	07:30PM	Staff	ADMN-206	Meets Term I, 5/24 - 6/18/99	
10592	SPED513	01 Lang/Lit: Assess & Development	4	MTWRF	02:00PM	04:45PM	Lewis, J	ADMN-215	Meets Term III, 7/26 - 8/20/99 with EDUC 413 and EDUC 513	
10606	SPED520	01 *Special Needs-Elementary	2	MTWRF	04:30PM	06:30PM	Staff	RA S-206	Meets Term I, 5/24 - 6/18/99 with SPED 521	
10607	SPED521	01 *Special Needs-Secondary	2	MTWRF	04:30PM	06:30PM	Staff	RA S-206	Meets Term I, 5/24 - 6/18/99 with SPED 520	
10543	SPED555	01 Supervising Paraeducators	2	MTWRF	09:00A	04:00PM	Gerlach, K	ADMN-221	Meets Workshop Week, 7/19 - 7/23/99 Registration is blocked. To register phone (253) 535-7272 Prereq: Admission to Inclusive Class- room cohort	
10544	SPED588	01 *Legal/Ethic/Admin Issue SPED	3	W	05:30PM	08:30PM	Leitz, P Williams, G	ADMN-221	Meets Term I, 5/24 - 6/18/99 plus two Saturdays. Registration is blocked. To register phone (253) 535-7272. Prereq: Admission to Inclusive Classroom Cohort.	
10545	SPED596	01 Technology and Special Eductn	2	MTWRF	11:00AM	12:15PM	Staff	UCTR-140	Meets Term II, 6/21 - 7/16/99 Registration is blocked. To register phone (253) 535-7272. Prereq: Admission to Inclusive Classroom Cohort.	
10252	SPED597	I Independent Study	1	TBA			Staff	TBA	To register phone (253) 535-7272 Independent Study Card required	
10115	SPED598	01 Studies in Special Education	2	TBA			Staff	TBA	To register phone (253) 535-7272 Independent Study Card required	
10118	SPED599	01 Thesis	3	TBA			Staff	TBA	To register phone (253) 535-7272 Independent Study Card required	

ENGLISH

10600	ENGL216	01 Short Stories/Africa/Carib (C)	4	MTWRF	02:00PM	04:45PM	Temple-Thurston	ADMN-210	Meets Term III, 7/26 - 8/20/99 Meets Cross-Cultural Perspectives.
10527	ENGL225	01 Autobiographical Writing	4	MTWRF	09:30AM	12:15PM	Seal, D	ADMN-211A	Meets Term I, 5/24 - 6/18/99
10121	ENGL227	01 Imaginative Writing I Fiction	4	MTWRF	02:30PM	05:20PM	Staff	ADMN-211A	Meets Term III, 7/26 - 8/20/99 Meets with ENGL 327
10123	ENGL251	01 British Traditions in Lit	4	MTWRF	09:30AM	12:15PM	Campbell, T	ADMN-204A	Meets Term II, 6/21 - 7/16/99
10125	ENGL301	01 *Shakespeare	4	M W	06:30PM	09:30PM	Jansen, S	ADMN-214	Meets Term I Evening, 5/24 - 7/21/99
10122	ENGL327	01 Imaginative Writing II Fiction	4	MTWRF	02:30PM	05:20PM	Staff	ADMN-211A	Meets Term III, 7/26 - 8/20/99 Meets with ENGL 227

ENGLISH (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10246	ENGL503 AP1	API: English Literature	2	MTWRF	09:00AM	04:00PM	McQuade, F	ADMN-208	Meets Workshop Week, 7/19 - 7/23/99 Registration is blocked. To register phone(253) 535-7129. Total cost: \$670.00
10247	ENGL503 AP2	API: English Language & Comp	2	MTWRF	09:00AM	04:00PM	James, E	ADMN-216	Meets Workshop Week, 7/19 - 7/23/99 Registration blocked. To register phone (253) 535-7129. Total cost: \$670.00

ENVIRONMENTAL STUDIES

10249	ENVT503 AP	API: Environmental Science	2	MTWRF	09:00AM	04:00PM	Staff	RCTR-108	Meets Workshop Week, 7/19 - 7/23/99 Registration blocked. To register phone (253) 535-7129. Total cost: \$670.00
-------	------------	----------------------------	---	-------	---------	---------	-------	----------	---

GEOSCIENCES

10360	GEOS102 01	General Oceanography	4	MTWRF	08:00AM	12:15PM	Benham, S	RCTR-109	Meets Term I, 5/24 - 6/18/99 Lab Fee: \$40.00. Field trips are required.
10202	GEOS425 01	Geologic Field Mapping	5	MTWRFES	08:00AM	06:00PM	Lowes, B	TBA	Off-campus course meets 7/19 - 8/20/99 Registration is blocked. To register phone (253) 535-7377. Cost of meals is in addition to travel. Fee: \$545.00

HISTORY

10546	HIST359 01	Hist of Women in the U.S. (A)	4	MTWR	08:45AM	11:30AM	Kraig, B	ADMN-202	Meets Term II, 6/21 - 7/16/99 Meets Alternative Perspectives.
10612	HIST385 01	20th Century Russia, 1890-2000	4	MTWRF	09:30AM	12:15PM	Morris, J	RAMS-204	Meets Term III, 7/26 - 8/20/99 Experimental GUR Course.
10136	HIST399 01	Internship	1	TBA			Martinson, A	TBA	Registration is blocked. To register phone (253) 535-7648. 1-6 credits
10135	HIST461 01	History of West & Northwest	4	TBA			Martinson, A	LIBR-207	Meets all summer, 5/24 - 8/20/99 in the Library, Nisqually Plains Room. Registration is blocked. To register phone (253) 535-7648.
10243	HIST503 AP	API: American History	2	MTWRF	09:00AM	04:00PM	Carp, E	ADMN-206	Meets Workshop Week, 7/19 - 7/23/99 Registration blocked. To register phone (253) 535-7129. Total cost: \$670.00

LANGUAGES & LITERATURES

CLASSICS

10547	CLAS250 01	Classical Mythology	4	MTWRF	09:30AM	12:15PM	Nelson, E	ADMN-210	Meets Term I, 5/24 - 6/18/99
-------	------------	---------------------	---	-------	---------	---------	-----------	----------	------------------------------

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

LANGUAGES

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10594	LANG445 01	Methods:Teaching Foreign Lang	3	MTWRF	10:00AM	12:00PM	Staff	ADMN-208	Meets Term III, 7/26 - 8/20/99 with EDUC 455
10145	LANG446 01	Theories of Language Acquistn	4	MTWRF	08:00AM	10:45AM	Swenson, R	ADMN-212	Meets Term I, 5/24 - 6/18/99
10596	LANG470 01	*Curric, Materials, Instruc/ESL	4	MTWRF	04:30PM	07:00PM	Shanton, K	ADMN-204B	Meets Term I, 5/24 - 6/18/99 with EDUC 470
10598	LANG475 01	Practicum Teaching ESL	1	MTWRF	09:30AM	10:45AM	Shanton, K	TBA	Meets Term I, 5/24 - 6/18/99 with EDUC 475 in the Public Schools

SIGN LANGUAGE

10137	SIGN101 01	*Sign Language (A)	4	MTWR	06:00PM	09:30PM	Curtis, G	ADMN-210	Meets Term I, 5/24 - 6/18/99 Meets Alternative Perspectives.
10138	SIGN102 01	*Sign Language (A)	4	MTWR	06:00PM	09:30PM	Curtis, G	ADMN-210	Meets Term II, 6/21 - 7/16/99 Meets Alternative Perspectives.

SPANISH

10140	SPAN101 01	Elementary Spanish	4	MTWRF	09:30AM	12:15PM	Predmore, J	ADMN-206	Meets Term I, 5/24 - 6/18/99
10139	SPAN102 01	Elementary Spanish	4	MTWRF	09:30AM	12:15PM	Menzinger-Sjobl	ADMN-210	Meets Term II, 6/21 - 7/16/99
10548	SPAN201 01	Intermediate Spanish	4	MTWRF	09:30AM	12:15PM	Yaden, B	ADMN-208	Meets Term I, 5/24 - 6/18/99

MARRIAGE & FAMILY THERAPY

10187	MFTH505 01	Research Methods/Marr/Fam/Thpy	4	T R	03:00PM	06:20PM	Schiller, J	ECAM-027	Meets 8 weeks, 6/22 - 8/12/99 Tuition: \$490.00 per credit hour
10188	MFTH512 01	Professional Studies in MFTH	3	W	03:00PM	06:20PM	York, C	ECAM-027	Meets 5 weeks, 5/26 - 6/30/99 Also meets all day Friday, 6/18/99. Tuition: \$490.00 per credit hour
10189	MFTH519 01	Practicum I	2	TBA			Staff	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10332	MFTH519 02	Practicum I	2	TBA			Storm, C	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10333	MFTH519 03	Practicum I	2	TBA			York, C	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10190	MFTH520 01	Theory I	2	TBA			Staff	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10191	MFTH521 01	Practicum II	2	TBA			Staff	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10571	MFTH521 02	Practicum II	2	TBA			Storm, C	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10572	MFTH521 03	Practicum II	2	TBA			York, C	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10192	MFTH522 01	Theory II	2	TBA			Staff	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10573	MFTH523 01	Practicum III	2	TBA			Staff	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10574	MFTH523 02	Practicum III	2	TBA			Storm, C	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10575	MFTH523 03	Practicum III	2	TBA			York, C	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10576	MFTH524 01	Theory III	2	TBA			Staff	ECAM-027	Meets all summer, 5/24 - 8/20/99 Tuition: \$490.00 per credit hour
10194	MFTH599 01	Thesis	4	TBA			McDowell, T Storm, C York, C	TBA	Instructor's signature required to reg. Tuition: \$490.00 per credit hour.

MATHEMATICS

10128	MATH151 01	*Introduction to Calculus	4	T R	06:30PM	09:30PM	Wu, D	MBLD-112	Meets Term II-Evening, 6/22 - 8/19/99
10549	MATH223 01	Modern Elementary Mathematics	4	MTWRF	03:30PM	06:15PM	Dorner, C	MBLD-112	Meets Term I, 5/24 - 6/18/99
10550	MATH241 01	Applied Statistics/Scientists	4	MTWRF	09:30AM	12:15PM	Wu, D	MGYM-101	Meets Term II, 6/21 - 7/16/99 Experimental course using MINITAB statistical software. Crosslisted with STAT 241.
10129	MATH321 01	Geometry	4	MTWRF	03:30PM	06:15PM	Dorner, B	MGYM-101	Meets Term I, 5/24 - 6/18/99
10248	MATH503 AP	API: Calculus	2	MTWRF	09:00AM	04:00PM	Das, K	MBLD-112	Meets Workshop Week, 7/19 - 7/23/99 Registration blocked. To register phone (253) 535-7129. Total cost: \$670.00

MUSIC

Private Instruction : MUSI 202 - 219, 327, 402- 419

1 Credit Hour = \$150.00 - 6 hours private instruction to be arranged with instructor
 2-4 Credit Hours = \$225.00 - 12 hours private instruction to be arranged with instructor

The Department of Music offers private instruction in a variety of media, subject to instructor availability.
 Contact the Music Office for lesson, credit and tuition details at (253) 535-7602.

10141	MUSI120 01	Music and Culture (C)	4	MTWRF	09:30AM	12:15PM	Youtz, G	MBRC-322	Meets Term II, 6/21 - 7/16/99 Fulfills the GUR in arts and meets Cross-Cultural Perspectives.
10142	MUSI341 01	Music/Classrm Tchr:World Cult	2	MTWRF	09:00AM	04:00PM	Jessup, L	MBRC-322	Meets Workshop Week, 7/19- 7/23/99 Materials Fee: \$5.00
10554	MUSI501A 01	Piano Pedagogy Workshop	1	TWRF	09:00AM	12:00PM	Knapp, C	MBRC-334	Meets 1 week, 7/6 - 7/9/99 Open to piano teachers & those desiring to further their musical knowledge
10555	MUSI501B 01	Piano Literature Workshop	1	TWRF	01:00PM	04:00PM	Knapp, C	MBRC-334	Meets 1 week, 7/6 - 7/9/99 Open to piano teachers & those who wish to enlarge their knowledge of Piano lit.
10609	MUSI501C 01	Graduate Music Spec:Wrld Music	1	MTWRF	09:00AM	04:00PM	Jessup, L	MBRC-322	Meets Workshop Week, 7/19 - 7/23/99 Materials Fee: \$5.00

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

NURSING

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10556	NURS471	01 *Nursing Senior II Seminar	1	W	05:30PM	06:30PM	George, P	RAMS-205	Meets all summer, 5/24 - 8/20/99
10557	NURS475	01 Social & Political Contexts	2	W	09:00AM	04:45PM	Kaplan, L	RAMS-204	Meets Term I, 5/26 - 6/16/99
10558	NURS476	01 Nursing Synthesis	6	TBA			George, P	TBA	Meets all summer, 5/24 - 8/20/99

PHILOSOPHY

10251	PHIL101	01 *Philosophical Issues	4	M W	06:00PM	09:00PM	Myrbo, G	ADMN-216	Meets Term I, Evening, 5/24 - 7/21/99
10601	PHIL101	02 Philosophical Issues	4	MTWRF	09:30AM	12:15PM	Richards, E	ADMN-216	Meets Term II, 6/21 - 7/16/99
10561	PHIL228	01 Social & Political Philosophy	4	MTWRF	12:30PM	03:15PM	Kaurin, P	ADMN-204B	Meets Term III, 7/26 - 8/20/99
10257	PHIL325	01 Business Ethics	2	MTWRF	11:00AM	01:45PM	Arnold, D	ADMN-212	Meets 2 weeks, 5/24 - 6/4/99

PHYSICAL EDUCATION

10154	PHED100	01 Personalized Fitness Program	1	MTWR	11:00AM	12:15PM	Westering, S	OGYM-102	Meets Term I, 5/24 - 6/18/99
10155	PHED151	01 Beginning Golf	1	MTWR	08:00AM	09:15AM	Marshall, L	OGYM-FLDH	Meets Term I, 5/24 - 6/18/99 Activity Fee: \$20.00
10156	PHED162	01 Beginning Tennis	1	MTWR	07:00AM	08:15AM	Benson, M	MGYM-100	Meets Term I, 5/24 - 6/18/99 Activity Fee: \$5.00
10562	PHED165	01 Racquetball/Squash	1	MTWR	09:30AM	10:45AM	Marshall, L	OGYM-RCRT	Meets Term I, 5/24 - 6/18/99 Activity Fee: \$5.00
10563	PHED177	01 Weight Training	1	MTWR	09:30AM	10:45AM	Westering, S	NAME-100	Meets Term I, 5/24 - 6/18/99
10157	PHED186	01 Step Aerobics	1	MTWR	12:30PM	01:45PM	Westering, S	OGYM-BALC	Meets Term I, 5/24 - 6/18/99
10158	PHED192	01 Intermediate Tennis	1	MTWR	07:00AM	08:15AM	Benson, M	OGYM-FLDH	Meets Term II, 6/21 - 7/16/99 Activity Fee: \$5.00
10159	PHED200	01 Individualized Swim Instruct	1	MTWRF	09:00AM	09:40AM	Johnson, J	POOL-100	Meets Term II, 6/21 - 7/16/99
10161	PHED200	02 Individualized Swim Instruct	1	MTWRF	09:00AM	09:40AM	Johnson, J	POOL-100	Meets 4 weeks, 7/19 - 8/13/99
10203	PHED217	01 Lifeguard Training & New Meths	1	TWRF	04:00PM	09:00PM	Johnson, J	POOL-100	Meets 1 Week, 5/25 - 5/29/99
				S	09:00AM	05:00PM	Johnson, J	POOL-100	Activity Fee: \$5.00
10163	PHED234	01 Relaxation Techniques	1	MTWRF	09:00AM	12:00PM	Seal, M	ECAM-GYM	Meets 1 Week, 6/7 - 6/11/99
10564	PHED234	02 Relaxation Techniques	1	MTWRF	09:00AM	12:00PM	Seal, M	ECAM-GYM	Meets 1 Week, 6/21 - 6/25/99
10164	PHED275	01 Water Safety Instruction	2	MTWRF	09:00AM	12:00PM	Johnson, J	POOL-100	Meets 2 Weeks, 6/1 - 6/11/99
10165	PHED322	01 *P E in the Elementary Schools	2	MTWRF	06:00PM	09:00PM	Poppen, J	ECAM-GYM	Meets 2 Weeks, 6/21 - 7/2/99
10166	PHED322	02 *P E in the Elementary Schools	2	MTWRF	06:00PM	09:00PM	Poppen, J	ECAM-GYM	Meets 2 Weeks, 7/6 - 7/16/99
10170	PHED360	01 *Professional Practicum	1	TBA			Evans, A	TBA	Meets all summer, 5/24 - 8/20/99 To register phone (253) 535-7638. May be taken for 1-2 credits.
10565	PHED401	01 Workshop: Sport Educ Model	1	MTWRF	08:00AM	12:15PM	Tannehill, D	MGYM-100	Meets 1 Week, 8/16 - 8/20/99 Breakout classroom: MGYM-205
10167	PHED480	01 Exercise Physiology	4	MTWRF	09:30AM	12:15PM	Evans, A	OGYM-106	Meets Term I, 5/24 - 6/18/99
10169	PHED491	01 Independent Study	1	TBA			Evans, A	TBA	Meets all summer, 5/24 - 8/20/99 To register phone (253) 535-7638. May be taken for 1 to 4 credits
10168	PHED499	01 Internship	2	TBA			Evans, A	TBA	Meets all summer, 5/24 - 8/20/99 To register phone (253) 535-7638. May be taken for 2 to 8 credits

PHYSICAL EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10172	PHED591 01	Independent Study	1	TBA			Evans, A	TBA	Meets all summer, 5/24 - 8/20/99 To register phone (253) 535-7638. May be taken for 1 to 4 credits
10171	PHED599 01	Internship	1	TBA			Evans, A	TBA	Meets all summer, 5/24 - 8/20/99 To register phone (253) 535-7638. May be taken for 1 to 4 credits

HEALTH EDUCATION

10153	HEED292 01	*First Aid (Sports Safety)	1	MTWRF	06:30PM	09:30PM	Nicholson, G	OGYM-102	Meets 1 week, 6/7 - 6/11/99 Activity Fee: \$10.00
-------	------------	----------------------------	---	-------	---------	---------	--------------	----------	--

PHYSICS

10552	PHYS110 01	*Descriptive Astronomy	4	MTWR	06:30PM	08:25PM	Rush, D	RCTR-103	Meets 6 weeks, 6/21 - 7/29/99 Register for both the lecture & the lab.
10553	PHYS110 L01	*Descriptive Astronomy Lab	0	M W	08:30PM	10:00PM	Rush, D	RCTR-201	Register for both the lecture & the lab.

POLITICAL SCIENCE

10566	POLS101 01	*Intro to Political Science	4	M W	06:00PM	09:00PM	Olufs, D	RAMS-204	Meets Term I-Evening, 5/24 - 7/21/99
10567	POLS368 01	The American Presidency	4	MTWRF	09:30AM	12:15PM	Spencer, W	RAMS-206	Meets Term I, 5/24 - 6/18/99
10244	POLS503 AP	API: American Government	2	MTWRF	09:00AM	04:00PM	Olufs, D	ADMN-204A	Meets Workshop Week, 7/19 - 7/23/99 Registration blocked. To register phone (253) 535-7129. Total cost: \$670.00.

PSYCHOLOGY

10568	PSYC350 01	Personality Theories	4	MTWRF	09:30AM	12:15PM	Moritsugu, J	ADMN-221	Meets Term I, 5/24 - 6/18/99
10175	PSYC352 01	Developmnt:Infancy to Maturity	4	MTWRF	09:30AM	12:15PM	Brown, R	RAMS-205	Meets Term II, 6/21 - 7/16/99
10256	PSYC405 01	Asian Amer Experience Wkshp(A)	2	MTWRF	10:00AM	04:00PM	Moritsugu, J	ADMN-212	Meets Workshop Week, 7/19 - 7/23/99 Meets Alternative Perspectives. Lab Fee: \$50.00
10602	PSYC440 01	Psychology of Language	4	MTWR	08:45AM	12:15PM	Moon, C	RAMS-205	Meets Term III, 7/26 - 8/19/99
10176	PSYC462 01	Consumer Psychology	4	MTWRF	12:30PM	03:15PM	Hansvick, C	ADMN-206	Meets Term II, 6/21 - 7/16/99
10177	PSYC493 01	History and Systems	4	MTWRF	09:30AM	12:15PM	Nolph, J	ADMN-209	Meets Term I, 5/24 - 6/18/99

RELIGION

10180	RELI131 01	The Religions of South Asia(C)	4	MTWRF	08:00AM	10:45AM	Ingram, P	ADMN-204A	Meets Term I, 5/24 - 6/18/99 Satisfies Line 3 Religion GUR. Meets Cross-Cultural Perspectives.
-------	------------	--------------------------------	---	-------	---------	---------	-----------	-----------	--

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

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
10181	RELI132 01	*The Religions of East Asia (C)	4	M W	06:00PM	09:00PM	Ingram, P	ADMN-202	Meets Term I-Evening, 5/24 - 7/21/99 Satisfies Line 3 Religion GUR. Meets Cross-Cultural Perspectives.
10570	RELI212 01	Relig & Lit of New Testament	4	MTWRF	12:30PM	03:15PM	Oakman, D	ADMN-216	Meets Term II, 6/21 - 7/16/99 Satisfies Line 1 Religion GUR
10183	RELI225 01	Faith and Spirituality	4	MTWRF	09:30AM	12:15PM	Gross, L Stivers, R	ADMN-216	Meets Term I, 5/24 - 6/18/99 Satisfies Line 2 Religion GUR
10185	RELI332 01	The Life of Jesus	4	MTWRF	09:30AM	12:15PM	Govig, S	ADMN-202	Meets Term III, 7/26 - 8/20/99 Satisfies Line 1 Religion GUR
10184	RELI332 02	The Life of Jesus	4	TBA			Oakman, D	TBA	Off-campus course meets 6 weeks, 7/19 - 8/27/99. To register phone (253)535-7628 Total Cost approx: \$4,500.00. Satisfies Line 1 Religion GUR.
10586	RELI364 01	Theological Studies	4	MTW	04:15PM	07:15PM	Torvend, S	ADMN-208	Meets 6 weeks, 7/6 - 8/13/99 Satisfies Line 2 Religion GUR

SOCIAL WORK

10590	SOCW390 01	Grief Issues/Child/Adoles/Adlt	4	MTWRF	09:30AM	12:15PM	Johnstone, T	ADMN-214	Meets Term II, 6/21 - 7/16/99
-------	------------	--------------------------------	---	-------	---------	---------	--------------	----------	-------------------------------

SOCIOLOGY

10197	SOCI330 01	The Family	4	MTWR	01:00PM	04:45PM	Biblarz, A	ADMN-214	Meets Term I, 5/24 - 6/18/99
10577	SOCI336 01	Deviance	4	MTWRF	09:30AM	12:15PM	Higginson, J	ADMN-211A	Meets Term II, 6/21 - 7/16/99

STATISTICS

10198	STAT231 01	Introductory Statistics	4	MTWRF	08:00AM	10:45AM	Jensen, R	ADMN-204B	Meets Term I, 5/24 - 6/18/99
10551	STAT241 01	Applied Statistics/Scientists	4	MTWRF	09:30AM	12:15PM	Wu, D	MGYM-101	Meets Term II, 6/21 - 7/16/99 Experimental course using MINITAB statistical software. Crosslisted with MATH 241.

WOMEN'S STUDIES

ARTD 390 01
HIST 359 01

Studies in Art History: Women in the Arts: Creating from the Margins
History of Women in the United States (A)

WELCOME TO FALL 1999

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	
	9:55 - 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		11:15 - 12:20		11:15 - 12:20	
	11:50 - 1:35		11:50 - 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): _____		

PERSPECTIVES ON DIVERSITY

(6-8 Hours)

A course in each of the following two lines is required. The only 2-hour courses that can satisfy either of the following lines completely are the designated freshman Critical Conversation seminars.

- a. Alternative Perspectives (2-4 hours): A course which creates an awareness and understanding of diversity in the United States, directly addressing issues such as ethnicity, gender, disability, racism, or poverty.
 - b. Cross-Cultural Perspectives (2-4 hours): A course that enhances cross-cultural understandings through examination of other cultures. This requirement may be satisfied in one of three ways:
 - (i) a course focusing on the culture of non-Euro-American societies (see section b in the box below);
 - (ii) a 201 or higher-level course in a language used to satisfy the admission requirement, or 8 credits in a language not previously studied; or
 - (iii) participation in an approved semester-long study abroad program.
- NOTE: 2-4 hours of Perspectives on Diversity courses may be used to fulfill another general university requirement. The remaining 4 hours must be a course that does not simultaneously fulfill any other general university requirement. These 4 hours may, however, satisfy a requirement in the major.
 - Junior and Senior transfer students shall either take one Perspectives on Diversity course (4 credit hours) at PLU that does not simultaneously fulfill another general university requirement, or they shall show that they have satisfied both the alternative perspectives and cross-cultural perspectives lines of the requirement.

Fall 1999 courses which meet the alternative perspectives or cross-cultural perspectives are listed below. These courses are 4 credit hours unless otherwise noted.

a. Alternative Perspectives:

ANTH 334	Anthropology of Contemporary America (A)
ANTH 338	Jewish Cultures (A)
EDUC 205	Multicultural Perspectives in the Classroom (A)
ENGL 217	Fiction: Emphasis on Alternative Perspectives (A)
ENGL 374	American Ethnic Literature: African American Literature (A)
HIST 305	History of Slavery in the Americas (A)
HIST 360	The Holocaust (A)
RELI 368	Feminist and Womanist Theology (A)
SIGN 101	Sign Language (A)
SOCI 101	American Society (A)
SOCI 440	Sex, Gender, and Society (A)
WMST 101	Introduction to Women's Studies (A - 2 credits)

b. Cross-Cultural Perspectives:

ANTH 102	Human Cultural Diversity (C)
ANTH 210 *	Global Perspectives: The World in Change (C)
ANTH 345	Contemporary China (C)
ANTH 375	Law, Politics, and Revolution (C)
ECON 341	Economic Development: Comparative Third World Strategies (C)
ENGL 216	Fiction: Emphasis on Cross-Cultural Perspectives (C)
HIST 109	East Asian Societies (C)
HIST 338	Modern China (C)
INTG 234	Imaging the World: Comparative Popular Culture (C)
MUSI 120	Music and Culture (C)
POLS 210*	Global Perspectives: The World in Change (C)
RELI 131	The Religions of South Asia (C)
RELI 234	The Religions of Japan (C)
RELI 237	Judaism (C)

*Indicates courses which are crosslisted

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

THE AMERICAS

ANTH 334	The Anthropology of Contemporary America
HIST 305	History of Slavery in the Americas
POLS 282	Politics in the Americas
SPAN 432	20 th Century Latin American Literature

NOTE: See respective department listings in the printed Fall 1999 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 extension 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, extension 7662 or Dr. David Huelsbeck, Department Chair, extension 7196.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20001	ANTH102 01	Human Cultural Diversity (C)	4	M W	01:45PM	03:30PM	Brusco, E	ADMN-101	Meets Cross-Cultural Perspectives.
20002	ANTH102 02	Human Cultural Diversity (C)	4	M W F	11:15AM	12:20PM	Hasty, J	EVLD-228	Meets Cross-Cultural Perspectives.
20003	ANTH102 03	Human Cultural Diversity (C)	4	T R	01:45PM	03:30PM	Guldin, G	EVLD-228	Meets Cross-Cultural Perspectives.
21119	ANTH102 04	Human Cultural Diversity (C)	4	T R	09:55AM	11:40AM	Gargano-Ray, V	EVLD-228	Meets Cross-Cultural Perspectives.
20004	ANTH103 01	Archaeology and Prehistory	4	T R	11:50AM	01:35PM	Huelsbeck, D	EVLD-228	
20005	ANTH210 01	Global Perspectives (C)	4	T R	01:45PM	03:30PM	Kelleher, A Gargano-Ray, V	ADMN-101	Crosslisted with POLS 210. Meets Cross-Cultural Perspectives.
21336	ANTH332 01	Prehistory of North America	4	M W	01:45PM	03:30PM	Huelsbeck, D	EVLD-228	
21337	ANTH334 01	*Anth of Contemporary America(A	4	W	06:10PM	09:30PM	Gargano-Ray, V	RAMS-203	Meets Alternative Perspectives.
21335	ANTH345 01	Contemporary China (C)	4	T R	09:55AM	11:40AM	Guldin, G	RAMS-205	Meets Cross-Cultural Perspectives.
21334	ANTH375 01	Law, Politics, & Revolution(C)	4	M W	03:40PM	05:25PM	Hasty, J	EVLD-228	Meets Cross-Cultural Perspectives.
21338	ANTH385 01	Marriage, Family and Kinship	4	M W	03:40PM	05:25PM	Brusco, E	ADMN-216	
20006	ANTH480 01	*Anthropological Inquiry	4	M	06:10PM	09:30PM	Guldin, G	RAMS-207	Required for all Anthropology majors.

ART

20007	ARTD160 01	Drawing	4	M W F	08:00AM	10:20AM	Cox, D	INGR-126	Studio Fee: \$35.00.
20008	ARTD160 02	Drawing	4	M W F	11:15AM	01:35PM	Cox, D	INGR-126	Studio Fee: \$35.00.
20009	ARTD180 01	History of Western Art I	4	M W F	01:45PM	02:50PM	Hallam, J	INGR-100	Satisfies Art GUR.
20010	ARTD196 01	Design I: Fundamentals	4	T R	03:40PM	05:25PM	Tomsic, W	INGR-122	Studio Fee: \$20.00.
20011	ARTD226 01	Black and White Photography	4	T R	11:50AM	01:35PM	Geller, B	INGR-134	Studio Fee: \$50.00.
20012	ARTD230 01	Ceramics I	4	M W F	08:00AM	10:20AM	Keyes, D	INGR-144	Studio Fee: \$45.00.
20013	ARTD230 02	Ceramics I	4	M W F	11:15AM	01:35PM	Keyes, D	INGR-144	Studio Fee: \$45.00.
20014	ARTD250 01	Sculpture I	4	M W	01:45PM	04:45PM	Keyes, D	INGR-138	Studio Fee: \$45.00.
20015	ARTD296 01	Design II: Concepts	4	T R	11:50AM	01:35PM	Tomsic, W	INGR-122	Studio Fee: \$20.00.
21339	ARTD326 01	Color Photography	4	T R	01:45PM	03:30PM	Geller, B	INGR-134	Studio Fee: \$50.00.
20016	ARTD341 01	Elementary Art Education	2	T	09:55AM	11:40AM	Watts, S	INGR-126	Studio Fee: \$25.00.
20017	ARTD350 01	Sculpture II	4	M W	01:45PM	04:45PM	Keyes, D	INGR-134B	Studio Fee: \$45.00.
20018	ARTD365 01	Painting I	4	M W	12:30PM	03:30PM	Gold, L	INGR-128	Studio Fee: \$25.00.
20019	ARTD370 01	Printmaking I	4	T R	09:55AM	11:40AM	Cox, D	INGR-124	Studio Fee: \$50.00.
20020	ARTD380 01	Modern Art	4	M W F	11:15AM	12:20PM	Hallam, J	INGR-116	Satisfies Art GUR.

ART (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
21340	ARTD426 01	Electronic Imaging	4	T R	03:40PM	05:25PM	Geller, B	INGR-132A	Studio Fee: \$50.00* Repeatable for credit one time
20022	ARTD440 01	Seminar in Second. Art Educ.	2	T	09:55AM	11:40AM	Watts, S	INGR-126	
20023	ARTD465 01	Painting II	4	M W	12:30PM	03:30PM	Gold, L	INGR-128	Studio Fee: \$25.00.
20024	ARTD470 01	Printmaking II	4	T R	09:55AM	11:40AM	Cox, D	INGR-124	Studio Fee: \$50.00.
21082	ARTD490 I	Capstone:Senior Exhibition	2	TBA			Cox, D	TBA	Independent Study Card Required
20025	ARTD496 01	Design: Graphics II	4	T R	01:45PM	03:30PM	Tomsic, W	INGR-122	Studio Fee: \$25.00.
<h2>BIOLOGY</h2>									
20026	BIOL111 01	Biology and the Modern World	4	M W F	01:45PM	02:50PM	Martin, D	RCTR-103	Lab Fee: \$40.00. Co-Register for BIOL 111 Lab.
20890	BIOL111 L01	Biology & the Modern World Lab	0	T	09:55A	11:40AM	Martin, D	RCTR-102	
20027	BIOL111 L02	Biology & the Modern World Lab	0	T	01:45PM	03:30PM	Staff	RCTR-102	
20028	BIOL116 01	Introduction to Ecology	4	M W	01:45PM	03:30PM	Hansen, D	RCTR-102	Lab Fee: \$40.00. Co-Register for BIOL 116 Lab.
20029	BIOL116 L	Introduction to Ecology Lab	0	R	01:45PM	03:30PM	Hansen, D	RCTR-102	
20030	BIOL161 01	Principles of Biology I	4	M W F	09:15AM	10:20AM	Crayton, M Ellard-Ivey, M Staff	RCTR-103	Co-Register for a Discussion and a Lab. Lab Fee: \$40.00.
20031	BIOL161 D01	Principles of Biology I Discus	0	M	12:30PM	01:35PM	Crayton, M	RCTR-102	Co-Register for BIOL 161 and a Lab.
20032	BIOL161 D02	Principles of Biology I Discus	0	M	01:45PM	02:50PM	Ellard-Ivey, M	RCTR-220	Co-Register for BIOL 161 and a Lab.
20033	BIOL161 D03	Principles of Biology I Discus	0	T	12:30PM	01:35PM	Crayton, M	RCTR-122	Co-Register for BIOL 161 and a Lab.
20034	BIOL161 D04	Principles of Biology I Discus	0	T	01:45PM	02:50PM	Crayton, M	RCTR-210	Co-Register for BIOL 161 and a Lab.
20035	BIOL161 D05	Principles of Biology I Discus	0	W	12:30PM	01:35PM	Ellard-Ivey, M	RCTR-136	Co-Register for BIOL 161 and a Lab.
20036	BIOL161 D06	Principles of Biology I Discus	0	W	01:45PM	02:50PM	Staff	RCTR-220	Co-Register for BIOL 161 and a Lab.
20037	BIOL161 L01	Principles of Biology I Lab	0	T	08:00AM	09:45AM	Ellard-Ivey, M	RCTR-136	Co-Register for BIOL161 and a Discussion
20038	BIOL161 L02	Principles of Biology I Lab	0	T	09:55AM	11:40AM	Crayton, M	RCTR-136	Co-Register for BIOL161 and a Discussion
20039	BIOL161 L03	Principles of Biology I Lab	0	T	01:45PM	03:30PM	Ellard-Ivey, M	RCTR-136	Co-Register for BIOL161 and a Discussion
20040	BIOL161 L04	Principles of Biology I Lab	0	W	01:45PM	03:30PM	Ellard-Ivey, M	RCTR-136	Co-Register for BIOL161 and a Discussion
20041	BIOL161 L05	Principles of Biology I Lab	0	R	08:00AM	09:45AM	Staff	RCTR-136	Co-Register for BIOL161 and a Discussion
20042	BIOL161 L06	Principles of Biology I Lab	0	R	09:55AM	11:40AM	Crayton, M	RCTR-136	Co-Register for BIOL161 and a Discussion
20043	BIOL201 01	Introduction to Microbiology	4	M W F	12:30PM	01:35PM	Gee, A	RCTR-109	Co-Register for BIOL 201 Lab. Lab Fee: \$40.00.
20044	BIOL201 L01	Intro to Microbiology Lab	0	W F	08:00A	09:05AM	Gee, A	RCTR-128	
20045	BIOL201 L02	Intro to Microbiology Lab	0	W F	01:45PM	02:50PM	Gee, A	RCTR-128	
21501	BIOL201 L03	Intro to Microbiology Lab	0	T R	01:45PM	02:50PM	Gee, A	RCTR-128	
20046	BIOL205 01	Human Anatomy and Physiology	4	M W F	12:30PM	01:35PM	Lerum, J	RCTR-103	Co-Reg in BIOL 205 Lab is required. Lab Fee: \$40.00.
20047	BIOL205 L01	Human Anatomy & Physiology Lab	0	T	08:00AM	10:50AM	Matthias, D	RCTR-116	
20048	BIOL205 L02	*Human Anatomy & Physiology Lab	0	T	06:00PM	08:50PM	Matthias, D	RCTR-116	
20049	BIOL205 L03	Human Anatomy & Physiology Lab	0	W	01:45PM	04:35PM	Matthias, D	RCTR-116	
20050	BIOL205 L04	Human Anatomy & Physiology Lab	0	R	11:50AM	02:40PM	Matthias, D	RCTR-116	
20051	BIOL323 01	Principles of Biology III	4	M W F	11:15AM	12:20PM	McGinnis, R Main, J	RCTR-103	Co-Register for BIOL 323 Discussion and a Lab. Lab Fee: \$40.00.
20052	BIOL323 D	Principles of Biology III Disc	0	T	01:45PM	02:50PM	McGinnis, R Main, J	RCTR-103	Co-Register for BIOL 323 and a Lab.
20053	BIOL323 L01	Principles of Biology III Lab	0	W	01:45PM	03:30PM	Main, J	RCTR-122	

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

BIOLOGY (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20054	BIOL323 L02	Principles of Biology III Lab	0	W	03:40PM	05:25PM	McGinnis, R	RCTR-122	
20055	BIOL323 L03	Principles of Biology III Lab	0	R	08:00AM	09:45AM	McGinnis, R	RCTR-122	
20056	BIOL323 L04	Principles of Biology III Lab	0	R	09:55AM	11:40AM	Main, J	RCTR-122	
21481	BIOL323 L05	Principles of Biology III Lab	0	R	01:45PM	03:30PM	Main, J	RCTR-122	
20058	BIOL324 01	Natural History of Vertebrates	4	M W F	09:15AM	10:20AM	Martin, D	RCTR-124	Co-Register for BIOL 324 Lab. Lab Fee: \$40.00.
20059	BIOL324 L	Natural Hist/Vertebrates Lab	0	R	01:45PM	05:25PM	Martin, D	RCTR-124	Attendance on field trip mandatory. September 10-12 or 17-19 dependent on weather.
21482	BIOL403 01	Developmental Biology	4	M W F	12:30PM	01:35PM	Carlson, T	RCTR-220	Co-Register for BIOL 403 Lab. Lab Fee: \$40.00
21483	BIOL403 L01	Developmental Biology Lab	0	T	01:45PM	05:25PM	Carlson, T	RCTR-129	
21484	BIOL403 L02	Developmental Biology Lab	0	W	01:45PM	05:25PM	Carlson, T	RCTR-129	
21485	BIOL403 L03	Developmental Biology Lab	0	R	01:45PM	05:25PM	Carlson, T	RCTR-129	
20063	BIOL411 01	Histology	4	M W F	01:45PM	02:50PM	Lerum, J	RCTR-115	Co-Register for BIOL 411 Lab. Lab Fee: \$40.00.
20064	BIOL411 L	Histology Lab	0	M W	03:00PM	04:45PM	Lerum, J	RCTR-115	
20065	BIOL424 01	Ecology	4	T R	09:55AM	11:40AM	Hansen, D	RCTR-220	
20595	BIOL448 01	Immunology	4	T R	11:50AM	01:35PM	Staff	RCTR-103	
20070	BIOL475 01	Evolution	4	M W F	08:00AM	09:05AM	McGinnis, R	RCTR-115	
21049	BIOL490 01	Capstone: Senior Seminar	2	M W	11:15AM	12:20PM	Staff	RCTR-122	Registration handled by the Department.
21341	BIOL490 02	Capstone: Senior Seminar	2	M W	11:15AM	12:20PM	Staff	RCTR-122	Registration handled by the Department.
21342	BIOL490 03	Capstone: Senior Seminar	2	M W	11:15AM	12:20PM	Staff	RCTR-122	Registration handled by the Department.
21343	BIOL490 04	Capstone: Senior Seminar	2	M W	11:15AM	12:20PM	Staff	RCTR-122	Registration handled by the Department.

BUSINESS

20072	BUSA201 01	Bus Enterprise in Global Persp	4	M W F	12:30PM	01:35PM	McNabb, D	ADMN-219	
20073	BUSA201 02	Bus Enterprise in Global Persp	4	M W F	11:15AM	12:20PM	McNabb, D	ADMN-217	
20071	BUSA201 03	Bus Enterprise in Global Persp	4	T R	08:00AM	09:45AM	Ahna, B	ADMN-217	
21344	BUSA201 04	*Bus Enterprise in Global Persp	4	M	06:00PM	09:30PM	Ahna, B	ADMN-202	
20930	BUSA202 01	Assess/Manage Fin Performnce I	4	T R	09:55AM	11:40AM	Van Wyhe, G	ADMN-219	
20075	BUSA202 02	Assess/Manage Fin Performnce I	4	T R	01:45PM	03:30PM	Van Wyhe, G	ADMN-219	
20074	BUSA202 03	*Assess/Manage Fin Performnce I	4	M	06:00PM	09:30PM	Moreland, H	ADMN-217	
20076	BUSA301 01	Managing Career/Human Resource	4	M W F	08:00AM	09:05AM	Kratochvil, D	ADMN-217	
20077	BUSA301 02	Managing Career/Human Resource	4	T R	03:40PM	05:25PM	Gibson, L	ADMN-217	
20078	BUSA301 03	*Managing Career/Human Resource	4	T	06:00PM	09:30PM	Gibson, L	ADMN-219	
20079	BUSA302 01	Managing Financial Perform II	4	M W F	12:30PM	01:35PM	Finnie, B	ADMN-217	
20080	BUSA302 02	Managing Financial Perform II	4	T R	11:50AM	01:35PM	Bancroft, D	ADMN-217	
20081	BUSA305 01	Create & Lead Effect Organtzns	4	M W F	09:15AM	10:20AM	Kratochvil, D	ADMN-217	
20082	BUSA305 02	Create & Lead Effect Organtzns	4	T R	11:50AM	01:35PM	Sepic, F	ADMN-219	
21345	BUSA305 03	Create & Lead Effect Organtzns	4	T R	01:45PM	03:30PM	Sepic, F	ADMN-217	
20083	BUSA306 01	Managing the Value Chain I	4	M W	01:45PM	03:30PM	Thrasher, S	ADMN-217	
20084	BUSA306 02	Managing the Value Chain I	4	M W	03:40PM	05:25PM	Berniker, E	ADMN-219	
20085	BUSA306 03	Managing the Value Chain I	4	T R	08:00AM	09:45AM	Miller, C	ADMN-219	
21346	BUSA306 04	*Managing the Value Chain I	4	R	06:00PM	09:30PM	Miller, C	ADMN-217	
20086	BUSA307 01	Managing the Value Chain II	4	T R	09:55AM	11:40 M	Myers, G	ADMN-217	
20931	BUSA307 02	Managing the Value Chain II	4	T R	01:45PM	03:30PM	Myers, G	ADMN-213	

BUSINESS (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20087	BUSA320	01 Financial Information Systems	4	M W F	12:30PM	01:35PM	Moreland, H	ADMN-213	
20088	BUSA321	01 *Intermediate Accounting I	2	W	06:00PM	09:30PM	Ramaglia, J	ADMN-221	Course ends October 20th.
20089	BUSA322	01 *Intermediate Accounting II	2	W	06:00PM	09:30PM	Ramaglia, J	ADMN-221	Course begins October 27th.
20090	BUSA323	01 *Cost Accounting & Control Sys	4	T	06:00PM	09:30PM	Myers, G	ADMN-221	
20091	BUSA327	01 Tax Accounting I	2	M W F	11:15AM	12:20PM	Moreland, H	ADMN-219	Course ends October 22nd.
20092	BUSA335	01 Financial Investments	4	M W	01:45PM	03:30PM	Finnie, B	ADMN-213	
20093	BUSA352	01 Global Management	4	T R	11:50AM	01:35PM	Yager, W	ADMN-221	
20094	BUSA358	01 Entrepreneurship	4	M W F	12:30PM	01:35PM	Barndt, S	ADMN-221	
20095	BUSA365	01 Sales and Sales Management	4	T R	03:40PM	05:25PM	Miller, C	ADMN-221	
21494	BUSA375	01 *Intro to Information Managemnt	4	T	06:00PM	09:30PM	Berniker, E	ADMN-213	
21495	BUSA377	01 Data Base Application/Business	4	M W	03:40PM	05:25PM	Lee, C	ADMN-213	
20096	BUSA405	01 Law of Financial Marketplace	4	T R	09:55AM	11:40AM	MacDonald, D	ADMN-221	
20097	BUSA407	01 Law of Marketplace	4	T R	08:00AM	09:45AM	MacDonald, D	ADMN-221	
20098	BUSA408	01 International Business Law	4	W	06:00PM	09:30PM	Ahna, B	ROSS-CONF	
20099	BUSA422	01 Consolidations & Equity Issues	2	T R	08:00AM	09:45AM	Ramaglia, J	ADMN-206	Course ends October 20th.
20100	BUSA423	01 Acct:Not-for-Profit & Govt Ent	2	T R	08:00AM	09:45AM	Ramaglia, J	ADMN-206	Course begins October 25th.
20101	BUSA424	01 *Auditing	4	T	06:00PM	09:30PM	Van Wyhe, G	ADMN-204B	
20102	BUSA427	01 Tax Accounting II	2	M W F	11:15AM	12:20PM	Moreland, H	ADMN-219	Course begins October 25th.
20103	BUSA437	01 Financial Analysis & Strategy	4	T R	03:40PM	05:25PM	Bancroft, D	ADMN-219	
20104	BUSA442	01 *Leadership/Organizational Dev	4	R	06:00PM	09:30PM	Sepic, F	ADMN-221	
21347	BUSA449	01 Current Issues/Human Res Mgmt	4	M W F	11:15 M	12:20PM	Gibson, L	ADMN-221	
20105	BUSA467	01 Marketing Research	4	M W	01:45PM	03:30PM	Simpson, M	ADMN-221	
20106	BUSA468	01 Marketing Management	4	M W	03:40PM	05:25PM	Thrasher, S	ADMN-221	
21072	BUSA490	01 Capstone Sem: Strategic Mgmt	4	M W	01:45PM	03:30PM	Barndt, S	ADMN-219	
21348	BUSA490	02 Capstone Sem: Strategic Mgmt	4	T R	01:45PM	03:30PM	Yager, W	ADMN-221	
21349	BUSA490	03 *Capstone Sem: Strategic Mgmt	4	W	06:00PM	09:30PM	Barndt, S	ADMN-219	
20107	BUSA503	01 *Managing Financial Resources	4	R	06:00PM	09:30PM	Bancroft, D	ADMN-219	
20108	BUSA504	01 Legal & Ethical Envt of Bus	4	S	08:30AM	12:00PM	MacDonald, D	ADMN-217	Registration handled by the Department.
20109	BUSA505	01 *Managing Effective Organizatns	4	T	06:00PM	09:30PM	Kratovich, D	ADMN-217	
20110	BUSA506	01 *Managing the Value Creation I	4	W	06:00PM	09:30PM	Simpson, M Lee, C	ADMN-217	
21350	BUSA506	02 Managing the Value Creation I	4	S	08:30AM	12:00PM	Simpson, M Berniker, E	ADMN-219	Registration handled by the Department.
20111	BUSA507	01 *Managing the Value Creation II	4	W	06:00PM	09:30PM	Albers, J	ADMN-213	
20933	BUSA535	01 *Financial Investments	4	M	06:00PM	09:30PM	Finnie, B	ADMN-213	
20112	BUSA541	01 Managing Innovation/Tech Chng	4	S	01:00PM	04:30PM	Lee, C	ADMN-219	Registration handled by the Department.
21351	BUSA549	01 *Contemporary Human Resrce Mgmt	2	M	06:00PM	09:30PM	Pabst, P	ADMN-221	Course ends October 25th.
21352	BUSA560	01 *Global Marketing Management	4	R	06:00PM	09:30PM	Thrasher, S	ADMN-204B	
21075	BUSA590	01 *Capstone:Bus Strategy/Global	4	T	06:00PM	09:30PM	Yager, W	ROSS-CONF	

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

CHEMISTRY

OPEN LAB SCHEDULE					
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
9:00		Swank			
10:00		Swank			
11:00		Swank			
12:00		Rink			
1:00	Waldow	Rink	Swank	Rink	Rink
2:00	Waldow	Rink	Swank	Waldow	Rink
3:00	Schultz	Staff	Swank	Waldow	Staff
4:00	Schultz	Staff	Schultz	Staff	Staff
6:00	Schultz	Staff	Schultz	Staff	Staff
6:00				Schultz	
7:00				Schultz	
8:00				Schultz	

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	INSTRUCTION/COMMENTS
20113	CHEM104 01	Environmental Chemistry	4	M W F	11:15AM	12:20PM	Staff	RCTR-220	Lab Fee: \$40.00.
20114	CHEM104 L	Environmental Chemistry Lab	0	TBA			Staff	RCTR-201	Open lab - minimum of 2 hours per week.
20115	CHEM120 01	General Chemistry	4	M W F	08:00AM	09:05AM	Swank, D	RCTR-103	Lab Fee: \$40.00.
20116	CHEM120 L	General Chemistry Lab	0	TBA			Swank, D	RCTR-201	Open lab - minimum 2 hours per week.
20117	CHEM125 01	Advanced General Chemistry	4	M W F	08:00AM	09:05AM	Rink, S	RCTR-210	Lab Fee: \$40.00.
20118	CHEM125 L	Advanced General Chemistry Lab	0	TBA			Rink, S	RCTR-201	Open lab - minimum 2 hours per week.
20119	CHEM332 01	Organic Chemistry	4	M W F	08:00AM	09:05AM	Fryhle, C	INGR-100	
20120	CHEM334 L01	Organic Chemistry Lab	1	TBA			Fryhle, C	RCTR-201	Open Lab - minimum 4 1/2 hours per week. Lab Fee: \$40.00.
20607	CHEM336 L01	Organic Special Projects Lab	1	F	01:00PM	05:20PM	Fryhle, C	RCTR-223	\$40.00 Lab Fee. By invitation only. Instructor signature required.
20121	CHEM341 01	Physical Chemistry	4	M W F	11:15AM	12:20PM	Waldow, D	RCTR-224	
20122	CHEM343 01	Physical Chemistry Lab	1	T	01:45PM	05:25PM	Waldow, D	RCTR-224	Lab Fee: \$40.00.
20123	CHEM403 01	Biochemistry	4	T R	08:00AM	09:45AM	Schultz, J	RCTR-220	
21050	CHEM490 01	Capstone Seminar	0	M	03:40PM	04:45PM	Rink, S Waldow, D	RCTR-220	

CHINESE STUDIES

Courses which count towards the major:	
ANTH 345	Contemporary China (C)
BUSA 352	Global Management (If the project is China-focused and approved by program chair)
CHIN 101	Elementary Chinese
CHIN 201	Intermediate Chinese
CHIN 301	Composition and Conversation
HIST 338	Modern China (C)
INTG 317	Interdisciplinary Conversation (If the project is China-focused and approved by program chair)

NOTE: See respective department listings in the printed Fall 1999 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 Dr. Gregory Guldin at extension 7661 with questions and for approval of BUSA 352, or INTG 317 applicability.

COMMUNICATION & THEATRE

PLEASE NOTE: No course with a COMA prefix (e.g. COMA 123) will satisfy the Core I arts requirement. Only those courses with a THEA, ARTD, and MUSI prefix are accepted.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20127	COMA123 01	Communication & Theatre	4	M W F	08:00AM	09:05AM	Inch, E	INGR-109	Materials Fee: \$10.00 Does NOT satisfy GUR.
21357	COMA123 02	Communication & Theatre	4	M W	01:45PM	03:30PM	Lisosky, J	INGR-109	Materials Fee: \$10.00 Does NOT satisfy GUR.
20128	COMA225 01	Communication Arts Practicum	1	TBA			Rowe, C	TBA	Meeting with Professor req'd after reg.
20129	COMA225 02	Communication Arts Practicum	1	TBA			Inch, E	TBA	Meeting with Professor req'd after reg.
20130	COMA225 03	Communication Arts Practicum	1	TBA			Bartanen, M	TBA	Meeting with Professor req'd after reg.
20131	COMA225 04	Communication Arts Practicum	1	TBA			Isakson, K	TBA	Meeting with Professor req'd after reg.
20132	COMA271 01	Media Literacy	4	M W F	09:15AM	10:20AM	Lisosky, J	INGR-109	Prerequisite: COMA 123. Lab fee: \$10.00
20133	COMA284 01	Comm/Proc:Speaking Seminar	2	T R	09:55AM	11:40AM	Inch, E	INGR-109	Prerequisite: COMA 123. Lab fee: \$10.00. Course ends Wednesday, October 20th
20134	COMA284 02	Comm/Proc:Speaking Seminar	2	T R	09:55AM	11:40AM	Inch, E	INGR-109	Prerequisite: COMA 123. Lab fee: \$10.00. Course begins Monday, October 25th
20135	COMA285 01	Comm/Proc:Writing Seminar	2	M W F	11:15AM	12:20PM	Rowe, C	INGR-115B	Prerequisite: COMA 123. Lab fee: \$10.00. Course ends Wednesday, October 20th
20136	COMA285 02	Comm/Proc:Writing Seminar	2	M W F	11:15AM	12:20PM	Rowe, C	INGR-115B	Prerequisite: COMA 123. Lab fee: \$10.00. Course begins Monday, October 25th
20137	COMA321 01	The Book in Society	4	M W	01:45PM	03:30PM	Benton, M	INGR-116	Crosslisted with ENGL 311. Does NOT satisfy GUR.
20138	COMA328 01	Argumentation	4	T R	11:50AM	01:35PM	Inch, E	INGR-109	Lab Fee: \$5.00.
21358	COMA333 01	Foundations of Comm Theory	4	M W	01:45PM	03:30PM	Bartanen, M	INGR-115B	Satisfies COMA advanced writing req'mt.
20139	COMA336 01	*Comm in Business & Professions	4	M W	06:00PM	08:00PM	Staff	INGR-109	Lab Fee: \$10.00.
21057	COMA336 02	Comm in Business & Professions	4	T R	01:45PM	03:30PM	Staff	INGR-109	
21058	COMA374 01	*Video Production	4	T R	06:00PM	08:00PM	Isakson, K	ADMN-203	Lab Fee: \$10.00
20140	COMA380 01	Newspaper Editing, Layout, Desig	4	M W	03:40PM	05:25PM	Rowe, C	INGR-115B	Lab Fee: \$10.00.
20141	COMA381 01	Media Law & Principles	4	T R	03:40PM	05:25PM	Lisosky, J	INGR-115B	
20142	COMA384 01	Modern News Reporting	4	T R	01:45PM	03:30PM	Rowe, C	INGR-115B	Lab Fee: \$10.00. Prerequisite: COMA 283 Satisfies COMA advanced writing req'mt.
20143	COMA385 01	Public Relations	4	M W	03:40PM	05:25PM	Staff	INGR-109	Prerequisites: COMA 123, 271, 284 & 285 \$5.00 materials fee.
21360	COMA395 01	Corporate Communication Writng	4	T R	08:00AM	09:45AM	Staff	INGR-115B	Satisfies COMA advanced writing req'mt.
20144	COMA435 01	Organizational Communication	4	T R	09:55AM	11:40AM	Staff	INGR-115B	Prerequisite: COMA 271 Public Relations Capstone
21359	COMA439 01	Intercultural Communication	4	M W F	11:15AM	12:20PM	Staff	INGR-109	Critical Communication Capstone

THEATRE

20579	THEA151 01	Stage Technology	4	M W F	09:15AM	10:20AM	Clapp, J	MGYM-202	
20580	THEA162 01	American Film History	4	M W	09:15AM	10:20AM	Becvar, W	INGR-100	
				F	09:15AM	12:20PM	Becvar, W	INGR-100	
20581	THEA225 01	Theatre Practicum	1	TBA			Becvar, W	TBA	Meeting with Professor req'd after reg.
20893	THEA241 01	Oral Interpretation	4	M W F	11:15AM	12:20PM	Clapp, J	MGYM-202	
20582	THEA250 01	Fundamentals of Acting	4	M W F	12:30PM	01:35PM	Becvar, W	MGYM-202	
21361	THEA351 01	Stage Makeup	4	M W	01:45PM	03:30PM	Becvar, W	MGYM-202	
20583	THEA425 01	Theatre Practicum	1	TBA			Becvar, W	TBA	Meeting with Professor req'd after reg.

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

COMPUTER SCIENCE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20896	CSCE131 01	Introduction to Engineering	2	T R	09:55AM	11:40AM	Kakar, A	RCTR-115	Register also for CSCE 131 lab.
20897	CSCE131 L	Intro to Engineering Lab	0	F	04:15PM	05:30PM	Kakar, A	RCTR-103	Register also for CSCE 131 lab.
20898	CSCE144 01	Intro to Computer Science	4	M W F	09:15AM	10:20AM	Blaha, K	RCTR-221	Register also for CSCE 144 lab.
20899	CSCE144 02	Intro to Computer Science	4	M W F	11:15AM	12:20PM	Blaha, K	RCTR-221	Register also for CSCE 144 lab.
20900	CSCE144 03	Intro to Computer Science	4	M W F	12:30PM	01:35PM	Staff	RCTR-221	Register also for CSCE 144 lab.
20901	CSCE144 L01	Intro to Computer Science Lab	0	R	08:00AM	09:45AM	Blaha, K	MGYM-102	Register also for CSCE 144 lecture.
20902	CSCE144 L02	Intro to Computer Science Lab	0	R	09:55AM	11:40AM	Staff	MGYM-102	Register also for CSCE 144 lecture.
20903	CSCE144 L03	Intro to Computer Science Lab	0	R	11:50AM	01:35PM	Staff	MGYM-102	Register also for CSCE 144 lecture.
20904	CSCE144 L04	Intro to Computer Science Lab	0	R	01:45PM	03:30PM	Staff	MGYM-102	Register also for CSCE 144 lecture.
20905	CSCE144 L05	Intro to Computer Science Lab	0	R	03:40PM	05:25PM	Staff	MGYM-102	Register also for CSCE 144 lecture.
20906	CSCE220 01	Computer Information Systems	4	T R	09:55AM	11:40AM	Brink, J	RCTR-221	Register also for CSCE 220 lab.
20907	CSCE220 02	Computer Information Systems	4	T R	11:50AM	01:35PM	Staff	RCTR-221	Register also for CSCE 220 lab.
20908	CSCE220 03	Computer Information Systems	4	T R	01:45PM	03:30PM	Staff	RCTR-221	Register also for CSCE 220 lab.
20909	CSCE220 04	Computer Information Systems	4	T R	03:40PM	05:25PM	Staff	RCTR-221	Register also for CSCE 220 lab.
20910	CSCE220 L01	Computer Info Systems Lab	0	F	08:15AM	09:05AM	Staff	UCTR-136	Register also for CSCE 220 lecture.
20911	CSCE220 L02	Computer Info Systems Lab	0	F	09:15AM	10:05AM	Staff	UCTR-136	Register also for CSCE 220 lecture.
20912	CSCE220 L03	Computer Info Systems Lab	0	F	11:15AM	12:05PM	Staff	UCTR-136	Register also for CSCE 220 lecture.
20913	CSCE220 L04	Computer Info Systems Lab	0	F	12:45PM	01:35PM	Staff	UCTR-136	Register also for CSCE 220 lecture.
20914	CSCE220 L05	Computer Info Systems Lab	0	F	01:45PM	02:35PM	Staff	UCTR-136	Register also for CSCE 220 lecture.
20915	CSCE220 L06	Computer Info Systems Lab	0	F	02:45PM	03:35PM	Staff	UCTR-136	Register also for CSCE 220 lecture.
20916	CSCE220 L07	Computer Info Systems Lab	0	F	03:45PM	04:35PM	Staff	UCTR-136	Register also for CSCE 220 lecture.
20917	CSCE245 01	Circuits	4	M W F	11:15AM	12:20PM	Kakar, A	RCTR-102	Register also for CSCE 245 lab.
20918	CSCE245 L01	Circuits Lab	0	W	03:00PM	05:00PM	Kakar, A	RCTR-222	Register also for CSCE 245 lecture.
20919	CSCE270 01	Data Structures	4	M W F	01:45PM	02:50PM	Murphy, L	MBLD-112	Register also for CSCE 270 lab.
21400	CSCE270 03	Data Structures Lab	0	T	08:00AM	09:45AM	Staff	MGYM-102	
20920	CSCE270 L01	Data Structures Lab	0	T	09:55AM	11:40AM	Murphy, L	MGYM-102	Register also for CSCE 270 lecture.
20921	CSCE270 L02	Data Structures Lab	0	T	11:50AM	01:35PM	Murphy, L	MGYM-102	Register also for CSCE 270 lecture.
20922	CSCE322 01	Microcomputers in Education	2	T R	01:45PM	03:30PM	Gagnon, G	UCTR-140	Crosslisted with EDUC 322 01
20923	CSCE322 02	Microcomputers in Education	2	W	03:40PM	05:25PM	Staff	UCTR-140	Crosslisted with EDUC 322 02
20924	CSCE330 01	Artificial Intelligence	4	M W F	01:45PM	02:50PM	Spillman, R	RCTR-109	
20925	CSCE346 01	Digital Electronics	4	T R	11:50AM	01:35PM	Spillman, R	RCTR-210	Register also for CSCE 346 lab.
20926	CSCE346 L01	Digital Electronics Lab	0	R	01:45PM	03:00PM	Spillman, R	RCTR-222	Register also for CSCE 346 lecture.
21510	CSCE371 01	Design/Analysis of Algorithms	4	M W F	09:15AM	10:20AM	Staff	RCTR-220	
20927	CSCE380 01	Assembly Language	4	M W F	01:45PM	02:50PM	Brink, J	RCTR-221	
21355	CSCE386 01	Computer Networks	4	M W F	12:30PM	01:35PM	Hauser, G	MGYM-103	
21356	CSCE490 01	Capstone:Senior Seminar	2	T	01:45PM	03:30PM	Kakar, A	MGYM-103	

COOPERATIVE EDUCATION

20613	COOP376 I01	Work Experience I	1	TBA			Staff	TBA	Independent Study Card required. 1-8 cr
20614	COOP476 I01	Internship	1	TBA			Staff	TBA	Independent Study Card required. 1-8 cr
20641	COOP477 I01	International Work Experience	1	TBA			Staff	TBA	Independent Study Card required 1-12 cr
20617	COOP576 I01	Work Experience III	1	TBA			Staff	TBA	Independent Study Card required. 1-4 cr

ECONOMICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20145	ECON130	01 Global & Environ. Econ Prncpls	4	T R	08:00AM	09:45AM	Wentworth, D	ADMN-202	
20146	ECON151	01 Principles of Macroeconomics	4	T R	09:55AM	11:40AM	Wentworth, D	ADMN-202	
20148	ECON151	02 Principles of Macroeconomics	4	T R	11:50AM	01:35PM	Travis, K	ADMN-204A	
20147	ECON151	03 Principles of Macroeconomics	4	T R	01:45PM	03:30PM	Reiman, M	ADMN-202	
20149	ECON152	01 Principles of Microeconomics	4	T R	11:50AM	01:35PM	Peterson, N	ADMN-202	
20150	ECON321	01 Labor Economics	4	T R	09:55AM	11:40AM	Peterson, N	ADMN-204B	
20151	ECON331	01 International Economics	4	M W	03:40PM	05:25PM	Staff	ADMN-204B	
20152	ECON341	01 Economic Devel: 3rd World (C)	4	M W F	12:30PM	01:35PM	Staff	ADMN-204B	Meets Cross-Cultural Perspectives.
20153	ECON344	01 Econometrics	4	T R	08:00AM	09:45AM	Reiman, M	UCTR-136	
20154	ECON352	01 Intermediate Microeconomics	4	M W	01:45PM	03:30PM	Peterson, N	ADMN-204A	
20935	ECON500	01 *Applied Statistical Analysis	4	M	06:00PM	09:30PM	Jensen, R	ADMN-204A	Registration handled by the Department
20155	ECON501	01 *Analytical Methods: Decisions	4	W	06:00PM	09:30PM	Staff	ADMN-204A	

EDUCATION

- Prerequisites for entry into undergraduate and teacher certification-only programs (including EDUC 262 or 302):
 PSYC 101, WRIT (ENGL) 101
 GPA 2.50
 Test scores of SAT, ACT, 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.
- 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 by other arrangements.
- Registration is required for student teaching, i.e., Elementary Education - EDUC 430 or 434, Secondary Education - EDUC 466 or 468 and Special Education - SPED 438 or 439. The state requirement for FBI finger-printing 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 (see advisor)
- Students are to provide their own transportation between the campus and public school for all field experience/practica sites.

NOTE: Elementary Education majors see SCHOOL OF THE ARTS listing for SOTA341 Integrating Arts in the Classroom. Refer to the respective department listings for ARTD 341, CSCe 322, and PHED 322.

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

EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20602	EDUC205 01	Multicult Perspect/Classrm (A)	4	M W	03:40PM	05:25PM	McGraw, L	ADMN-206	Meets Alternative Perspectives
20156	EDUC262 01	Foundations of Education	3	M W F	08:00AM	09:05AM	Yetter, C	ADMN-215	Admission to School of Educ. required
20157	EDUC262 02	Foundations of Education	3	M W F	11:15AM	12:20PM	Staff	ADMN-209	Admission to School of Educ. required
20158	EDUC263 01	School Observation	1	F			Yetter, C	TBA	Co-Register for EDUC 262 01. Requires 4 Hour Block per Week.
20159	EDUC263 02	School Observation	1	F			Staff	TBA	Co-Register for EDUC 262-02. Requires 4 Hour Block per Week.
20160	EDUC302 01	Human Learning: Growth & Dev	3	M W F	09:15AM	10:20AM	McGee, P	ADMN-200	\$58.00 WA State fee. Register also for EDUC 303 01
20161	EDUC302 02	Human Learning: Growth & Dev	3	M W F	12:30PM	01:35PM	Staff	ADMN-200	\$58.00 WA State fee. Register also for EDUC 303 02
20162	EDUC303 01	Field Observation	1	TBA			McGee, P	TBA	Register also for EDUC 302 01 60 hour Practicum required.
20163	EDUC303 02	Field Observation	1	TBA			Staff	TBA	Register also for EDUC 302 02 60 hour Practicum required.
20164	EDUC322 01	Microcomputers in the Class	2	T R	01:45PM	03:30PM	Staff	UCTR-140	Crosslisted with CSCE 322 01.
20165	EDUC322 02	Microcomputers in the Class	2	W	03:40PM	05:25PM	Staff	UCTR-140	Crosslisted with CSCE 322 02.
20166	EDUC357 01	Media & Technology in K-8	2	T R	08:00AM	09:45AM	McGee, P	UCTR-140	Educ Students only. Prereq:EDUC 302/303 Co-Register for EDUC 358, 406, & 408.
20167	EDUC357 02	Media & Technology in K-8	2	T R	09:55AM	11:40AM	McGee, P	UCTR-140	Educ Students only. Prereq:EDUC 302/303 Co-Register for EDUC 358, 406, & 408.
20168	EDUC357 03	Media & Technology in K-8	2	T R	03:40PM	05:25PM	Staff	UCTR-140	Educ Students only. Prereq:EDUC302/303 Co-Register for EDUC 358, 406, & 408.
21193	EDUC357 04	Media & Technology in K-8	2	M W	01:45PM	02:50PM	McGee, P	UCTR-140	Educ Students only. Prereq:EDUC 302/303 Co-Register for EDUC 358, 406, & 408.
20169	EDUC358 01	Practicum I	1	M W F	08:00AM	12:20PM	Lewis, J	TBA	Education Students only. Co-Register for EDUC 357, 406, & 408.
20170	EDUC358 02	Practicum I	1	M W F	08:00AM	12:20PM	Lewis, J	TBA	Education Students only. Co-Register for EDUC 357, 406, & 408.
20171	EDUC400 01	Elem Educ: Issues & Strategies	3	T R	08:00AM	09:45AM	Hillis, M	ADMN-215	Term III - Co-Register for EDUC 401 01.
20172	EDUC400 02	Elem Educ: Issues & Strategies	3	M W	03:40PM	05:25PM	Staff	ADMN-215	Term III - Co-Register for EDUC 401 02.
20173	EDUC401 01	Practicum II	1	M W F	12:30PM	03:30PM	Staff	TBA	Term III - Co-Register for EDUC 400 01.
20174	EDUC401 02	Practicum II	1	M W F	12:30PM	03:30PM	Staff	TBA	Term III - Co-Register for EDUC 400 02.
20175	EDUC406 01	Math in K-8 Education	3	T R	03:40PM	05:25PM	Staff	ADMN-215	Prerequisites: EDUC 302 and EDUC 303. Co-Register for EDUC 357, 358 and 408.
20176	EDUC406 02	Math in K-8 Education	3	M W	01:45PM	03:30PM	Staff	ADMN-209	Prerequisites: EDUC 302 and EDUC 303. Co-Register for EDUC 357, 358 and 408.
20177	EDUC408 01	Literacy in K-8 Education	3	M W	01:45PM	03:30PM	Lewis, J	ADMN-215	Prerequisites: EDUC 302 and EDUC 303. Co-Register for EDUC 357, 358 and 406.
20178	EDUC408 02	Literacy in K-8 Education	3	T R	03:40PM	05:25PM	Shanton, K	ADMN-209	Prerequisites: EDUC 302 and EDUC 303. Co-Register for EDUC 357, 358 and 406.
20179	EDUC410 01	Science/Health in K-8 Ed	3	T R	09:55AM	11:40AM	Vedros, R	ADMN-215	
20180	EDUC410 02	Science/Health in K-8 Ed	3	T R	11:50AM	01:35PM	Vedros, R	ADMN-215	
20181	EDUC412 01	Social Studies in K-8 Ed	3	T R	03:40PM	05:25PM	Hillis, M	ADMN-206	
20182	EDUC412 02	Social Studies in K-8 Ed	3	M W F	11:15AM	12:20PM	Hillis, M	ADMN-215	
20183	EDUC430 01	Student Teaching K-8 (Single)	9	MTWRF	08:00AM	03:30PM	Lewis, J	TBA	Pass/Fail only
20184	EDUC434 01	Student Teaching - Elem (Dual)	8	MTWRF	08:00AM	03:30PM	Lewis, J	TBA	Pass/Fail Only
20185	EDUC435 01	Elem Classroom: Educ Foundation	3	F	08:00AM	04:00PM	Staff	RAMS-206	Concurrent with either EDUC 430 or 434
				T	03:40PM	06:30PM	Staff	MGYM-103	Note: Class meets also 8:00 am - 4:00 pm Sept. 10,17,24, and Dec. 9-10.

EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20186	EDUC435 02	Elem Classroom:Educ Foundation	3	F	08:00AM	04:00PM	Yetter, C	RAMS-204	Concurrent with either EDUC 430 or 434
				T	03:40PM	06:30PM	Yetter, C	INGR-100	Note: Class meets also 8:00 am - 4:00 pm Sept. 10,17,24, and Dec. 9-10.
20187	EDUC444 01	English in Secondary School	3	M W	03:40PM	05:25PM	Mulder, R	ADMN-204A	Prerequisite: EPSY 361.
21505	EDUC445 01	Foreign Lang & Engl as 2nd Lan	3	T	01:45PM	04:45PM	Menzinger-Sjobl	ADMN-204A	Crosslisted with LANG 445.
20188	EDUC446 01	Math in the Secondary School	3	T R	03:40PM	05:25PM	Dorner, C	MGYM-101	Crosslisted with MATH 446. Prerequisite: EPSY 361
20189	EDUC447 01	Science in Secondary School	3	T R	09:55AM	11:40AM	Yerian, S	ADMN-209	Prerequisite: EPSY 361
20190	EDUC448 01	Social Studies - Secondary	3	T R	03:40PM	05:25PM	Byrnes, R	RAMS-204	Prerequisite: EPSY 361
20191	EDUC457 01	The Arts, Media, & Technology	2	T	03:40PM	05:25PM	Isakson, K	ADMN-203	Meets in the TV Studio
20192	EDUC461 01	General Teaching Methods - Sec	3	M W	03:40PM	05:25PM	Byrnes, R	ADMN-209	Must also register for EDUC 462 L01 Prerequisites: EDUC 262 and EPSY 361.
20193	EDUC461 02	General Teaching Methods - Sec	3	T R	08:00AM	09:45AM	Mulder, R	ADMN-209	Must also register for EDUC 462 L02 Prerequisites: EDUC 262 and EPSY 361.
20194	EDUC462 L01	Teacher Assisting -Secondary	1	TBA			Byrnes, R	TBA	Requires two 2-hour time blocks per week in field work. Prerequisites: EDUC 262 and EPSY 361.
20195	EDUC462 L02	Teacher Assisting -Secondary	1	TBA			Mulder, R	TBA	Requires two 2-hour time blocks per week in field work. Prerequisites: EDUC 262 and EPSY 361.
20196	EDUC466 01	Student Teaching - Sec (Dual)	8	MTWRF	07:30AM	03:00PM	Staff	TBA	Pass/Fail only. For SPED majors.
20197	EDUC468 01	Student Teaching-Sec (Single)	9	MTWRF	07:30AM	03:00PM	Mulder, R	TBA	Pass/Fail only
20198	EDUC544 01	*Research & Program Evaluation	2	M	05:30PM	07:40PM	Shanton, K	ADMN-206	Registration handled by the Department
20199	EDUC544 02	Research & Program Evaluation	2	T	11:50AM	01:35PM	Lamoreaux, D	ADMN-209	Registration handled by the Department
21130	EDUC544 03	Research & Program Evaluation	2	T	11:50AM	01:35PM	Carlton, S	RAMS-206	Registration handled by the Department
21353	EDUC551 01	*Principalship II	4	R	06:00PM	07:50PM	Staff	ADMN-215	Class also meets on the 2nd Saturday of Sept, Oct, Nov, & Dec. (9/11, 10/9, 11/13, & 12/11/99. Time TBA).
21354	EDUC554A 01	Principalship V	1	S	08:00AM	03:00PM	Staff	ADMN-204A	Meets 1st Saturday of Sept, Oct, Nov, & Dec. (9/4, 10/2, 11/6, & 12/4/99)
20200	EDUC555 0	*Curriculum Development	2	M	06:30PM	08:20PM	Staff	ADMN-209	
20201	EDUC556 01	Secondary & Middle School Curr	3	R	11:50AM	01:35PM	McGraw, L Leitz, P McGee, P	ADMN-209	MA and Teacher Cert. only. Registration handled by the Department
				R	03:40PM	05:05PM	McGraw, L Leitz, P McGee, P	ADMN-204A	
21131	EDUC556 02	Secondary & Middle School Curr	3	R	11:50AM	01:35PM	McGee, P McGraw, L	ADMN-209	Registration handled by the Department
				R	03:40PM	05:05PM	McGee, P McGraw, L	ADMN-204A	
20203	EDUC560 01	Practicum	2	MTWRF	08:00AM	12:00PM	Staff	TBA	MA and Teacher Cert. only. Registration handled by the Department
21133	EDUC560 02	Practicum	2	TBA			Staff	TBA	Registration handled by the Department
20204	EDUC565 01	The Art & Practice of Teaching	6	M W	12:30PM	03:30PM	Yerian, S	ADMN-206	MA and Teacher Cert. only. Registration handled by the Department
21132	EDUC565 02	The Art & Practice of Teaching	6	M W	12:30PM	03:30PM	Byrnes, R Shanton, K	ADMN-206	Registration handled by the Department
21176	EDUC589 01	*Philosophy of Education	3	W	05:30PM	08:30PM	Staff	TBA	Course meets off campus

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

EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20205	EDUC590	01 *Graduate Seminar	0	TBA			Staff	TBA	Instructor signature required May be taken for 1 or 2 credits
20206	EDUC595	01 *Internship in Educational Admn	2	TBA			Baughman, M	TBA	Instructor signature required
20208	EDUC598	01 *Studies in Education	2	TBA			Staff	TBA	Independent Study Card required.
20209	EDUC599	101 *Thesis	3	TBA			Staff	TBA	Independent Study Card required.

EDUCATIONAL PSYCHOLOGY

20224	EPSY261	01 Human Relations Development	3	T R	08:00AM	09:45AM	Reisberg, L	ADMN-200	Prereq: GPA 2.50. Advisor Permission Registration handled by the Department
20225	EPSY261	02 Human Relations Development	3	T R	11:50AM	01:35PM	Reisberg, L	ADMN-200	Prereq: GPA 2.50. Advisor Permission Registration handled by the Department
20226	EPSY361	01 Psychology for Teachers	3	M W F	09:15AM	10:20AM	McGraw, L	ADMN-215	Prerequisite: GPA 2.50, EPSY 261 Advisor Permission/ Reg by Department
20227	EPSY361	02 Psychology for Teachers	3	M W F	12:30PM	01:35PM	McGraw, L	ADMN-215	Prerequisite: GPA 2.50, EPSY 261 Advisor Permission/ Reg by Department

SPECIAL EDUCATION

20551	SPED200	01 Individuals with Special Needs	2	T	08:00AM	09:45AM	Gerlach, K	ADMN-204A	
20552	SPED200	02 Individuals with Special Needs	2	T	11:50AM	01:35PM	Gerlach, K	RAMS-204	
20553	SPED200	03 Individuals with Special Needs	2	T	03:40PM	05:25PM	Gerlach, K	ADMN-202	
20937	SPED201	01 Observations in Special Educ	1	R	11:50AM	01:35PM	Gerlach, K	MGYM-205	
21487	SPED201	02 Observations in Special Educ	1	R	08:00AM	09:45AM	Gerlach, K	MGYM-103	
20554	SPED292	01 Assessment in Special Educ	2	T R	09:55AM	11:40AM	Williams, G	ADMN-206	Course ends October 21st
20555	SPED362	01 Individual Differences - Sec	4	M W F	11:15AM	12:20PM	Williams, G	ADMN-200	
20556	SPED393	01 Teach Stdnts/ Behav Disorders	2	T R	11:50AM	01:35PM	Williams, G	ADMN-206	Course ends October 21st
20557	SPED394	01 Practicum for Behavior Problem	1	TBA			Williams, G	TBA	Course begins October 25th
20610	SPED394	02 Practicum for Behavior Problem	1	TBA			Williams, G	TBA	
20558	SPED396	01 Students with Special Needs	2	T R	09:55AM	11:40AM	Leitz, P	ADMN-206	Course begins October 26th
20559	SPED399	A01 Practicum in Special Education	1	TBA			Gerlach, K	TBA	
20560	SPED401	01 *Instruction/Learn w/Mild Disab	3	W	05:30PM	08:30PM	Leitz, P	ADMN-215	Co-Register for SPED 402
20561	SPED402	01 *Pract/Learners w/ Mild Disabil	1	TBA			Leitz, P	TBA	Co-Register for SPED 401
20562	SPED407	01 *Curriculum, Instuct & Technol	4	M	05:30PM	09:00PM	Reisberg, L	ADMN-200	
							Leitz, P		
20563	SPED438	01 *Student Teaching - Elementary	5	TBA			Gerlach, K	TBA	
20564	SPED439	01 *Student Teaching - Secondary	5	TBA			Gerlach, K	TBA	
20565	SPED440	01 *Student Teaching Seminar	1	TBA			Gerlach, K	TBA	Co-Register for SPED 438 or 439.
20566	SPED480	01 Issues/Child Abuse & Neglect	1	S	08:30AM	04:30PM	Gerlach, K	ADMN-200	Meets on 2 Saturdays-Sept 11th & 18th. Breakout rooms: ADMN-204B, 206, & 208
20567	SPED480	02 Issues/Child Abuse & Neglect	1	S	08:30AM	04:30PM	Brown, D	ADMN-200	Meets on 2 Saturdays-Nov 13th & 20th. Breakout rooms: ADMN-204B, 206 & 208
20568	SPED499	01 Individual Differences-Elem	2	T	04:00PM	05:50PM	Reisberg, L	ADMN-200	

ENGLISH

The following course listed in the Department of Languages and Literatures and taught in English also meets the Core I Literature requirement. There are no prerequisites for this course: **SCAN 250 Masterpieces of Scandinavian Literature**

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20211	ENGL214 01	*Irish Poetry	4	M W	06:00PM	08:00PM	Eyler, A	ADMN-208	
21432	ENGL214 02	Poetry	4	T R	01:45PM	03:30PM	Jones, R	ADMN-208	
21046	ENGL216 01	Short Fiction (C)	4	M W F	09:15AM	10:20AM	Temple-Thurston	ADMN-208	Meets Cross-Cultural Perspectives
21492	ENGL217 01	Fiction: Emphasis Alt Pers (A)	4	T R	03:40PM	05:25PM	Trombold, J	OGYM-102	Meets Alternative Perspectives
21473	ENGL225 01	Autobiographical Writing	4	T R	01:45PM	03:30PM	Lovelace, E	ADMN-211A	
21433	ENGL227 01	Imaginative Writing I	4	T R	03:40PM	05:25PM	Jones, R	ADMN-208	
21434	ENGL232 01	Women's Literature	4	T R	09:55AM	11:40AM	Jansen, S	ADMN-208	Topic: Medieval Women Writers
21435	ENGL251 01	British Traditions in Lit	4	T R	11:50AM	01:35PM	Radliff, J	ADMN-208	
20214	ENGL301 01	Shakespeare	4	M W F	12:30PM	01:35PM	Rahn, S	ADMN-208	
20215	ENGL311 01	The Book in Society	4	M W	01:45PM	03:30PM	Benton, M	INGR-116	Crosslisted w/ COMA 321. Not for Lit GUR
21436	ENGL323 01	Writing/Professional Settings	4	M W F	08:00AM	09:05AM	Carlton, S	ADMN-208	
20216	ENGL327 01	*Imaginative Writing II	4	W	06:00PM	09:30PM	Lovelace, E	ADMN-212	May enroll in this course a second time as ENGL 427 with permission.
20217	ENGL333 01	Children's Literature	4	M W	03:40PM	05:25PM	Rahn, S	ADMN-210	
21437	ENGL353 01	English Renaissance Literature	4	T R	08:00AM	09:45AM	Jansen, S	ADMN-208	
21438	ENGL371 01	American Literature 1820-1920	4	M W F	11:15AM	12:20PM	Albrecht, J	ADMN-208	
21439	ENGL374 01	American Ethnic Literature(A)	4	M W	03:40PM	05:25PM	Marcus, L	ADMN-208	TOPIC: African American Literature Meets Alternative Perspectives
20219	ENGL403 01	The English Language	4	M W	03:40PM	05:25PM	Benton, P	ADMN-212	
20220	ENGL427 01	*Imaginative Writing III	4	W	06:00PM	09:30PM	Lovelace, E	ADMN-212	
20943	ENGL451 01	Seminar: Author	4	M W	01:45PM	03:30PM	Martin, D	ADMN-208	Topic: William Faulkner

ENVIRONMENTAL STUDIES

BIOL 116	Introductory Ecology
BIOL 424	Ecology
CHEM 104	Environmental Chemistry
ECON 130	Global and Environmental Economic Principles
ENVT 104	Conservation of Natural Resources
GEOS 104	Conservation of Natural Resources
INTG 241	Energy, Resources and Pollution

Note: See respective department listings for information concerning course CRN, sections, instructors, time, meeting place and credit hours. See Environmental Studies section of the general university catalog for the applicability of a particular course, dependent upon when you declared the minor or major. The new major and revised minor is explained in the 1998 - 1999 university catalog.

20221	ENVT104 01	*Conservation/Natural Resources	4	M W	06:00PM	07:45PM	Benham, S	RCTR-109	Crosslisted with GEOS 104 Lab Fee: \$40.00
20222	ENVT104 L01	*Conservation/Natural Rsracs Lab	0	M	07:55PM	09:40PM	Benham, S	RCTR-109	
20223	ENVT104 L02	*Conservation/Natural Rsracs Lab	0	W	07:55PM	09:40PM	Benham, S	RCTR-109	

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

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 J-Term and Spring schedule of classes, which will appear in mid-fall, for a listing of freshman J-Term courses.

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	INSTRUCTION/COMMENTS
20642	CRIT117 01	Critical Conversation	2	T	08:00AM	09:45AM	Lamoreaux, D	RAMS-207	TOPIC: Hard Times and Our Times Co-register for WRIT 101 03. Community service is required.
20670	CRIT117 02	Critical Conversation	2	T	08:00AM	09:45AM	Spillman, R	RCTR-221	TOPIC: Privacy
21377	CRIT117 03	Critical Conversation	2	M W F	09:15AM	10:20AM	McConnell, K	MGYM-205	Course ends October 20th TOPIC: Quackery: Health Information in America
20674	CRIT117 04	Critical Conversation	2	M W	11:15AM	12:20PM	Petersen, J	OGYM-106	TOPIC: Human Understanding
21363	CRIT117 05	Critical Conversation	2	T	11:50AM	01:35PM	Spicer, C	INGR-115B	TOPIC: Visual Literacy
20936	CRIT117 06	Critical Conversation	2	R	11:50AM	01:35PM	Gaspar, P	INGR-115B	TOPIC: Wise Giving in a World of Need
21040	CRIT117 07	Critical Conversation	2	T R	01:45PM	03:30PM	Leon-Guerrero,	INGR-116	Course ends October 21st TOPIC: The Changing Workplace
21362	CRIT117 08	Critical Conversation	2	M W F	12:30PM	01:35PM	Bartanen, M	INGR-109	Course ends October 20th TOPIC: India: An Ancient Culture Confronts the 21st Century
21378	CRIT117 09	Critical Conversation	2	W	03:40PM	05:25PM	Shanton, K	MGYM-103	TOPIC: A Masquerade
21496	CRIT117 10	Critical Conversation	2	T R	09:55AM	11:40AM	Wentworth, W	OGYM-106	Course ends October 21st TOPIC: Becoming Educated: Issues and Experiments in Learning

INQUIRY SEMINAR: WRITING

20644	WRIT101 01	Inquiry Seminar: Writing	4	M W F	08:00AM	09:05AM	Staff	ADMN-211A	TOPIC: TBA
21379	WRIT101 02	Inquiry Seminar: Writing	4	M W F	08:00AM	09:05AM	Leising, J	ADMN-211B	TOPIC: Living in Disneyland: Popular Culture, Rhetoric, and American Politics
20646	WRIT101 03	Inquiry Seminar: Writing	4	M W F	09:15AM	10:20AM	Lamoreaux, D	RAMS-207	TOPIC: Hard Times and Our Times Co-register for CRIT 117 01. Community service is required.
20647	WRIT101 04	Inquiry Seminar: Writing	4	M W F	09:15AM	10:20AM	Albrecht, J	RAMS-203	TOPIC: Civil Disobedience
20660	WRIT101 05	Inquiry Seminar: Writing	4	M W F	09:15AM	10:20AM	Hames, G	RAMS-205	TOPIC: Macho Men, Virgins, and Whores; Gender Stereotypes in Latin America
20649	WRIT101 06	Inquiry Seminar: Writing	4	M W F	11:15AM	12:20PM	Kaurin, P	RAMS-207	TOPIC: Warriors
20650	WRIT101 07	Inquiry Seminar: Writing	4	M W F	11:15AM	12:20PM	Rahn, S	ADMN-211B	TOPIC: Literary Heroines
20651	WRIT101 08	Inquiry Seminar: Writing	4	M W F	11:15AM	12:20PM	Eyler, A	ADMN-211A	TOPIC: Women in Irish Literature
21380	WRIT101 09	Inquiry Seminar: Writing	4	M W F	12:30PM	01:35PM	Leising, J	ADMN-211B	TOPIC: Living in Disneyland: Popular Culture, Rhetoric, and American Politics
21041	WRIT101 10	Inquiry Seminar: Writing	4	M W F	12:30PM	01:35PM	Sparks, K	INGR-115B	TOPIC: Van Gogh and Other Visionaries
21381	WRIT101 11	Inquiry Seminar: Writing	4	T R	03:40PM	05:25PM	Benton, P	INGR-116	TOPIC: Dropping the Bomb
20667	WRIT101 12	Inquiry Seminar: Writing	4	M W F	01:45PM	02:50PM	Temple-Thurston	OGYM-106	TOPIC: Cultures of Carnival
20654	WRIT101 13	Inquiry Seminar: Writing	4	M W F	01:45PM	02:50PM	Eyler, A	MGYM-103	TOPIC: Women in Irish Literature
20653	WRIT101 14	Inquiry Seminar: Writing	4	M W	01:45PM	03:30PM	Torvend, S	MGYM-205	TOPIC: Mythic Powers of Puget Sound
20657	WRIT101 15	Inquiry Seminar: Writing	4	M W	03:40PM	05:25PM	Jansen, S	ADMN-211A	TOPIC: The Beauty Myth
21120	WRIT101 16	Inquiry Seminar: Writing	4	T R	08:00AM	09:45AM	Miller, T	RAMS-205	TOPIC: Your Values and American Values

THE FRESHMAN EXPERIENCE - Inquiry Seminars: Writing (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20644	WRIT101 17	Inquiry Seminar: Writing	4	T R	08:00AM	09:45AM	Carlton, S	ADMN-211A	TOPIC: Border Crossings Community Service is required.
20658	WRIT101 18	Inquiry Seminar: Writing	4	T R	08:00AM	09:45AM	Jones, R	ADMN-211B	TOPIC: Truth
20659	WRIT101 19	Inquiry Seminar: Writing	4	T R	09:55AM	11:40AM	Martin, D	ADMN-211A	TOPIC: Shakespeare on Love
20648	WRIT101 20	Inquiry Seminar: Writing	4	T R	09:55AM	11:40AM	Marcus, L	ADMN-211B	TOPIC: Race, Rights and Writing
20645	WRIT101 21	Inquiry Seminar: Writing	4	T R	09:55AM	11:40AM	Pratt, C	ROSS-CONF	TOPIC: Discovering Leadership
20661	WRIT101 22	Inquiry Seminar: Writing	4	T R	11:50AM	01:35PM	Maloney, P	RAMS-207	TOPIC: Discovering Your Wisdom
21048	WRIT101 23	Inquiry Seminar: Writing	4	T R	11:50AM	01:35PM	Trombold, J	RAMS-205	TOPIC: Popular Culture/Cultural Studies
21382	WRIT101 24	Inquiry Seminar: Writing	4	T R	11:50AM	01:35PM	Evans, A	OGYM-106	TOPIC: To Move or Not to Move: The Role of Physical Activity in Society
20662	WRIT101 25	Inquiry Seminar: Writing	4	T R	01:45PM	03:30PM	Oakman, D	ADMN-211B	TOPIC: Ragtime and All That Jazz
20663	WRIT101 26	Inquiry Seminar: Writing	4	T R	01:45PM	03:30PM	Wutzke, M	RAMS-203	TOPIC: Learning to Fly
21045	WRIT101 27	Inquiry Seminar: Writing	4	T R	01:45PM	03:30PM	Benton, M	RAMS-207	TOPIC: The Roaring Twenties
20652	WRIT101 28	Inquiry Seminar: Writing	4	T R	03:40PM	05:25PM	Pomerenk, J	ADMN-211A	TOPIC: Home
20664	WRIT101 29	Inquiry Seminar: Writing	4	T R	03:40PM	05:25PM	Lovelace, E	ADMN-211B	TOPIC: Addressing the New World
20666	WRIT101 30	*Inquiry Seminar: Writing	4	T R	06:00PM	08:00PM	Radliff, J	ADMN-211A	TOPIC: Climbing Into Literature: Mountaineering Narrative and the Everest Experience

INTERNATIONAL STUDENT WRITING SEMINARS

21497	WRIT201 01	Writing/International Students	4	M W	03:40PM	05:25PM	Munoz, L	ADMN-211B	For International Students only
21498	WRIT202 01	Adv Writing/Internat'l Studnts	4	M W F	08:00AM	09:05AM	Swenson, R	ADMN-206	For International Students only
21499	WRIT202 02	Adv Writing/Internat'l Studnts	4	M W	03:40PM	05:25PM	Khan, S	OGYM-103	For International Students only

GEOSCIENCES

20232	GEOS101 01	Our Changing Planet	4	M W F	09:15AM	10:20AM	Lowes, B	RCTR-109	Lab Fee: \$40.00
20233	GEOS101 L01	Our Changing Planet Lab	0	T	08:00AM	09:45AM	Lowes, B	RCTR-109	
20234	GEOS101 L02	Our Changing Planet Lab	0	R	08:00AM	09:45AM	Lowes, B	RCTR-109	
20235	GEOS102 01	Oceanography	4	M W F	11:15AM	12:20PM	Whitman, J	RCTR-109	Lab Fee: \$40.00
20236	GEOS102 L01	General Oceanography Lab	0	T	09:55AM	11:40AM	Whitman, J	RCTR-109	
20237	GEOS102 L02	General Oceanography Lab	0	R	09:55AM	11:40AM	Whitman, J	RCTR-109	
20238	GEOS103 01	Earthquakes, Volcanoes/Hazards	4	T R	11:50AM	01:35PM	Foley, D	RCTR-109	Lab Fee: \$40.00
20239	GEOS103 L01	Earthquakes, Volcanoes/Haz Lab	0	T	01:45PM	03:30PM	Foley, D	RCTR-109	
20948	GEOS103 L02	Earthquakes, Volcanoes/Haz Lab	0	R	01:45PM	03:30PM	Foley, D	RCTR-109	
20240	GEOS104 01	*Conserv of Natural Resources	4	M W	06:00PM	07:45PM	Benham, S	RCTR-109	Crosslisted with ENVT 104 Lab Fee: \$40.00
20241	GEOS104 L01	*Conserv of Natrl Resrcs Lab	0	M	07:55PM	09:40PM	Benham, S	RCTR-109	
20242	GEOS104 L02	*Conserv of Natrl Resrcs Lab	0	W	07:55PM	09:40PM	Benham, S	RCTR-109	
21366	GEOS326 01	Optical Mineralogy	2	T	11:50AM	01:35PM	Lowes, B	RCTR-113	Lab Fee: \$40.00
21367	GEOS326 L01	Optical Mineralogy Lab	0	R	11:50AM	01:35PM	Lowes, B	RCTR-113	
21364	GEOS327 01	Stratigraphy & Sedimentation	4	M W F	12:30PM	01:35PM	Benham, S	RCTR-113	Lab Fee: \$40.00
21365	GEOS327 L01	Stratigraphy & Sediment Lab	0	W	01:45PM	03:30PM	Benham, S	RCTR-113	
20953	GEOS491 I	Independent Study	1	TBA			Staff	TBA	Independent Study Card required
20955	GEOS495 01	Seminar	1	M	03:40PM	04:45PM	Benham, S	RCTR-108	

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

GLOBAL STUDIES

ANTH 102	Human Cultural Diversity (C)
ANTH 210	Global Perspectives: The World in Change (C)
ANTH 332	Prehistory of North America
ANTH 336	Peoples of Latin America (C)
ANTH 360	Ethnic Groups (A)
BIOL 424	Ecology
BUSA 201	The Business Enterprise in Global Perspective
BUSA 352	Global Management
BUSA 408	International Business Law
BUSA 460	International Marketing
BUSA 468	Marketing Management
CHEM 104	Environmental Chemistry
COOP 477	International Work Experience
ECON 130	Global and Environmental Economic Principles
ECON 331	International Economics
ECON 341	Economic Development: Comparative Third World Strategies
ENVT 104	Conservation of Natural Resources
GEOS 102	General Oceanography
GEOS 104	Conservation of Natural Resources
HIST 109	East Asian Societies (C)
HIST 335	Latin American History (C)
HIST 338	Modern China (C)
INTG 241	Energy, Resources and Pollution
INTG 245	The Development of Third World Underdevelopment (C)
POLS 210	Global perspectives: the World in Change (C)
POLS 331	International Relations
POLS 346	Environmental Politics and Policy
RELI 131	Religions of South Asia (C)
RELI 390	Studies in History of Religions

Note: See respective department listings for information concerning course CRN, sections, instructions, time, meeting place and credit hours. See the Global Studies section of the general university catalog for the regional or topical applicability of a particular course.

HISTORY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20250	HIST107 01	History Western Civilization	4	T R	01:45PM	03:30PM	Staff	OGYM-102	
20251	HIST109 01	East Asian Societies (C)	4	T R	01:45PM	03:30PM	Benson, C	ADMN-209	Meets Cross-Cultural Perspectives.
21368	HIST232 01	Modern Latin American History	4	M W F	11:15AM	12:20PM	Hames, G	ADMN-101	Experimental GUR (2nd time)
20252	HIST251 01	Colonial American History	4	M W F	08:00AM	09:05AM	Carp, E	ADMN-200	
20946	HIST252 01	19th-Century American History	4	M W F	12:30PM	01:35PM	Mitchler, J	ADMN-209	
20253	HIST253 01	20th-Century American History	4	M W F	11:15AM	12:20PM	Kraig, B	ADMN-202	
21043	HIST301 01	Intro to Historical Methods	4	T R	03:40PM	05:25PM	Carp, E	RAMS-205	Will be taught again in Spring 2000
21369	HIST305 01	History/Slavery in Americas(A)	4	M W F	09:15AM	10:20AM	Carp, E	ADMN-101	Meets Alternative Perspectives
21441	HIST321 01	Greek Civilizations	4	M W	01:45PM	03:30PM	Snee, R	ADMN-210	Crosslisted with CLAS 321
21370	HIST323 01	The Middle Ages	4	M W F	09:15AM	10:20AM	Nordquist, P	INGR-116	
20254	HIST338 01	Modern China (C)	4	T R	09:55AM	11:40AM	Staff	MGYM-103	Meets Cross-Cultural Perspectives.
21371	HIST355 01	American Popular Culture	4	M W	01:45PM	03:30PM	Kraig, B	EVLB-227	

HISTORY (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20255	HIST360 01	The Holocaust (A)	4	T R	09:55AM	11:40AM	Staff	ADMN-101	Meets Alternative Perspectives.
20947	HIST460 01	West and Northwest	4	M W F	11:15AM	12:20PM	Mutchler, J	MGYM-103	

HONORS PROGRAM

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

20256	HONR115 01	Ident., Comm., Legacy, & Faith	4	T R	11:50AM	01:35PM	Nelson, E Arbaugh, G	ADMN-210	
20257	HONR117 A01	Critical Conversation	1	M	12:30PM	01:30PM	Hillis, M	HARS-109	Topic: Experience and Knowledge Take HONR 117B in SP99 to meet Critical Conversation requirement
20258	HONR117 A02	Critical Conversation	1	R	10:40AM	11:40AM	Hillis, M	HARS-109	Topic: Experience and Knowledge Take HONR 117B in SP99 to meet Critical Conversation requirement
20956	HONR301 01	Virtue Seminar: Charity	1	W	03:40PM	04:40PM	Maloney, P	HARS-109	
21372	HONR304 01	Virtue Seminar: Hope	1	M	03:40PM	04:40PM	Kraig, B	HARS-109	
20259	HONR305 01	Virtue Seminar: Justice	1	T	12:30PM	01:30PM	Hillis, M	HARS-109	

INTEGRATED STUDIES

20261	INTG111 01	Authority & Discovery	4	M W F	01:45PM	02:50PM	Brown, R Hauser, G	ADMN-200	
20262	INTG111 02	Authority & Discovery	4	M W F	11:15AM	12:20PM	Webster, P Arbaugh, G	ADMN-206	
21427	INTG111 03	Authority & Discovery	4	M W F	12:30PM	01:35PM	Nordquist, P	ADMN-204A	
21428	INTG233 01	Imaging the Self	4	M W	03:40PM	05:25PM	Gold, L	INGR-116	Permission required-Inquire in ADMN-107
21429	INTG234 01	*Imag Wrlld:Compare Pop Cult (C)	4	M	06:00PM	09:30PM	Benson, C Hames, G	ADMN-219	Permission required-Inquire in ADMN-107 Meets Cross-Cultural Perspectives
20263	INTG241 01	Energy, Resources & Pollution	4	T R	01:45PM	03:30PM	Stivers, R Kaplan, L	RAMS-205	Permission required-Inquire in ADMN-107
21430	INTG317 01	*Interdisciplinary Conversation	4	T R	06:00PM	08:00PM	Staff	ADMN-206	Permission required-Inquire in 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. The tests are offered in most languages and will be held in the Language Resource Center during freshman registration and at other scheduled times. Additional information on placement will be available in registration packets.

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

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

The following courses are taught in English:

CLAS/ HIST 321
SCAN 250

Greek Civilization - Meets the Core I Anthropology, History, or Political Science requirement
Masterpieces of Scandinavian Literature. Meets the Core I, Literature requirement

CHINESE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20124	CHIN101	01 Elementary Chinese	4	M W F	11:15AM	12:20PM	Warner, D	HARS-109	
20125	CHIN201	01 Intermediate Chinese	4	M W F	12:30PM	01:35PM	Warner, D	ADMN-210	Prerequisite: CHIN 102 or instructor's permission
20126	CHIN301	01 Composition & Conversation	4	M W F	09:15AM	10:20AM	Warner, D	KNOR-CONF	

CLASSICS

21440	CLAS321	01 Greek Civilization	4	M W	01:45PM	03:30PM	Snee, R	ADMN-210	Crosslisted with HIST 321
-------	---------	-----------------------	---	-----	---------	---------	---------	----------	---------------------------

FRENCH

20228	FREN101	01 Elementary French	4	M W F	09:15AM	10:20AM	Jensen, M	ADMN-210	
20229	FREN101	02 Elementary French	4	M W F	01:45PM	02:50PM	Jensen, M	ADMN-212	
20230	FREN201	01 Intermediate French	4	M W F	12:30PM	01:35PM	Khan, S	ADMN-214	
20612	FREN201	02 Intermediate French	4	M W F	09:15AM	10:20AM	Khan, S	HARS-109	
20231	FREN301	01 Composition & Conversation	4	M W F	01:45PM	02:50PM	Brown, R	LIBR-126	
21442	FREN422	01 Masterpieces of French Lit.	4	M W F	12:30PM	01:35PM	Jensen, M	ADMN-211A	
21078	FREN490	I Capstone Seminar: Sr. Project	2	TBA			Staff	TBA	Independent Study Card required

GERMAN

20243	GERM101	01 Elementary German	4	M W F	11:15AM	12:20PM	Swenson, R	ADMN-212	
20244	GERM201	01 Intermediate German	4	M W F	01:45PM	02:50PM	Webster, P	ADMN-211B	
20245	GERM301	01 Composition & Conversation	4	M W F	09:15AM	10:20AM	Swenson, R	ADMN-211A	
21443	GERM322	01 German Civilization since 1750	4	M W F	01:45PM	02:50PM	Swenson, R	KNOR-CONF	
21080	GERM490	I Capstone Seminar: Sr. Project	2	TBA			Staff	TBA	Independent Study Card required

GREEK

20246	GREK101	01 Elementary Greek	4	M W F	09:15AM	10:20AM	Snee, R	INGR-115B	
20247	GREK201	01 Intermediate Greek	4	M W F	09:15AM	10:20AM	Nelson, E	KNOR-BSMT	

LANGUAGES

21506	LANG445	01 Methods: Teaching Foreign Lang	3	T	01:45PM	04:45PM	Menzinger-Sjobl	ADMN-204A	Crosslisted with EDUC 445.
-------	---------	-----------------------------------	---	---	---------	---------	-----------------	-----------	----------------------------

LATIN

20265	LATN101	01 Elementary Latin	4	M W F	11:15AM	12:20PM	Nelson, E	ADMN-210	
20266	LATN201	01 Intermediate Latin	4	M W F	01:45PM	02:50PM	Nelson, E	KNOR-BSMT	

NORWEGIAN

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20344	NORW101 01	Elementary Norwegian	4	M W F	11:15AM	12:20PM	Staff	ADMN-214	
20345	NORW201 01	Intermediate Norwegian	4	M W F	09:15AM	10:20AM	Staff	ADMN-211B	
21081	NORW490 I	Capstone Seminar/Sr Project	2	TBA			Staff	TBA	Independent Study Card required

SCANDINAVIAN

21474	SCAN250 01	Masterpieces/Scandinavian Lit	4	T R	03:40PM	05:25PM	Staff	ADMN-210	Taught in English. Meets Literature GUR.
-------	------------	-------------------------------	---	-----	---------	---------	-------	----------	--

SIGN LANGUAGE

20528	SIGN101 01	*Sign Language (A)	4	M W	06:00PM	08:00PM	Curtis, G	ADMN-210	Meets Alternative Perspectives
-------	------------	--------------------	---	-----	---------	---------	-----------	----------	--------------------------------

SPANISH

20542	SPAN101 01	Elementary Spanish	4	M W F	08:00AM	09:05AM	Staff	ADMN-210	
20543	SPAN101 02	Elementary Spanish	4	M W F	09:15AM	10:20AM	Menzinger-Sjobl	ADMN-212	
20544	SPAN101 03	Elementary Spanish	4	M W F	12:30PM	01:35PM	Staff	ADMN-212	
20545	SPAN102 01	Elementary Spanish	4	M W F	09:15AM	10:20AM	Williams, T	ADMN-206	
20546	SPAN201 01	Intermediate Spanish	4	M W F	08:00AM	09:05AM	Menzinger-Sjobl	ADMN-212	
20547	SPAN201 02	Intermediate Spanish	4	M W F	11:15AM	12:20PM	Predmore, J	ADMN-204A	
20960	SPAN202 01	Intermediate Spanish	4	M W F	11:15AM	12:20PM	Lacabe, M	OGYM-103	
20548	SPAN301 01	Composition & Conversation	4	M W F	01:45PM	02:50PM	Lacabe, M	AD N-211A	
20549	SPAN301 02	Composition & Conversation	4	M W F	09:15AM	10:20AM	Predmore, J	ADMN-221	
20550	SPAN321 01	Civilization/Culture of Spain	4	M W F	01:45PM	02:50PM	Staff	ADMN-214	
21445	SPAN432 01	*20th Cent. Latin American Lit	4	T	06:00PM	09:30PM	Williams, T	ADMN-212	
21079	SPAN490 I	*Capstone Seminar: Sr. Project	2	TBA			Menzinger-Sjobl	TBA	Independent Study Card required

LEGAL STUDIES PROGRAM

ANTH 375	Law, Politics and Revolution (C)
BUSA 405	Law of the Financial Marketplace
BUSA 407	Law of the Marketplace
BUSA 408	International Business Law
COMA 381	Media Law and Principles
POLS 170	Introduction to Legal Studies
POLS 371	Judicial Process
POLS 374	Legal Studies Research
POLS 471	Internship in Legal Studies

Note: See respective department listings for information concerning course CRN, section, instructor, time, meeting place, and credit hours. Refer to the Legal Studies section of the general university catalog for the program requirements. Contact the Chair of Legal Studies Program Dr. Denis Arnold at extension 8107 with questions.

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

MARRIAGE & FAMILY THERAPY

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20291	MFTH503 01	Systems Approach/Marr/Fam Thpy	4	T	03:00PM	06:20PM	Storm, C	ECAM-027	
20292	MFTH504 01	Family Development	4	R	03:00PM	06:20PM	York, C	ECAM-027	
20293	MFTH510 01	Human Sexuality & Sex Therapy	2	W	03:00PM	04:40PM	Staff	ECAM-027	
20294	MFTH519 01	Practicum I	2	TBA			York, C	TBA	
21060	MFTH519 02	Practicum I	2	TBA			Staff	TBA	
21061	MFTH519 03	Practicum I	2	TBA			Storm, C	TBA	
20295	MFTH520 01	Theory I	2	TBA			York, C	TBA	
21062	MFTH520 02	Theory I	2	TBA			Storm, C	TBA	
20296	MFTH521 01	Practicum II	2	TBA			York, C	TBA	
21063	MFTH521 02	Practicum II	2	TBA			Staff	TBA	
21064	MFTH521 03	Practicum II	2	TBA			Storm, C	TBA	
20297	MFTH522 01	Theory II	2	TBA			York, C	TBA	
21065	MFTH522 02	Theory II	2	TBA			Staff	TBA	
21066	MFTH523 01	Practicum III	2	TBA			Lewis, R	TBA	
21067	MFTH523 02	Practicum III	2	TBA			Wood, E	TBA	
21068	MFTH523 03	Practicum III	2	TBA			Tschimperle, B	TBA	
21069	MFTH524 01	Theory III	2	TBA			York, C	TBA	
21070	MFTH524 02	Theory III	2	TBA			Storm, C	TBA	
21475	MFTH525 01	Practicum IV	4	TBA			Lewis, R	TBA	
21476	MFTH525 02	Practicum IV	4	TBA			Wood, E	TBA	
21477	MFTH525 03	Practicum IV	4	TBA			Tschimperle, B	TBA	
20298	MFTH599 01	Thesis	4	TBA			York, C	TBA	
							Storm, C		

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 (grade of C minus or better) are eligible without taking the placement exam.

Students who have not taken the placement exam may obtain the exam at the Math Department Office in the Math Building. 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.

MATHEMATICS (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20267	MATH091 01	Intermediate Algebra	4	M W F	09:15AM	10:20AM	Wu, D	OGYM-105	See above for eligibility requirements
20268	MATH111 01	College Algebra	2	M W F	09:15AM	10:20AM	Staff	OGYM-103	See above for eligibility requirements Course ends October 22nd.
20269	MATH111 02	College Algebra	2	M W F	11:15AM	12:20PM	Benkhalti, R	OGYM-104	See above for eligibility requirements Course ends October 22nd.
20270	MATH112 01	Plane Trigonometry	2	M W F	09:15AM	10:20AM	Staff	OGYM-103	See above for eligibility requirements Course begins October 25th
20271	MATH112 02	Plane Trigonometry	2	M W F	11:15AM	12:20PM	Benkhalti, R	OGYM-104	See above for eligibility requirements Course begins October 25th
20272	MATH128 01	Linear Models & Calculus	4	M W F	08:00AM	09:05AM	Meyer, N C	MBLD-112	See above for eligibility requirements
20273	MATH128 02	Linear Models & Calculus	4	M W F	09:15AM	10:20AM	Meyer, N C	MBLD-112	See above for eligibility requirements
20274	MATH128 03	Linear Models & Calculus	4	M W F	12:30PM	01:35PM	Das, K	OGYM-103	See above for eligibility requirements
21127	MATH128 04	Linear Models & Calculus	4	M W F	01:45PM	02:50PM	Das, K	OGYM-103	See above for eligibility requirements
20275	MATH140 01	Analytic Geometry & Functions	4	M W F	11:15AM	12:20PM	Staff	MBLD-112	See above for eligibility requirements
20276	MATH140 02	Analytic Geometry & Functions	4	M W F	12:30PM	01:35PM	Staff	MBLD-112	See above for eligibility requirements
20277	MATH151 01	Introduction to Calculus	4	M W F	09:15AM	10:20AM	Dorner, B	MGYM-101	See above for eligibility requirements
20278	MATH151 02	Introduction to Calculus	4	M W F	11:15AM	12:20PM	Dorner, B	MGYM-101	See above for eligibility requirements
20279	MATH151 03	Introduction to Calculus	4	M W F	12:30PM	01:35PM	Neudauer, N	OGYM-104	See above for eligibility requirements
20280	MATH151 04	Introduction to Calculus	4	M W F	01:45PM	02:50PM	Neudauer, N	OGYM-104	See above for eligibility requirements
20281	MATH152 01	Calculus II	4	M W F	12:30PM	01:35PM	Zhu, M	OGYM-105	
20282	MATH152 02	Calculus II	4	M W F	01:45PM	02:50PM	Zhu, M	OGYM-105	
20283	MATH223 01	Modern Elementary Mathematics	4	M W F	11:15AM	12:20PM	Dorner, C	OGYM-105	
20284	MATH253 01	Multivariable Calculus	4	M W F	08:00AM	09:05AM	Yiu, C	OGYM-104	
21044	MATH317 01	Introduction to Proof in Math	4	T R	09:55AM	11:40AM	Dorner, B	MGYM-101	
20285	MATH331 01	Linear Algebra	4	M W F	09:15AM	10:20AM	Neudauer, N	OGYM-104	
20286	MATH341 01	Intro Mathematical Statistics	4	M W F	12:30PM	01:35PM	Wu, D	MGYM-101	Crosslisted with STAT 341 01
20969	MATH341 02	Intro Mathematical Statistics	4	M W F	01:45PM	02:50PM	Wu, D	MGYM-101	Crosslisted with STAT 341 02
20287	MATH381 01	Seminar in Problem Solving	1	M	03:40PM	04:45PM	Benkhalti, R	MBLD-110	
20288	MATH433 01	Abstract Algebra I	4	M W F	08:00AM	09:05AM	Das, K	MGYM-103	
20289	MATH446 01	Math in the Secondary School	3	T R	03:40PM	05:25PM	Dorner, C	MGYM-101	Crosslisted with EDUC 446.
20290	MATH455 01	Mathematical Analysis	4	M W F	09:15AM	10:20AM	Zhu, M	MGYM-103	
21051	MATH490 01	Capstone Seminar	2	W	03:40PM	04:45PM	Benkhalti, R	MBLD-110	

MUSIC

Registration for private lessons and music ensembles takes place in the Music Office in Mary Baker Russell Music Center, room 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 weekly performance seminars
	2 credit hours:	Twelve 60-minute private lessons per term plus weekly performance seminars
	3-4 credit hours:	Permission of Instructor is required: Twelve 60-minute private lessons per term, plus additional outside work, plus weekly performance seminars

Private Lesson Fees in addition to tuition (per course)

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

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

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

COURSE ID	COURSE TITLE	DAYS	START	END	INSTRUCTOR	ROOM	SEMINAR INFORMATION
201* / 401*	Jazz	TBA			Staff		*Permission required
202**	Beginner's Piano (1cr)	T R	09:55	10:45 am	Knapp, S	MBRC-331	
202 / 402	Private Piano	TBA			Staff		Farmer, R, 7:30 pm - 9:30 pm, MBRC-306 per schedule Knapp, F, 12:30 pm - 1:30 pm, LCH per schedule
203 / 403	Organ	TBA			Dahl, D		
204**	Class Voice (1 cr)	T R	11:50	12:40 pm	Frohmayer, M	MBRC-306	
204 / 404	Private Voice	TBA			Staff		F, 12:30 pm - 1:30 pm, LCH/ MBRC-306, per schedule, Plus Studio Classes TBA
205 / 405	Violin/ Viola	TBA			Staff		M, 6:10 pm - 7:00 pm, MBRC-322, Weekly
206 / 406	Cello/ Bass	TBA			Staff		
207 / 407	Flute	TBA			Staff		F, 1:45 pm - 3:00 pm, MBRC-202, Weekly
208 / 408	Oboe/ English Horn	TBA			Staff		
209 / 409	Bassoon	TBA			Peterson, F		
210 / 410	Clarinet	TBA			Kracht, J		F, 12:30 pm - 1:30 pm, MBRC-116, Weekly
211 / 411	Saxophone	TBA			Cline, S		
212 / 412	Trumpet	TBA			Staff		
213 / 413	Horn	TBA			Vaught Farmer, K		M, 6:00 pm - 7:00 pm, MBRC-116, Weekly
214 / 414	Trombone	TBA			Immel, D		F, 12:30 pm - 1:30 pm, MBRC-322, Weekly
215 / 415	Euphonium/ Tuba	TBA			Turner, R		
216 / 416	Percussion	TBA			Staff		W, 5:30 pm - 6:30 pm, LCH, Weekly
217 / 417	Private Guitar	TBA			Field, H		F, 12:30 pm - 1:30 pm, MBRC-334, Weekly
218 / 418	Harp	TBA			Staff		
219 / 419	Harpsichord	TBA			Habedank, K		
221	Keyboard Proficiency (1cr)	TBA			Staff		
421	Advanced Keyboarding	TBA			Staff		
490	Senior Project: Recital	TBA			Staff		
327	Composition	TBA			Staff		F, 12:30 pm - 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	INSTRUCTION/COMMENTS
20304	MUSI111 01	Music Fundamentals I	2	M W F	09:15AM	10:20AM	Farner, R	MBRC-322	Course ends October 20th
20305	MUSI113 01	Music Fundamentals II	2	M W F	09:15AM	10:20AM	Farner, R	MBRC-322	Course begins October 25th
21192	MUSI115 01	Introduction to Keyboarding	1	T R	08:00AM	08:50AM	Staff	MBRC-331	
21459	MUSI115 02	Introduction to Keyboarding	1	T R	08:55AM	09:45AM	Staff	MBRC-331	
20306	MUSI120 01	Music and Culture (C)	4	M W F	11:15AM	12:20PM	Grieshaber, K	MBRC-322	Music Majors only. Co-Register in MUSI 111, and MUSI 113. Meets Cross-Cultural Perspectives.
20307	MUSI121 01	Keyboarding I	1	M W	08:00AM	08:50AM	Staff	MBRC-331	
21460	MUSI121 02	Keyboarding I	1	M W	09:15AM	10:05AM	Staff	MBRC-331	
21461	MUSI121 03	Keyboarding I	1	M W	11:15AM	12:05PM	Staff	MBRC-331	
21462	MUSI121 04	Keyboarding I	1	M W	12:30PM	01:20PM	Staff	MBRC-331	
21146	MUSI125 01	Ear Training I	1	M W	08:00AM	08:50AM	Staff	MBRC-202	
21147	MUSI125 02	Ear Training I	1	T R	08:00AM	08:50AM	Staff	MBRC-202	

MUSIC (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
21148	MUSI125 03	Ear Training I	1	T R	08:55AM	09:45AM	Staff	MBRC-202	
21149	MUSI125 04	Ear Training I	1	M W	11:15AM	12:05PM	Staff	MBRC-202	
21001	MUSI223 01	Theory II	3	M W F	09:15AM	10:20AM	Hoffman, D	MBRC-334	
20310	MUSI223 02	Theory II	3	M W F	11:15AM	12:20PM	Hoffman, D	MBRC-334	
20311	MUSI225 01	Ear Training III	1	M W	08:00AM	08:50AM	Staff	MBRC-334	
20312	MUSI225 02	Ear Training III	1	T R	09:55AM	10:45AM	Staff	MBRC-202	
20313	MUSI225 03	Ear Training III	1	M W	12:30PM	01:20PM	Staff	MBRC-202	
20314	MUSI240 01	Foundations of Music Education	3	T R	11:50AM	01:35PM	Grieshaber, K	MBRC-116	
21463	MUSI241 01	String Laboratory	1	T R	01:45PM	02:35PM	Staff	MBRC-116	
21464	MUSI245 01	Brass Laboratory	1	M W	11:15AM	12:05PM	Immel, D	MBRC-116	
21465	MUSI333 01	Music History II	3	T R	08:00AM	09:45AM	Dahl, D	MBRC-334	
21466	MUSI338 01	Researching Music	3	T R	11:50AM	01:35PM	Holloway, J	MBRC-334	
20541	SOTA341 01	Integrating Arts in Classroom	2	M W	03:40PM	05:25PM	Staff	MBRC-116	Classroom teachers only. Includes Lab
20317	MUSI345 01	Basic Conducting	1	M W	08:00AM	08:50AM	Sparks, R	MBRC-306	
21467	MUSI347 01	*Adaptive Music	1	W	06:00PM	07:40PM	Staff	MBRC-116	Music Majors only
20318	MUSI348 01	Practicum in Music Education	1	F	11:15AM	12:20PM	Staff	MBRC-202	Observations in the Schools: 7-11 a.m.
21468	MUSI354 01	History of Musical Theater	2	T R	01:45PM	02:35PM	Frohnmayr, M	MBRC-334	

MUSIC ENSEMBLES

NOTE: Obtain CRN from the Music Office to register for music ensemble classes.

MUSI 360	Choir of the West	1.00	M R	03:40 pm 05:10 pm	Sparks, R	MBRC-306	
			T	03:40 pm 05:10 pm	Sparks, R	MBRC-330	
			W	03:40 pm 05:10 pm	Sparks, R	MBRC-322	
MUSI 361	Univ. Chorale	1.00	M	03:40 pm 05:10 pm	Holloway, J	MBRC-322	
			T W	03:40 pm 05:10 pm	Holloway, J	MBRC-306	
			R	03:40 pm 05:10 pm	Holloway, J	MBRC-330	Sectionals
MUSI 362	Men's Chorus	1.00	T	01:45 pm 03:15 pm	Sparks,R	MBRC-330	
			R	01:45 pm 03:15 pm	Sparks,R	MBRC-306	
MUSI 363	Univ. Singers	1.00	M W F	01:45 pm 03:15 pm	Holloway, J	MBRC-330	
*MUSI 365	Chapel Choir	1.00	T	06:00 pm 07:30 pm	Dahl, D	Trin. Church	No Audition Required
			W	10:30 am 11:00 am	Dahl, D	Trin. Church	
*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	Staff	MBRC-330	Full Band
			T R	03:40 pm 05:10 pm	Staff	MBRC-322	Sectionals: T; Full Band: R
*MUSI 371	Univ. Concert Band	1.00	W	07:15 pm 09:45 pm	Staff	MBRC-322	Open to Community Members
MUSI 375	Univ. Jazz Ensemble	1.00	M W F	01:55 pm 03:15 pm	Immel, D	MBRC-322	
MUSI 376	Jazz Lab Ensemble	1.00	T R	01:45 pm 03:15 pm	Staff	MBRC-322	
*MUSI 378	Vocal Jazz Ensemble	1.00	T R	06:30 pm 08:30 pm	Schreuder, J	MBRC-306	"Park Avenue"
*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	Kracht, J	MBRC-330	
MUSI 381 01	Chamber Ensemble	1.00	TBA		Staff		Strings
MUSI 381 02	Chamber Ensemble	1.00	TBA		Vaught Farmer, K		Brass
MUSI 381 03	Chamber Ensemble	1.00	TBA		Kracht, J		Woodwinds
MUSI 381 04	Chamber Ensemble	1.00	TBA		Terpenning, R		Flute
MUSI 381 05	Chamber Ensemble	1.00	TBA		Habedank, K		Early Instruments
MUSI 381 06	Chamber Ensemble	1.00	TBA		Staff		Jazz
MUSI 383	Two-Piano Ensemble	1.00	F	09:15 am 10:20 am	Knapp, C	MBRC-330	
			F	11:15 am 12:20 pm	Knapp, C	MBRC-330	

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

MUSIC (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
21469	MUSI430	01 Piano Literature I	1	M W	12:30PM	01:20PM	Knapp, C	MBRC-334	
21470	MUSI440	01 Method & Material K-9 Music I	2	M W	09:15AM	10:05AM	Grieshaber, K	MBRC-116	
21471	MUSI443	01 Methods Secondary Choral Music	2	T R	09:55AM	10:45AM	Sparks, R	MBRC-334	
20340	MUSI445	01 Conducting III	1	M W	12:30PM	01:20PM	Kracht, J	MBRC-322	Instrumental Majors
20341	MUSI445	02 Conducting III	1	M W	12:30PM	01:20PM	Sparks, R	MBRC-306	Choral Majors
20342	MUSI469	01 Student Teaching Seminar	2		04:00PM	05:40PM	Staff	MBRC-202	
20343	MUSI490	01 Capstone: Senior Project	1	TBA			Staff	TBA	May take for 2 or 4 Credits. Private Lesson Fee: \$225.00. Instructor Permission Required.

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.

20346	NURS215	01 Theoretical Foundations	2	R	08:00AM	09:45AM	Jett, K	ADMN-101	\$55.00 Learning Resources Fee
20347	NURS220	L01 Nursing Competencies I	2	T	08:00AM	09:45AM	Pettinato, M	ADMN-101	Prior or concurrent enrollment in
				T	09:55AM	11:40AM	Pettinato, M	RAMS-317	NURS 215 is required.
20348	NURS220	L02 Nursing Competencies I	2	T	08:00AM	09:45AM	Pettinato, M	ADMN-101	Prior or concurrent enrollment in
						Okita, L			NURS 215 is required.
				T	11:50AM	01:35PM	Pettinato, M	RAMS-317	
						Okita, L			
20349	NURS220	L03 Nursing Competencies I	2	T	08:00AM	09:45AM	Pettinato, M	ADMN-101	Prior or concurrent enrollment in
				R	09:55AM	11:40AM	Pettinato, M	RAMS-317	NURS 215 is required.
20350	NURS220	L04 Nursing Competencies I	2	T	08:00AM	09:45AM	Pettinato, M	ADMN-101	Prior or concurrent enrollment in
				R	11:50AM	01:35PM	Pettinato, M	RAMS-317	NURS 215 is required.
20351	NURS225	01 Critical Thinking	2	R	08:00AM	09:45AM	Johnson, B	RAMS-206	
20352	NURS263	01 Health Assessment	2	T	08:00AM	09:45AM	Gaspar, P	RAMS-206	
20353	NURS263	L01 Health Assessment Lab	0	T	11:50AM	01:35PM	Pettinato, M	RAMS-319	
20354	NURS263	L02 Health Assessment Lab	0	T	01:45PM	03:30PM	Pettinato, M	RAMS-319	
20355	NURS263	L03 Health Assessment Lab	0	W	08:30AM	10:20AM	Gaspar, P	RAMS-319	
20356	NURS263	L04 Health Assessment Lab	0	W	11:15AM	01:05PM	Gaspar, P	RAMS-319	
20357	NURS264	01 Health Promotion	4	T	01:45PM	03:30PM	Schaffler, R	RAMS-206	\$55.00 Learning Resources Fee
21384	NURS264	02 Health Promotion	4	R	01:45PM	05:25PM	Jett, K	MGYM-205	\$55.00 Learning Resources Fee RN to MSN only
20358	NURS264	C01 Health Promotion Clinical	0	W	08:00AM	03:20PM	Schaffler, R	TBA	
20359	NURS264	C02 Health Promotion Clinical	0	W	08:00AM	03:20PM	Johnson, B	TBA	
21385	NURS264	C03 Health Promotion Clinical	0	W	08:00AM	03:20PM	Johnson, B	TBA	
21386	NURS264	C04 Health Promotion Clinical	0	W	08:00AM	03:20PM	Schaffler, R	TBA	
20360	NURS264	L01 Health Promotion Lab	0	W	08:00AM	09:50AM	Wells, M	RAMS-204	
20361	NURS264	L02 Health Promotion Lab	0	W	11:15AM	01:05PM	Wells, M	RAMS-205	
20362	NURS283	01 Pathological Human Processes	4	T R	09:55AM	11:40AM	Pettinato, M	RAMS-206	
						Olsen, L			
20363	NURS320	01 Nursing Competencies II	2	M	08:00AM	10:20AM	Aikin, S	RAMS-204	Prior or concurrent registration in
				M	11:00AM	04:00PM	Aikin, S	RAMS-317	NURS 283 is required.
									\$55.00 Learning Resources Fee
20987	NURS320	02 Nursing Competencies II	2	M	08:00AM	10:20AM	Aikin, S	RAMS-204	Prior or concurrent registration in
				M	11:00AM	04:00PM	Aikin, S	RAMS-317	NURS 283 is required.
									\$55.00 Learning Resources Fee

NURSING (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20988	NURS320	03 Nursing Competencies II	2	W M	07:00AM 08:00AM	12:00PM 10:20AM	Aikin, S Aikin, S	RAMS-317 RAMS-204	Prior or concurrent registration in NURS 283 is required. \$55.00 Learning Resources Fee
21387	NURS320	04 Nursing Competencies II	2	W M	07:00AM 08:00AM	12:00PM 10:20AM	Aikin, S Aikin, S	RAMS-317 RAMS-204	Prior or concurrent registration in NURS 283 is required. \$55.00 Learning Resources Fee
20989	NURS344	01 Nursing Situations w/ Families	6	T W	01:45PM 01:45PM	03:30PM 03:30PM	Levinsohn, M Wells, M Levinsohn, M Goodwin, S	RAMS-204 RAMS-204	
20991	NURS344	C01 Nursing w/ Families Clinical	0	M	11:00AM	04:30PM	Wells, M	TBA	
21388	NURS344	C02 Nursing w/ Families Clinical	0	M	11:00AM	04:30PM	Goodwin, S	TBA	
21389	NURS344	C03 Nursing w/ Families Clinical	0	W	08:00AM	01:30PM	Carr, M	TBA	
21390	NURS344	C04 Nursing w/ Families Clinical	0	W	08:00AM	01:30PM	Levinsohn, M	TBA	
20995	NURS361	01 Junior II Seminar	1	W	01:45PM	02:50PM	Yie, N	RAMS-203	
20996	NURS361	02 Junior II Seminar	1	W	01:45PM	02:50PM	Robinson, M	RAMS-205	
20997	NURS361	03 Junior II Seminar	1	W	01:45PM	02:50PM	Olson, L	RAMS-207	
20998	NURS361	04 Junior II Seminar	1	W	03:40PM	04:45PM	Miller, J	RAMS-204	
21010	NURS363	01 Pharmacology for Nursing	3	T R	09:55AM	11:40AM	Gaspar, P	RAMS-204	
20999	NURS364	01 Nursing Situations I	5	W	08:00AM	10:20AM	George, P Olson, L Yie, N	RAMS-206	\$55.00 Learning Resources Fee
21000	NURS364	C01 Nurs Situations Specialty	0	M	07:00AM	03:30PM	Dreissnack, M Miller, J Olson, L	TBA	(Mary Bridge & V A Hospital)
21002	NURS364	C02 Nurs Situations Specialty	0	MT	07:00AM	03:30PM	Dreissnack, M Miller, J Olson, L	TBA	(Mary Bridge & V A Hospital)
21005	NURS364	C03 Nurs Situations Clinic (MS)	0	M	07:00AM	03:30PM	Yie, N	TBA	(Good Samaritan Hospital)
21006	NURS364	C04 Nurs Situations Clinic (MS)	0	T	07:00AM	03:30PM	Yie, N	TBA	(Good Samaritan Hospital)
21007	NURS364	C05 Nurs Situations Clinic (MS)	0	M	07:00AM	03:30PM	Schaffler, R	TBA	(Madigan Army Medical Center)
21391	NURS364	C06 Nurs Situations Clinic (MS)	0	T	07:00AM	03:30PM	George, P	TBA	(Madigan Army Medical Center)
21009	NURS365	01 Culturally Congruent Hlthcare	4	R	11:50AM	03:30PM	Aikin, S	RAMS-206	
20364	NURS392	01 Nursing Research	2	W	11:15AM	01:35PM	Goodwin, S	RAMS-206	
21478	NURS399	01 Nursing Portfolio Workshop	4	R	08:00AM	11:40AM	Vancini, M	MGYM-205	RN to MSN only
21404	NURS425	01 Intro to Leadership & Mgmt	3	W	01:45PM	04:25PM	Schultz, C	RAMS-206	
21399	NURS454	01 Nursing Situations/Communities	6	R	11:50AM	03:30PM	Schultz, C	RAMS-204	
21400	NURS454	C01 Nursing Situations Clinical	0	M	08:00AM	05:00PM	Johnson, B	TBA	
21401	NURS454	C02 Nursing Situations Clinical	0	M	08:00AM	05:00PM	Jett, K	TBA	
21402	NURS454	C03 Nursing Situations Clinical	0	T	08:00AM	05:00PM	Kaplan, L	TBA	
21403	NURS454	C04 Nursing Situations Clinical	0	T	08:00AM	05:00PM	Wells, M	TBA	
21405	NURS461	01 Senior I Seminar	1	W	08:00AM	09:05AM	Wood, S	RAMS-203	
21406	NURS461	02 Senior I Seminar	1	W	08:00AM	09:05AM	Bradshaw, M	RAMS-205	
21407	NURS461	03 Senior I Seminar	1	W	08:00AM	09:05AM	Dreissnack, M	RAMS-207	
21408	NURS461	04 Senior I Seminar	1	W	08:00AM	09:05AM	Miller, J	INGR-115B	
21392	NURS464	01 Nursing Situations II	5	W	11:15AM	01:35PM	Dreissnack, M Robinson, M	RAMS-204	\$55.00 Learning Resources Fee

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

NURSING (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
21393	NURS464 C01	Nursing Situations II: (MS)	0	M	07:00AM	03:30PM	Carr, M	TBA	(Tacoma General Hospital)
21394	NURS464 C02	Nursing Situations II: (MS)	0	T	07:00AM	03:30PM	Carr, M	TBA	(Tacoma General Hospital)
21395	NURS464 C03	Nursing Situations II: (MS)	0	M	07:00AM	03:30PM	Pettinato, M	TBA	(St. Joseph's Hospital)
21397	NURS464 C04	Nursing Situations II	0	MT	07:00AM	03:30PM	Wood, S Bradshaw, M Culbertson, J	TBA	(Madigan Army Medical Center / VA)
21398	NURS464 C05	Nursing Situations II	0	T	07:00AM	03:30PM	Wood, S Bradshaw, M Culbertson, J	TBA	(Madigan Army Medical Center / VA)
21413	NURS471 01	Nursing Senior II Seminar	1	M TWRF	01:45PM	03:30PM	George, P George, P	RAMS-203 TBA	
21409	NURS475 01	Social & Political Contexts	2	M	08:00AM	10:20AM	Kaplan, L	RAMS-206	
21410	NURS476 C01	Nursing Synthesis Clinical	6	M TWRF	11:15AM	03:30PM	George, P George, P	RAMS-206 TBA	\$55.00 Learning Resources Fee
21088	NURS491 I01	Independent Study	1	TBA			Staff	TBA	
21416	NURS510 01	*Nursing Foundations, Modls, Thry	4	R	05:30PM	08:30PM	Vancini, M	RAMS-204	Meets with NURS 525
20383	NURS525 01	*Models & Theories of Nursing	3	R	05:30PM	08:30PM	Vancini, M	RAMS-204	Meets with NURS 510
20384	NURS526 01	*Nursing Leadership & Mgmt.	3	W	05:00PM	07:50PM	Schultz, C	RAMS-204	
21077	NURS528 01	*Family Theory in Nursing	1	R	08:35PM	09:35PM	Goodwin, S	RAMS-204	
21153	NURS529 01	*Care Role Manager	3	T	05:00PM	07:50PM	Maloney, P	RAMS-203	
20385	NURS556 01	*Fin. Mgt. for Hlth. Care Prov	3	W	05:35PM	08:25PM	Zaichkin, D	RAMS-205	
20386	NURS559 01	*Health System Management Practcsm	2	TBA			Schultz, C	TBA	May be taken for 2 - 5 credits
21154	NURS580 01	*Advanced Pathophysiology	3	T	05:00PM	07:50PM	Staff	RAMS-206	
20387	NURS584 01	*Family Nurse Practitioner I	6	W	04:35PM	08:25PM	Allen, M Kaplan, L Robinson, M	RAMS-206	\$55.00 Learning Resources Fee
21417	NURS590 01	*Role of Nurse Practitioner	2	M	05:35PM	08:25PM	Staff	RAMS-205	
21418	NURS593 C01	*Advanced Specialty Practice	1	TBA			Staff	TBA	May be taken for 1-4 credits
21502	NURS597 01	*Computer Applications in Nurs	1	M	04:30PM	05:30PM	Johnson, B	RAMS-LRC	\$55.00 Learning Resources Fee Meets in Learning Resource Center
21015	NURS599 01	*Thesis	1	TBA			Vancini, M	TBA	

PHILOSOPHY

20462	PHIL101 01	Philosophical Issues	4	M W	03:40PM	05:25PM	Richards, E	ADMN-214	
20463	PHIL101 02	*Philosophical Issues	4	M W	06:30PM	08:30PM	Richards, E	ADMN-214	
21451	PHIL125 01	Moral Philosophy	4	M W F	08:00AM	09:05AM	Kaurin, P	ADMN-214	
21450	PHIL125 02	Moral Philosophy	4	M W F	09:15AM	10:20AM	Kaurin, P	ADMN-214	
21452	PHIL125 03	Moral Philosophy	4	T R	08:00AM	09:45AM	Staff	ADMN-212	
20465	PHIL233 01	Formal Logic	4	M W F	11:15AM	12:20PM	Cooper, K	RAMS-203	Does not satisfy Philosophy GUR Meets option III, College of A & S
21446	PHIL323 01	*Health Care Ethics	2	R	06:00PM	08:00PM	Menzel, P	ADMN-212	
20466	PHIL325 01	Business Ethics	2	T	03:40PM	05:25PM	Arnold, D	ADMN-214	Prerequisite: PHIL 101, 125, or equivalent
20467	PHIL325 02	Business Ethics	2	R	03:40PM	05:25PM	Arnold, D	ADMN-214	Prerequisite: PHIL 101, 125, or equivalent
21447	PHIL338 01	Existentialism/Continental Phil	4	T R	01:45PM	03:30PM	Staff	ADMN-216	
21448	PHIL340 01	Philosophy of Science	4	T R	09:55AM	11:40AM	Richards, E	ADMN-212	
21300	PHIL490 01	Capstone: Advanced Seminar	4	TBA			Arnold, D	TBA	See instructor for topic, consent

PHYSICAL EDUCATION

Four one-hour courses (100-259), including 100, are required for graduation. Eight one-hour activity courses may be counted toward graduation. Students are encouraged to select a variety of activities at appropriate skill levels. All physical education activity courses are graded on the basis of A, Pass, or Fail and are taught on a co-educational basis. PHED 100 is required for graduation and is offered every semester. It should be taken during the freshman year, but may be taken either fall or spring semester.

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20389	PHED100 01	Personalized Fitness Program	1	M W F	09:15AM	10:20AM	Moore, B	OGYM-BALC	Course ends October 20th
20394	PHED100 02	Personalized Fitness Program	1	M W F	09:15AM	10:20AM	Moore, B	OGYM-BALC	Course begins October 25th
20393	PHED100 03	Personalized Fitness Program	1	T R	01:45PM	03:30PM	McConnell, K	OGYM-205	Course begins October 26th
20395	PHED100 04	Personalized Fitness Program	1	M W F	01:45PM	02:50PM	McConnell, K	OGYM-205	Course ends October 20th
20396	PHED100 05	Personalized Fitness Program	1	M W F	01:45PM	02:50PM	McConnell, K	OGYM-205	Course begins October 25th
20390	PHED100 06	Personalized Fitness Program	1	T R	08:00AM	09:45AM	Noren, R	OGYM-102	Course begins October 26th
20391	PHED100 07	Personalized Fitness Program	1	T R	09:55AM	11:40AM	Westering, S	OGYM-103	Course ends October 21st
20392	PHED100 08	Personalized Fitness Program	1	T R	09:55AM	11:40AM	Templin, D	OGYM-102	Course begins October 26th
20397	PHED100 09	Personalized Fitness Program	1	T R	01:45PM	03:30PM	Chase, G	OGYM-105	Course ends October 21st

Students with physical limitations should consider registering for PHED 150.

20398	PHED150 01	Adaptive Physical Activity	1	TBA			Nicholson, G	TBA	Instructor permission required
20399	PHED151 01	Beginning Golf	1	M W F	08:00AM	09:05AM	Haroldson, B	OGYM-FLDH	Fee: \$20.00. Course ends October 20th.
20590	PHED151 02	Beginning Golf	1	M W F	12:30PM	01:35PM	Cinotto, G	OGYM-FLDH	Fee: \$20.00. Course Ends October 20th.
20400	PHED153 01	Archery	1	R	09:55AM	11:40AM	Gard, R	OGYM-FLDH	
20401	PHED155 01	Bowling	1	T R	09:55AM	11:40AM	Haroldson, B	PARD-BOWL	Fee: \$50.00. Meets at Paradise Bowl Course ends October 21st
20402	PHED157 01	Personal Defense	1	M W	11:15AM	12:20PM	Hacker, C	OGYM-102	Also meets in Olson Balcony Course ends November 10th
20403	PHED162 01	Beginning Tennis	1	T R	09:55AM	11:40AM	Staff	MGYM-100	Fee: \$5.00. Course ends October 21st.
20404	PHED162 02	Beginning Tennis	1	M W F	01:45PM	02:50PM	Staff	OGYM-100	Fee: \$5.00. Course ends October 20th.
20405	PHED163 01	Beginning Badminton	1	M W F	11:15AM	12:20PM	Moore, B	OGYM-100	Fee: \$5.00. Course ends October 20th.
21504	PHED163 02	Beginning Badminton	1	T R	12:45PM	01:35PM	Adachi, S	OGYM-100	Fee: \$5.00.
21083	PHED164 01	Pickleball	1	M W F	11:15AM	12:20PM	Moore, B	OGYM-100	Fee: \$5.00. Course begins October 25th.
20407	PHED165 01	Racquetball/Squash	1	M W F	11:15AM	12:20PM	Marshall, L	OGYM-RCRT	Fee: \$5.00. Course ends October 20th.
20406	PHED165 02	Racquetball/Squash	1	M W F	11:15AM	12:20PM	Marshall, L	OGYM-RCRT	Fee: \$5.00. Course begins October 25th.
20408	PHED166 01	Racquetball/Pickleball	1	T R	09:55AM	10:45AM	Moore, B	OGYM-RCRT	Fee: \$5.00
				T R	09:55AM	10:45AM	Moore, B	OGYM-100	
20409	PHED166 02	Racquetball/Pickleball	1	T R	10:50AM	11:40AM	Moore, B	OGYM-RCRT	Fee: \$5.00
				T R	10:50AM	11:40AM	Moore, B	OGYM-100	
20410	PHED173 01	*Mountaineering	1	T	07:00PM	08:30PM	Ryan, D	OGYM-103	Four climbing expeditions Plus transportation costs
20412	PHED177 01	Weight Training	1	M W F	11:15AM	12:20PM	Westering, S	NAME-100	Course ends October 20th
20411	PHED177 02	Weight Training	1	M W F	08:00AM	09:05AM	Noren, R	NAME-100	Course ends October 20th
21489	PHED177 03	Weight Training	1	T R	11:50AM	12:55PM	Westering, S	NAME-100	Course ends November 11th
20413	PHED178 01	Weight Training/Body Toning	1	M W F	11:15AM	12:20PM	McConnell, K	NAME-100	Course begins October 25th
20414	PHED182 01	Low Impact Aerobics	1	T R	11:50AM	12:55PM	Westering, Su	OGYM-FLDH	Course ends November 11th
20415	PHED183 01	*Power Aerobics	1	T R	01:45PM	02:50PM	Westering, Su	OGYM-FLDH	Course ends November 11th
20416	PHED186 01	Step Aerobics	1	M W	09:15AM	10:20AM	Westering, Su	OGYM-FLDH	Course ends November 10th
20417	PHED191 01	Intermediate and Advanced Golf	1	M W F	01:45PM	02:50PM	Haroldson, B	OGYM-FLDH	Fee: \$20.00. Course ends October 20th.
20419	PHED197 01	Weight Training/Conditioning	1	M W F	08:00AM	09:05AM	Chase, G	NAME-100	Course begins October 25th
20420	PHED197 02	Weight Training/Conditioning	1	T R	08:00AM	09:45AM	Chase, G	NAME-100	Course ends October 21st
20421	PHED200 01	*Individualized Swim Instruct	1	T R	06:30PM	08:00PM	Johnson, J	POOL-100	Course ends October 21st

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

PHYSICAL EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20422	PHED205 01	Skin & Scuba Diving	1	T	09:55AM	11:40AM	Myers, R	POOL-100	Fee: \$150.00. Course ends October 21st.
				R	09:55AM	11:40AM	Myers, R	OGYM-102A	
20423	PHED207 01	*Basic Sailing	1	R	07:00PM	09:00PM	Rice, M	OGYM-104	Fee: \$150.00. Four sailing trips Course ends October 21st
20761	PHED217 01	Lifeguard Training & New Meths	1	M W F	09:15AM	10:20AM	Johnson, J	POOL-100	Course ends October 20th
20426	PHED225 01	Ballroom Dance	1	T	03:40PM	05:15PM	Applegate, J	ECAM-GYM	Partner registration strongly encouraged
20427	PHED227 01	Line Dance	1	W	03:45PM	05:30PM	Poppen, J	ECAM-GYM	
20429	PHED234 01	Relaxation Techniques	1	M W F	09:15AM	10:20AM	McConnell, K	ECAM-GYM	Course begins October 25th
21507	PHED234 02	Relaxation Techniques	1	T R	11:50AM	12:40PM	Adachi, S	OGYM-BAL	
20432	PHED241 01	Coed Basketball	1	M W F	08:00AM	09:05AM	Haroldson, B	OGYM-100	Course begins October 25th

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

20433	PHED250 01	Directed Sports-Football	1	TBA			Westering, F	TBA	Men's Football. Pass/Fail only
20434	PHED250 02	Directed Sports-Men's Soccer	1	TBA			Waters, J	TBA	Men's Soccer. Pass/Fail only
20435	PHED250 03	Directed Sports-Cross Country	1	TBA			Moore, B	TBA	Co-Ed Cross Country. Pass/Fail only
20436	PHED250 04	Directed Sports-Volleyball	1	TBA			Aoki, K	TBA	Women's Volleyball. Pass/Fail only
20437	PHED250 05	Directed Sports-Women's Soccer	1	TBA			Shinafelt, S	TBA	Women's Soccer. Pass/Fail only
20438	PHED250 06	Directed Sports-Swimming	1	TBA			Johnson, J	TBA	Co-Ed Swimming. Pass/Fail only
20439	PHED250 07	Directed Sports-Coed Crew	1	TBA			Nelson, D	TBA	Co-Ed Crew. Pass/Fail only
20440	PHED250 08	Directed Sports-Skiing	1	TBA			Marshall, L	TBA	Co-Ed Skiing. Pass/Fail only
20441	PHED250 09	Directed Sports-Men Basketball	1	TBA			Haroldson, B	TBA	Men's Basketball. Pass/Fail only
20442	PHED250 10	Dir Sports-Women's Basketball	1	TBA			Hoseth, P	TBA	Women's Basketball. Pass/Fail only
20443	PHED250 11	Directed Sports-Wrestling	1	TBA			Hoseth, P	TBA	Men's Wrestling. Pass/Fail only
20444	PHED250 12	Directed Sports-Dance	1	TBA			Hoseth, P	TBA	Dance Ensemble. Pass/Fail only
20445	PHED250 13	Directed Sports-Mayfest	1	TBA			Noll, M	TBA	Mayfest Dance. Pass/Fail only
20446	PHED250 14	Directed Sports-ROTC	1	TBA			Hoseth, P	TBA	ROTC. Pass/Fail only
20447	PHED250 15	Directed Sports-Cheerstaff	1	TBA			Eastman, F	TBA	Cheerstaff. Pass/Fail only
20448	PHED250 16	Directed Sports-Lacrosse	1	TBA			Marshall, L	TBA	Lacrosse. Pass/Fail only
21189	PHED250 17	Directed Sports - Golf	1	TBA			Cinotto, G	TBA	Golf. Pass/Fail only
20449	PHED279 01	Intro to Teaching PE	2	M W	01:45PM	02:50PM	Tannehill, D	OGYM-102	
21491	PHED294 01	Teaching Methods:Invasion Game	2	M W	09:15AM	10:20AM	Hacker, C	OGYM-100	
21490	PHED297 01	Teaching Methods:Net Games	2	T R	08:40AM	09:45AM	Templin, D	OGYM-100	
20452	PHED322 01	*P E in the Elementary Schools	2	W	07:00PM	09:30PM	Poppen, J	OGYM-103	
				TBA			Poppen, J	OGYM-FLDH	
20453	PHED334 01	Scientific Basis for Training	2	M W F	08:00AM	09:05AM	Templin, D	OGYM-103	Course ends October 20th For PE minors and/or coaching minor
20454	PHED344 01	Legal Aspects of Phys Activity	1	T R	09:55AM	10:45AM	McConnell, K	OGYM-102	Course ends October 20th
20455	PHED360 01	Professional Practicum	1	TBA			Westering, F	TBA	Instructor's permission required May be taken for 1 - 2 credits
20456	PHED361 01	Coaching Practicum	1	TBA			Westering, F	TBA	Instructor's permission required May be taken for 1 - 2 credits
20457	PHED371 01	Coaching Theory: Football	2	T R	11:50AM	01:35PM	Westering, F	OGYM-102	Course ends October 21st
20458	PHED381 01	Health & Fitness Management	2	T R	01:45PM	03:30PM	Chase, G	OGYM-106	Course begins October 26th
20459	PHED410 01	Coaching - Person & Profession	2	T R	11:50AM	01:35PM	Westering, F	OGYM-102	Course begins October 26th
20460	PHED478 01	Motor Learning & Human Perform	4	T R	11:50AM	01:35PM	Hacker, C	OGYM-104	
20461	PHED480 01	Exercise Physiology	4	T R	08:00AM	09:45AM	Evans, A	OGYM-104	
21021	PHED491 I	Independent Study	1	TBA			Hoseth, P	TBA	Independent Study Card required May be taken for 1 - 4 credits

PHYSICAL EDUCATION (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
21020	PHED499 01	Internship	2	TBA			Evans, A	TBA	Independent Study Card required May be taken for 2 - 8 credits
21508	PHED591 I01	Independent Study	1	TBA			Evans, A	TBA	Independent Study Card required May be taken for 1 - 4 credits
21509	PHED599 I01	Internship	1	TBA			Evans, A	TBA	Independent Study Card required May be taken for 1 - 4 credits

HEALTH EDUCATION

20591	HEED260 01	Food and Health	1	T R	11:50AM	12:40PM	McConnell, K	OGYM-103	Course ends October 21st
21488	HEED260 02	Food and Health	1	T R	11:50AM	12:40PM	McConnell, K	OGYM-103	Course begins October 26th
20248	HEED281 01	Injury Prevention	2	M W F	09:15AM	10:20AM	Nicholson, G	OGYM-102	Fee: \$20.00. Lab included.
20592	HEED292 01	First Aid	2	M W F	08:00AM	09:05AM	Nicholson, G	OGYM-102	Fee: \$10.00. Course ends October 20th.
20249	HEED325 01	Consumer Health	2	T R	08:55AM	09:45AM	Hoseth, P	OGYM-105	
21016	HEED360	Professional Practicum	1	TBA			Westering, F	TBA	Instructor's permission required May be taken for 1 - 2 credits
21018	HEED499 01	Internship	2	TBA			Evans, A	TBA	Independent Study Card required May be taken for 2 - 8 credits

RECREATION

20512	RECR296 01	Teaching Methods:Rec Activity	2	M W	11:15AM	12:20PM	Tannehill, D	OGYM-FLDH	Fee: \$25.00
20513	RECR330 01	Recreation Programming	4	T R	11:50AM	01:35PM	McCord, C	OGYM-102A	Fee: \$11.00
20596	RECR360 01	Recreation Practicum	1	TBA			McCord, C	TBA	Instructor's signature required May be taken for 1 - 2 credits
21022	RECR491 I	Independent Study	1	TBA			McCord, C	TBA	Independent Study Card required May be taken for 1 - 4 credits
21023	RECR499 I	Internship	2	TBA			Evans, A	TBA	Instructor signature required May be taken for 2 - 8 credits

PHYSICS

21374	PHYS110 01	Descriptive Astronomy	4	T R	03:40PM	05:25PM	Starkovich, S	RCTR-103	
21375	PHYS110 L01	*Descriptive Astronomy Lab	0	T	07:30PM	09:00PM	Starkovich, S	RCTR-109	Lab Fee: \$40.00
21376	PHYS110 L02	*Descriptive Astronomy Lab	0	R	07:30PM	09:00PM	Starkovich, S	RCTR-109	Lab Fee: \$40.00
20469	PHYS125 01	College Physics	4	T R	08:00AM	09:45AM	Greenwood, W	RCTR-103	
20470	PHYS135 01	College Physics Laboratory	1	M	01:45PM	04:45PM	Greenwood, W	RCTR-201	Lab Fee: \$40.00
20471	PHYS135 02	*College Physics Laboratory	1	W	06:30PM	09:30PM	Greenwood, W	RCTR-201	Lab Fee: \$40.00
20472	PHYS135 03	*College Physics Laboratory	1	R	06:30PM	09:30PM	Staff	RCTR-201	Lab Fee: \$40.00
20473	PHYS135 04	College Physics Laboratory	1	F	01:45PM	04:45PM	Staff	RCTR-201	Lab Fee: \$40.00
20474	PHYS153 01	General Physics I	4	M W F	03:00PM	04:05PM	Tang, K	RCTR-103	
20475	PHYS154 01	General Physics II	4	M W F	12:30PM	01:35PM	Louie, R	OGYM-102	
20476	PHYS163 01	*General Physics I Laboratory	1	M	06:30PM	09:30PM	Tang, K	RCTR-201	Lab Fee: \$40.00
20477	PHYS163 02	General Physics I Laboratory	1	T	01:45PM	04:45PM	Tang, K	RCTR-201	Lab Fee: \$40.00
20611	PHYS163 03	General Physics I Laboratory	1	W	01:45PM	04:45PM	Staff	RCTR-201	Lab Fee: \$40.00
20478	PHYS164 L01	*General Physics II Laboratory	1	T	06:30PM	09:30PM	Louie, R	RCTR-201	Lab Fee: \$40.00
21373	PHYS164 L02	General Physics II Laboratory	1	R	01:45PM	04:45PM	Louie, R	RCTR-201	Lab Fee: \$40.00

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

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20980	PHYS233 01	Engineering Statics	2	W F	01:45PM	02:50PM	Mayer, S	RCTR-210	
20479	PHYS331 01	Electromagnetic Theory	4	M W F	09:15AM	10:20AM	Louie, R	RCTR-210	
20480	PHYS336 01	Classical Mechanics	4	M W F	11:15AM	12:20PM	Starkovich, S	MGYM-205	
20481	PHYS356 01	Mathematical Physics II	4	M W F	12:30PM	01:35PM	Tang, K	RCTR-210	
21052	PHYS490A 01	Advanced Lab I (Capstone)	1	M	01:45PM	04:45PM	Mayer, S	RCTR-214	Lab Fee: \$40.00

POLITICAL SCIENCE

20482	POLS101 01	Intro to Political Science	4	T R	08:00AM	09:45AM	Grosvenor, P	RAMS-204	
20483	POLS101 02	Intro to Political Science	4	T R	01:45PM	03:30PM	Olufs, D	ADMN-200	
20484	POLS151 01	American Government	4	T R	11:50AM	01:35PM	Spencer, W	OGYM-105	
20485	POLS170 01	Introduction to Legal Studies	4	M W F	08:00AM	09:05AM	Dwyer-Shick, S	ADMN-204A	
20486	POLS210 01	Global Perspectives (C)	4	T R	01:45PM	03:30PM	Kelleher, A	ADMN-101	Crosslisted with ANTH 210 Meets Cross-Cultural Perspectives
21422	POLS282 01	Politics in the Americas	4	T R	03:40PM	05:25PM	Grosvenor, P	EVLD-227	
20487	POLS325 01	Political Thought	4	T R	08:00AM	09:45AM	Olufs, D	ADMN-204B	
20488	POLS331 01	International Relations	4	T R	11:50AM	01:35PM	Grosvenor, P	ADMN-101	
21419	POLS345 01	Government and Public Policy	4	T R	09:55AM	11:40AM	Spencer, W	OGYM-105	
21420	POLS371 01	Judicial Process	4	M W F	09:15AM	10:20AM	Dwyer-Shick, S	ADMN-204A	
21423	POLS374 01	Legal Studies Research	4	M W F	12:30PM	01:35PM	Dwyer-Shick, S	LIBR-106	Department permission required. Obtain signature from Political Science Dept.
21421	POLS382 01	East Asian Politics	4	T R	09:55AM	11:40AM	Olufs, D	ADMN-204A	
20489	POLS450 I	Internship in Politics	4	TBA			Spencer, W	TBA	Instructor signature required
20490	POLS458 I	Internship in Public Admin	4	TBA			Olufs, D	TBA	Instructor signature required
20491	POLS464 I	Internship/Legislative Process	4	TBA			Spencer, W	TBA	Instructor signature required May be taken for 4 - 12 credits.
20492	POLS471 I	Internship in Legal Studies	4	TBA			Dwyer-Shick, S	TBA	Instructor signature required

PSYCHOLOGY

21126	PSYC101 01	Introduction to Psychology	4	M W F	08:00AM	09:05AM	Staff	EVLD-227	Discussion section TBA
20493	PSYC101 02	Introduction to Psychology	4	M W F	09:15AM	10:20AM	LeJeune, J	EVLD-227	Discussion section TBA
20494	PSYC101 03	Introduction to Psychology	4	M W F	11:15AM	12:20PM	LeJeune, J	EVLD-227	Discussion section TBA
21424	PSYC101 04	Introduction to Psychology	4	M W F	12:30PM	01:35PM	Staff	EVLD-227	
20496	PSYC101 05	Introduction to Psychology	4	T R	11:50AM	01:35PM	Anderson, D	EVLD-227	Discussion section TBA
20495	PSYC101 06	Introduction to Psychology	4	T R	01:45PM	03:30PM	Anderson, D	EVLD-227	Discussion section TBA
20497	PSYC110 01	Study Skills	1	M W	12:30PM	01:35PM	Benton, C	MGYM-205	Course ends October 20th
21024	PSYC110 02	*Study Skills	1	T	06:00PM	07:30PM	Staff	INGR-115B	Course ends October 19th
20498	PSYC113 01	Career and Education Planning	1	M W	12:30PM	01:35PM	Seeger, R	OGYM-106	Course ends November 17th
20499	PSYC113 02	Career and Education Planning	1	T R	03:40PM	04:45PM	Ahlstrom, E	OGYM-106	Course ends November 18th
20500	PSYC221 01	Psychology of Adjustment	2	R	11:50AM	01:35PM	Moritsugu, J	ADMN-211A	
21025	PSYC242 01	Adv Stats & Research Design	4	T R	11:50AM	01:35PM	Brown, R	ADMN-204B	Must also register for PSYC 242 lab
21026	PSYC242 L01	Adv Stats/Research Design Lab	0	R	01:45PM	03:45PM	Brown, R	RAMS-109	Must also register for PSYC 242 lecture
21027	PSYC242 L02	Adv Stats/Research Design Lab	0	R	04:00PM	06:00PM	Brown, R	RAMS-109	Must also register for PSYC 242 lecture

PSYCHOLOGY (Continued)

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20501	PSYC340 01	Human Neuropsychology	4	M W	03:40PM	05:45PM	LeJeune, J	RAMS-207	
				T	03:40PM	05:45PM	LeJeune, J	ADMN-101	
20502	PSYC342 01	Learning: Research and Theory	4	T R	01:45PM	03:30PM	Nolph, J	ADMN-214	
21425	PSYC343 L01	Expermntl Rsrch Lab: Learning	2	T	03:40PM	05:25PM	Moon, C	RAMS-109	
20503	PSYC350 01	Personality Theories	4	T R	09:55AM	11:40AM	Moritsugu, J	EVLD-227	
20505	PSYC352 01	Developmnt:Infancy to Maturity	4	M W	03:40PM	05:25PM	Moon, C	ADMN-200	
20504	PSYC352 02	Developmnt:Infancy to Maturity	4	T R	11:50AM	01:35PM	Moon, C	INGR-100	
20506	PSYC354 01	Social Psychology	4	T R	09:55AM	11:40AM	Nolph, J	INGR-100	
20507	PSYC399 01	Internship	1	T	01:45PM	03:30PM	Moritsugu, J	RAMS-105	Instructor permission required Fee: \$12.00
20508	PSYC401 01	*Psych Workshop:Adult Learning	4	T	05:35PM	08:30PM	Roundy, P Wutzke, M	RAMS-207	For AURA students only \$5.00 Fee
20509	PSYC453 01	Abnormal Psychology	4	T R	08:00AM	09:45AM	Anderson, D	EVLD-227	
20510	PSYC481 01	Advanced Research Seminar	2	M	11:50AM	03:30PM	Moon, C	RAMS-103	Prerequisite: PSYC 242 May be taken for 2 or 4 credits
20511	PSYC493 01	History and Systems	4	M W F	09:15AM	10:20AM	Nolph, J	ADMN-204B	

RELIGION

20514	RELI111 01	Biblical Lit:Old & New Test	4	T R	09:55AM	11:40AM	Govig, S	ADMN-216	Satisfies Line 1 Religion GUR
20515	RELI111 02	Biblical Lit:Old & New Test	4	T R	03:40PM	05:25PM	Govig, S	ADMN-216	Satisfies Line 1 Religion GUR
20516	RELI121 01	The Christian Tradition	4	M W F	12:30PM	01:35PM	Torvend, S	ADMN-202	Satisfies Line 2 Religion GUR
21129	RELI121 02	*The Christian Tradition	4	W	06:00PM	09:30PM	Torvend, S	ADMN-204B	Satisfies Line 2 Religion GUR
20517	RELI131 01	The Religions of South Asia(C)	4	M W F	08:00AM	09:05AM	Ingram, P	ADMN-216	Satisfies Line 3 Religion GUR Meets Cross-Cultural Perspectives
20518	RELI211 01	Relig & Lit of Old Testament	4	T R	09:55AM	11:40AM	Petersen, J	ADMN-214	Satisfies Line 1 Religion GUR
20973	RELI211 02	Relig & Lit of Old Testament	4	T R	08:00AM	09:45AM	Olive, J	ADMN-216	Satisfies Line 1 Religion GUR
20974	RELI212 01	Relig & Lit of New Testament	4	T R	08:00AM	09:45AM	Staley, J	INGR-116	Satisfies Line 1 Religion GUR
21472	RELI223 01	American Church History	4	M W F	09:15AM	10:20AM	Killen, P	ADMN-209	Satisfies Line 2 Religion GUR
20975	RELI223 02	American Church History	4	M W F	11:15AM	12:20PM	Killen, P	ADMN-216	Satisfies Line 2 Religion GUR
21453	RELI225 01	Faith and Spirituality	4	T R	01:45PM	03:30PM	Gross, L	ADMN-210	Satisfies Line 2 Religion GUR
21454	RELI225 02	Faith and Spirituality	4	T R	11:50AM	01:35PM	Gross, L	ADMN-212	Satisfies Line 2 Religion GUR
20522	RELI226 01	Christian Ethics	4	M W	01:45PM	03:30PM	Stivers, R	ADMN-216	Satisfies Line 2 Religion GUR
20523	RELI227 01	Christian Theology	4	T R	11:50AM	01:35PM	Staff	ADMN-216	Satisfies Line 2 Religion GUR
21500	RELI227 02	Christian Theology	4	T R	01:45PM	03:30PM	Staff	ADMN-212	Satisfies Line 2 Religion GUR
21458	RELI234 01	The Religions of Japan (C)	4	M W F	09:15AM	10:20AM	Ingram, P	ADMN-216	Satisfies Line 3 Religion GUR Meets Cross-Cultural Perspectives
20977	RELI237 01	Judaism (C)	4	T R	03:40PM	05:25PM	Petersen, J	ADMN-212	Satisfies Line 3 Religion GUR Meets Cross-Cultural Perspectives
21456	RELI330 01	*Old Testament Studies	4	M W	06:00PM	08:00PM	Staley, J	ADMN-216	Satisfies Line 1 Religion GUR Topic: Deuteronomic History
20525	RELI332 01	The Life of Jesus	4	S	08:30AM	12:00PM	Govig, S	ADMN-202	Satisfies Line 1 Religion GUR
20526	RELI365 01	*Christian Moral Issues	4	M	06:00PM	09:30PM	Gross, L	ADMN-212	Topic: Health Care Ethics Satisfies Line 2 Religion GUR
20527	RELI390 01	Studies in History of Religion	4	T R	09:55AM	11:40AM	Ingram, P	ADMN-210	Topic: Mysticism East and West Satisfies Line 3 Religion GUR
21511	RELI368 01	Feminist & Womanist Theol (A)	4	T R	06:00PM	08:00PM	Staff	ADMN-216	Satisfies Line 2 Religion GUR Meets Alternative Perspectives

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

ROTC - MILITARY SCIENCE

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20299	MILS111 01	Introduction to US Army	2	R	03:40PM	05:40PM	Schnock, D	RAMS-206	Lab Fee: \$15.00
20300	MILS211 01	Introduction to Leadership	2	T	03:40PM	05:40PM	Gauntlett, G	OGYM-103	Lab Fee: \$15.00
20301	MILS311 01	Leadership and Management	3	T	04:00PM	07:00PM	Pandol, D	OGYM-104	Lab Fee: \$15.00
20302	MILS411 01	Professionalism and Ethics	3	R	03:40PM	06:30PM	Brouillette, M	ADMN-200	Lab Fee: \$15.00
20303	MILS491 I	Independent Study	2	TBA			Brouillette, M	TBA	Independent Study Card Required

SCHOOL OF THE ARTS

20541	SOTA341 01	Integrating Arts in Classroom	2	M W	03:40PM	05:25PM	Staff	MBRC-116	Classroom teachers only. Includes Lab
-------	------------	-------------------------------	---	-----	---------	---------	-------	----------	---------------------------------------

SOCIAL WORK

21039	SOCW101 01	Introduction to Social Work	4	M W	03:40PM	05:25PM	Staff	RAMS-205	Five Wednesday field trips
20537	SOCW275 01	Social Policy I	4	M W	03:40PM	05:25PM	Szabo, A	OGYM-106	
21038	SOCW380 01	Human Behavior & Social Envr	4	M W F	12:30PM	01:35PM	Keller, J	INGR-116	
20538	SOCW472 01	Social Work Practice II	4	M W F	08:00AM	09:05AM	Keller, J	ADMN-221	Instructor's permission required
20539	SOCW475 01	Field Experience I	3	TBA			Staff	TBA	Instructor's permission required Fee: \$12.00
20540	SOCW485 01	Field Experience Seminar I	1	M	01:45PM	03:30PM	Staff	RAMS-204	Instructor's permission required

SOCIOLOGY

20529	SOCI101 01	American Society (A)	4	M W F	08:00AM	09:05AM	Jobst, R	ADMN-202	Meets Alternative Perspectives
20530	SOCI101 02	American Society (A)	4	T R	08:00AM	09:45AM	Higginson, J	INGR-100	Meets Alternative Perspectives
21035	SOCI101 03	American Society (A)	4	T R	09:55AM	11:40AM	Biblarz, A	OGYM-104	Meets Alternative Perspectives
20531	SOCI240 01	Social Problems	4	T R	08:00AM	09:45AM	Leon-Guerrero,	ADMN-210	
21426	SOCI326 01	Delinquency & Juvenile Justice	4	T R	03:40PM	05:25PM	Jobst, R	INGR-109	
20532	SOCI330 01	The Family	4	M W	03:40PM	05:25PM	Biblarz, A	ADMN-202	
20533	SOCI336 01	Deviance	4	T R	09:55AM	11:40AM	Higginson, J	INGR-116	
20534	SOCI397 01	Research Methods	4	M W F	11:15AM	12:20PM	McDade, K	ADMN-204B	Required for Junior Majors
20535	SOCI399 01	*Internship	1	TBA			Leon-Guerrero,	TBA	Must see instructor before registration May be taken for 1 to 4 Credits
21037	SOCI440 01	Sex, Gender, and Society (A)	4	M W	03:40PM	05:25PM	McDade, K	RAMS-203	Meets Alternative Perspectives
20536	SOCI491 I	Independent Study	1	TBA			Staff	TBA	Must see instructor before registration May be taken for 2 to 4 Credits
21036	SOCI496 01	Major Theories	4	T R	01:45PM	03:30PM	Higginson, J Biblarz, A	ADMN-206	Required for senior majors

STATISTICS

CRN	COURSE ID	COURSE TITLE	CR	DAYS	STIME	ETIME	INSTRUCTOR	LOCATION	INSTRUCTION/COMMENTS
20570	STAT231 01	Introductory Statistics	4	T R	09:55AM	11:40AM	Jensen, R	ADMN-200	Concurrent reg in Lab 01 or 02
20571	STAT231 02	Introductory Statistics-Psych	4	M W F	09:15AM	10:20AM	Staff	ADMN-202	Required for all Psychology majors Concurrent reg in Lab 03 or Lab 04
20572	STAT231 03	Introductory Statistics-Nurs	4	M W	01:45PM	03:30PM	Travis, K	ADMN-202	Concurrent reg in Lab 05, 06 or 07
20599	STAT231 04	*Introductory Statistics-Nurs	4	T	06:00PM	09:30PM	Travis, K	ADMN-204A	Concurrent reg in Lab 05, 06, or 07
20604	STAT231 05	Introductory Statistics-Soci	4	T R	11:50AM	01:35PM	Leon-Guerrero,	RAMS-203	Concurrent reg in Lab 08 or 09
20589	STAT231 L01	Introductory Statistics Lab	0	W	11:15AM	12:15PM	Jensen, R	UCTR-136	Concurrent reg in STAT 231 01.
20574	STAT231 L02	Introductory Statistics Lab	0	W	03:40PM	04:40PM	Jensen, R	UCTR-136	Concurrent reg in STAT 231 01.
20576	STAT231 L03	Intro to Statistics-Psych Lab	0	M W	11:15AM	12:20PM	Staff	RAMS-109	Concurrent reg in STAT 231 02
21076	STAT231 L04	Intro to Statistics-Psych Lab	0	M W	01:45PM	02:50PM	Staff	RAMS-109	Concurrent reg in STAT 231 02
20577	STAT231 L05	Intro to Statistics-Nurs Lab	0	M	09:15AM	10:20AM	Travis, K	UCTR-136	Concurrent reg in STAT 231 03 or 04
20578	STAT231 L06	Intro to Statistics-Nurs Lab	0	W	09:15AM	10:20AM	Travis, K	UCTR-136	Concurrent reg in STAT 231 03 or 04
20600	STAT231 L07	Intro to Statistics-Nurs Lab	0	M	11:15AM	12:20PM	Travis, K	UCTR-136	Concurrent reg in STAT 231 03 or 04
20605	STAT231 L08	Intro Statistics-Soci Lab	0	M	01:45PM	03:30PM	Leon-Guerrero,	UCTR-136	Concurrent reg in STAT 231 05
20606	STAT231 L09	Intro Statistics-Soci Lab	0	M	03:40PM	05:25PM	Leon-Guerrero,	UCTR-136	Concurrent reg in STAT 231 05
20971	STAT341 01	Math Statistics	4	M W F	12:30PM	01:35PM	Wu, D	MGYM-101	Crosslisted with MATH 341 01
20601	STAT341 02	Math Statistics	4	M W F	01:45PM	02:50PM	Wu, D	MGYM-101	Crosslisted with MATH 341 02

WOMEN'S STUDIES

ENGL 232	Women's Literature - TOPIC: Medieval Women Writers
WRIT 101 05	Inquiry Seminar: Writing - TOPIC: Macho Men, Virgins, and Whores Gender Stereotypes in Latin America
WRIT 101 07	Inquiry Seminar: Writing - TOPIC: Literary Heroines
WRIT 101 08 & 13	Inquiry Seminar: Writing - TOPIC: Women in Irish Literature
WRIT 101 15	Inquiry Seminar: Writing - TOPIC: The Beauty Myth
SOCI 440	Sex, Gender, and Society (A)
WMST 101	Introduction to Women's Studies (A)

21383	WMST101 01	Intro to Woman's Studies (A)	2	M W F	12:30PM	01:35PM	McDade, K	RAMS-203	Course begins Monday, October 25th Partially meets Alternative Perspect
-------	------------	------------------------------	---	-------	---------	---------	-----------	----------	--

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

FINAL EXAMINATION SCHEDULE

SUMMER – Final Exam held the last day of class

FALL- FINAL EXAM DATES . . . December 13 - 17

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, Friday only or Saturday 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.
- 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, follow-up examinations already given, or student conferences.

Submission of Final Grades

Final grades for each summer course are due in the Registrar's Office, Room 130 of the Hauge Administration Building, no later than 12:00 noon, of the fifth working day after the course ends.

Final grades for each fall semester course are due in the Registrar's Office, Room 130 of the Hauge Administration Building, no later than 12:00 noon, Thursday, December 23, 1999.

Note: Students may access their grades through the PLU voice response system beginning Monday, June 21, 1999 for summer, and beginning Monday, December 20, 1999 for fall. Summer grade mailers will be sent to the student's permanent address after the end of Summer, Term III. Fall grade mailers will be mailed to the student's permanent address after the end of fall semester. Grades will be posted to transcripts and cumulative gpa's updated approximately one week after the end of a term.