

INDIANA UNIVERSITY—PURDUE UNIVERSITY INDIANAPOLIS

Schedule of Classes and Academic Information Spring 2003

IUPUI
Why not both?
enroll.iupui.edu

Spring 2003

See Inside for Times and Details

Activity	SPRING
Priority Registration for Spring 2003 By appointment only: by computer or by phone	October 22 – November 1
Open Registration: by computer or by phone No appointment required (Late registration fee assessed, Beginning Jan. 11)	November 2 – January 21 (by 6 p.m.)
Schedule Adjustment: by computer or by phone	October 22 – January 21 (by 6 p.m.)
Payments for Spring 2003	
Due in the Bursar Office For any transactions October 22 – December 7 (Confirmation/bill sent in the mail)	December 20
For any transactions after December 7 please check www.bursar.iupui.edu	
Weekend College Classes Begin	Saturday, January 11
Weekday Classes Begin	Monday, January 13
Last Day to Waitlist Classes	January 15
Martin Luther King Jr. Holiday (No classes)	January 20
Refund Schedule	
100% refund period ends:	January 21 (by 6 p.m.)
75% refund period ends	January 25 (by Noon)
50% refund period ends:	February 1 (by Noon)
25% refund period ends	February 8 (by Noon)
A transaction fee is assessed in addition to course fees for each added course beginning	January 22
Credit/Audit Option Deadline (Extra fee for credit/audit option) after 100% refund date	February 1 (by Noon) January 22 – February 1
Pass/Fail Option Deadline	February 1 (by Noon)
Withdrawal Deadlines	
Course deleted from record, no grade assigned (No advisor signature required)	October 22 – January 21 (by 6 p.m.)
Withdrawal with automatic grade W (Advisor signature required)	January 22 – March 7 (by 5 p.m.)
Withdrawal with grade of W or F (Advisor and instructor signature required) Withdrawal after this date requires extraordinary circumstances and rarely is granted. Poor performance in a course is not considered grounds for a late withdrawal.	March 8 – April 4 (by 5 p.m.)
Midterm	March 8
Spring Break (No classes)	March 17 – 23
Priority Registration for Summer/Fall 2003	March 25 – April 4
Last date to withdraw — Spring 2003	April 4
Classes End	May 5
Final Examinations — Weekday	May 6 – 9
Common Departmental Finals	May 2, 3, 4, 9 & 10
Grades by Touch-tone Telephone (317-274-3600) or are available on insite.indiana.edu	May 16
Transcripts with Spring grades available	May 16
Commencement	May 11

For more information visit registrar.iupui.edu

Abbreviations.....	3	Independent Study by Correspondence.....	132
Academic Advisor Locations	105, 106	INSITE	132
Adaptive Educational Services	125	IUCARE Academic Progress Report	13
Admissions	107	Libraries.....	132
Audit Policy.....	125	Oncourse	13
Bookstores	125	Off Campus Map	140
Building Codes/Locations	3	Parking Services	133
Bursar/Financial Information	112	Pass/Fail Policy	133
Bus Services	126	Passport (IUPUI/Ivy Tech State College)	133
Calendars	138	Registrar	133
Campus Map	141	Registration	4
Canceled Classes	126	Religious Holidays	134
Career Center.....	126	Reservists Called to Active Duty	134
Class Standing	126	Residency	134
Computing Support	126, 127	Safety at IUPUI	134
Confidentiality & Access to Student Records	127, 128	Schedule Adjustment.....	4
Drop/Add (See Schedule Adjustment)		Services by Computer	134
Drug Free Campus Policy	128, 129	Shuttle Bus	133
Duplicate Schedule Confirmation	130	Student Activities Center.....	134
Emergency Messages	130	Student Identification Number (Social Security Number)	134
Equal Opportunity/Affirmative Action Policy	130	Student Photo ID Cards (IUPUI OneCard).....	134
Final Exam Schedule	99	Student Rights	135
Financial Aid	130	Taxpayer Relief Act.....	135
FX Policy (See Grade Replacement Policy)		Touch-tone Worksheet.....	9, 10
Grade Replacement Policy	131	Transcripts	135
Grades by Telephone	131	Tutoring (See University College Learning Center)	
Graduation Rates	131	University College Learning Center	135
Health Services (Student/Employee).....	131	Veterans' Affairs	136
Housing	131	Voter Registration	136
How to Read This Schedule	3	Waitlist Instructions.....	11, 12
ID Cards	135	Weather Closings.....	136
Incomplete Grades.....	132	Zachary's Law	136

Keep Your Address Current. Your address is used to mail important information throughout the semester. Make sure we have it right. You may change your address by accessing INSITE at insite.indiana.edu from any computer cluster on campus or from your home/office computer. See instructions on accessing the system and on INSITE in this schedule.

2 Spring 2003 Course Offerings by Department

Adult Continuing Education.....	16	Informatics	59, 60
Aerospace Studies	16	Interior Design	60
Afro-American Studies.....	16	Italian	60
Allied Health	17	Japanese	60
American Sign Language/English Interpreting	18	Journalism	60, 61
American Studies	18	Labor Studies	61
Anatomy	18	Latin	61
Anthropology	18	Library and Information Science	61-63
Arabic	19	Linguistics	63
Architectural Technology	19	Mathematics	63-65
Army ROTC (See Military Science)		Mechanical Engineering.....	65, 66
Art - Herron	19-22	Mechanical Engineering Technology	66-68
Astronomy	22, 23	Media/Television (See Communication Studies)	
Aviation Technology.....	23	Medical Biophysics	68
Biochemistry	23	Medical Genetics	68
Biology	23-25	Medical Humanities and Health Studies	68
Biomedical Electronics Technology.....	25	Medical Neurobiology	68
Biomedical Engineering.....	25	Microbiology	68, 69
Business.....	26-30	Military Science	69
Business — Masters in Professional Accountancy	30, 31	Museum Studies	69
Candidate	31	Music.....	69-71
Chemistry	31, 33	New Course Descriptions.....	100
Chinese	33	New Media	71, 72
Civil Engineering Technology	33	Nursing	72-78
Classes at Area High Schools.....	102	Nutrition and Dietetics (See Allied Health)	
Classical Studies.....	33	Occupational Therapy (See Allied Health)	
Clinical Laboratory Science (See Pathology)		Organizational Leadership and Supervision	78, 79
Communication Studies	33-35	Paramedic Science	51
Computer Graphics Technology.....	35, 36	Pathology	79, 80
Computer Integrated Manufacturing Technology	36	Pharmacology and Toxicology.....	80
Computer Science	36-38	Philanthropic Studies	80, 81
Computer Technology.....	39-41	Philosophy	81, 82
Construction Technology	41	Physical Education	82-84
Criminal Justice (See Public and Environmental Affairs)		Physical Therapy, Doctor of	18
Cytotechnology (See Pathology)		Physics	84, 85
Distance, Televised, Web, Video Tape Classes	104	Physiology	85
Economics	42, 43	Political Science	85, 86
Education.....	43-49	Psychology	86-89
Electrical and Computer Engineering	49, 50	Public and Environmental Affairs.....	89-91
Electrical Engineering Technology.....	50, 51	Public Health	91, 92
Emergency Medical Services	51	Public and Non-Profit Management (See Public and Environmental Affairs)	
Engineering	51, 52	Radiation Oncology	92
English.....	52-55	Radiology	92, 93
Environmental Science (See Public and Environmental Affairs)		Religious Studies	93
Film Studies	55	Respiratory Therapy (See Allied Health)	
Folklore.....	55	School of Liberal Arts (SLA).....	93
Food and Nutrition	55	Science, General	93
Foreign Languages and Cultures	55	Service Center/Learn & Shop	103
French.....	55	Service Learning	93
Geography	55, 56	Social Work	94, 95
Geology	56, 57	Sociology	95, 96
German	57	Spanish.....	96, 97
Graduate	57	Statistics	97
Health Administration, Masters	91	Technical Communications	97
Health Information Admin.	57	Technology	97
Health Sciences Education (See Allied Health)		Theatre (See Communication Studies)	
History	57, 58	Tourism, Convention & Event Management	97, 98
Histotechnology (See Pathology)		University College	98
Honors Program	58, 59	Women's Studies.....	98
Individualized Major Program (SLA)	59	Weekend College	101
Industrial Engineering Technology.....	59		

Terms Used in This Schedule

Corequisite: A course which must be taken simultaneously with another specified course or courses.

Credit Hours: Number of hours a course is taught.

Prerequisite: The course(s) or skills(s) you are required to have before enrolling in a particular course.

School Authorization: Student must be enrolled in that particular school or check with that particular school for on-line approval.

Section Authorization: Student must obtain approval from the department/school offering the course before registering. The school will then record the authorization on the computer registration system for you.

Section Number: A number that identifies a specific segment of a course by the days and times the class meets.

Abbreviations Used in This Schedule

AR: Arranged	M: Monday
CL: Clinical	T: Tuesday
DS: Discussion	W: Wednesday
IN: Independent Study	R: Thursday
LB: Laboratory	F: Friday
LC: Lecture	S: Saturday
RT: Recitation	N: Sunday
SM: Seminar	D: Daily (M - F)

Changes to the Schedule of Classes

The class offerings, instructors, buildings, and room numbers for this Schedule of Classes may not be correct at the time of publication. The University reserves the right to make changes as necessary and makes no guarantee that courses, sections, instructors, times, or locations will be offered as listed, although every effort is made to insure that the schedule is accurate. The University reserves the right to cancel any course for reasons beyond its control.

Latest Course offerings, including space availability, are available on the web at insite.indiana.edu

Building Codes

Code	Building
BS	Business/SPEA
CA	Cavanaugh Hall
CF	Coleman Hall
DS	Dentistry
EH	Emerson Hall
ES	Education/Social Work
ET	Engineering Technology
FH	Fesler Hall
HE	Herron Sculpture/Ceramics 1350 Stadium Dr.
HF	1701 N. Pennsylvania
HM	1629 N. Pennsylvania (Herron Main)
IB	Medical Research Library
IF	National Institute for Fitness & Sport
IH	Inlow Hall (Law School)
IT	Informatics and Communications Technology Complex (Opening Fall 2004)
JE	222 W. Michigan (Photo Lab)
JG	230 E.16th St.at Alabama (Foundry)
LD	Science/Engineering III
LE	Lecture Hall
LS	Future Herron School of Art (Opening Fall 2004)
MB	Museum Building (110 E.16th St.)
MS	Medical Science
NU	Nursing
PE	Physical Ed./Natatorium
SI	Mary E.Cable
SL	Science/Engineering II
TG	Sigma Theta Tau (550 W. North St.)
TN	Tennis Complex
UC	University College
UL	University Library
UN	Union
YC	Center for Young Children
WK	Walker Plaza

Off-Campus

Building Codes

Code	Building
BD	Ben Davis High School
BF	Beech Grove High School
BG	Brownsburg High School
CS	Carmel Service Center
EE	Emelie Building (334 N.Senate Ave.)
FB	Fort Benjamin-DFAS
GN	Glendale
GV	Center Grove High School
GW	Greenwood High School
JC	Carmel High School
LA	Lawrence Central High School
LN	Lawrence North High School
NZ	New Palestine High School
NL	Noblesville High School
OC	Off Campus
ON	Avon High School
OU	Southport Middle School
PD	Plainfield High School
PI	Pike High School
PM	Perry Meridian Middle School
TV	Televised Class
WC	Warren Central High School
WW	World Wide Web

Course Descriptions

For specific course descriptions see the IUPUI Bulletin on the web at bulletin.iupui.edu.

See detailed map of off-campus locations in back of schedule.

4 Spring Registration and Schedule Adjustment

To Register at IUPUI, Follow These Steps

- 1. Be admitted.**
If you plan to enroll in credit courses at IUPUI, you must be admitted to the University before you may register. For more information see the admissions section of this schedule.
- 2. See your academic school or division.**
Meet with your academic advisor and obtain a list of recommended and alternate courses. Each student must assume responsibility for ensuring that he/she knows the academic requirements for the degree that is being pursued.
- 3. Course authorization.**
Sections requiring authorization (marked "AUTH") must be approved by the department/school offering the course before you register.
- 4. Register or waitlist your courses.**
You will register according to an assigned appointment. Appointment information for Priority Registration appears below.

October 22 – November 1

Priority Registration: By Appointment (Computer or Telephone)

All students enrolled during the previous Fall semester are scheduled to register during this priority period. You will be notified by mail of your exact appointment date and time. If you have not received your appointment notification or you are a returning student and wish to obtain an appointment during this priority period, call 274-1512 on or after October 14, 2002. Students registering during this period will be mailed a schedule confirmation/fee statement. Fees are due December 20, if you registered during Priority Registration.

November 2 – January 21

Open Registration and Schedule Adjustment by Computer (Web) or Touch-Tone Telephone

If you are eligible to register or drop and add, you may do so by web or telephone without an appointment by following the directions in this schedule. If you did not attend the Fall 2002 semester you may need to call the Office of the Registrar at 274-1512 to be sure your record is updated for the Spring 2003 semester.

- For transactions (Registration, Drop/Add) November 2 – December 7, Fees Due **December 20** (a combined confirmation/bill will be sent in the mail). **It is the student's responsibility to formally withdraw from classes. Non-payment does not automatically take you out of your class.**
- For transactions (Registration, Drop/Add) after December 7 check www.bursar.iupui.edu for fee due dates. No signatures needed to **DROP** at this time.
- Students can process **WAITLIST** requests through January 15.
- Waitlist requests **will not** be processed **AFTER** January 15.
- **AFTER** January 15, if seats are available in the course or section, an instructor's signature is not needed to add. If the class is closed, the student must have a schedule adjustment form (pick up from academic advisor/school) signed by the instructor of the added section and received in Registrar's Office by January 21 by 6 pm.
- **BEGINNING** January 22, an instructor and advisor signature is required to add **ANY** course or section.
- Late registrations **AFTER** January 10 will be charged a Late Fee (advisor and instructor signatures not required at this time).
- Late registrations **AFTER** January 21 will require the signatures of the course instructor, academic advisor and Dean of your School on Schedule Adjustment forms and a Late Fee will be charged.

The Importance of Your PIN

Use of the touch-tone and computer systems will require you to enter your student ID number and your personal identification number (PIN). This number is initially set to your birth month and day (May 4 is entered as 0504, for example) when you are first admitted to the University. When you first enter the student record system, whether by phone or computer, you will be required to change this to a new four-digit PIN. Choose something you'll remember as you'll need to use the new PIN to register in the future, check your grades on touch-tone, or any other system which allows you access to your personal record such as INSITE. You have one PIN in the Indiana University student record system. If you have used a PIN at another IU campus, use the same number at IUPUI.

Spring (Drop/Add) and Late Registration 5

January 22 – March 7

To Add

To add any section/course you must obtain the signature of your academic advisor and the section instructor on the Schedule Adjustment form. Bring the completed form to the Office of the Registrar during regular office hours. If you are a late registration the Dean's signature is also required.

To Drop

Obtain a Schedule Adjustment form from your school or division for each section you want to drop. These forms must be signed by your academic advisor. Bring the completed Schedule Adjustment forms to the Office of the Registrar during regular office hours. Course fees are refundable by the Office of the Bursar on the following scale:

Dates	% Refunded
For Drops on or before January 21, 2003 by 6 p.m.	100%
For Drops between January 22 – 25, 2003 by Noon	75%
For Drops between January 27 – February 1, 2003 by Noon	50%
For Drops between February 3 – 8, 2003 by Noon	25%
For Drops on or after February 10, 2003	No Refund

March 8 – April 4

To Drop

Obtain a Schedule Adjustment form from your school or division for each section you wish to drop. This form must be signed by your academic advisor and the instructor of the section/course you are dropping. In addition the instructor must circle either the "W", passing quality, or the "F", not passing quality, grade on the form. Bring the signed form to the Office of the Registrar, CA 133, during regular office hours.

April 5 – May 5

Requests for withdrawal after April 4 require the signature of the instructor, advisor and the student's dean. These are considered only in extraordinary situations which are beyond the student's control and rarely are granted. **Poor performance in a course is not considered grounds for a late withdrawal.** No withdrawal forms will be processed in the Office of the Registrar after the last day of classes. Any requests for a late withdrawal after the last day of classes must go through the grade appeal process (consult your school or the Office of the Registrar).

A note of caution: If you alter your original schedule, whether by personal incentive or by University directive, you must do so officially by the procedures outlined above. If you do not assume this responsibility, you jeopardize your record by possibly incurring an "F" in a course improperly dropped and/or by not receiving credit for a course improperly added.

VISIT The **IUPUI BULLETIN**
bulletin.iupui.edu

6 Drop/Add by Computer or Touch-tone Telephone

Drop/Add and Waitlist Requests by Computer

No appointment is necessary to Drop/Add by computer. To Drop/Add use registration on the web. See instructions elsewhere in this schedule of classes.

Drop/Add and Waitlist Requests by Touch-tone Telephone

No appointment is necessary to Drop/Add by touch-tone telephone.

- To Drop/Add courses or to add or modify a waitlist request by telephone, follow the instructions for Touch-tone Registration listed in the front of this schedule. The system will evaluate and respond to each section request as you enter it. When you request a section that is closed or cancelled, the system will report that status to you and will also report if there are available on-campus seats in other sections of that course. If there are, you will be asked to indicate whether you will take any on-campus section of the course that will not conflict with your current schedule, or if you want to restrict your selection to those sections that meet at the same time/day as your initial request, or if you will accept the open courses and waitlist the off campus sections as "'O'this section only." In this case if your waitlist request is satisfied it will be for that specific off-campus location you requested.

The system will log your request, then search for any available on-campus section that meets your restrictions. If the search is successful, the system will report the registered section. If not, the system will create a waitlist request for you (if the course is waitlist eligible) and will ask you whether you want to identify a course to be dropped in the event your waitlist request is satisfied.

- Remember to use the appropriate action code.
 - 1 = To add a section or change sections
 - 2 = To drop a section or waitlist requests
 - 3 = To modify or reinstate an existing request
 - 4 = To change credit hours for existing course or waitlist request
 - 5 = To drop or add time blocks
- You will receive a verbal confirmation of your changes.

Hours for Accessing the Registration System

Monday–Friday 7am–10pm E.S.T.

Saturday 7am–4:30pm

Sunday 10:30am – 4:30pm

All transactions by phone or computer for the current semester end at 6pm on the 100% refund date. **WARNING:** The office is not responsible for system downtimes or system transaction difficulties when the help line is not available. Please do your transactions in a timely manner so if a problem occurs it can be resolved before the deadlines.

Address Change:

It is important that you keep your address current with the Office of the Registrar. Many important documents such as the schedule of classes, schedule confirmation/fee statements, grade reports, etc. are mailed to your address of record. You may change your address on line in the Student Registration System from your home/office computer or any computer on campus. In addition you may change your address through INSITE. You may also report address changes by telephone or in person at the Office of the Registrar.

Registration Problems? Call the Help Line: 274-1508

Viewing Course Offerings through the Web via *insite*

insite.indiana.edu

Course offerings are available through the Public link.

1. Click on "Course Offerings"
2. Click on "Indianapolis" or another IU campus, if you prefer
3. Click on "Course Offerings"
4. Click on your desired semester

A list of department and courses will appear. If you know the department code and course number, you may enter those in the fields provided and click the "OK" button. This will take you directly to the course.

If you don't know the department code and course number, you may select the appropriate department from the list provided. A list of courses offered by that department in that term will appear. Select the appropriate course.

A header line showing the course information

Section number

Open/closed status for each section

(Number of available seats/maximum enrollment for the section)

Time of meeting

Day(s) of meeting

Room

Instructor

Example:

Z200: SOME TIPS FOR YOU (3CR) KEN

Lecture (LC)

A327. Closed (0/20) 01:00P-02:15P TR YU2333

C356. Open (3/20) 05:45P-08:30P W YU2222

**IUPUI.
A GREAT PLACE
TO LEARN.
A GREAT PLACE
TO WORK.**

**WWW.HRA.IUPUI.EDU
317-274-7617**

One of Indianapolis' Most Family-Friendly Sponsors — IBJ, 1999

8 Registration by Web

Registration by Web

Registration and drop/add on the Web are available from the date and time of your registration appointment through 6:00 p.m. on the last day of the first week of classes. See the calendar on the front inside cover of this Schedule of Classes for specific dates. The system is available Monday through Friday from 7 a.m. to 10 p.m., Saturday from 7 a.m. to 4:30 p.m., and on Sunday from 10:30 a.m. to 4:30 p.m. Help screens are available throughout the system. If you would like additional help during business hours call the registration help line at (317) 274-1508.

Registration or drop/add after the first week require other procedures outlined in the front portion of this Schedule of Classes.

To use the registration system you will need to enter your student identification number and your personal identification number (PIN).

1. Connect to Registration from the icon on registrar.iupui.edu.
2. After reviewing the text, scroll to the bottom of the page and select "I've read the fine print and I'm ready to register!" If a dialog box appears which asks if a window should be closed, select "OK."
3. Enter your student number and PIN. (If your PIN is still set to the month and date of your birth date, the system will prompt you to select a new four-character PIN).
4. Select the appropriate campus and semester, then select "Register or Adjust Schedule."

5. Select "Add a Course or Waitlist" and then use the course selection screen or the department/course menus to identify each desired course. Select from the available sections of desired courses and enter your choice in the "Select item number" field.

Closed course sections are usually eligible to be waitlisted. Watch for the waitlist option at the bottom of the screen. More information about the waitlist appears elsewhere in this Schedule of Classes.

6. After scheduling all desired course sections, confirm your schedule. You will then have the opportunity to request optional selections, such as parking and use of the recreation facilities.
7. The confirmation process will include a required review of your address and anticipated graduation date information. Update this information as necessary.
8. The final page will include your schedule and your account status. To obtain a list of your books or to see your course schedule in a day and time grid, visit insite.indiana.edu.

Students should always check the computer version of the schedule for updated class times and locations.

I N S I T E

<http://insite.indiana.edu>

Access Your Student Records On-Line Today!

Registration by Touch-tone Telephone

To register by telephone you must use a touch-tone instrument. Telephones that make no tone or “pulse” telephones will not work.

Do not use a cellular phone, portable phone, multi-line, or a phone with call waiting.

1. Consult with your academic unit.

You should consult with your academic unit prior to your registration to ensure that the courses for which you plan to register will meet specific degree requirements.

2. Obtain all necessary authorizations and clearances.

Prior to your registration appointment be sure to obtain all required section authorizations or course approvals and any checklist clearance if required. Checklist clearance and/or required section authorizations may be done by your academic unit on-line, or may be forwarded to the Office of the Registrar. In either case sufficient time should be allowed for processing prior to your registration appointment time.

3. Complete Touch-tone Worksheet.

You should complete the entire Touch-tone Telephone Registration worksheet before calling the system number. Remember on the worksheet and when entering your course/section requests by telephone you must convert the section number to the all-numeric format described on the worksheet.

4. Call the touch-tone telephone registration number

(274-4639) at or after your appointment time.

5. Enter your Student ID number and PIN

To qualify you for registration the system will prompt you to enter your student ID number, in most cases this is your social security number, and your PIN. Your PIN is your personal identification number. This number is initially set to your birth month and day (see worksheet). If you are using the system for the first time, enter your birth month and day as a PIN; the system will prompt you to change to a new number of your choosing before allowing you to continue through the registration system. From this point on, the number you choose will be your new PIN to be used in all applications where a PIN is required.

6. Enter the campus and semester codes (See worksheet).

7. Enter course requests.

After you have entered the correct identification information, such as your student ID number (usually your social security number), your PIN, the campus and semester codes, the system will prompt you to enter your section numbers, not course number. Be sure you have converted your section numbers to the all-numeric format shown on the worksheet. Please listen carefully to the responses from the system and press the appropriate touch-tone keys when prompted. The system will evaluate and respond to each section request as you enter it. When you request a section that is closed or cancelled, the system will report that status to you and will also report if there are available seats in other sections of that course and if the closed section you requested is waitlist eligible. If there are, you will be asked to indicate whether you will take any section of the course that will not conflict with your current schedule, or if you want to restrict your selection to those sections that meet at the same time/day as your initial request, or if you will accept only specific sections.

The system will log your request, then search for an available section that meets your restrictions. If the search is successful the system will report the registered section. If not, the system will create a waitlist request for you (if the course is waitlist eligible) and will ask you whether you want to identify a course to be dropped in the event your waitlist request is satisfied.

When you have completed your course/section selection, press nine (9) followed by the pound (#) sign to complete section requests. You will then be prompted to select optional selections. All you need to do on the optional selections is to select the appropriate number as listed on the worksheet. When this activity is complete, press nine (9) followed by the pound (#) sign.

8. Corequisite Processing: Lecture/Lab/Recitations, etc. by Touch-tone Telephone

Courses that have corequisite parts attached, that is courses where students must take two or more parts, i.e. lecture/lab/recitations combinations, select the sections that is most important to you. The system will automatically register you in the required corequisites that do not have time conflicts with your current schedule or any timeblocks you have selected.

For example, in a course with one lecture and many discussions, add the desired discussion rather than the lecture since the system will automatically register you in the lecture. Or, in a course that offers a choice of lecture with multiple discussions (and/or labs) choose the most desired lecture, lab, or discussion. The system will automatically register you in the remaining corequisites that do not conflict with your current schedule or timeblocks.

After the system reports the registered corequisite sections for the desired course, you will be able to make section changes if you prefer different sections.

9. Make any additional semester registrations.

The touch-tone system is set up to allow multiple semester/session registrations on one phone call. When you have completed registration for one semester/session the system will query you if you desire additional semester/session registrations. There are no other semesters/sessions available during Spring registration. These additional semester/session registrations are available during the Fall or Summer registration periods.

10. Fee Statement.

After you have successfully registered by telephone you will receive a Fee Statement by mail. Check the schedule of classes for the exact due date for fee payment. If you have not received your billing at least 10 days prior to the due date you should contact the Office of the Bursar.

It is your responsibility to maintain your current address with the Office of the Registrar so that information regarding registration and fee payment will reach you promptly.

11. Help.

If you experience difficulty with the system or require help of any kind you may call the Office of the Registrar touch-tone help line at 274-1508 during regular office hours.

12. Payment due dates.

See bursar.iupui.edu

10 Spring Touch-tone Telephone Worksheet

Use only a touch-tone telephone. Mobile phones, cellular phones, multi-line phones, and telephones with call waiting may cause interruptions and disconnect registration.

1. Call the system number: 317-274-4639.
2. Enter your Student Identification Number, usually your social security number .
3. Enter your personal identification number (PIN), which is your birth month and day if this is your initial entry. Otherwise use the PIN you have selected.

Note: If your PIN equals your birth month and day you must change to another number. See touch-tone registration instructions for changing your PIN.

PIN =

First use is set to birth month and day. Example: May 4 = 0504 After first use the PIN is the number you selected.

4. Enter your campus code 1 (IUPUI = 1) and semester code (Fall = 1, Spring = 2, Summer I = 3, Summer II = 4)
5. If this is your initial registration go to step 6. For Add/Drop go to step 7.
6. Section numbers **must be converted** to the all number format before entering.

CONVERSION CHART

If section number begins with:

Letter	Converts to	Letter	Converts to	Letter	Converts to
A0	D3	W6
B1	R4	X7
C2	V5		

EXAMPLES

Section A157 converts to 0157
 Section R485 converts to 4485
 Section X785 converts to 7785
 etc.

Select your sections:

Section Number
(not course #)

Section Number
(Use Conversion Chart)

***Credit Hour s**
(See side note)

Pound Sign
(Must follow every request)

For example: to add section D231 you would enter the following sequence: 3231 + #

<input type="text"/> D <input type="text"/> 2 <input type="text"/> 3 <input type="text"/> 1	Converts to	<input type="text"/> 3 <input type="text"/> 2 <input type="text"/> 3 <input type="text"/> 1	+	<input type="text"/>	<input type="text"/>	+	<input type="text"/> #
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Converts to	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	+	<input type="text"/>	<input type="text"/>	+	<input type="text"/> #
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Converts to	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	+	<input type="text"/>	<input type="text"/>	+	<input type="text"/> #
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Converts to	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	+	<input type="text"/>	<input type="text"/>	+	<input type="text"/> #
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Converts to	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	+	<input type="text"/>	<input type="text"/>	+	<input type="text"/> #
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Converts to	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	+	<input type="text"/>	<input type="text"/>	+	<input type="text"/> #
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Converts to	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	+	<input type="text"/>	<input type="text"/>	+	<input type="text"/> #
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Converts to	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	+	<input type="text"/>	<input type="text"/>	+	<input type="text"/> #

Press 9# (nine pound sign) **when course/section request(s) are complete** . Go to Step 8.

7. Choose the appropriate action codes as prompted by the system.%

Press 9# (nine pound sign) **when transactions are completed** .

8. Optional Selections: To select any option enter the codes when prompted by the system.

Parking18

Recreational Fee22

Locker Rental.....20

For descriptions of these items refer to individual sections in the schedule of classes.

Press 9# (nine pound sign) **when optional selections are complete** .

9. Press 9# (nine pound sign) when optional selections are complete.

10. You will receive a Schedule Confirmation/Account Statement by mail if registering or adjusting your schedule.

CREDIT HOURS

Credit hours are only required if the section is variable credit: for example, these will be listed in the schedule of classes as (1-3 cr.). Sections that have credit hours listed: i.e. (3 cr.) are not variable and you do not have to enter a credit hour value when registering.

SPECIAL FUNCTION KEYS

#* Cancel current request
 #7 Repeat last command
 #8 Cancel this session

ACTION CODES

- 1 To add a section or change sections.
- 2 To drop a section or waitlist request.
- 3 To modify or reinstate an existing request.
- 4 To change credit hours for existing course or waitlist request*
- 5 To drop or add time blocks.

Waitlist Instructions Automated Course Exchange

The Automated Course Exchange (ACE) is designed to make registration and schedule adjustment easier to understand, convenient, and fair for all students.

The major change associated with the implementation of ACE is the creation of a waitlist for specific sections of courses that are closed (maximum enrollment has been reached). After a course section is closed, the waitlist becomes active. The first person to activate a waitlist request for that course section is placed at the top of the waitlist. If a seat becomes available in that section, the first person on the waitlist is moved into the section and the next person on the waitlist moves into the position of next in line. Students who have placed waitlist requests are strongly urged to check by telephone or computer to see if waitlist requests have been processed. This is particularly important the closer it is to the start of classes for a given semester.

Waitlist requests are processed through the first three days of classes. Results of ACE reveal that nearly 70% of waitlist requests are satisfied.

WHICH COURSES HAVE WAITLISTS?

Nearly all courses are waitlist eligible. However, courses that require section authorization are not waitlist eligible and authorization must be entered on-line by the department before your authorized registration time.

CAN I ADD A WAITLIST REQUEST AFTER I INITIALLY REGISTER?

Yes. Waitlist requests can be added to your schedule by touch-tone telephone or computer during any open registration period. This can be during your initial registration or as a schedule adjustment. For instructions on adding waitlist requests through the touchtone system, see "Registration By Touchtone Telephone" elsewhere in this schedule.

HOW DO I INVOKE A WAITLIST REQUEST ON THE WEB?

1. Connect to Registration from the icon on registrar.iupui.edu.
2. After reviewing the text, scroll to the bottom of the page and select "I've read the fine print and I'm ready to register!" If a dialog box appears which asks if a window should be closed, select "OK".
3. Enter your student number and PIN.
4. Select the appropriate campus and semester, then select "Register or Adjust Schedule".
5. Select "Add a Course or Waitlist" and then use the course selection screen or the department/course menus to identify each desired course.

6. Select "Request or Modify a Waitlist". Enter the number for your first desired waitlisted section in the "Select item number" field.
7. The waitlist restriction screen will be displayed. Note that the waitlist section chosen is displayed at the top of the screen as the Primary Waitlist Selection. Several options will be provided (see below).
8. Once you have completed the waitlist selection, you will be asked if you wish to take this course in addition to your other courses or if you wish to drop a course. If one is to be dropped, enter that number in the field. If you are adding this waitlist to your other courses (and dropping nothing if the waitlist works), select "No Contingent Drop". If this is your first course selection, the waitlist will appear immediately.
9. After scheduling all desired course sections, confirm your schedule. You will then have the opportunity to request optional selections, such as parking and use of the recreation facilities.
10. The confirmation process will include a required review of your address and anticipated graduation date information. Update this information as necessary.
11. The final page will include your schedule and your account status.
12. Review the rest of this section on how to check on the status of your waitlist request or for other information, including how to select a back-up choice that you would drop if your waitlist comes through.

WHAT ARE MY OPTIONS WHEN WAITLISTING A CLOSED COURSE/SECTION?

You may request a waitlist for:

1. Any section of the course that does not conflict with your current schedule (recommended option).
2. Any section that meets at the same time/day as the requested section. Choosing this restriction will decrease the likelihood of your waitlist request being satisfied.
3. Selected alternate sections that do not conflict with my current schedule. (This option is only displayed if there are alternate sections available.)
4. Only this section - totally restricted request. Choosing this restriction will further decrease the likelihood of your request being satisfied (even for single sections courses; see 1. above.)

12 Waitlist Instructions

WHAT IF I WANT TO SCHEDULE A COURSE AND HAVE IT DROP IF I GET MY WAITLIST REQUEST?

This is known as a contingent drop. You may identify a course you have already scheduled to be automatically dropped (contingent drop) if the waitlist is satisfied. A waitlist request cannot be used as a contingent drop for another waitlist request.

WHICH OF THE ABOVE OPTIONS IS BEST?

Requesting any section of the course will increase the likelihood of your waitlist request being satisfied. Any restriction will decrease the likelihood of your waitlist request being satisfied.

WILL THE WAITLIST SYSTEM SCHEDULE A CLASS WHEN I HAVE OTHER OBLIGATIONS?

No, a timeblock system is available for students who want to restrict parts of the day or week from waitlist processing.

TIMEBLOCKS

As a component of the waitlist system, a timeblock system will be available for students who want to restrict part(s) of the day or week from waitlist processing. The waitlist matching system will not add course sections to your schedule during those times when you have registered sections or timeblocks.

HOW DO I ENTER A TIMEBLOCK?

When adding timeblocks, enter timeblock "begin time" and "end time" as four digits followed by an am/pm indicator: 1=am, 2=pm.

Enter days of the week using day-codes followed by the pound sign: #. 1=Monday, 2=Tuesday, 3=Wednesday, 4=Thursday, 5=Friday, 6=Saturday, 7=Sunday, 8=Daily (Monday-Friday).

You can enter up to five day-codes on a timeblock, unless you use day-code 8 (daily: Monday-Friday) which is used alone.

Examples:

Monday, Wednesday, Friday 135#
Daily (Monday-Friday) 8#

IS THERE A LIMIT ON HOW MANY SECTION WAITLISTS I CAN REQUEST?

No. However, you may not exceed the maximum hours limit with the combination of registered sections, waitlists requests and contingent drops. In addition, most courses can be waitlisted only once.

HOW CAN I VERIFY THE STATUS OF MY WAITLIST REQUEST?

After a waitlist request has been added to your record, it will appear on your Schedule Confirmation, on the web registration system. It will also be read when using the touch-tone telephone registration and continuous schedule adjustment systems.

You can also check the status of your waitlist request through the "Your Schedule" option of insite.iupui.edu. If a course is still on waitlist, click "More Info" to see your place on the waitlist for all closed sections of the course.

WHEN I USE THE TOUCH-TONE TELEPHONE SYSTEM TO DETERMINE THE STATUS OF MY WAITLIST REQUEST, DO I HAVE TO LISTEN TO MY ENTIRE SCHEDULE ON THE PHONE TO LEARN IF MY WAITLIST REQUESTS HAVE BEEN SATISFIED?

No. After you have entered your student ID number, your PIN and semester code, the system reports to you the date when your schedule was last updated. If you have called to hear your schedule since that date, you can assume that there has been no additional activity.

WHEN WILL THE WAITLIST MATCHING SYSTEM RUN?

The Office of the Registrar will monitor the ACE waitlist summary statistics daily and will run the waitlist matching system periodically as deemed necessary by waitlist activity. Waitlist matching will run daily during open registration and the first three days of the official start of a semester.

WHAT ELSE DO I NEED TO DO TO MAINTAIN A WAITLIST REQUEST?

Nothing. **It is however your responsibility to monitor your schedule for any schedule changes that result from waitlist processing.** You should check on the status of your schedule through the web registration system or through the touch-tone telephone system.

WHERE WILL I RECEIVE COURTESY NOTIFICATIONS OF SCHEDULE CHANGES RESULTING FROM WAITLIST PROCESSING?

Waitlist courtesy notification mailings will be sent to your current address.

HOW LONG WILL MY NAME REMAIN ON THE WAITLIST?

Waitlist requests will remain active until the end of the first three days of the official start of a semester.

ARE THE CREDIT HOURS FROM WAITLIST REQUESTS COUNTED IN DETERMINING OFFICIAL ENROLLMENT STATUS FOR FINANCIAL ASSISTANCE?

No. Official enrollment status is based on the number of credit hours for which you have registered. Waitlist hours are not counted when determining enrollment status.

WHAT ABOUT FEE PAYMENT?

Fees from waitlist registration/schedule adjustments are held to the same fee payment schedule as traditional scheduling (see bursar calendar or Web Page). Any waitlist request satisfied during the Continuing Student Registration is subject to Standard Termination of Enrollment procedures as stated in the Office of the Bursar Information section.

WHAT SHOULD I DO IF I DON'T GET THE WAITLIST CLASS?

After the 3rd day of the official start of a semester, you can go directly to the professor and ask him/her to sign a drop/add form (if they are willing to) and bring to the Office of the Registrar before the end of the 100% refund date. Pick up drop/add form from your academic advisor/school.

The IUCARE system automates degree and program requirements which a student or advisor can then use to produce an IUCARE Academic Progress Report. Students can use this tool in consultation with an advisor for planning course and career options; and on their own to experiment with different programs and courses. For example, students can experiment with the effect that changing their major or taking specific courses will have on their progress in meeting degree requirements. Individual exceptions which a student has had approved by their advisor, such as substituting one course for another course, are dynamically reflected in a student's progress toward meeting requirements and recorded at the end of the report.

IUCARE is intended as an advising tool only. Students should contact their advisor or the Office of Student Services in their school to ensure progress toward meeting degree requirements, with questions about their IUCARE Academic Progress Report or degree requirements, or the availability of a set of degree or program requirements to the system. Students are required to meet formal admission requirements to their academic unit. Students are also required to meet requirements based on placement testing and course pre-requisites.

Students can access this on-line advising system through INSITE at insite.indiana.edu by using a web browser from a computer workstation in the Learning Centers or through dial-up with a modem, communications software, and a web browser. Information about producing and interpreting the advising report is available online at registrar.iupui.edu/iucare.html.

Oncourse

Oncourse is a Web-based teaching and learning environment. Oncourse provides course descriptions, course syllabi, information about the instructors, and many other resources. You may search Oncourse at any time to find out more about courses of interest to you.

- 1) Open a Web browser.
- 2) Type in the Web address for Oncourse (oncourse.iu.edu) then hit Enter on your keyboard.
- 3) To search for a course from the login page, enter the course code, section number, or keyword in the "search" field and click "Search".
- 4) A list of courses will appear. Select the course you wish to view by clicking on it's hyperlink.
- 5) Explore the Oncourse environment by clicking on any of the tabs in the top navigation bar — "Schedule," "Syllabus," "Tools," etc.

Remember, not all courses are on-line. New course information is updated daily so feel free to explore Oncourse offerings throughout your registration and enrollment process.

To Log On to Oncourse

Once you have registered for courses this spring, your name will automatically be added to participating Oncourse courses. To access your course material in Oncourse, go to oncourse.iu.edu and log in using your Network ID and ADS Domain password. If you need help setting up your accounts or using Oncourse, visit the UITs Support Center Web Site at support.iupui.edu, call the Support Center at (317)274-HELP, or visit the walk-up window located in ES 2126.

IU's online teaching and learning environment.

oncourse.iu.edu

Learn everything you need to know about your courses ONLINE!

For more information visit registrar.iupui.edu

Other Links

bulletin.iupui.edu

bursar.iupui.edu

enroll.iupui.edu

(Enrollment Center/Admissions)

www.iupui.edu/finaid

(Financial Aid)

registrar.iupui.edu

www.iupui.edu/~scentral

(Scholarship Central)

www.iupui.edu

**IUPUI. A GREAT PLACE TO LEARN.
A GREAT PLACE TO WORK.**

WWW.HRA.IUPUI.EDU 317-274-7617

One of Indianapolis' Most Family-Friendly Standouts — IBJ, 1999

Spring
2003

ADULT CONTINUING EDUCATION (ACE)

UN 507 274-3472 WWW.INDIANA.EDU/~SCS/PROGRAMS/ADULTED.HTML

ADULT CONTINUING EDUCATION (005)

D500 INTRO TO ADULT EDUCATION THEORY (3 CR)

A001 ARR ARR WW DISILVESTRO F
 TAUGHT VIA THE INTERNET. A STUDY OF THE WRITINGS OF MAJOR ADULT EDUCATION THEORISTS; ADULT EDUCATION THEORIES OF PRACTICE IN HISTORICAL PERSPECTIVE; STUDENTS DEVELOP AND DEFEND THEIR PERSONAL THEORIES OF PRACTICE. GRAD STUDENTS ONLY. INDIANA RESIDENTS ONLY.

A002 ARR ARR WW DISILVESTRO F
 TAUGHT VIA THE INTERNET. A STUDY OF THE WRITINGS OF MAJOR ADULT EDUCATION THEORISTS; ADULT EDUCATION THEORIES OF PRACTICE IN HISTORICAL PERSPECTIVE; STUDENTS DEVELOP AND DEFEND THEIR PERSONAL THEORIES OF PRACTICE. INDIANA RESIDENTS ONLY. GRAD STUDENTS ONLY.

D506 THE ADULT AS A CLIENT OF EDUC II (3 CR)

A003 ARR ARR WW MERRILL H
 HELPS THE STUDENT LEARN ADULT EDUCATION, HUMAN RESOURCES DEVELOPMENT AND PROMOTION FOR ORGANIZATIONAL GROUPS, EITHER IN THE PUBLIC OR PRIVATE SECTOR. GRADUATE STUDENTS ONLY. INDIANA RESIDENTS ONLY TAUGHT VIA THE INTERNET.

A004 ARR ARR WW TALBERT-HATCHT
 HELPS THE STUDENT LEARN ADULT EDUCATION, HUMAN RESOURCES DEVELOPMENT AND PROMOTION FOR ORGANIZATIONAL GROUPS, EITHER IN THE PUBLIC OR PRIVATE SECTOR. GRADUATE STUDENTS ONLY. INDIANA RESIDENTS ONLY.

D550 PRACTICUM IN ADULT EDUCATION (1-3 CR)

A005 MAJR ARR ARR WW MERRILL H
 PREREQUISITES: D505 OR D506 AND CONSENT OF THE INSTRUCTOR. SUPERVISED PRACTICE IN INSTRUCTIONAL PLANNING, TEACHING AND PROGRAM DEVELOPMENT IN ADULT EDUCATION SETTINGS INCLUDING SCHOOLS AND AGENCIES. ADULT ED GRAD STUDENTS ONLY.

D590 IND STUDY OR RES IN ADULT EDUC (1-3 CR)

A006 MAJR ARR ARR WW DISILVESTRO F
 INDIVIDUAL RESEARCH OR STUDY WITH ADULT EDUCATION FACULTY MEMBER, ARRANGED IN ADVANCED OF REGISTRATION. ADULT ED GRAD STUDENTS ONLY.

D599 MASTERS THESIS IN ADULT EDUC (1-3 CR)

A007 AUTH ARR ARR MERRILL H
 CONSENT OF DEPARTMENT CHAIR REQUIRED.

D613 DIAGNOSTIC PROCEDURE IN ADULT ED (3 CR)

A008 ARR ARR WW MERRILL H
 TAUGHT VIA THE INTERNET. PREREQUISITES: D500, D506, D512 OR D625. STUDENT LEARNS STRATEGIC PLANNING, SKILLS FORCASTING AND DEVELOPING LONG TERM TRAINING OBJECTIVES. GRAD STUDENTS ONLY. INDIANA RESIDENTS ONLY.

D620 ADULT EDUCATION RESEARCH (3 CR)

A009 ARR ARR WW SCHMITZ T
 THIS COURSE IS DESIGNED TO ASSIST STUDENTS IN UNDERSTANDING THE PHILOSOPHICAL ASSUMPTIONS, IDEOLOGIES, AND METHODOLOGICAL AND ETHICAL PERSPECTIVES WHICH UNDERLY THE VARIOUS RESEARCH DESIGNED IN THE FIELD OF ADULT EDUCATION AND TO PROVIDE STUDENTS WITH EXPERIENCE IN DATA COLLECTION. REQUIRED COURSE FOR ALL ADULT EDUCATION GRADUATE STUDENTS. INDIANA RESIDENTS ONLY. TAUGHT VIA THE WORLD WIDE WEB.

D625 TP: DISTANCE LEARNING CERTIFICATE (2 CR)

A010 ARR ARR WW MERRILL H
 ABOVE SECTION MEETS JANUARY 21ST - MARCH 18TH. THE 8 MODULE PROGRAM INCLUDES INTRO TO DISTANCE EDUCATION, NEEDS ASSESSMENT, DESIGNING AND IMPLEMENTING A SYSTEM, MANAGING AND EVALUATING A DISTANCE EDUCATION PROGRAM. THERE IS AN ADDITIONAL \$150.00 FEE FOR THIS COURSE. CALL (317) 274-3472.

D650 INTERNSHIP IN ADULT EDUCATION (1-6 CR)

A011 MAJR ARR ARR DISILVESTRO F
 PREREQUISITES: D500, D505, D613, D625 OR CONSENT OF INSTRUCTOR. RELATES TO THEORY TO PRACTICE THROUGH SUPERVISED FIELD EXPERIENCES AND FACULTY APPRAISAL AND GUIDANCE. STUDENT PLANS, CONDUCTS AND EVALUATES ADULT EDUCATION PROGRAMS IN VARIOUS INSTITUTIONAL AND COMMUNITY SETTINGS.

D660 READINGS IN ADULT EDUCATION (1-6 CR)

A012 MAJR ARR ARR MERRILL H
 PREREQUISITES: CONSENT OF THE STUDENT'S ADVISOR. GUIDED INDIVIDUAL STUDY TO MEET THE PROFESSIONAL INDIVIDUAL NEEDS OF ADVANCE GRADUATE STUDENTS.

AEROSPACE STUDIES (AERO)

KB 304 (812) 855-4191 WWW.INDIANA.EDU/~AFROTC

BLOOMINGTON CAMPUS COURSES (020)

ALL OF THE FOLLOWING COURSES MEET ON THE BLOOMINGTON CAMPUS.

A100 INTRO TO AEROSPACE STUDIES (2 CR)

A013 2:30P- 4:00P MW SCOTT R
 ABOVE SECTION MEETS THE SECOND EIGHT WEEKS- STARTING MARCH 6.

A102 THE AIR FORCE TODAY II (2 CR)

A014 11:15A-12:05P T SCOTT R
 A015 2:30P- 3:20P R SCOTT R

LABORATORY (LB)

A016 3:35P- 5:35P R GORR W
 A017 AUTH ARR ARR GORR W
 ONLY OPEN TO THOSE WITH REGULAR LAB CONFLICTS, BY APPROVAL ONLY.

A202 THE DEVELOPMENT OF AIR POWER II (2 CR)

A018 10:10A-11:00A W GORR W
 A019 10:10A-11:00A R GORR W

LABORATORY (LB)

A020 3:35P- 5:35P R GORR W
 A021 AUTH ARR ARR GORR W
 ONLY OPEN TO THOSE WITH REGULAR LAB CONFLICTS BY APPROVAL ONLY.

A302 AIR FORCE MGMT & LEADERSHIP II (3 CR)

A022 6:00P- 8:30P R GORR W

LABORATORY (LB)

A023 3:35P- 5:35P R GORR W
 A024 AUTH ARR ARR GORR W
 ONLY OPEN TO THOSE WITH REGULAR LAB CONFLICTS BY APPROVAL ONLY

A402 NTL SEC FORCE IN CONT AM SOC II (3 CR)

A025 ARR ARR DEKEMPER W

LABORATORY (LB)

A026 3:35P- 5:35P R GORR W
 A027 AUTH ARR ARR GORR W
 ONLY OPEN TO THOSE WITH REGULAR LAB CONFLICTS BY APPROVAL ONLY.

AFRO-AMERICAN STUDIES (AFRO)

CA 001C 274-8662 WWW.IUPUI.EDU/AFAM/AASPWEBP.HTM

A150 SURV CULTURE OF BLACK AMERICANS (3 CR)

A028 1:00P- 2:15P MW SL 056 MODIBO N
 A029 5:45P- 8:25P T SI 228 TOLESA A

A202 THE WEST & THE AFRICAN DIASPORA (3 CR)

A030 1:00P- 2:15P TR SI 210 TOLESA A
 INTRODUCTION TO WESTERN EUROPE'S AND AMERICA'S PERCEPTION OF AFRICA AND AFRICANS. EMPHASIS IS ON THE IMAGE OF AFRICANS AND THEIR NEW WORLD DESCENDANTS CONSTRUCTED BY WESTERN INTELLECTUALS.

A303 AFRO-AMER ART AND ARTIST 1940-80 (1 CR)

A031 ARR ARR TV TAYLOR W
 TV SECTION. AIRS FRIDAYS 8:00PM-9:00PM BEGINNING JANUARY 17 IN MARION COUNTY ONLY ON TIME WARNER CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13. NO ON CAMPUS MEETINGS BUT LIBRARY RESEARCH IS NECESSARY. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY A ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU)

A352 AFRO-AM ART 2-AFRO-AM ARTISTS (3 CR)

A032 5:45P- 8:25P T UL 0130 TAYLOR W
 ALSO SEE HERRON H300 AND Z513 BLACK VISUAL ARTISTS. SOPHOMORE STANDING AND ABOVE.

A495 INDIV READINGS AFRO-AMER STUDIES (3 CR)

A033 AUTH ARR ARR LITTLE M
 CONSENT OF PROGRAM DIRECTOR REQUIRED.

CROSSLISTED COURSES (999)

SEE POLITICAL SCIENCE FOR SECTION NUMBER.

Y325 BLACK POLITICS (3 CR)

2:30P- 3:45P TR ALLEN M

SEE PSYCHOLOGY LISTING FOR SECTION NUMBER.

B452 SEM: BLACK PSYCHOLOGY (3 CR)

11:00A-12:15P TR EVANS J

ALLIED HEALTH, SCHOOL OF (AHLT)

CF 120 274-4702 WWW.SAHS.IUPUI.EDU

ADMISSION TO IUPUI DOES NOT CONSTITUTE ADMISSION TO DEGREE PROGRAMS IN THE SCHOOL OF ALLIED HEALTH SCIENCES. FOR ADMISSION INFORMATION, REFER TO THE PROGRAM OF INTEREST IN THE SCHOOL OF ALLIED HEALTH SCIENCES SECTION OF THE 2000-2002 IUPUI BULLETIN.

ALLIED HEALTH, SCHOOL OF (010)

W105 MEDICAL TERMINOLOGY FOR HLTH SCI (1 CR)

A034 3:00P- 3:50P T CF 203 ERNST J
A035 12:00A-12:50P R CF 203 ERNST J

W471 MEDICAL CARE II (3 CR)

A036 AHLT 7:45A- 8:50A TR NU 108 WELSH M
STUDENTS ENROLLING IN THIS COURSE MUST HAVE PREVIOUSLY TAKEN AHLT W374 (MEDICAL CARE I).

W560 TOP: PATIENT CENTERED OUTCOMES (3 CR)

A037 5:45P- 8:25P W OLDRIDGE N

W799 MASTER'S THESIS CONTINUATION (1 CR)

A038 AHLT ARR ARR GABLE K

HEALTH SCIENCES EDUCATION (050)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED STUDENTS IN THE B.S. DEGREE PROGRAM IN HEALTH SCIENCES EDUCATION OR BY PERMISSION OF THE PROGRAM DIRECTOR.

Z486 STUDENT TEACH IN HLTH SCI ED (10-12 CR)

A039 AUTH ARR ARR GABLE K

Z490 TOPICS:LEGAL ASPECTS OF HSE (3 CR)

A040 5:45P- 8:25P R CF 209 GABLE K

Z490 TOPICS:INDIVIDUAL STUDY IN HSE (1-8 CR)

A041 AUTH ARR ARR GABLE K

Z526 LEGAL ASPECTS OF HSE (3 CR)

A042 5:55P- 8:35P R CF 209 GABLE K

Z540 CONT EDUC FOR HLTH CARE PROF (3 CR)

A043 5:45P- 8:25P M CF 209 GABLE K

Z590 INDV STUDY IN HEALTH SCI EDUC (1-3 CR)

A044 AUTH ARR ARR GABLE K

Z595 PRACTICUM IN HEALTH SCIENCES ED (3 CR)

A045 AUTH ARR ARR GABLE K

Z599 THESIS IN HEALTH SCIENCES EDUC (3 CR)

A046 AUTH ARR ARR GABLE K

NUTRITION AND DIETETICS (070)

N265 NUTRITION AND EXERCISE (3 CR)

A047 ARR ARR ERNST J
COURSE OPEN TO ALL STUDENTS. TAUGHT ONLINE, CONTACT INSTRUCTOR FOR COURSE REQUIREMENTS. ENROLLMENT IN THE FOLLOWING COURSES REQUIRES PERMISSION FROM THE PROGRAM DIRECTOR OR INSTRUCTOR.

N546 MEDICAL LECTURES (1-6 CR)

A048 AHLT ARR ARR BLACKBURN S

N552 NUTRITIONAL PATHOPHYSIOLOGY II (3 CR)

A049 ARR ARR BLACKBURN S
O'PALKA J

N570 PEDIATRIC NUTRITION I (3 CR)

A050 ARR ARR BRADY M

N572 ADVANCED PEDIATRIC NUTRITION (3 CR)

A051 ARR ARR RICKARD K

N574 NUTR MGT HI RISK NEONATES/INFANTS (3 CR)

A052 ARR ARR ERNST J

N590 DIETETIC INTERNSHIP (10 CR)

A053 AHLT 8:00A- 2:55P M O'PALKA J
BLACKBURN S

N591 SEMINAR IN NUTRITION & DIETETICS (1 CR)

A054 3:00P- 4:00P M BLACKBURN S

N595 READINGS IN NUTRITION (3 CR)

A055 AUTH ARR ARR

N596 CLINICAL DIETETICS (1-15 CR)

A056 AUTH ARR ARR

N598 RESEARCH NUTRITION & DIETETICS (1-9 CR)

A057 AHLT ARR ARR

OCCUPATIONAL THERAPY (080)

T325 PRACTICUM I-A (1 CR)

A058 AHLT 1:30P- 2:20P T BR 025 SWINEHART S
A059 AHLT 8:00A- 8:50A R BR 025 CHASE C
A060 AHLT 10:00A-10:50A R BR 025 GRISWOLD P
A061 AHLT 1:00P- 1:50P R BR 025 SWINEHART S
A062 AHLT 2:00P- 2:50P R BR 025 SWINEHART S

T342 OCCUP PERF AREA C - PLAY (2 CR)

A063 AHLT 1:30P- 2:20P W BA 031 TROYER J

LABORATORY (LB)

A064 AHLT 8:00A- 9:50A R CF 018 TROYER J
A065 AHLT 1:00P- 2:50P R CF 018 TROYER J

T343 OCCUP PERF AREA B - WORK (2 CR)

A066 AHLT 1:00P- 1:50P T BA 031 GRISWOLD P

LABORATORY (LB)

A067 AHLT 9:00A-11:50A M BR 015 CHASE C
A068 AHLT 9:00A-11:50A F BR 015 GRISWOLD P

T357 PROFESSIONAL WRITING IN O T (1 CR)

A069 AHLT 5:00P- 5:50P T NU 204 DRURY A

T358 MGMT OF OCC THERAPY SERVICES I (2 CR)

A070 3:00P- 4:50P R HAMANT C

T361 OCCUPATIONAL THERAPY PROCESS (2 CR)

A071 AHLT 8:00A- 9:50A W BA 031 SWINEHART S

T362 OCCUPATIONL THERAPY FOR CHILDREN (4 CR)

A072 AHLT 3:30P- 4:20P TW BANDY P

T368 RESEARCH IN OCCUPATIONAL THER II (1 CR)

A073 AHLT 5:00P- 6:00P M BA 031 WORRELL M

T376 KINESIOLOGY FOR O T (3 CR)

A074 AHLT 8:00A- 9:50A MT BA 031 WORRELL M

LABORATORY (LB)

A075 AHLT 1:00P- 2:50P M BR 025 WORRELL M
A076 AHLT 3:00P- 4:50P M BA 031 JANSON J

T452 OCCUPATIONAL PERF AREA A - ADL (3 CR)

A077 AHLT 10:00A-11:50A W KIEL J

LABORATORY (LB)

A078 AHLT 10:00A-11:50A F BA 025 KIEL J
A079 AHLT 8:00A- 9:50A R BR 025 KIEL J
A080 AHLT 10:00A-11:50A R BR 025 TROYER J
A081 AHLT 1:00P- 2:50P R CHASE C

T455 TECH OF SPLINTING IN O T (1 CR)

A082 9:00A-10:50A T BR 025 JANSON J

T480 ELECTIVES IN OCCUPATIONL THERAPY (1 CR)

A083 AHLT ARR ARR

T495 FIELDWORK LEVEL II-A (6 CR)

A084 AHLT ARR ARR GRISWOLD P

T496 FIELDWORK LEVEL II-B (6 CR)

A085 AHLT ARR ARR GRISWOLD P

RESPIRATORY THERAPY (130)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED RESPIRATORY THERAPY STUDENTS ONLY.

F350 CARDIORESPIRATORY DISEASES (3 CR)

A086 10:30A-11:50A TR KOSS J

F355 ADVANCED LIFE SUPPORT (3 CR)

A087 AHLT 1:00P- 2:20P TR JOHNSON J
STUDENTS SHOULD ENROLL IN FOLLOWING DISCUSSION AND ONE LAB SECTION.

F356 RESPIRATORY CARE TECHNIQUES II (2 CR)

A088 AHLT 2:30P- 3:20P T CF 222 JOHNSON J

LABORATORY (LB)

A089 AHLT 3:30P- 5:20P T CF 222 JOHNSON J
A090 AHLT 2:30P- 4:20P R CF 222 JOHNSON J
HUNT T

F371 PULMONARY DIAGNOSTICS (3 CR)

A091 AHLT 9:00A-10:20A TR CF 205

F385 RESPIRATORY CARE PRACTICUM II (3 CR)

A092 AHLT 7:00A- 7:00P MW HUNT T

F410 INDEPENDENT STUDY/RESP THERAPY (1-5 CR)

A093 AHLT ARR ARR CF 224A CULLEN D

F425 CASE STUDY REVIEW (3 CR)

A094 AHLT 1:00P- 3:50P M CF 205

F440 ADVANCED CARDIAC LIFE SUPPORT (2 CR)

A095 AHLT ARR ARR CF 010 KOSS J
COURSE MEETS IN ACLS LAB - COLEMAN HALL 010.

F444 CARDIORESPIRATORY PHARMACOLOGY II (2 CR)

A096 AHLT 11:00A-11:50A M MS A506 ELHARRAR V
11:00A-11:50A W MS A518

F445 SEMINAR:EXPANDED PRACTICE (3-5 CR)

A097 AHLT 8:30A-10:50A M CF 205 CULLEN D

F465 APPL RESEARCH RESP CARE (2 CR)

A098 AHLT 9:00A-10:50A W CF 222 CULLEN D

F480 SMOKING CESSATION TECHNIQUES (1 CR)

A099 AHLT 1:00P- 1:50P W CF 205 CULLEN D

F485 ADVANCED CLINICAL SPECIALTY I (5 CR)

A100 AHLT ARR ARR KOSS J

DOCTOR OF PHYSICAL THERAPY (AHPT)

CF 326 278-1875 DPT.INDIANA.EDU

P515	PHYS THER EXAM & INTERVENTNS I (6 CR)				
A101	9:00A- 3:00P	TR	LO 306	CAREY M	
P530	CLIN MED COND & PATHOPHYSIOLOGY (4 CR)				
A102	6:00P- 8:00P	TR	LO 306	QUILLEN W	
P534	INTRO TO MOTOR SCIENCES (2 CR)				
A103	8:00A- 8:50A	TR	LO 306	PORTER R	
P646	PHYS AGENT/MODALITY INTERVENTNS (2 CR)				
A104	9:00A-12:00A	M	LO 306	QUILLEN W	

AMERICAN SIGN LANGUAGE/ ENGLISH INTERPRETING (ASL)

CA 503U 274-8930 WWW.IUPUI.EDU/-INTERPR

A131	INTENSIVE BEG AMER SIGN LANG I (5 CR)				
A105	1:00P- 3:15P	MW		LESTINA L	
A106	9:30A-11:45A	TR		NICCU M T	
A107	1:00P- 3:15P	TR			
A108	5:45P- 8:00P	TR		NICCU M T	
A132	INTENSIVE BEG AMER SIGN LANG II (5 CR)				
A109	9:30A-11:45A	MW	CA 421	HARING D	
A110	1:00P- 3:15P	MW	CA 421	HARING D	
A111	5:45P- 8:00P	TR		COOPER J	

ONLY STUDENTS ENROLLED IN THE ASL/ENGLISH INTERPRETING PROGRAM MAY REGISTER FOR THE FOLLOWING CLASSES.

I361	BASIC INTERPRETING SKILLS (3 CR)				
A112 MAJR	5:45P- 8:25P	W	CA 421	ROY C	
I365	INTERP COMM TEXTS:SIMULTANEOUS (3 CR)				
A113 MAJR	5:45P- 8:25P	R	CA 421	ARMSTRONG J	
I405	PRACTICUM (3 CR)				
A114 MAJR	ARR	ARR		ROY C	
I407	PROFESSIONAL SEMINAR (2 CR)				
A115 MAJR	4:30P- 5:30P	M	CA 421	ACEVEDO J	
L342	DISCOURSE ANALYSIS:AM SIGN LANG (3 CR)				
A116 MAJR	5:45P- 8:25P	T	CA 421	ROY C	

AMERICAN STUDIES (AMST)

CA 344 278-3374/274-7394 WWW.IUPUI.EDU/SLA/

A301	QUESTION OF AMERICAN IDENTITY (3 CR)				
A117	4:00P- 5:15P	TR	UL 2115E	NAGY P	
A499	SENIOR AMERICAN STUDIES TUTORIAL (3 CR)				
A118 AUTH	ARR	ARR		SHERRILL R	
CONSENT OF INSTRUCTOR REQUIRED					
G753	INDEPENDENT STUDY (3 CR)				
A119 AUTH	ARR	ARR		SHERRILL R	
PERMISSION OF DIRECTOR REQUIRED.					

CROSSLISTED COURSES (900)

SEE HISTORY LISTINGS FOR SECTION NUMBER.

A421	TOPICS:AMERICAN WEST (3 CR)				
	2:30P- 5:10P	R		COLEMAN A	

SEE RELIGIOUS STUDIES LISTING FOR SECTION NUMBER

R312	AMERICAN RELIGIOUS LIVES (3 CR)				
	5:45P- 8:25P	M		SHERRILL R	
R339	VARIETIES OF AMERICAN RELIGION (3 CR)				
	2:30P- 3:45P	TR		GOFF P	

ANATOMY (ANAT)

MS 5035 274-7495 WWW.ANATOMY.IUPUI.EDU/

D501	HUMAN GROSS ANATOMY (5 CR)				
A120	ARR	ARR		SHEW R	
D527	NEUROANATOMY (3 CR)				
A121 AUTH	ARR	ARR		KUBEK M	
D851	HISTOLOGY (4 CR)				
A122 AUTH	ARR	ARR		MCATEER J	
D860	RESEARCH (1-10 CR)				
A123	ARR	ARR			
A124	ARR	ARR		KENNEDY G	
THIS SECTION FOR GARY CAMPUS ONLY.					
D861	SEMINAR (1 CR)				
A125	ARR	ARR			
A126	ARR	ARR		KENNEDY G	
THIS COURSE HELD ON THE GARY CAMPUS					
D866	ELECTRON MICROSCOPY (2 CR)				
A127	ARR	ARR			

D867 ELECTRON MICROSCOPY LABORATORY (0 CR)

A128 ARR ARR

D875 TOPICS IN ADVANCED NEUROANATOMY (2-5 CR)

A129 ARR ARR

D888 DEVELOPMNTL/MOLECULR NEURBIOLOGY (3 CR)

A130 ARR ARR LEE W

G901 ADVANCED RESEARCH (6 CR)

A131 ARR ARR

CROSSLISTED COURSES (999)

G818 INTEGRATIVE CELL BIOLOGY (3 CR)

3:00P- 4:15P TR HUI C

PLEASE SEE PHYSIOLOGY LISTING FOR SECTION NUMBER

ANTHROPOLOGY (ANTH)

CA 410 274-8207 WWW.IUPUI.EDU/ANTH/

A103 IS NOT OPEN TO STUDENT WHO HAVE HAD A303

A103 HUMAN ORIGINS & PREHISTORY (3 CR)

A140	9:30A-10:45A	MW	CA 411	GLIDDEN K	
A141	1:00P- 2:15P	MW	CA 411	MULLINS P	
A142	9:30A-10:45A	TR	CA 411	GLIDDEN K	
A143	2:30P- 3:45P	TR	CA 411	GLIDDEN K	
A144	5:45P- 8:25P	T	CA 411	GLIDDEN K	
A145	9:00A-11:40A	S	CA 411	GLIDDEN K	

A104 IS NOT OPEN TO STUDENTS WHO HAVE HAD A304.

A104 CULTURAL ANTHROPOLOGY (3 CR)

A146	9:30A-10:45A	MW	CA 435	METZO K	
A147	11:00A-12:15P	MW	CA 435	SANCHEZ G	

STUDENTS REGISTERING FOR THE ABOVE SECTION MUST ALSO REGISTER FOR UCOL U112, SECTION R426, 1:00P-2:15P MON/WED.

A148	11:00A-12:15P	MW	CA 435		
A149	1:00P- 2:15P	MW	CA 435	DICKERSON-PUTMAN J	
A150	2:30P- 3:45P	MW	CA 435	METZO K	
A151	4:00P- 5:15P	MW	CA 435		
A152	5:45P- 8:25P	M	CA 435	KASBERG R	
A153	9:30A-10:45A	TR	CA 435	BARGER W	
A154	11:00A-12:15P	TR	CA 435		
A155	1:00P- 2:15P	TR	CA 435	BARGER W	
A156	2:30P- 3:45P	TR	CA 435	SANCHEZ G	
A157	4:00P- 5:15P	TR	CA 435	HART K	
A158	5:45P- 8:25P	T	CA 435		
A159	5:45P- 8:25P	R	CA 435		
A160	9:00A-11:40A	S	CA 435		

A201 SURVEY OF APPLIED ANTHROPOLOGY (3 CR)

A161 11:00A-12:15P MW CA 411 METZO

A395 FIELD EXPERIENCE IN ANTHROPOLOGY (1-3 CR)

A162 AUTH ARR ARR MULLINS P
AUTHORIZATION REQUIRED

A412 SENIOR PROJECT (3-6 CR)

A163 AUTH ARR ARR
AUTHORIZATION REQUIRED

A413 SENIOR SEMINAR (1 CR)

A164 AUTH ARR ARR
AUTHORIZATION REQUIRED

A460 TPCS:MODERN MATERIAL CULTURE (3 CR)

A165 5:45P- 8:25P M CA 411 MULLINS P

A460 TPC:CROSS CULTRL STDY (3 CR)

A166 11:00A-12:15P TR CA 411 HART K

A460 TPCS:LANDSCAPE ARCHAEOLOGY (3 CR)

A167 1:00P- 2:15P TR CA 411 KRYDER-REID E

PRACTICUM:CONSENT OF INSTRUCTOR REQUIRED FOR A494.

A494 PRACTICUM IN APPLIED ANTH (1-3 CR)

A168 AUTH ARR ARR WARD R

CONSENT OF INSTRUCTOR REQUIRED FOR A495.

A495 INDIVIDUAL READINGS IN ANTH (2-4 CR)

A169 AUTH ARR ARR WARD R

B370 HUMAN VARIATION (3 CR)

A170 5:45P- 8:25P W CA 411 STEWART A

E300 CULTURE OF MIDDLE EAST (3 CR)

A171 5:45P- 8:25P W CA 435 MASHHOUR A

E356 CULTURES OF THE PACIFIC (3 CR)

A172 2:30P- 5:15P T CA 211 DICKERSON-PUTMAN J

E403 WOMEN OF COLOR IN THE US (3 CR)

A173 2:30P- 3:45P MW CA 411 SANCHEZ G

E404 FIELD METH IN ETHNOGRAPHY (3 CR)

A174 2:30P- 5:15P R CA 211

E445 MEDICAL ANTHROPOLOGY (3 CR)

A175 5:45P- 8:25P R CA 411 WARD R

E470 PSYCHOLOGICAL ANTHROPOLOGY (3 CR)
 A176 4:00P- 5:15P TR CA 411 BARGER W

GRADUATE ANTHROPOLOGY

GRADUATE ANTHROPOLOGY (010)

A509 CROSSCULTURAL DIMENSIONS PHILAN (3 CR)
 A177 5:45P- 8:20P T
 SEE ALSO PHILANTHROPIC STUDIES.

INSTRUCTOR APPROVAL REQUIRED FOR A594.

A594 INDEP LEARNING IN APPLIED ANTH (2-4 CR)
 A178 AUTH ARR ARR WARD R

CROSSLISTED COURSES (999)

SEE CLASSICAL STUDIES LISTINGS FOR SECTION NUMBER.

C412 ART & ARCH OF THE AEGEAN (3 CR)
 6:00P- 8:45P R HM 105 DALINGBARS M

F101 INTRODUCTION TO FOLKLORE (3 CR)
 2:30P- 5:15P T
SEE FOLKLORE COURSES FOR SECTION NUMBERS.
 5:45P- 8:25P W GABBERT L

F360 INDIANA FOLKLORE/FOLKLIFE/MUSIC (3 CR)
 2:30P- 5:15P R
F364 CHILDREN'S FOLKLORE/FOLKLIFE/MUS (3 CR)
 2:30P- 3:45P MW GABBERT L

SEE MUSEUM STUDIES FOR SECTION NUMBERS

A405 MUSEUM METHODS (3 CR)
 5:45P- 8:25P R CA 203 KRYDER-REID E

A408 MUSEUM INTERNSHIP (1-4 CR)
 AUTH ARR ARR KRYDER-REID E

A418 MUSEUM AND AUDIENCES (3 CR)
 5:45P- 8:25P W CA 203

A505 MUSEUM METHODS (3 CR)
 5:45P- 8:25P R KRYDER-REID E

A508 MUSEUM INTERNSHIP (1-4 CR)
 AUTH ARR ARR KRYDER-REID E

AUTHORIZATION REQUIRED

A518 MUSEUM AND AUDIENCES (3 CR)
 5:45P- 8:25P W CA 203

ARABIC (NELC)

CA 405 274-0062 www.iupui.edu/~flac

A118 BASIC ARABIC II (3 CR)
 PREREQUISITE:A117 OR EQUIVALENT.
 A179 5:45P- 8:25P T MASHHOUR A

ARCHITECTURAL TECHNOLOGY (ART)

ET 309L 274-2413 WWW.ENGR.IUPUI.EDU/CNT/

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

117 CONSTRUCTION DRAFTING AND CAD (3 CR)
 A180 5:45P- 6:10P MW ET 327 KINSEY B

LABORATORY (LB)
 A181 6:20P- 8:15P MW ET 327 KINSEY B
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

117 CONSTRUCTION DRAFTING AND CAD (3 CR)
 THE TWO SECTIONS OF ART 117 (LECTURE AND LAB) BELOW ARE FOR INTERIOR DESIGN STUDENTS.

A182 MAJR 8:30A- 8:55A TR ET 327 MCLAUGHLIN E

LABORATORY (LB)
 A183 MAJR 9:00A-10:50A TR ET 327 MCLAUGHLIN E
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

117 CONSTRUCTION DRAFTING AND CAD (3 CR)
 A184 2:30P- 2:55P TR ET 327 BOTNER R

LABORATORY (LB)
 A185 3:00P- 4:55P TR ET 327 BOTNER R
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

120 ARCHITECTURAL PRESENTATION (3 CR)
 A186 5:45P- 6:10P TR ET 319 LUCAS L

LABORATORY (LB)
 A187 6:20P- 8:15P TR ET 319 LUCAS L

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

120 ARCHITECTURAL PRESENTATION (3 CR)
 A188 9:30A- 9:55A TR ET 319 JUNGCLAUS F

LABORATORY (LB)
 A189 10:00A-11:55A TR ET 319 JUNGCLAUS F
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

155 RESIDENTIAL CONSTRUCTION (3 CR)
 A190 8:30A- 9:20A MW ET 327 LUCAS L

LABORATORY (LB)
 A191 9:30A-10:55A MW ET 327 LUCAS L
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 116 OR ART 117 AND ART 165 OR ART 162 PLUS ART 172 AND CNT 105.

155 RESIDENTIAL CONSTRUCTION (3 CR)
 A192 5:45P- 6:35P TR ET 329 SUHRE D

LABORATORY (LB)
 A193 6:45P- 8:10P TR ET 329 SUHRE D
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 116 OR ART 117 AND ART 165 OR ART 162 PLUS ART 172 OR CONSENT OF INSTRUCTOR.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

165 BUILDING SYSTEMS & MATERIALS (3 CR)
 A194 8:30A- 9:20A MW ET 124 BOTNER R

LABORATORY (LB)
 A195 9:30A-10:50A MW ET 124 BOTNER R
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

165 BUILDING SYSTEMS & MATERIALS (3 CR)
 A196 1:00P- 2:50P F ET 124 KIM C

LABORATORY (LB)
 A197 3:00P- 5:30P F ET 124 KIM C
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

210 HIST OF ARCHITECTURE 1 (3 CR)
 A198 4:00P- 5:15P TR ET 312 SELM W

A199 5:45P- 7:00P TR ET 312 SELM W
 PREREQUISITE: CNT 105

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

222 COMMERCIAL CONSTRUCTION (3 CR)
 A200 5:45P- 6:35P TR ET 327 BOTNER R

LABORATORY (LB)
 A201 6:45P- 8:15P TR ET 327 BOTNER R
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 155.

284 MECH SYSTEMS FOR BLDGS (3 CR)
 A202 4:00P- 5:15P MW ET 124 CYR D
 PREREQUISITE: MATH 153 OR EQUIVALENT.

285 ELECT SYSTEMS FOR BLDGS (2 CR)
 A203 5:45P- 7:35P W ET 124 ROEDER T
 PREREQUISITE: MATH 153.

299 ARCHITECT TECHNOLOGY (1-4 CR)
 A204 AUTH ARR ARR SENER E

499 ARCHITECT TECHNOLOGY (1-4 CR)
 A205 AUTH ARR ARR SENER E

ART, HERRON SCHOOL OF (HER)

HF 201 920-2416 WWW.HERRON.IUPUI.EDU

ELECTIVE ART COURSES (010)

C204 BEG CERAMICS, HAND BUILDING (3 CR)
 A206 12:30P- 3:00P MW HE 102
 A207 5:30P- 8:00P MW HE 102

C206 BEG CERAMICS, WHEEL THROWING (3 CR)
 A208 9:00A-11:30A MW HE 102
 A209 5:30P- 8:00P TR HE 102

C208 INTERMEDIATE WHEEL THROWING (3 CR)
 PREREQUISITE: SUCCESSFUL COMPLETION OF HER C206
 A210 9:00A-11:30A TR HE 102 RICHARDSON M
 SECTION NOT OPEN TO HERRON STUDENTS

E101 BEGINNING DRAWING I (3 CR)
 A211 9:00A-11:30A MW CA 417 BALDNER K
 A212 12:30P- 3:00P MW CA 417 MANETTA E
 A213 12:30P- 3:00P TR CA 417 GONZALEZ R
 A214 5:30P- 8:00P TR CA 417 HANNON D
 A215 9:00A- 3:00P F CA 417 HANNON D
 A216 9:00A- 3:00P S CA 417 MCDERMOTT B

E102 BEGINNING DRAWING II (3 CR)
 A217 5:30P- 8:00P TR CA 417 HANNON D
 A218 9:00A- 3:00P F CA 417 HANNON D
 A219 9:00A- 3:00P S CA 417 MCDERMOTT B

E105 BEGINNING PAINTING I (3 CR)
 A220 5:30P- 8:00P MW CA 417 SUTTON E
 A221 9:00A-11:30A TR CA 417 GONZALEZ R

20 Spring 2003

E106 BEGINNING PAINTING II (3 CR)

A222 5:30P- 8:00P MW CA 417 SUTTON E
A223 9:00A-11:30A TR CA 417 GONZALES R

E201 PHOTOGRAPHY I (3 CR)

A224 5:30P- 8:00P MW JE RICHCREEK R
THE ABOVE SECTION IS OPEN TO ANY IUPUI STUDENT - NOT OPEN TO HERRON STUDENTS.

E202 PHOTO II FOR NON-MAJORS (2 CR)

A225 5:30P- 8:00P MW JE RICHCREEK R
THE ABOVE SECTION IS OPEN TO ANY IUPUI STUDENT- NOT OPEN TO HERRON STUDENTS. PREREQUISITE:HER E201

K201 PHOTOGRAPHY I (3 CR)

A226 3:30P- 6:00P MW JE RICHCREEK R
A227 3:30P- 6:00P TR JE

P210 PORTRAIT & LIFE PAINTING (3 CR)

A228 9:00A- 3:00P F HM 101 ROYCE J
PREREQUISITE: 1 YEAR OF DRAWING.SECTION NOT OPEN TO HERRON STUDENTS.

P220 WATERCOLOR PAINTING (3 CR)

A229 9:00A- 3:00P F HM 205 MANETTA E
PREREQUISITE: 1 YEAR OF DRAWING SECTION NOT OPEN TO HERRON STUDENTS

R201 INTRODUCTION TO CHINESE ART (3 CR)

A230 6:30P- 9:00P MW HF 203 MCDERMOTT B
PREREQUISITE:ONE SEMESTER OF DRAWING HISTORY, METHODS AND MATERIALS OF CHINESE ART.

BOOK ARTS (011)

A204 THE VISUAL BOOK (3 CR)

A231 9:00A- 3:00P F HF 303 BALDNER K

ART EDUCATION (015)

C311 ART EDUCATION STUDIO SURVEY (3 CR)

A232 MAJR 1:00P- 3:00P MW HM 005 WOLFE M

C511 3-D DESIGN (3 CR)

A233 AUTH ARR ARR BORGMANN C
CONTACT (317) 920-2450 FOR AUTHORIZATION

R511 HISTORY OF BLACK VISUAL ARTISTS (3 CR)

A234 AUTH 5:45P- 8:25P T UL O130 TAYLOR W
MUST HAVE AUTHORIZATION CONTACT (317) 920-2450.

ART HISTORY COURSES (020)

H100 ART APPRECIATION (3 CR)

A235 1:00P- 2:15P MW CA 237 PIERCE K
A236 2:30P- 3:45P MW CA 237 PIERCE K
A237 8:00A- 9:15A TR CA 237 BOONE H
A238 9:30A-10:45A TR CA 237 BOONE H
A239 6:00P- 8:40P T CA 229 HAINES C
A240 6:00P- 8:40P R CS HILVERS D
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

A241 6:00P- 8:40P F CA 229 HAINES C

H101 HISTORY OF ART 1 (3 CR)

A242 HERR 1:45P- 3:00P TR MB AUD SCHILB H
A243 HERR 3:30P- 4:45P TR MB AUD SCHILB H

H102 HISTORY OF ART 2 (3 CR)

A244 9:30A-10:45A MW CA 229 PIERCE K

H300 BLACK VISUAL ARTISTS (3 CR)

A245 5:45P- 8:25P T UL O130 TAYLOR W
ALSO OFFERED AS AFRO-AMERICAN STUDIES A352 AND HERRON R511 SOPHOMORE STANDING AND ABOVE.

H303 BLACK VISUAL ARTISTS 1940-1980 (1 CR)

A246 ARR ARR TV TAYLOR W
ALSO OFFERED AS AFRO-AMERICAN STUDIES A303 TV SECTION.AIRS FRIDAYS 8:00-9:00PM BEGINNING JANUARY 17 THROUGH MARCH 28 IN MARION COUNTY ONLY ON TIME WARNER OR 98 OR COMCAST CHANNEL 13. NO ON CAMPUS MEETINGS ARE SCHEDULED, BUT LIBRARY RESEARCH IS NECESSARY. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).

H326 ROMANESQUE & GOTHIC ART (3 CR)

A247 10:15A-11:30A TR HM 105 SCHILB H

H348 HISTORY OF PHOTOGRAPHY (3 CR)

A248 12:30P- 1:45P TR HM 105 ROBERTSON J
A249 3:30P- 4:45P TR HM 105 ROBERTSON J

H400 TOPICS & METHODS IN ART HISTORY (3 CR)

A250 6:00P- 8:40P M HM 105
A251 6:00P- 8:40P T HM 105

H400 ART&ARCH OF PREHISTORIC AEGEAN (3 CR)

A252 6:00P- 8:40P R HM 105 DALINGHAUS M
ALSO OFFERED AS CLAS C412

H404 ART OF THE PAST TWO DECADES (3 CR)

A253 AUTH 12:30P- 3:00P W HM 105 ROBERTSON J
AUTHORIZATION REQUIRED. CALL (317) 920-2460 FOR INFORMATION.

H495 DIRECTED STUDY (1-3 CR)

A254 AUTH ARR ARR
AUTHORIZATION REQUIRED. CALL (317) 920-2460 FOR INFORMATION.

ART HISTORY SHORT COURSES (025)

H495 HISTORY OF FURNITURE (1 CR)

A255 9:00A-11:40A S HM 105 KELLER S
ABOVE SECITON MEETS JAN.11, 18, 25, FEB 1, 8 ONLY.

H495 DEC ARTS:AESTHETICS TO ART DECO (1 CR)

A256 12:00A- 2:40P S HM 105 KELLER S
ABOVE SECTION MEETS JAN.11, 18, 25, FEB 1, 8 ONLY.

H495 IMA GALLERY TALKS (1 CR)

A257 1:00P- 3:30P S OC MAY R
ABOVE SEDCTION MEETS JAN.11, 18, 25, FEB. 1, 8 ONLY.THE CLASS MEETS AT THE INDIANAPOLIS MUSEUM OF ART. FIRST CLASS MEETS IN HM 205.

H495 INDIANAPOLIS ARCHITECTURE (1 CR)

A258 9:00A-11:40A S HM 105 SELM W
ABOVE SECTION MEETS FEB. 15, 22, MARCH 1, 8, 5, ONLY.

H495 RESEARCH YOUR HOUSE (1 CR)

A259 9:00A-11:40A S HM 105 DIEBOLD P
ABOVE SECTION MEETS MARCH 29, APRIL 5, 12, 19, 26 ONLY.

H497 EXPLORING ART IN LONDON (1 CR)

A260 AUTH ARR ARR ROBERTSON J
ABOVE SECTION MEEST OVER SPRING BREAK. AUTHORIZATION REQUIRED CALL (317) 920-2416 FOR INFORMATION ALSO OFFERED AS HERRON R312.

FOUNDATION COURSES (030)

C111 3-D DESIGN (3 CR)

A261 HERR 9:00A-11:30A MW JG
A262 HERR 12:30P- 3:00P MW JG
A263 HERR 9:00A-11:30A TR JG
A264 HERR 3:30P- 6:00P TR JG
A265 HERR 6:30P- 9:00P TR JG

C121 COLOR AND DESIGN THEORY (3 CR)

A266 HERR 3:30P- 6:00P MW HM 205
A267 HERR 6:30P- 9:00P MW HM 205
A268 HERR 9:00A-11:30A TR HM 205
A269 HERR 12:30P- 3:00P TR HM 205
A270 HERR 3:30P- 6:00P TR HM 205

D101 LIFE & OBJECT DRAWING (3 CR)

A271 HERR 6:30P- 9:00P TR HM 101

D102 LIFE & OBJECT DRAWING (3 CR)

A272 HERR 3:30P- 6:00P MW HM 101
A273 HERR 9:00A-11:30A MW HM 101
A274 HERR 12:30P- 3:00P MW HM 101
A275 HERR 6:30P- 9:00P MW HM 101
A276 HERR 9:00A-11:30A TR HM 101
A277 HERR 12:30P- 3:00P TR HM 101
A278 HERR 3:30P- 6:00P TR HM 101

F102 FOUNDATION STUDIO 2 (4 CR)

A279 HERR 9:00A-11:30A MW MB AUD
A280 HERR 12:30P- 3:00P MW MB AUD
A281 HERR 3:30P- 6:00P MW MB AUD
A282 HERR 6:30P- 9:00P MW MB AUD
A283 HERR 9:00A-11:30A TR HF 301
A284 HERR 12:30P- 3:00P TR HF 301

CERAMICS (035)

C204 BEG CERAMICS,HAND BUILDING (3 CR)

A285 HERR 12:30P- 3:00P MW HE 102
A286 HERR 5:30P- 8:00P MW HE 102

C206 BEG CERAMICS,WHEEL THROWING (3 CR)

A287 HERR 9:00A-11:30A MW HE 102
A288 HERR 5:30P- 8:00P TR HE 102

C304 CERAMICS III (3 CR)

A289 MAJR 12:30P- 3:00P TR HE 101 RICHARDSON M

C305 CERAMICS IV (3 CR)

PREREQUISITE:SUCCESSFUL COMPLETION OF C304.
A290 MAJR 12:30P- 3:00P TR HE 101 RICHARDSON M

C306 INDEPENDENT RESEARCH IN CERAMICS (3 CR)

PREREQUISITES:COMPLETION OF C204 AND C206.
PERMISSION OF INSTRUCTOR REQUIRED.

A291 AUTH ARR ARR RICHARDSON M

C308 WHEEL THROWING II (3 CR)

PREREQUISITE:SUCCESSFUL COMPLETION OF HER C206.
A292 MAJR 9:00A-11:30A TR HE 102 RICHARDSON M

C350 CERAMIC WORKSHOP (3 CR)

A293 AUTH 9:30A- 3:30P F HE 105
 PREREQUISITES:C204,C206,S201.PERMISSION OF INSTRUCTOR CLASS WILL COVER GLASS FORMING TECHNIQUES.

C400 INDIVIDUAL RESEARCH IN CERAMICS (1-6 CR)

A294 AUTH ARR ARR RICHARDSON M
 PERMISSION OF INSTRUCTOR.

C405 RESEARCH IN CERAMICS (3 CR)

PREREQUISITE:SUCCESSFUL COMPLETION OF C204,C205,C304,C306.
 A295 MAJR 9:00A- 3:00P F HE 105 RICHARDSON M

DRAWING (040)
D201 DRAWING III (3 CR)

PREREQUISITE:FOUNDATION YEAR.
 A296 HERR 9:00A-11:30A MW MB 107 FABER I
 A297 HERR 12:30P- 3:00P TR HM 203 FALLOW V

D202 DRAWING IV (3 CR)

A298 HERR 12:30P- 3:00P MW MB 107 FABER I
 A299 HERR 3:30P- 6:00P MW MB 107 HANNON D
 A300 HERR 9:00A-11:30A TR MB 107 TENENBAUM-AGUET J
 A301 HERR 12:30P- 3:00P TR MB 107 NICKOLSON R

D301 DRAWING V (3 CR)

PREREQUISITE:D202
 A302 MAJR 3:30P- 6:00P TR MB 205 JACOBSON M

D302 DRAWING VI (3 CR)

PREREQUISITE:D301
 A303 MAJR 3:30P- 6:00P TR MB 205 JACOBSON M

D401 DRAWING VII (3 CR)

PREREQUISITE:D302
 A304 MAJR 3:30P- 6:00P TR MB 205 JACOBSON M

D402 DRAWING VIII (3 CR)

PREREQUISITE:D401
 A305 MAJR 3:30P- 6:00P TR MB 205 JACOBSON M

PAINTING (045)
P201 PAINTING I (3 CR)

PREREQUISITE:FOUNDATION YEAR
 A306 HERR 3:30P- 6:00P MW MB 205 FABER I

P202 PAINTING 2 (3 CR)

PREREQUISITE:P201
 A307 HERR 9:00A-11:30A MW MB 205 EAGERTON R
 A308 HERR 12:30P- 3:00P TR MB 205 JACOBSON M

P210 PORTRAIT & LIFE PAINTING (3 CR)

PREREQUISITE:FOUNDATION YEAR.
 A309 HERR 9:00A- 3:00P F HM 101 ROYCE J

P220 WATERCOLOR PAINTING (3 CR)

PREREQUISITE:FOUNDATION YEAR.
 A310 HERR 9:00A- 3:00P F HM 205 MANETTA E

P222 ADVANCED WATERCOLOR (3 CR)

PREREQUISITE:P220
 A311 HERR 9:00A- 3:00P F HM 205 MANETTA E

P301 PAINTING III (3 CR)

PAINTING MAJORS NEED TO TAKE P303 CONCURRENTLY.
 PREREQUISITE:P201 AND P202.
 A312 MAJR 12:30P- 3:00P MW MB 209 NICKOLSON R

P302 PAINTING IV (3 CR)

PAINTING MAJORS NEED TO TAKE P304 CONCURRENTLY.
 PREREQUISITE:P301
 A313 MAJR 12:30P- 3:00P MW MB 209 NICKOLSON R

P303 CONCEPTS IN FIGURATION I (3 CR)

PAINTING MAJORS NEED TO TAKE P301 CONCURRENTLY.
 PREREQUISITE:P201 AND P202.
 A314 MAJR 9:00A-11:30A TR MB 209 WOLFF K

P304 CONCEPTS IN FIGURATION II (3 CR)

PAINTING MAJORS NEED TO TAKE P302 CONCURRENTLY.
 PREREQUISITE:P301, P303.
 A315 MAJR 9:00A-11:30A TR MB 209 WOLFF K

P401 PAINTING 5 (3 CR)

STUDENTS MAY ENROLL IN BOTH SECTIONS FOR THE TOTAL OF 6.0 CREDIT HOURS.
 A316 MAJR 12:30P- 3:00P MW MB 201 FIERKE M
 EAGERTON R
 A317 MAJR 12:30P- 3:00P TR MB 201 WOLFF K

P402 PAINTING 6 (3 CR)

STUDENTS MAY ENROLL IN BOTH SECTIONS FOR A TOTAL OF 6.0 CREDIT HOURS. PREREQUISITE:P401
 A318 MAJR 12:30P- 3:00P MW MB 201 FIERKE M
 EAGERTON R
 A319 MAJR 12:30P- 3:00P TR MB 201 WOLFF K

P405 DIGITAL PROCESS FINE ART (3 CR)

A320 MAJR 12:30P- 3:00P MW EAGERTON R
 FIERKE M

P406 ADV. DIGITAL PROCESS FINE ART (3 CR)

A321 MAJR 12:30P- 3:00P MW EAGERTON R
 FIERKE M

R312 TPC:EXPLORING ART IN NEW YORK (1 CR)

A322 AUTH ARR ARR OC RUSSICK D
 ABOVE SECTION MEETS OVER SPRING BREAK. AUTHORIZATION REQUIRED.
 CALL 317-920-2416 FOR MORE INFORMATION.

R312 EXPLORING ART IN LONDON (1 CR)

A323 ARR ARR OC EAGERTON R
 ABOVE SECTION MEETS OVER SPRING BREAK AUTHORIZATION REQUIRED
 CALL (317) 920-2416 FOR MORE INFORMATION. ALSO OFFERED AS HERRON H497.

PHOTOGRAPHY (050)
K201 PHOTOGRAPHY I (3 CR)

A324 HERR 3:30P- 6:00P MW JE RICHCREEK R
 A325 HERR 3:30P- 6:00P TR JE

K202 PHOTOGRAPHY II (3 CR)

PREREQUISITE:K201
 A326 HERR 9:00A-11:30A MW JE GOODINE LA
 A327 HERR 12:30P- 3:00P MW JE GOODINE LA

K211 INTRODUCTION TO ELECTRONIC MEDIA (3 CR)

A328 HERR 6:30P- 9:00P TR MANNING P

K212 CREATIVE LIGHTING SOLUTIONS (3 CR)

A329 HERR 9:00A-11:30A MW
 COURSE MEETS MARCH 10 - MAY 5. PREREQUISITE:HER K201
 A330 HERR 9:00A-11:30A MW JE
 COURSE MEETS JAN 13 - MARCH 5. PREREQUISTE:HER K201

K300 ADVANCED DIGITAL IMAGING (3 CR)

PREREQUISITE:K211
 A331 MAJR 3:30P- 6:00P MW MANNING P

K302 PHOTOGRAPHY IV (3 CR)

PREREQUISITE: K301
 A332 MAJR 6:30P- 9:00P MW JE MANNING P

K303 COLOR PHOTOGRAPHY (3 CR)

PREREQUISITE:K201 AND K202.
 A333 MAJR 6:30P- 9:00P TR JE

K304 ADVANCED COLOR PHOTOGRAPHY (3 CR)

PREREQUISITE:K303
 A334 MAJR 12:30P- 3:00P MW JE SHROADER M

K311 VISUAL RESEARCH PHOTOGRAPHY (3 CR)

A335 AUTH ARR ARR MANNING P

K401 ADVANCED PHOTOGRAPHY (6 CR)

PREREQUISITE:K302
 A336 AUTH 9:00A- 3:00P T JE GOODINE LA

K402 ADVANCED PHOTOGRAPHY (6 CR)

PREREQUISITE: K301,K302,K401
 A337 MAJR 9:00A- 3:00P T JE GOODINE LA

K411 VISUAL RESEARCH IN PHOTOGRAPHY (3 CR)

A338 AUTH ARR ARR GOODINE LA

K412 VISUAL RESEARCH PHOTOGRAPHY (1-3 CR)

A339 AUTH ARR ARR GOODINE LA

PRINTMAKING (055)
G201 ETCHING I (3 CR)

PREREQUISITE:HERRON FOUNDATION YEAR.
 A340 HERR 12:30P- 6:00P W MB O17 WOLFF K

G202 LITHOGRAPHY I (3 CR)

PREREQUISITE:HERRON FOUNDATION YEAR.
 A341 HERR 9:00A-11:30A MW HF 101 TENENBAUM-AGUET J

G203 SILK-SCREEN PRINTING (3 CR)

PREREQUISITE:HERRON FOUNDATION YEAR
 A342 HERR 6:30P- 9:00P MW HF 101 NASON A

G205 MONOTYPE (3 CR)

PREREQUISITE:FOUNDATION YEAR
 A343 HERR 3:30P- 6:00P TR HF 101 MORRISON D

G301 ETCHING II (3 CR)

PREREQUISITE:G201 AND G202
 A344 MAJR 9:00A-11:30A MW MB O17 FIERKE M

G302 LITHOGRAPHY II (3 CR)

PREREQUISITE:G201 AND G202.
 A345 MAJR 12:30P- 3:00P TR HF 101 MORRISON D

G303 ETCHING III (3 CR)

PREREQUISITE: G301.
 A346 MAJR 9:00A-11:30A MW MB O17 FIERKE M

G304 LITHOGRAPHY III (3 CR)

PREREQUISITE:G302.
 A347 MAJR 12:30P- 3:00P TR HF 101 MORRISON D

22 Spring 2003

G307 SILK SCREEN PRINTING II (3 CR) PREREQUISITE:G203	A348 MAJR	6:30P- 9:00P	MW	HF 101	NASON A
G309 MONOTYPE/WOODCUT II (3 CR)	A349 MAJR	3:30P- 6:00P	TR	HF 101	MORRISON
G401 PRINTMAKING III:ETCHING (3-6 CR) PREREQUISITE:G301, G303.	A350 MAJR	9:00A-11:30A	MW	MB 017	FIERKE M
G401 PRINTMAKING III:LITHOGRAPHY (3-6 CR) PREREQUISITE:HER G302, G304.	A351 MAJR	12:30P- 3:00P	TR	HF 101	MORRISON D
G402 PRINTMAKING IV :ETCHING (3-6 CR) PREREQUISITE:G301, G303, G401.	A352 MAJR	9:00A-11:30A	MW	MB 017	FIERKE M
G402 PRINTMAKING IV: LITHOGRAPHY (3-6 CR) PREREQUISITE: G401.	A353 MAJR	12:30P- 3:00P	TR	HF 101	MORRISON D

SCULPTURE (060)

S201 SCULPTURE 1 (3 CR) PREREQUISITE:HERRON FOUNDATION PROGRAM	A354 HERR	9:00A-11:30A	TR	HE	MILES L
S202 SCULPTURE 2 (3 CR) PREREQUISITE:S201	A355 HERR	9:00A-11:30A	MW	HE	MILES L
	A356 HERR	12:30P- 3:00P	MW	HE	HULL G
	A357 HERR	3:30P- 6:00P	MW	HE	KINERK E
S301 SCULPTURE 3 (3 CR)	A358 MAJR	12:30P- 3:00P	TR	HE	MILES L
S301 SCULPTURE 3 (6 CR)	A359 MAJR	12:30P- 6:00P	TR	HE	HULL G NORDGULEN E

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS

S302 SCULPTURE 4 (3 CR)	A360 MAJR	12:30P- 3:00P	TR	HE	MILES L
S302 SCULPTURE 4 (6 CR)	A361 MAJR	12:30P- 6:00P	TR	HE	NORDGULEN E HULL G

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS

S401 SCULPTURE 5 (3 CR) PREREQUISITE:S301 AND S302.	A362 MAJR	12:30P- 3:00P	TR	HE	MILES L
S401 SCULPTURE 5 (6 CR) PREREQUISITE:S301 AND S302	A363 MAJR	12:30P- 6:00P	TR	HE	NORDGULEN E HULL G

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS.

S402 SCULPTURE 6 (3 CR) PREREQUISITE: S401	A364 MAJR	12:30P- 3:00P	TR	HE	MILES L
S402 SCULPTURE 6 (6 CR) PREREQUISITE:S401	A365 MAJR	12:30P- 6:00P	TR	HE	NORDGULEN E HULL G

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS

VISUAL COMMUNICATIONS (065)

A202 VISUAL COMMUNICATION 2 (3 CR) PREREQUISITES:HER A201, A251 AND A271.COREQUISITES:HER A252 AND A272.	A366 HERR	9:00A-11:30A	MW	HM 201	
	A367 HERR	3:30P- 6:00P	MW	HM 201	
A204 THE VISUAL BOOK (3 CR)	A368 HERR	9:00A- 3:00P	F	HF 303	BALDNER K
A252 TYPOGRAPHY II (3 CR) PREREQUISITE:A201, A251 AND A271 COREQUISITE:HER A202 AND A272.	A369 HERR	12:30P- 3:00P	TR	HF 203	
	A370 HERR	3:30P- 6:00P	TR	HF 203	
A261 INTRO COMPUTER IMAGERY I (3 CR)	A371 HERR	12:30P- 3:00P	MW	HF 305	AGUET H
THE ABOVE COURSE IS A STUDIO ELECTIVE OPEN TO ALL HERRON STUDENTS. PREREQUISITE:COMPLETION OF FRESHMAN FOUNDATION PROGRAM.					
A262 INTRO COMPUTER IMAGERY II (3 CR) PREREQUISITE:HER A261	A372 HERR	12:30P- 3:00P	MW	HF 305	AGUET H
A272 COMPUTERS IN VISUAL COMM 2 (3 CR) PREREQUISITES:A201,A251 AND A271 COREQUISITE:HER A202 AND A252.	A373 HERR	9:00A-11:30A	T	HM 201	
	A374 HERR	9:00A-11:30A	R	HM 201	

A281 MACINTOSH COMPUTER BASICS (3 CR)	A375	9:00A-11:30A	F	HM 201	SHAW M
A302 VISUAL COMMUNICATION 4 (4 CR) PREREQUISITES:A301, A331 AND A341.	A376 MAJR	9:00A-11:30A	MW	HF 301	
	A377 MAJR	9:00A-11:30A	TR	HF 303	
A362 COMPUTER IMAGERY III (3 CR) PREREQUISITE:HER A262	A378 MAJR	12:30P- 3:00P	MW	HF 305	AGUET H
A402 VISUAL COMMUNICATION 6 (5 CR) PREREQUISITE:HER A401.	A379 MAJR	9:00A-11:30A	TR	HF 301	
A453 PROFESSIONAL PRACTICE INTERNSHIP (1-3 CR) CONSENT OF INSTRUCTOR. PREREQUISITE:A301	A380 AUTH	ARR	ARR		CHASTAIN J
A461 PROFESSIONAL PRACTICE STUDIO (3 CR) AUTHORIZATION OF INSTRUCTOR REQUIRED	A381 AUTH	12:30P- 3:00P	MW		DIFFERDING-BURTON P
ABOVE SECTION MEETS AT THE IRIS CENTRE.					
A462 COMPUTER IMAGERY IV (3 CR)	A382 MAJR	12:30P- 3:00P	MW	HF 305	AGUET H

ILLUSTRATION (066)

A312 ILLUSTRATION 2 (3 CR) PREREQUISITE:A311.	A383 MAJR	3:30P- 6:00P	TR	HF 303	O'CONNELL K
A412 ADVANCED ILLUSTRATION (3 CR) PREREQUISITES:A311-A312 AND CONSENT OF INSTRUCTOR.	A384 MAJR	3:30P- 6:00P	TR	HF 303	O'CONNELL K
A415 INDEPENDENT STDY IN ILLUSTRATION (1-3 CR)	A385 AUTH	3:30P- 6:00P	TR	HF 303	O'CONNELL K
D211 COMMUNICATIVE DRAWING (3 CR)	A386 HERR	9:00A-11:30A	MW	HF 303	O'CONNELL K
	A387 HERR	12:30P- 3:00P	MW	HF 303	O'CONNELL K

FURNITURE DESIGN (072)

Q241 FURNITURE DESIGN I (3 CR)	A388 AUTH	9:00A-11:30A	MW	MB 005	TENNANT P
Q242 FURNITURE DESIGN II (3 CR)	A389 AUTH	9:00A-11:30A	TR	MB 005	
Q341 FURNITURE DESIGN III (3 CR)	A390 MAJR	12:30P- 3:00P	TR	MB 005	ROBINSON C
	A391 MAJR	9:00A- 3:00P	F	MB 005	TENNANT P
FURNITURE DESIGN MAJORS MAY ENROLL IN BOTH SECTIONS FOR 6 CREDITS.					
Q342 FURNITURE DESIGN IV (3 CR)	A392 MAJR	9:00A- 3:00P	F	MB 005	TENNANT P
	A393 MAJR	12:30P- 3:00P	TR	MB 005	ROBINSON C
FURNITURE DESIGN MAJORS MAY ENROLL IN BOTH SECTIONS FOR 6 CREDITS.					
Q441 FURNITURE DESIGN V (3 CR)	A394 MAJR	12:30P- 3:00P	TR	MB 005	ROBINSON C
	A395 MAJR	9:00A- 3:00P	F	MB 005	TENNANT P
FURNITURE MAJORS MAY ENROLL IN BOTH SECTION FOR 6 CREDITS.					
Q442 FURNITURE DESIGN VI (3 CR)	A396 MAJR	12:30P- 3:00P	TR	MB 005	ROBINSON C
	A397 MAJR	9:00A- 3:00P	F	MB 005	TENNANT P
FURNITURE DESIGN MAJORS MAY ENROLL IN BOTH SESSION FOR 6 CREDITS					

SENIOR SEMINARS (075)

J400 PRACTICAL CONCERNS STUDIO ART (3 CR)	A398 MAJR	6:30P- 9:00P	R	MB AUD	RUSSICK D
J410 A CRITICAL APPROACH TO ART (3 CR)	A399 MAJR	6:30P- 9:00P	R	HM 005	NICKOLSON R

CROSSLISTED EDUCATION COURSES (997)

EDUCATION - ART CLASSES. SEE EDUCATION LISTINGS FOR SECTION NUMBERS.

M324 TEACHING ABOUT THE ARTS (3 CR)		1:00P- 5:00P	M	HM 005	
		8:00A-12:00A	T	HM 005	BORGSMANN C
		8:00A-12:00A	R	HM 005	SCHMITT
		1:00P- 5:00P	R	HM 005	SCHMITT
M472 TEACHING ART/ELEMENTARY SCHOOLS (3 CR)		9:00A-11:00A	MW	HM 005	BORGSMANN C
M482 STUDENT TEACHING:ALL GRADES (10-12 CR)	HERR	ARR	ARR		WOLFE M

ASTRONOMY (AST)

LD 154 274-6901 WWW.PHYSICS.IUPUI.EDU/

A100 THE SOLAR SYSTEM (3 CR)	A400	9:00A-11:40A	S	LD 010	GOINS D
-------------------------------------	------	--------------	---	--------	---------

A105 STARS AND GALAXIES (3 CR)

A401	9:30A-10:45A	TR	LE 101	KEMPLE M
A402	5:45P- 8:35P	T	LE 101	KLEINHANS F

A130 SHORT CRSE: BACKYARD ASTRONOMY (1 CR)

A403	11:30A-12:45P	TR	LD O14	KLEINHANS F
------	---------------	----	--------	-------------

ABOVE SECTION MEETS 5 WEEKS FROM 2/11/03 TO 3/13/03.

AVIATION TECHNOLOGY (AT)

2175 HOFFMAN RD 484-1824 WWW.TECH.PURDUE.EDU/AT/

THE LISTED COURSES ARE OFFERED BY PURDUE UNIVERSITY SCHOOL OF TECHNOLOGY. ALL COURSES ARE LOCATED AT THE AVIATION TECHNOLOGY CENTER, 2175 S HOFFMAN RD. (NORTH SIDE OF OF INDIANAPOLIS AIRPORT) DEGREE PROGRAMS IDENTICAL TO PROGRAMS OFFERED AT WEST LAFAYETTE DEGREES AVAILABLE: BS AVIATION ADMINISTRATION OR AERONAUTICAL TECHNOLOGY, AS AVIATION ADMINISTRATION. CERTIFICATE PROGRAMS- AVIONICS, AIRCRAFT DISPATCH (FAA) ADVANCE CREDIT AVAILABLE TO PERSONS WITH CERTAIN FAA AND/OR FCC CERTIFICATIONS AND LICENSES. CONTACT PURDUE AVIATION TECHNOLOGY (317) 484-1824 FOR MORE INFORMATION.

272 INTRO TO COMPST TECH (3 CR)

A404	6:00P- 7:50P	W	AT 1079W	HOLLE
------	--------------	---	----------	-------

LABORATORY (LB)

A405 SWT	8:00P-10:50P	W	AT 2007	HOLLE
----------	--------------	---	---------	-------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

318 PRACTICAL AIRCRAFT DISPATCH (4 CR)

A406 SWT	6:00P- 9:50P	W	AT 1077	LYNN
----------	--------------	---	---------	------

338 AIRLINE MANAGEMENT (3 CR)

A407 SWT	6:00P- 8:50P	M	AT 1077	LAMPE
----------	--------------	---	---------	-------

369 AIR TRAFFIC CONTROL (3 CR)

A408 SWT	6:00P- 7:50P	T	AT 1077	LYNN
----------	--------------	---	---------	------

LABORATORY (LB)

A409 SWT	8:00P- 9:50P	T	AT 2034	LYNN
----------	--------------	---	---------	------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

375 AIRCRAFT ELECTRONICS (4 CR)

A410 SWT	6:00P- 8:50P	M	AT 2001	TAYLOR
----------	--------------	---	---------	--------

LABORATORY (LB)

A411 SWT	9:00P-10:50P	M	AT 2001	TAYLOR
----------	--------------	---	---------	--------

STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

400 AVIATION PROFESSIONAL ISSUES (1 CR)

A412 SWT	6:00P- 8:50P	W	AT 1079E	LAMPE
----------	--------------	---	----------	-------

CLASS MEETS FOR THE FIRST FIVE(5)WEEKS OF THE SEMESTER.PREREQUISITE:INDIVIDUALS MUST BE A JUNIOR CLASS STANDING.

447 ADV AIRCRAFT ELECTRONICS (3 CR)

A413 SWT	6:00P- 7:50P	T	AT 2001	BURTON
----------	--------------	---	---------	--------

LABORATORY (LB)

A414 SWT	8:00P-10:50P	T	AT 2001	BURTON
----------	--------------	---	---------	--------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

458 AIRPORT MANAGEMENT (3 CR)

A415 SWT	6:00P- 8:50P	R	AT 1079E	LAMPE
----------	--------------	---	----------	-------

476 AIRCRAFT GAS TURBINE ENG TECH II (3 CR)

A416 SWT	6:00P- 7:50P	R	AT 1077	TAYLOR
----------	--------------	---	---------	--------

LABORATORY (LB)

A417 SWT	8:00P-10:50P	R	AT 1077	TAYLOR
----------	--------------	---	---------	--------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

478 ADVANCED NONDESTRUCTIVE TESTING (3 CR)

A418 SWT	6:00P- 7:50P	T	AT 1079WDOUTHITT	
----------	--------------	---	------------------	--

LABORATORY (LB)

A419 SWT	8:00P- 9:50P	T	AT 2029	DOUTHITT
----------	--------------	---	---------	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

481 AVIATION SAFETY PROBLEMS (3 CR)

A420 SWT	6:00P- 8:50P	T	AT 1079E	LAMPE
----------	--------------	---	----------	-------

BIOCHEMISTRY (BIOC)

MS 4053 274-7151 www.biochemistry.iupui.edu

B803 ADVANCED BIOCHEMISTRY (1-3 CR)

A421	ARR	ARR		
------	-----	-----	--	--

B807 PROTEIN STRUCTURE AND FUNCTION (3 CR)

A422	9:00A-10:00A	MWF		HURLEY T
------	--------------	-----	--	----------

B810 CELLULAR BIOCHEM & REGULATION (3 CR)

A423	9:00A-10:30A	TR		ROACH P
------	--------------	----	--	---------

B811 ADV INTERMEDIARY METABOLISM (1-3 CR)

A424	ARR	ARR		HARRIS R
------	-----	-----	--	----------

B836 ADV TOPICS IN NEUROCHEMISTRY (2 CR)

A425	ARR	ARR		MCBRIDE J
------	-----	-----	--	-----------

B854 INTRODUCTION TO RESEARCH (1 CR)

A426	ARR	ARR		GOEBL M
------	-----	-----	--	---------

B855 RESEARCH (ARR)

A427	ARR	ARR		GOEBL M
------	-----	-----	--	---------

B868 ADVANCED MOLECULAR BIOLOGY (3 CR)

A428	ARR	ARR		EDENBERG H DEPAOLI-ROACH A
------	-----	-----	--	-------------------------------

B890 SEMINAR (1 CR)

A429	12:00A- 1:00P	W		GROW M
------	---------------	---	--	--------

G901 ADVANCED RESEARCH (6 CR)

A430	ARR	ARR		GOEBL M
------	-----	-----	--	---------

**** (999)

G805 DIABETES AND OBESITY (3 CR)

	8:30A-10:00A	MW	ARR	HARRIS R
--	--------------	----	-----	----------

SEE GRAD LISTING FOR SECTION NUMBER.

BIOLOGY (BIOL)

SL 306 274-0577 WWW.BIOLOGY.IUPUI.EDU/

COURSES FOR NON-BIOLOGY MAJORS (010)

N100 CONTEMPORARY BIOLOGY (3 CR)

A433	1:00P- 2:15P	MW	LE 101	MARRS K
------	--------------	----	--------	---------

A434	1:00P- 2:15P	MW	LE 101	MARRS K
------	--------------	----	--------	---------

STUDENTS REGISTERING FOR THE ABOVE SECTION MUST ALSO REGISTER FOR UCOL U112 SECTION R903, 11A-12:15P MON./WED.

A435	1:00P- 2:15P	MW	LE 101	MARRS K
------	--------------	----	--------	---------

A436	5:45P- 7:00P	TR		WALTON K
------	--------------	----	--	----------

A437	9:00A-11:40A	S	CA 237	CASSADY S
------	--------------	---	--------	-----------

N100 CONTEMPORARY BIOLOGY (3 CR)

A438	5:45P- 8:25P	M	CS	
------	--------------	---	----	--

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

A439	6:00P- 8:40P	M	GN	
------	--------------	---	----	--

ABOVE SECTION MEETS AT GLENDALE MALL.

A440	6:00P- 8:40P	W		CASSADY S
------	--------------	---	--	-----------

ABOVE SECTION WILL MEET AT CENTER GROVE HIGH SCHOOL.

A441	5:45P- 8:25P	R	PI	JUILLERAT F
------	--------------	---	----	-------------

ABOVE SECTION MEETS AT PIKE HIGH SCHOOL.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

N107 EXPLORING THE WORLD OF ANIMALS (4 CR)

A442	11:00A-11:50A	MW	LE 103	YOST R
------	---------------	----	--------	--------

LABORATORY (LB)

A443	1:30P- 3:20P	MW	SL 313	EVANS J
------	--------------	----	--------	---------

A444	3:30P- 5:20P	MW	SL 313	EVANS J
------	--------------	----	--------	---------

A445	9:00A-10:50A	TR	SL 313	
------	--------------	----	--------	--

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

N107 EXPLORING THE WORLD OF ANIMALS (4 CR)

A446	5:30P- 6:20P	MW	SL O51	MONTY A
------	--------------	----	--------	---------

LABORATORY (LB)

A447	6:30P- 8:20P	MW	SL 313	MONTY A
------	--------------	----	--------	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N200 BIOLOGY OF WOMEN (3 CR)

A448	2:30P- 3:45P	TR	LE 103	JUILLERAT F
------	--------------	----	--------	-------------

A449	5:45P- 8:25P	W	WC	DASKALOS J
------	--------------	---	----	------------

ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL

A450	1:00P- 3:40P	N	LD O26	DASKALOS J
------	--------------	---	--------	------------

N214 HUMAN BIOLOGY (3 CR)

A451	9:30A-10:45A	MW	LE 102	ULBRIGHT C
------	--------------	----	--------	------------

A452	5:45P- 7:00P	MW	LD O27	GOEKE-FLORA C
------	--------------	----	--------	---------------

PREREQUISITE:BIOL N212.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

N215 HUMAN BIOLOGY LAB (1 CR)

A453	8:00A- 9:50A	F	SL 242	HANNA C
------	--------------	---	--------	---------

A454	10:00A-11:50A	F	SL 242	HANNA C
------	---------------	---	--------	---------

A455	1:00P- 2:50P	F	SL 242	HANNA C
------	--------------	---	--------	---------

COREQUISITE:N214.

24 Spring 2003

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

N217 HUMAN PHYSIOLOGY (5 CR)

A456	4:00P- 5:15P	TR	LE 101	PFLANZER R
LABORATORY (LB)				
A457	9:00A-10:50A	MW	SL 271	
A458	2:00P- 3:50P	MW	SL 271	
A459	4:00P- 5:50P	MW	SL 271	
A460	9:00A-10:50A	TR	SL 271	
A461	9:00A-10:50A	TR	SL 242	
A462	11:30A- 1:20P	TR	SL 242	
A463	11:30A- 1:20P	TR	SL 271	REINKEN J
A464	2:00P- 3:50P	TR	SL 271	PFLANZER R
A465	2:00P- 3:50P	TR	SL 242	REINKEN J
A466	5:30P- 7:20P	TR	SL 271	
A467	5:30P- 7:20P	TR	SL 242	

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N217 HUMAN PHYSIOLOGY (5 CR)

A468	9:00A-11:40A	S	BS 2000	
LABORATORY (LB)				
A469	12:30P- 4:00P	S	SL 242	
A470	12:30P- 4:00P	S	SL 271	TARRICONE B

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

N251 INTRODUCTION TO MICROBIOLOGY (3 CR)

A471	5:30P- 6:20P	TR	LE 104	FULLER D
LABORATORY (LB)				
A472	6:30P- 8:20P	T	SL 311	FULLER D
A473	6:30P- 8:20P	R	SL 311	FULLER D

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

N251 INTRODUCTION TO MICROBIOLOGY (3 CR)

A474	10:00A-11:40A	S	SL 148	KAISER B
LABORATORY (LB)				
A475	12:00A- 1:50P	S	SL 311	KAISER B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQ:1 SEMESTER OF GENERAL CHEMISTRY OR 1 SEMESTER OF LIFE SCIENCE.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

N261 HUMAN ANATOMY (5 CR)

A476	4:00P- 5:15P	MW	LE 101	TERRELL M
LABORATORY (LB)				
A477	9:00A-10:50A	MW	SL 241	ZEVIN M
A478	9:00A-10:50A	MW	SL 285	MAKINDE A
A479	11:30A- 1:20P	MW	SL 241	TERRELL M
A480	11:30A- 1:20P	MW	SL 285	
A481	2:00P- 3:50P	MW	SL 241	TERRELL M
A482	2:00P- 3:50P	MW	SL 285	
A483	5:30P- 7:20P	MW	SL 241	ZEVIN M
A484	5:30P- 7:20P	MW	SL 285	
A485	10:00A-11:50A	TR	SL 241	
A486	12:30P- 2:20P	TR	SL 241	
A487	3:00P- 4:50P	TR	SL 241	
A488	3:00P- 4:50P	TR	SL285	RAYMOND M
A489	5:30P- 7:20P	TR	SL 241	RAYMOND M

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

N261 HUMAN ANATOMY (5 CR)

A490	9:00A-11:45A	N	LD O10	ZEVIN M
LABORATORY (LB)				
A491	5:30P- 9:10P	R		
A492	12:45P- 4:30P	N	SL 241	ZEVIN M
A493	12:45P- 4:30P	N	SL 285	MAKINDE A

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N322 INTRO PRINCIPLES OF GENETICS (3 CR)

A494	1:00P- 2:15P	MW	SL O51	ULBRIGHT C
------	--------------	----	--------	------------

COURSES FOR BIOLOGY MAJORS (020)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

K101 CONCEPTS OF BIOLOGY I (5 CR)

A495	4:00P- 5:15P	MW	LE 102	KECK R
RECITATION (RT)				
A496	1:00P- 2:50P	M	LD O27	
LABORATORY (LB)				
A497	1:00P- 3:50P	W	SL 341	

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K101 CONCEPTS OF BIOLOGY I (5 CR)

A498	4:00P- 5:15P	MW	LE 102	KECK R
RECITATION (RT)				
A499	5:30P- 7:20P	M	SL 148	
LABORATORY (LB)				
A500	5:30P- 8:20P	W	SL 341	

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K101 CONCEPTS OF BIOLOGY I (5 CR)

A501	4:00P- 5:15P	MW	LE 102	KECK R
RECITATION (RT)				
A502	1:00P- 2:50P	W	LD O27	
LABORATORY (LB)				
A503	1:00P- 3:50P	M	SL 341	GLEISSNER J

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K101 CONCEPTS OF BIOLOGY I (5 CR)

A504	4:00P- 5:15P	MW	LE 102	KECK R
RECITATION (RT)				
A505	5:30P- 7:20P	W	SL 148	
LABORATORY (LB)				
A506	5:30P- 8:20P	M	SL 341	

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K101 CONCEPTS OF BIOLOGY I (5 CR)

A507	4:00P- 5:15P	MW	LE 102	KECK R
RECITATION (RT)				
A508	11:00A-12:50P	R		
LABORATORY (LB)				
A509	1:00P- 3:50P	R	SL 341	

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

K103 CONCEPTS OF BIOLOGY II (5 CR)

A510	1:00P- 2:15P	MW	LE 102	YOST R
RECITATION (RT)				
A511	10:00A-11:50A	M	SL O51	YOST R
LABORATORY (LB)				
A512	9:40A-12:30P	W	SL 313	

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K103 CONCEPTS OF BIOLOGY II (5 CR)

A513	1:00P- 2:15P	MW	LE 102	YOST R
RECITATION (RT)				
A514	2:30P- 4:20P	M	SL 148	
LABORATORY (LB)				
A515	1:00P- 3:50P	F	SL 313	

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K103 CONCEPTS OF BIOLOGY II (5 CR)

A516	1:00P- 2:15P	MW	LE 102	YOST R
RECITATION (RT)				
A517	10:00A-11:50A	W	SL O51	
LABORATORY (LB)				
A518	9:40A-12:30P	M	SL 313	

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K103 CONCEPTS OF BIOLOGY II (5 CR)

A519	1:00P- 2:15P	MW	LE 102	YOST R
RECITATION (RT)				
A520	1:00P- 2:50P	F	SL O51	
LABORATORY (LB)				
A521	9:40A-12:30P	F	SL 313	

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K103 CONCEPTS OF BIOLOGY II (5 CR)

SPECIAL SECTION IN "EXPERIMENTAL BIOLOGY" ELIGIBLE FOR HONORS CREDIT CONTACT BIOLOGY DEPT. AT 274-0589 FOR FURTHER INFORMATION.

A522 AUTH	1:00P- 2:15P	MW	LE 102	YOST R
RECITATION (RT)				
A523 AUTH	10:00A-10:50A	F	SL 311	YOST R
LABORATORY (LB)				
A524 AUTH	12:00A- 2:50P	T	SL 313	YOST R

K295 SPECIAL ASSIGNMENTS (1 CR)

A525 AUTH	ARR	ARR		LEES N
-----------	-----	-----	--	--------

K295 SPECIAL ASSIGNMENTS (2 CR)

A526 AUTH	ARR	ARR		LEES N
-----------	-----	-----	--	--------

K295 SPECIAL ASSIGNMENTS (3 CR)

A527 AUTH	ARR	ARR		LEES N
-----------	-----	-----	--	--------

K322 GENETICS & MOLECULAR BIOLOGY (3 CR)

A528	11:00A-12:15P	MW		BARD M
------	---------------	----	--	--------

K324 CELL BIOLOGY (3 CR)

A529	9:30A-10:45A	TR	LE 103	WATSON J
------	--------------	----	--------	----------

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

K325 CELL BIOLOGY LABORATORY (2 CR)

A530 1:00P- 2:50P TR SL 375 FREY R
 A531 AUTH 1:00P- 2:50P TR MARRS K
 ABOVE SECTION IS FOR HONORS CREDIT. CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.
 A532 3:00P- 4:50P TR SL 375 FREY R
 A533 AUTH 3:00P- 4:50P TR MARRS K
 ABOVE SECTION IS FOR HONORS CREDIT. CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.

K331 EMBRYOLOGY (3 CR)

A534 2:30P- 3:45P MW LE 103 CHERNOFF E

K332 PLANT GROWTH & DEVELOPMENT (3 CR)

A535 1:00P- 2:15P TR SL 148 KECK R

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

K333 EMBRYOLOGY LABORATORY (1 CR)

A536 10:30A- 1:20P M SL 375 CHERNOFF E
 A537 10:30A- 1:20P W SL 375 CHERNOFF E

K341 PRINCIPLES OF ECOLOGY (3 CR)

A538 4:00P- 5:15P MW LD O27 WANG X

K356 MICROBIOLOGY (3 CR)

A539 11:00A-12:15P TR LE 103 LEES N

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

K357 MICROBIOLOGY LABORATORY (2 CR)

A540 1:00P- 2:50P TR SL 311 FREY R
 A541 AUTH 1:00P- 2:50P TR MARRS K
 ABOVE SECTION IS FOR HONORS CREDIT. CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.
 A542 3:00P- 4:50P TR SL 311 FREY R
 A543 AUTH 3:00P- 4:50P TR MARRS K
 ABOVE SECTION IS FOR HONORS CREDIT. CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.

K483 BIOLOGICAL CHEMISTRY (3 CR)

A544 5:45P- 7:00P MW TROWBRIDGE S

K484 CELLULAR BIOCHEMISTRY (3 CR)

A545 1:00P- 2:15P MW SL 148 RANDALL S

K490 CAPSTONE IN BIOLOGY (1-3 CR)

A546 ARR ARR LEES N
 STUDENT MUST IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM THE BIOLOGY DEPARTMENT.

K493 INDEPENDENT RESEARCH (1-3 CR)

A547 AUTH ARR ARR LEES N
 STUDENT MUST IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM THE BIOLOGY DEPARTMENT.

K494 SENIOR RESEARCH THESIS (1 CR)

A548 AUTH ARR ARR LEES N

GRADUATE BIOLOGY

GRADUATE BIOLOGY COURSES (030)

516 MOLECULAR BIOLOGY OF CANCER (3 CR)

A549 2:30P- 3:45P TR LE 105 CROWELL P

557 PHYSIOLOGY II (3 CR)

A550 2:30P- 3:45P MW BS 3006 BLAZER-YOST B

561 IMMUNOLOGY (3 CR)

A551 4:00P- 5:15P MW BS 4087 ALLEN R

564 MOLECULAR GENETICS DEVELOPMENT (3 CR)

A552 4:00P- 5:15P TR SL 216 RHODES S

568 REGENERATIVE BIOLOGY & MEDICINE (3 CR)

A553 11:00A-12:15P TR SL O51 STOCUM D

570 BIOLOGICAL MEMBRANES (3 CR)

A554 1:00P- 2:15P TR SL O51 STILLWELL W

571 DEV NEUROBIOL (3 CR)

A555 5:45P- 7:00P TR SI 210 BELECKY-ADAMST

595 SPECIAL ASSIGNMENTS (1-3 CR)

A556 AUTH ARR ARR LEES N

696 SEMINAR (1 CR)

A557 AUTH 12:00A-12:50P F LD O10 LEES N

697 TOPIC:PLANT GENETICS (3 CR)

A558 11:00A-12:15P MW SL 148 RANDALL S
 CROWELL D

STUDENT MUST IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM BIOLOGY DEPARTMENT.

698 RESEARCH M S THESIS (1-12 CR)

A559 AUTH ARR ARR OC LEES N

STUDENT MUST IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM BIOLOGY DEPARTMENT.

699 RESEARCH (1-18 CR)

A560 AUTH ARR ARR OC LEES N

G901 ADVANCED RESEARCH (6 CR)

A561 AUTH ARR ARR OC LEES N

BIOMEDICAL ELECTRONICS TECH (BMET)

ET 209 274-2363 WWW.ENGR.IUPUI.EDU/ECET/

105 INTRO TO BIOMEDICAL ELEC TECH (1 CR)

A563 9:30A-10:20A M ET 204 CHRISTE B

220 APPLIED HUMAN BIOL FOR BMET (3 CR)

A564 ARR ARR

THE ABOVE COURSE WILL BE OFFERED VIA THE WEB.

240 INTRO TO MEDICAL ELECTRONICS (3 CR)

A566 ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

290 BIOMED EQUIP TECH PRACT (4 CR)

A568 AUTH ARR ARR CHRISTE B

310 INTRO TO RADIOGRAPHY SYSTEMS (3 CR)

A570 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

320 BIOMEDICAL ELECTRONIC SYSTEMS I (4 CR)

A571 5:45P- 7:00P MW ET 204

THURSDAY CLASS BY ARRANGEMENT;SEE INSTRUCTOR FIRST DAY.

LABORATORY (LB)

A572 7:15P-10:05P M UH 0673

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

330 ELECTR FOR CLIN LAB EQUIP TECH (3 CR)

A574 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

360 APPL HUMAN BIOLOGY FOR CLIN LAB (3 CR)

A576 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

370 SAFETY & REGS IN CLINICAL LAB (3 CR)

A578 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

380 CLINICAL LAB EQUIPMENT (3 CR)

A580 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

BIOMEDICAL ENGINEERING (BME)

SL 160 274-9726 WWW.ENGR.IUPUI.EDU/BME/

595 TOPICS:BIOMEDICAL INSTRUMENTATN (3 CR)

A581 4:00P- 5:15P MW BERBARI E

595 TPCS:PHYSICS OF MEDICAL IMAGING (3 CR)

A582 3:00P- 4:15P TR MORRIS E

GRADUATE STANDING OR CONSENT OF INSTRUCTOR.

602 PRINCIPLES OF BIOMEDICAL ENGR II (3 CR)

A583 1:30P- 2:45P TR DE SCHILD J

GRADUATE STANDING OR CONSENT OF INSTRUCTOR. TAUGHT DISTANCE EDUCATION

695 TPCS:ADVANCE BIOMOLECULAR ENGR (3 CR)

A584 11:00A-12:15P TR YOKOTA H

GRADUATE STANDING OR CONSENT OF INSTRUCTOR.

696 ADV BIOMEDICAL ENGR PROJECTS (1-6 CR)

A585 ARR ARR BERBARI E

GRADUATE STANDING AND CONSENT OF INSTRUCTOR

697 DIR READING IN BIOMEDICAL ENGR (1-3 CR)

A586 ARR ARR BERBARI E

GRADUATE STANDING AND CONSENT OF INSTRUCTOR.

698 RESEARCH MS THESIS (1-9 CR)

A587 ARR ARR BERBARI E

GRADUATE STANDING AND CONSENT OF INSTRUCTOR.

The IUPUI BULLETIN
 bulletin.iupui.edu

BUSINESS, KELLEY SCHOOL OF (BUS)

BS 3024 274-2147 HTTP://KELLEY.IUPUI.EDU/

NON-DEGREE, TRANSFER, AND TRANSIENT STUDENTS MUST HAVE TRANSCRIPT PROCESSED BY SCHOOL OF BUSINESS BEFORE REGISTERING FOR SCHOOL OF BUSINESS UPPER LEVEL COURSES. ALL SCHOOL OF BUSINESS UNDERGRADUATE COURSE ROSTERS ARE AUDITED AS CLASSES BEGIN TO VERIFY THAT ALL STUDENTS HAVE MET ALL COURSE PREREQUISITES. STUDENTS WHO DO NOT MEET PREREQUISITES WILL BE WITHDRAWN FROM THE CLASS(ES). APPLICATIONS FOR ADMISSION TO THE SCHOOL OF BUSINESS SPRING 2003 AND/OR THE INTEGRATIVE CORE, SPRING 2003 ARE REQUIRED BY OCTOBER 1, 2002. PRE-REQUISITES FOR THE CORE: CHECK WITH THE KELLEY SCHOOL OF BUSINESS. STUDENTS MAY NOT AUDIT COURSES IN THE KELLEY SCHOOL OF BUSINESS EXCEPT MPA COURSES.

INTEGRATIVE CORE-SCHEDULE 1 (010)

F301 FINANCIAL MANAGEMENT (3 CR)

A588 BUS 2:30P-3:45P TR BS 2003 CAROW K

M301 INTRO TO MARKETING MANAGEMENT (3 CR)

A589 BUS 11:00A-12:15P TR BS 2003 DONAHUE K

P301 OPERATIONS MANAGEMENT (3 CR)

A590 BUS 1:00P-2:15P TR BS 2003 TATIKONDA M

INTEGRATIVE CORE-SCHEDULE 2 (020)

F301 FINANCIAL MANAGEMENT (3 CR)

A591 BUS 4:00P-5:15P MW BS 2001 SMITH J

M301 INTRO TO MARKETING MANAGEMENT (3 CR)

A592 BUS 1:00P-2:15P MW BS 2001 COX A

P301 OPERATIONS MANAGEMENT (3 CR)

A593 BUS 2:30P-3:45P MW BS 2001 IPPOLITO M

INTEGRATIVE CORE-SCHEDULE 3 (030)

F301 FINANCIAL MANAGEMENT (3 CR)

A594 BUS 8:30P-9:45P MW NU 212 SMITH J

M301 INTRO TO MARKETING MANAGEMENT (3 CR)

A595 BUS 5:45P-8:25P W NU 212 DONAHUE K

P301 OPERATIONS MANAGEMENT (3 CR)

A596 BUS 5:45P-8:25P M NU 212 IPPOLITO M

INTEGRATIVE CORE - SCHEDULE 4 (035)

F301 FINANCIAL MANAGEMENT (3 CR)

A597 BUS 4:00P-5:15P TR NU 212 SMITH J

M301 INTRO TO MARKETING MANAGEMENT (3 CR)

A598 BUS 5:45P-8:25P R NU 212 DONAHUE K

P301 OPERATIONS MANAGEMENT (3 CR)

A599 BUS 5:45P-8:25P T NU 212 IPPOLITO M

X390 INTEGRATIVE EXPERIENCE (1 CR)

A600 AUTH ARR ARR

FOR THOSE STUDENTS REGISTERING FOR THE INTEGRATIVE CORE CASE ONLY.

ACCOUNTING (040)

A100 BASIC ACCOUNTING SKILLS (1 CR)

A601 9:30A-10:45A T LE 100 KELLER J

A602 5:45P-7:00P W BS 2005 TINDALL L

A603 9:30A-10:45A R LE 100 KELLER J

A604 5:45P-7:00P R BS 2005 KELLER J

A605 10:00A-11:15A S BS 3006

ABOVE SECTIONS OF A100 MEETS FIRST 11 WEEKS.

A200 FOUNDATIONS OF ACCOUNTING (3 CR)

A606 ARR ARR TV

TV SECTION. AIRS TUESDAYS AND THURSDAYS, 5:00-6:00PM BEGINNING JANUARY 14, IN MARION COUNTY ONLY, ON TIME WARNER CHANNEL 98 OR COMCAST CHANNEL 13. STUDENTS WILL MEET ON CAMPUS ON FRIDAYS 2/4, 2/21, 4/4, 4/11, 4/26 & 5/2 FROM 6PM - 8PM. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU). PREREQUISITE: SOPHOMORE STANDING. FOR NON-BUSINESS MAJORS ONLY. CREDIT NOT GIVEN FOR BOTH A200 AND EITHER A201 AND/OR A202. FOR MORE INFORMATION, SEE WEB ADDRESS: HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUP-DATE.HTM

A201 INTRO TO FINANCIAL ACCOUNTING (3 CR)

A607 2:30P-3:45P MW BS 2000 CARSON T

A608 5:45P-8:25P M BS 2007

A609 1:00P-2:15P TR BS 2001 CARSON T

A610 5:45P-8:25P W BS 2000 CARSON T

A611 9:00A-11:40A S BS 2005

PREREQUISITE: A100 AND SOPHOMORE STANDING. ALL STUDENTS ENROLLING IN A201 MUST BE ABLE TO TAKE DEPARTMENTAL EXAMS ON SUNDAY AFTERNOONS. THE EXAM SCHEDULE INCLUDES 3 MIDTERMS AND A FINAL EXAM. DATES AND TIMES TO BE ANNOUNCED.

A202 INTRO TO MANAGERIAL ACCOUNTING (3 CR)

A612 11:00A-12:15P TR BS 2000 KELLER J

A613 1:00P-2:15P TR BS 4087 KELLER J

A614 5:45P-8:25P W BS 3012

A615 5:45P-8:25P R BS 4087

PREREQUISITE: A100 AND SOPHOMORE STANDING. ALL STUDENTS ENROLLING IN A202 MUST BE ABLE TO TAKE DEPARTMENTAL EXAMS ON SUNDAY AFTERNOONS. THE EXAM SCHEDULE INCLUDES 3 MIDTERMS AND A FINAL EXAM. DATES AND TIMES TO BE ANNOUNCED. BUS A201 IS HIGHLY RECOMMENDED.

A310 MGMT DECISIONS & FINANCIAL RPTG (3 CR)

A616 BUS 5:45P-8:25P T BS 4087 HASSELL J

PREREQUISITE: A201 AND A202

A311 INTERMEDIATE ACCOUNTING I (3 CR)

A617 9:30A-10:45A TR BS 3009 BIRR M

A618 5:45P-8:25P W BIRR M

PREREQUISITE: A201 AND A202

A312 INTERMEDIATE ACCOUNTING II (3 CR)

A619 BUS 1:00P-2:15P TR BS 3009 LEFANOWICZ C

A620 BUS 5:45P-8:25P T BS 2002 LEFANOWICZ C

PREREQUISITE: A311.

A325 COST ACCOUNTING (3 CR)

A621 BUS 2:30P-3:45P TR BS 2007 SMITH J

A328 INTRODUCTION TO TAXATION (3 CR)

A622 BUS 5:45P-8:25P M BS 3012

PREREQUISITES: BUS A201 AND A202. CO-REQUISITE: BUS X302 FOR KELLEY SCHOOL OF BUSINESS ACCOUNTING STUDENTS.

A335 ACCTG FOR GOV & NOT-FOR-PRFT ENT (3 CR)

A623 BUS 5:45P-8:25P R BS 3012 BIRR M

PREREQUISITE: A201 AND A202

A337 ACCOUNTING INFORMATION SYSTEMS (3 CR)

A624 BUS 5:45P-8:25P W SMITH J

PREREQUISITE: K201, A311 AND S302

A339 ADVANCED INCOME TAXATION (3 CR)

A625 BUS 5:45P-8:25P M JAMISON R

PREREQUISITE: A328.

A380 PROF PRAC IN ACCOUNTING (1-3 CR)

A626 AUTH ARR ARR VERTNER R

PREREQUISITE: JR OR SR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM

A422 ADV FINANCIAL ACCOUNTING I (3 CR)

A627 BUS 5:45P-8:25P T BIRR M

PREREQUISITE: A312. NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

A424 AUDITING & ASSURANCE SERVICES (3 CR)

A628 BUS 5:45P-8:25P W JOHNSON E

PREREQUISITES: A312. NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

A490 INDEPENDENT STUDY IN ACCOUNTING (1-3 CR)

A629 AUTH ARR ARR

PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

S302 MANAGEMENT INFORMATION SYSTEMS (3 CR)

A630 BUS 11:00A-12:15P MW BS 2005 GRAHAM K

A631 BUS 5:45P-8:25P M BS 2005 THOMAS M

PREREQUISITE: BUS K201

S305 BUSINESS TELECOMMUNICATIONS (3 CR)

A632 BUS 2:30P-3:45P MW BS 2003 TAYLOR N

PREREQUISITE: BUS S302

S307 DATA MANAGEMENT (3 CR)

A633 BUS 5:45P-8:25P M BS 3009 GRAHAM K

PREREQUISITE: BUS K201

S310 SYSTEMS ANALYSIS & DESIGN (3 CR)

A634 BUS 5:45P-8:25P W TAYLOR N

PREREQUISITE: BUS F301, M301, P301 AND S307 OR CONCURRENT

S480 PROFESSIONAL PRACTICE IN CIS (3-6 CR)

A635 AUTH ARR ARR VERTNER R

PREREQUISITE: JR OR SR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM

S490 INDEPENDENT STUDY IN CIS (1-3 CR)

A636 AUTH ARR ARR

PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

X302 COMMUNICATIONS CORE II (1 CR)

A637 BUS ARR ARR

COREQUISITE: A328 ON-LINE COURSE. ON-CAMPUS ORIENTATION MEETING MAY BE REQUIRED. FOR MORE INFORMATION, SEE WEB ADDRESS: BUS.IUPUI.EDU/NEW/UPDATE.HTML

MANAGEMENT (050)

D301 INTERNATIONAL BUSINESS ENVIRONMNT (3 CR)

A638 2:30P- 3:45P TR BS 3009
 PREREQUISITE:MINIMUM OF JUNIOR STANDING.ECON E201-E202 OR EQUIV-
 ALENT; OR CONSENT OF INSTRUCTOR

D302 INTL BUS:OPER INTL ENTERPRISES (3 CR)

A639 5:45P- 8:25P M BS 4087 VASTAG G
 PREREQUISITES:MINIMUM OF JUNIOR STANDING;ECON E201-E202 OR
 EQUIVALENT; OR CONSENT OF INSTRUCTOR;D301 RECOMMENDED.

D490 INDEPENDENT STUDY IN INT BUS (1-3 CR)

A640 AUTH ARR ARR
 PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

J401 ADMINISTRATIVE POLICY (3 CR)

A641 BUS 11:00A-12:15P MW BS 2001 LYNCH A
 A642 BUS 5:45P- 8:25P W BS 3006 LYNCH A
 PREREQUISITES:Z302, X420 NOTE: BUS F301, M301, P301 AND SENIOR
 STANDING REQUIRED.

J490 INDEP STUDY PERS MGT & ORGAN BEH (1-3 CR)

A643 AUTH ARR ARR
 PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

W311 NEW VENTURE CREATION (3 CR)

A644 BUS 4:00P- 5:15P TR BS 2002
 PREREQUISITE:F301, M301, P301.

W430 ORG & ORG CHANGE (3 CR)

A645 BUS 5:45P- 8:25P M BS 2000 LUCKENBILL C
 PREREQUISITES: Z302.NOTE: BUS F301, M301, P301 AND SENIOR STANDING
 REQUIRED.

W480 PROF PRACTICE IN MANAGEMENT (3-6 CR)

A646 AUTH ARR ARR VERTNER R
 PREREQUISITE:JR.OR SR.STANDING AND APPROVAL OF CHAIRPERSON
 UNDERGRADUATE PROGRAM

W490 INDEP STUDY IN BUSINESS ADMIN (1-3 CR)

A647 AUTH ARR ARR
 PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

W494 HERMAN B WELLS SEM IN LEADERSHIP (3 CR)

A648 BUS 5:45P- 8:25P R COCHRAN P
 OPEN TO SELECTED SENIORS IN SCHOOL OF BUSINESS WITH HIGH
 SCHOLASTIC ABILITY. NOTE:BUS F301, M301, P301 AND SENIOR STANDING
 REQUIRED.

X400 INT OF INTER BUS STUDY (1 CR)

A649 AUTH ARR ARR DHANARAJ C
 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

Z302 MANAGING & BEHAVIOR IN ORGANIZTN (3 CR)

A650 11:00A-12:15P TR BS 2007 HASSELL B
 A651 1:00P- 2:15P TR BS 2007 HASSELL B
 A652 5:45P- 8:25P W
 PREREQUISITE:JUNIOR STANDING
 A653 AUTH 5:45P- 8:25P R HASSELL B

HONORS SECTION

Z404 EFFECTIVE NEGOTIATIONS (3 CR)

A654 BUS 8:00A- 5:00P MTWRF RUMREICH L
 PREREQUISITE:Z440 NOTE: BUS F301, M301, P301 AND SENIOR STANDING
 REQUIRED. THIS COURSE MEETS AS A ONE-WEEK INTENSIVE COURSE FROM
 JANUARY 6TH THROUGH JANUARY 20TH FROM 8:00A TO 5:00P. ATTENDANCE
 IS MANDATORY AND ONCOURSE WILL BE USED EXTENSIVELY. SEE
 ONCOURSE FOR READING ASSIGNMENT TO BE COMPLETED BEFORE
 ATTENDING CLASS ON JANUARY 6TH. THE MAJOR COURSE ASSIGNMENT
 WILL BE DUE ON FEBRUARY 28TH. SEE [HTTP://KELLEY.IUPUI.EDU/COURS-
 ES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm) FOR MORE INFORMATION.

Z440 PERSONNEL - HUMAN RES MGMT (3 CR)

A655 BUS 9:30A-10:45A MW BS 2001 MALATESTINIC E
 PREREQUISITE:Z302 NOTE: BUS F301, M301, P301 AND SENIOR STANDING
 REQUIRED.

Z441 WAGE AND SALARY ADMINISTRATION (3 CR)

A656 BUS 5:45P- 8:25P T BS 2005 HASSELL B
 PREREQUISITE:Z440 NOTE: BUS F301, M301, P301 AND SENIOR STANDING
 REQUIRED.

Z445 HUMAN RESOURCE SELECTION (3 CR)

A657 BUS 5:45P- 8:25P R BS 2000 MALATESTINIC E
 PREREQUISITE:Z440 NOTE: BUS F301, M301, P301 AND SENIOR STANDING
 REQUIRED.

Z480 PROF PRAC IN HUMAN RESOURCE MGMT (3-6 CR)

A658 AUTH ARR ARR VERTNER R
 PREREQUISITE:JR.OR SR.STANDING AND APPROVAL OF CHAIRPERSON
 UNDERGRADUATE PROGRAM

Z490 INDEP STUDY PERS MGT & ORG BEHVR (1-3 CR)

A659 AUTH ARR ARR
 PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

UNDERGRAD - GENERAL (055)

X100 BUS ADMINISTRATION:INTRODUCTION (3 CR)

A660 1:00P- 2:15P TR LE 102 WENDELN K
 A661 2:30P- 3:45P TR LE 102 WENDELN K
 A662 5:45P- 8:25P R LE 101 WENDELN K

NO CREDIT FOR KELLEY SCHOOL OF BUSINESS STUDENTS WHEN X100 IS
 TAKEN CONCURRENTLY WITH OR AFTER THE INTEGRATIVE CORE.STUDENTS
 REGISTERING FOR THE ABOVE SECTIONS MUST ALSO REGISTER FOR X103
 LEARNING COMMUNITIES.

X100 BUS ADMINISTRATION:INTRODUCTION (3 CR)

A663 5:45P- 8:25P M LC
 ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

A664 9:00A-11:40A S BS 3009
 NO CREDIT FOR SCHOOL OF BUSINESS STUDENTS WHEN X100 IS TAKEN
 CONCURRENTLY WITH OR AFTER THE INTEGRATIVE CORE.

X103 LEARNING COMM:INTRO TO BUS (1 CR)

FIRST YEAR SEMINAR (LEARNING COMMUNITY) - THIS COURSE IS REQUIRED
 FOR BEGINNING FRESHMEN BUSINESS MAJORS AND OTHER BEGINNING
 FRESHMEN WHO ARE EXPLORING BUSINESS AS A POSSIBLE MAJOR. IT IS
 DESIGNED TO HELP STUDENTS DEVELOP WRITING, THINKING, AND STUDY
 SKILLS THAT WILL ENABLE THEM TO BE SUCCESSFUL IN THE UNIVERSITY
 ENVIRONMENT. A SERVICE LEARNING COMPONENT WILL BE REQUIRED.

A665 AUTH 9:30A-10:45A M BS 3013

A666 AUTH 11:00A-12:15P M BS 3013

A667 AUTH 4:00P- 5:15P M BS 3013

A668 AUTH 5:45P- 7:00P M BS 2002

A669 AUTH 11:00A-12:15P W BS 3013

A670 AUTH 1:00P- 2:15P W BS 3013

A671 AUTH 2:30P- 3:45P W BS 3013

X203 IND ST IN COMMUNITY SVC LEARNING (1 CR)

A672 AUTH ARR ARR GRIMES D
 THIS IS AN ONLINE COURSE FOR STUDENTS WITH 26 CREDIT HOURS OR
 MORE. A SERVICE LEARNING COMPONENT WILL BE REQUIRED. FOR MORE
 INFORMATION, SEE WEB ADDRESS:
[HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm)

X204 BUSINESS COMMUNICATIONS (3 CR)

A673 8:00A- 9:15A MW BS 3013 PHILLABAUM M

A674 9:30A-10:45A MW BS 2002 VERTNER R

A675 9:30A-10:45A MW BS 3012 PHILLABAUM M

A676 11:00A-12:15P MW BS 2002 VERTNER R

A677 1:00P- 2:15P MW BS 2002

A678 2:30P- 3:45P MW BS 2002

A679 5:45P- 8:25P M

A680 5:45P- 8:25P M GN

ABOVE SECTION MEETS AT GLENDALE MALL.

A681 9:30A-10:45A TR BS 3013

A682 11:00A-12:15P TR BS 3013

A683 1:00P- 2:15P TR BS 3013

A684 2:30P- 3:45P TR BS 3013

A685 5:45P- 8:25P T CS

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

A686 5:45P- 8:25P W

A687 5:45P- 8:25P R

PREREQUISITE:W131 WITH A C (2.0) OR BETTER.

X350 KSB CO-OP PROGRAM—OFFSITE CYCLE (0 CR)

A688 AUTH ARR ARR VERTNER R

X420 BUS CAREER PLANNING & PLACEMENT (2 CR)

A689 BUS 9:30A-10:45A TR BS 2000 BENNETT T

A690 BUS 5:45P- 8:25P T BS 2000 BENNETT T

MEETS FIRST 10 WEEKS. OPEN ONLY TO JUNIORS AND SENIORS IN THE
 SCHOOL OF BUSINESS. SENIORS IN OTHER SCHOOLS MAY TAKE THIS
 COURSE BY CALLING THE SCHOOL OF BUSINESS, 274-2147.

BUSINESS LAW (070)

L100 PERSONAL LAW (3 CR)

A691 ARR ARR TV

TV SECTION AIRS MONDAYS AND WEDNESDAYS, 9:00-10:00AM BEGINNING
 JAN 13, IN MARION COUNTY ONLY, ON TIME WARNER CHANNEL 98 OR COM-
 CAST CHANNEL 13. STUDENTS WILL MEET ON CAMPUS FOR SEVERAL MEET-
 INGS. (CHECK ONCOURSE FOR DATES AND TIMES). YOU CAN MAKE YOUR
 OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES
 AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW
 THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL
 (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM
 THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST
 SCHEDULE ARE AVAILABLE ONLINE ([HTTP://ONCOURSE.IU.EDU](http://oncourse.iu.edu)).FOR MORE
 INFORMATION, SEE WEB ADDRESS:
[HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm)

L203 COMMERCIAL LAW I (3 CR)

A692	1:00P- 2:15P	MW	BS 2007
A693	5:45P- 8:25P	M	
A694	2:30P- 3:45P	TR	BS 2005
A695	4:00P- 5:15P	TR	BS 2000
A696	5:45P- 8:25P	T	BS 3012
A697	5:45P- 8:25P	R	

PREREQUISITE:SOPHOMORE STANDING. CREDIT NOT GIVEN FOR BOTH L201 & L203.

L303 COMMERCIAL LAW 2 (3 CR)

A698 BUS	5:45P- 8:25P	W	
----------	--------------	---	--

PREREQUISITE:L201 OR L203

DECISION AND INFO SYSTEMS (075)

K201 THE COMPUTER IN BUSINESS (3 CR)

A699	9:30A-10:45A	MW	BS 3008
A700	11:00A-12:15P	MW	BS 3008
A701	1:00P- 2:15P	MW	BS 3008
A702	2:30P- 3:45P	MW	BS 3008
A703	4:00P- 5:15P	MW	BS 3008
A704	5:45P- 8:25P	M	BS 3008
A705	8:00A- 9:15A	TR	BS 3008
A706	9:30A-10:45A	TR	BS 3008 NEMETH M
A707	11:00A-12:15P	TR	BS 3008 NEMETH M
A708	1:00P- 2:15P	TR	BS 3008 NEMETH M
A709	2:30P- 3:45P	TR	BS 3008 NEMETH M
A710	4:00P- 5:15P	TR	BS 3008
A711	4:00P- 5:15P	TR	GN O09

ABOVE SECTION MEETS AT THE GLENDALE CAMPUS COMPUTER LAB

A712	5:45P- 8:25P	T	BS 3008
A713	5:45P- 8:25P	W	BS 3008
A714	6:00P- 8:40P	W	GN O09

ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #9

A715	5:45P- 8:25P	R	BS 3008
A716	9:00A-11:40A	S	BS 3008
A717	12:00A- 2:40P	S	BS 3008

FINANCE (080)

F260 PERSONAL FINANCE (3 CR)

A718	ARR	ARR	TV	ROBERSON W
------	-----	-----	----	------------

NO CREDIT WHEN F260 IS TAKEN CONCURRENTLY WITH OR AFTER THE INTEGRATIVE CORE. TV SECTION.AIRS TUESDAYS AND THURSDAYS, 4:00-5:00P.BEGINNING JAN.14, IN MARION COUNTY ONLY ON TIME WARNER CHANNEL 98 OR COMCAST CHANNEL 13.STUDENTS ARE REQUIRED TO MEET SEVERAL TIMES TO BE ANNOUNCED. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU). FOR MORE INFORMATION, SEE WEB ADDRESS:HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUP-DATE.HTM

F300 INTRO FINANCIAL MANAGEMENT (3 CR)

A719	2:30P- 3:45P	MW	BS 2005	SMITH J
------	--------------	----	---------	---------

PREREQUISITE:A200, K201 AND L203 THIS COURSE SATISFIES A REQUIREMENT FOR A MINOR IN BUSINESS. NO CREDIT WILL BE GIVEN FOR A BACHELOR'S DEGREE IN THE SCHOOL OF BUSINESS.

F305 INTERMEDIATE CORPORATE FINANCE (3 CR)

A720 BUS	4:00P- 5:15P	MW	BS 2005	ROBERSON W
----------	--------------	----	---------	------------

PREREQUISITE: F301

F402 CORP FINANCIAL STRAT/GOVERNANCE (3 CR)

A721 BUS	5:45P- 8:25P	M	BS 3006	STEGEMOLLER M
----------	--------------	---	---------	---------------

PREREQUISITE:F305 AND A310/A311 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

F420 EQUITY & FIXED INCOME INVESTMENT (3 CR)

A722 BUS	5:45P- 8:25P	W	BS 4087	DORRIS R
----------	--------------	---	---------	----------

PREREQUISITE:F305 & A310/A311 OR CONCURRENT. NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

F446 BANK & FINANCIAL INTERMEDIATION (3 CR)

A723 BUS	4:00P- 5:15P	MW	BS 3009	NEAL R
----------	--------------	----	---------	--------

PREREQUISITE: F305 AND A310/A311.NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

F480 PROF PRAC IN FINANCE (3-6 CR)

A724 AUTH	ARR	ARR	VERTNER R
-----------	-----	-----	-----------

PREREQUISITE:JR.OR SR.STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM

F490 INDEPENDENT STUDY IN FINANCE (1-3 CR)

A725 AUTH	ARR	ARR	
-----------	-----	-----	--

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

F494 INTERNATIONAL FINANCE (3 CR)

A726 BUS	11:00A-12:15P	TR	BS 3009	BONSER-NEAL C
----------	---------------	----	---------	---------------

NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

MARKETING (120)

M300 INTRODUCTION TO MARKETING (3 CR)

A727	9:30A-10:45P	TR		DONAHUE K
------	--------------	----	--	-----------

PREREQUISITE:A200, K201 AND L203. THIS COURSE SATISFIES A REQUIREMENT FOR A MINOR IN BUSINESS. NO CREDIT WILL BE GIVEN FOR A BACHELOR'S DEGREE IN THE SCHOOL OF BUSINESS.

M303 MARKETING RESEARCH (3 CR)

A728 BUS	11:00A-12:15P	MW	BS 2003	COX D
----------	---------------	----	---------	-------

PREREQUISITE:M301

M402 MARKETING CHANNELS (3 CR)

A729 BUS	1:00P- 2:15P	TR	BS 2005	DONAHUE K
----------	--------------	----	---------	-----------

PREREQUISITE: M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M405 BUYER BEHAVIOR (3 CR)

A730 BUS	1:00P- 2:15P	MW	BS 2005	COX D
----------	--------------	----	---------	-------

PREREQUISITE:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M407 BUSINESS-TO-BUSINESS MARKETING (3 CR)

A731 BUS	5:45P- 8:25P	M		THOMPSON V
----------	--------------	---	--	------------

PREREQUISITES:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M411 TRANSPORTATION CARRIER MGMT (3 CR)

A732 BUS	5:45P- 8:25P	T	BS 3009	JERMAN R
----------	--------------	---	---------	----------

PREREQUISITE:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR. NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M412 PHYSICAL DISTRIBUTION MANAGEMENT (3 CR)

A733 BUS	2:30P- 3:45P	TR	BS 4087	JERMAN R
----------	--------------	----	---------	----------

PREREQUISITES:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M426 SALES MANAGEMENT (3 CR)

A734 BUS	5:45P- 8:25P	W		BOHLEY K
----------	--------------	---	--	----------

PREREQUISITES:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M450 MARKETING STRATEGY (3 CR)

A735 BUS	5:45P- 8:25P	R	BS 3009	LEE J
----------	--------------	---	---------	-------

PREREQUISITE:M303, ONE 400-LEVEL MARKETING COURSE;RESTRICTED TO STUDENTS IN THE MARKETING CONCENTRATION.NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M480 PROF PRAC IN MARKETING (3-6 CR)

A736 AUTH	ARR	ARR	VERTNER R
-----------	-----	-----	-----------

PREREQUISITES:JR.OR SR.STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

M490 SPECIAL STUDIES IN MARKETING (1-3 CR)

A737 AUTH	ARR	ARR	
-----------	-----	-----	--

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

OPERATIONS MANAGEMENT (130)

P300 INTRO TO OPERATIONS MANAGEMENT (3 CR)

A738	1:00P- 2:15P	MW		IPPOLITO M
------	--------------	----	--	------------

PREREQUISITE:A200, K201, L203 THIS COURSE SATISFIES A REQUIREMENT FOR A MINOR IN BUSINESS. NO CREDIT WILL BE GIVEN FOR A BACHELOR'S DEGREE IN THE SCHOOL OF BUSINESS.

P490 IND STUDY IN OPER MGT (1-3 CR)

A739 AUTH	ARR	ARR	
-----------	-----	-----	--

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

REAL ESTATE (150)

R443 REAL ESTATE FINANC & INVEST ANAL (3 CR)

A740 BUS	5:45P- 8:25P	M		SNELL J
----------	--------------	---	--	---------

PREREQUISITE:F305 OR CONSENT OF INSTRUCTOR NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

R490 IND STUDY REAL EST & LAND ECON (1-3 CR)

A741 AUTH	ARR	ARR	
-----------	-----	-----	--

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

GRADUATE BUSINESS

ACCOUNTING & INFO. SYSTEMS-GRAD. (170)

A516 FEDERAL ESTATE & GIFT TAXATION (3 CR)

A742 MAJR BUS	5:45P- 8:25P	W		KULSRUD W
---------------	--------------	---	--	-----------

A520 CORPORATE FINANCIAL REPORTING (3 CR)

A743 MAJR BUS	5:45P- 8:25P	R		LEFANOWICZ C
---------------	--------------	---	--	--------------

A522 FED TAXATN OF PARTNERSHIPS & LLC (3 CR)

A744 MAJR BUS	5:45P- 8:25P	T		JAMISON R
---------------	--------------	---	--	-----------

A524 MANAGING ACCTG INFO DEC MAKING (3 CR)

A745 MAJR BUS	5:45P- 8:25P	W	BS 2001	ROGERS R
---------------	--------------	---	---------	----------

FOR MBA STUDENTS ENROLLING IN MODULE I.CONCURRENT ENROLLMENT IN G511 IS REQUIRED.

A560 INFORMATION TECHNOLOGY AUDITING (3 CR)
 A746 MAJR BUS 5:45P- 8:25P M JOHNSON E

A565 ADVANCED ACCOUNTING INFORMATION (3 CR)
 A747 MAJR BUS 5:45P- 8:25P R SMITH J

A580 TOPICS IN TAX PALS CODI AMT ECT. (3 CR)
 A748 MAJR BUS ARR ARR KULSRUD W
 PREREQUISITE:A515 OR A328

A580 TOPICS IN TAX PALS CODI AMT ECT. (1.5 CR)
 A749 MAJR BUS ARR ARR KULSRUD W
 PREREQUISITE:A515 OR A328

A590 INDEPENDENT STUDY IN ACCOUNTING (1-6 CR)
 A750 AUTH ARR ARR
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

S535 DATABASE MANAGEMENT (3 CR)
 A751 MAJR BUS 5:45P- 8:25P T BS 3013 GRAHAM K

S555 INFO TECHNOLOGY FOR MANAGERS (1.5 CR)
 A752 MAJR BUS 5:45P- 8:25P W BS 2003 GALVIN J
 FOR MBA STUDENTS ENROLLING IN MODULE IV. CONCURRENT ENROLLMENT IN P501 REQUIRED. CLASS MEETS 1/15/03 - 3/05/03.

S590 INDEPNT STUDY IN MGMT INFO SYS (1-6 CR)
 A753 AUTH ARR ARR
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MANAGEMENT (180)

D590 IND STDY INTERNATIONAL BUS (1-6 CR)
 A754 AUTH ARR ARR
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS

J501 DEVELOP STRATEGIC CAPABILITIES (3 CR)
 A755 MAJR BUS 5:45P- 8:25P T BS 2001 COCHRAN P
 FOR MBA STUDENTS IN MODULE II. CONCURRENT ENROLLMENT IN X511 AND G512 IS REQUIRED.

W511 VENTURE STRATEGY (3 CR)
 A756 MAJR BUS 5:45P- 8:25P M LYNCH A
 PREREQUISITE:J501

W516 ORG DEV & CHG:THE CHANGE AGENT (3 CR)
 A757 MAJR BUS 5:45P- 8:25P R BS 3013 SAXTON T
 PREREQUISITE:J501

W590 INDE STUDY IN MGMT & ADMIN (1-6 CR)
 A758 AUTH ARR ARR SAXTON T
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

Z590 IND STUDY IN PERSNL & ORG BEHAV (1-6 CR)
 A759 AUTH ARR ARR
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

BUS.ECON & PUBLIC POLICY-GRAD (200)

G511 MICROECONOMICS FOR MANAGERS (3 CR)
 A760 MAJR BUS 5:45P- 8:25P M BS 2001 POWELL P
 FOR MBA STUDENTS ENROLLING IN MODULE 1. CONCURRENT ENROLLMENT IN A524 IS REQUIRED.

G512 MACROECONOMICS FOR MANAGERS (3 CR)
 A761 MAJR BUS 5:45P- 8:25P R BS 2001 POWELL P
 FOR MBA STUDENTS ENROLLING IN MODULE II. CONCURRENT ENROLLMENT IN J501 AND X511 IS REQUIRED.

G590 IND STDY BUS ECON & PUB POLICY (1-6 CR)
 A762 AUTH ARR ARR
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL PROJECTS.

BUSINESS LAW -GRAD. (210)

L590 INDEPENDENT ST IN BUSINESS LAW (1-6 CR)
 A763 AUTH ARR ARR MAGID J
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL PROJECTS

FINANCE-GRAD. (220)

F520 ASSET VALUATION & STRATEGY (1.5 CR)
 A764 MAJR BUS 5:45P- 8:25P W BS 2007 STEGEMOLLER M
 CLASS MEETS 3/12/03 - 5/7/03 PREREQUISITES:F523

F523 FINANCIAL MANAGEMENT (3 CR)
 A765 MAJR BUS 5:45P- 8:25P T BS 2003 JONES S
 FOR MBA STUDENTS ENROLLING IN MODULE III. CONCURRENT ENROLLMENT IN M501 REQUIRED.

F525 CORPORATE FINANCIAL RISK MGMT (1.5 CR)
 A766 MAJR BUS 5:45P- 8:25P M BS 3013 NEAL R
 CLASS MEETS 3/24/03 - 5/9/03 PREREQUISITES:F520. F526 RECOMMENDED.

F526 DERIVATIVE SECURITIES (1.5 CR)
 A767 MAJR BUS 5:45P- 8:25P M BS 3013 NEAL R
 CLASS MEETS 1/13/03 - 3/10/03 PREREQUISITES:F520

F540 THE FIRM IN THE CAPITAL MARKET (1.5 CR)
 A768 MAJR BUS 5:45P- 8:25P W BS 2007 STEGEMOLLER M
 CLASS MEETS 1/15/03 - 3/5/03 PREREQUISITES:F523

F570 INTERNATIONAL FINANCIAL MARKETS (1.5 CR)
 A769 MAJR BUS 5:45P- 8:25P R BS 2007 BONSER-NEAL C
 CLASS MEETS 1/16/03 - 3/6/03 PREREQUISITES:F523

F571 INTERNATIONAL CORPORATE FINANCE (1.5 CR)
 A770 MAJR BUS 5:45P- 8:25P R BS 2007 BONSER-NEAL C
 CLASS MEETS 3/13/03 - 5/8/03 PREREQUISITE:F570

F590 INDEPENDENT STUDY IN FINANCE (1-6 CR)
 A771 AUTH ARR ARR LARSEN G
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MARKETING - GRAD. (250)

M501 STRATEGIC MARKETING MANAGEMENT (3 CR)
 A772 MAJR BUS 5:45P- 8:25P R BS 2003 COX A
 FOR MBA STUDENTS ENROLLING IN MODULE III. CONCURRENT ENROLLMENT IN F523 REQUIRED.

M590 INDEPENDENT STUDY IN MARKETING (1-6 CR)
 A773 AUTH ARR ARR JONES S
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

M595 SPECIAL TOPICS IN MARKETING:VT (3 CR)
 A774 MAJR BUS 5:45P- 8:25P W BS 3009 LEE J
 "MARKETING ENGINEERING"

OPERATIONSMGMT-GRAD. (260)

P501 OPERATIONS MANAGEMENT (3 CR)
 A775 MAJR BUS 5:45P- 8:25P M BS 2003 TATIKONDA M
 FOR MBA STUDENTS ENROLLING IN MODULE IV. CONCURRENT ENROLLMENT IN S555 REQUIRED.

P590 INDEPENDENT STDY OPERATIONS MGMT (1-3 CR)
 A776 AUTH ARR ARR
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

DECISION AND INFO SYSTEMS (270)

K590 IND STUDY IN DECISION SCIENCES (1-6 CR)
 A777 AUTH ARR ARR
 FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

DISTRIBUTED LEARNING (ADC)-GRAD (285)

A580 E-COMMERCE SECURITY & CONTROL (1.5 CR)
 A778 MAJR BUS ARR ARR JOHNSON E
 ABOVE SECTION MEETS SECOND EIGHT WEEKS. 3/8/02

D503 INTERNATIONAL BUS ENVIRONMENT (1.5 CR)
 A779 MAJR BUS ARR ARR VASTAG G
 ABOVE SECTION MEETS FIRST EIGHT WEEKS. 1/11/03

F529 EQUITY MARKETS (1.5 CR)
 A780 MAJR BUS ARR ARR LARSEN G
 PREREQUISITE:F520
 ABOVE SECTION MEETS FIRST EIGHT WEEKS. 1/11/03

S556 INFO TECH FOR MANAGERS PART II (1.5 CR)
 A781 MAJR BUS ARR ARR GRAHAM K
 PREREQUISITE:S555
 ABOVE SECTION MEETS SECOND EIGHT WEEKS. 3/8/03

MBA GENERAL COURSES- GRAD. (290)

X511 FOODCORP (1 CR)
 A782 MAJR BUS ARR ARR SAXTON T
 FOR MBA STUDENTS ENROLLING IN MODULE II. MEETS ON DATES TO BE ANNOUNCED. CONCURRENT ENROLLMENT IN J501, AND G512 REQUIRED.

X551 CAREER MANAGEMENT (1.5 CR)
 A783 AUTH 9:00A-11:40A S BS 2003 HASSELL B
 THIS COURSE GRADED S/F COURSE MEETS 3/1/03 - 5/3/03 NOTE:REQUIRED FOR PARTICIPATION IN GRADUATE CAREER SERVICES. OPEN TO SECOND YEAR MBA STUDENTS ONLY.

KELLEY DIRECT ONLINE M.B.A.(300)

C513 GLOBAL LEADERSHIP (1.5 CR)
 A784 AUTH ARR ARR LENZ R

C514 MNG HUMAN RES IN GLOBAL ENVIR (1.5 CR)
 A785 AUTH ARR ARR DREHER

C520 DECISION SUPPORT SYSTEMS (3 CR)
 A786 AUTH ARR ARR VENKATARAMANAN M

C521 MNGNG ACCTG INFO FOR DEC-MAKING (3 CR)
 A787 AUTH ARR ARR ROGERS R
 A788 AUTH ARR ARR ROGERS R
 A789 AUTH ARR ARR ROGERS R
 A790 AUTH ARR ARR ROGERS R

C530 ECONOMICS FOR MANAGERS (3 CR)
 A791 AUTH ARR ARR MAXWELL

C550 LAW & ETHICS IN BUSINESS (3 CR)
 A792 AUTH ARR ARR POWELL F
 A793 AUTH ARR ARR POWELL F
 A794 AUTH ARR ARR POWELL F
 A795 AUTH ARR ARR POWELL F

C562 DEVELOP STRATEGIC CAPABILITIES (3 CR)
 A796 AUTH ARR ARR DOLLINGER M
 A797 AUTH ARR ARR DOLLINGER M
 A798 AUTH ARR ARR DOLLINGER M

C570 STRATEGIC MARKETING MANAGEMENT (3 CR)

A799 AUTH ARR ARR
A800 AUTH ARR ARR
A801 AUTH ARR ARR

C580 OPERATIONS MANAGEMENT (3 CR)

A802 AUTH ARR ARR

D740(3 CR)

A803 AUTH ARR ARR

D742(3 CR)

A804 AUTH ARR ARR

E721 MANAGING ACCTG INFO DEC MAK (3 CR)

A805 AUTH ARR ARR

E732 SUP CHAIN SYS DES CTL MGMT (3 CR)

A806 AUTH ARR ARR

Q711 INFORMATION TECHNOLOGY FOR MGRS (3 CR)

A807 AUTH ARR ARR

Q721 MANAGING ACCT INFO FOR DECIS-MKG (3 CR)

A808 AUTH ARR ARR

Q740 FINANCIAL MANAGEMENT (3 CR)

A809 AUTH ARR ARR

Q742 INTERNATIONAL FINANCIAL MGMT (3 CR)

A810 AUTH ARR ARR

Q743 FINANCIAL RISK MANAGEMENT (3 CR)

A811 AUTH ARR ARR

Q794 INDEPENDENT STY IN FRANCE (1.5 CR)

A812 AUTH ARR ARR

R700 GLOBAL LEADERSHIP (1.5 CR)

A813 AUTH ARR ARR

R701 MNG HUMAN RESOURCES GLOBAL ENVIR (1.5 CR)

A814 AUTH ARR ARR

R710 STRATEGIC MARKETING MANAGEMENT (3 CR)

A815 AUTH ARR ARR

R722 INFO TECHNOLOGY FOR MANAGERS (1.5 CR)

A816 AUTH ARR ARR

A817 AUTH ARR ARR

R740 FINANCIAL MANAGEMENT (3 CR)

A818 AUTH ARR ARR

U711 STRATEGIC MARKETING MGMT (3 CR)

A819 AUTH ARR ARR

U740(3 CR)

A820 AUTH ARR ARR

ACITO F

ACITO F

ACITO F

VASTAG G

SMART S

ACITO F

MABERT V

BROWN C

ROGERS R

HERON R

BONSER-NEAL C

KLEMKOSKY R

SARTORIS W

EARLEY P

DREHER G

ACITO F

BROWN C

BROWN C

HERON R

ACITO F

HERON R

A562 ADVANCED FINANCIAL ACCOUNTING (3 CR)

A834 MAJR BUS 5:45P- 8:25P T BS 2007 BIRR M
PREREQUISITE: A511 OR A312

A565 (3 CR)

A835 MAJR BUS 5:45P- 8:25P R SMITH J

A580 TOPICS IN TAX PALS CODI AMT ECT. (1.5 CR)

A836 MAJR BUS ARR ARR KULSRUD W
PREREQUISITE:A515 OR A328

A580 TOPICS IN TAX PALS CODI AMT ECT. (3 CR)

A837 MAJR BUS ARR ARR KULSRUD W
ABOVE TWO ARRANGED SECTIONS ARE OFFERED ON THE INTERNET. PRE-REQUISITE:A515 OR A328

A590 INDEPENDENT STUDY IN ACCOUNTING (1-6 CR)

A838 AUTH ARR ARR KULSRUD W

S504 INFO TECHNOLOGY FOR MANAGERS (3 CR)

A839 MAJR BUS 11:00A-12:15P MW BS 2005 GRAHAM K

A840 MAJR BUS 5:45P- 8:25P M BS 2005 THOMAS M

S515 TELECOMMUNICATIONS IN BUSINESS (3 CR)

A841 MAJR BUS 2:30P- 3:45P MW BS 2003 TAYLOR N

S530 BUSINESS ANALYSIS (3 CR)

A842 MAJR BUS 5:45P- 8:25P W TAYLOR N

S535 DATA MANAGEMENT (3 CR)

A843 MAJR BUS 5:45P- 8:25P T BS 3013 GRAHAM K

BUSINESS LAW (030)

L503 ADVANCED BUSINESS LAW (3 CR)

A844 MAJR BUS 5:45P- 8:25P W

FINANCE (040)

F520 ASSET VALUATION & STRATEGY (1.5 CR)

A845 MAJR BUS 5:45P- 8:25P W BS 2007 STEGEMOLLER M
CLASS MEETS 3/12/03 - 5/7/03 PREREQUISITE:F523 ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH, WHEN THE SEATS WILL BE RELEASED BY THE SCHOOL OF BUSINESS. CALL SCHOOL OF BUSINESS FOR INFORMATION.

F525 CORPORATE FINANCIAL RISK MGMT (1.5 CR)

A846 MAJR BUS 5:45P- 8:25P M BS 3013 NEAL R
CLASS MEETS 3/24/03 - 5/9/03 PREREQUISITE:F520. ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH, WHEN THE SEATS WILL BE RELEASED BY THE SCHOOL OF BUSINESS. CALL SCHOOL OF BUSINESS FOR INFORMATION.

F526 DERIVATIVE SECURITIES (1.5 CR)

A847 MAJR BUS 5:45P- 8:25P M BS 3013 NEAL R
CLASS MEETS 1/13/03 - 3/10/03 PREREQUISITE:F540 ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH WHEN SEATS ARE RELEASED BY SCHOOL OF BUSINESS. FOR MORE INFORMATION CONTACT THE SCHOOL OF BUSINESS.

F540 THE FIRM IN THE CAPITAL MARKET (1.5 CR)

A848 MAJR BUS 5:45P- 8:25P W BS 2007 STEGEMOLLER M
CLASS MEETS 1/15/03 - 3/5/03 PREREQUISITE:F520 ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH WHEN SEATS ARE RELEASED BY THE SCHOOL OF BUSINESS. FOR MORE INFORMATION CALL THE SCHOOL OF BUSINESS.

F560 CURRENT TOPICS IN FINANCE:(3 CR)

A849 MAJR BUS 5:45P- 8:25P M STEGEMOLLER M

F570 INTERNATIONAL FINANCIAL MARKETS (1.5 CR)

A850 MAJR BUS 5:45P- 8:25P R BS 2007 BONSER-NEAL C
CLASS MEETS 1/16/03 - 3/6/02 ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH WHEN SEATS WILL BE RELEASED BY SCHOOL OF BUSINESS. FOR MORE INFORMATION CALL THE SCHOOL OF BUSINESS.

F571 INTERNATIONAL CORPORATE FINANCE (1.5 CR)

A851 MAJR BUS 5:45P- 8:25P R BS 2007 BONSER-NEAL C
CLASS MEETS 3/13/03 - 5/8/03 ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH WHEN SEATS WILL BE RELEASED BY SCHOOL OF BUSINESS. FOR MORE INFORMATION CALL THE SCHOOL OF BUSINESS.

MANAGEMENT (050)

W511 VENTURE STRATEGY (3 CR)

A852 MAJR BUS 5:45P- 8:25P M LYNCH A
ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH WHEN SEATS WILL BE RELEASED BY SCHOOL OF BUSINESS. FOR MORE INFORMATION CALL THE SCHOOL OF BUSINESS.

W516 ORG DEVELOPMENT & CHANGE (3 CR)

A853 MAJR BUS 5:45P- 8:25P R BS 3013 SAXTON T
ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH WHEN SEATS WILL BE RELEASED BY SCHOOL OF BUSINESS. FOR MORE INFORMATION CALL THE SCHOOL OF BUSINESS.

**** (075)

R502 REAL EST FINANCE/INVEST ANALYSIS (3 CR)

A854 MAJR BUS 5:45P- 8:25P M SNELL J

MASTERS IN PROFESSIONAL ACCOUNTANCY (BUPA)

BS 3024 274-3422 WWW.BUS.IUPUI.EDU

ACCOUNTING & INFORMATION SYSTEMS (010)

A508 ACCOUNTING FOR NON-PROFIT ORG (3 CR)

A821 MAJR BUS 5:45P- 8:25P R BIRR M

A511 FIN ACCTG THEORY & PRAC II (3 CR)

A822 MAJR BUS 1:00P- 2:15P TR BS 3009 LEFANOWICZ C

A823 MAJR BUS 5:45P- 8:25P T LEFANOWICZ C

PREREQUISITE:A311

A514 AUDITING THEORY AND PRACTICE (3 CR)

A824 MAJR BUS 5:45P- 8:25P W JOHNSON E

PREREQUISITE:A312 OR A511

A515 FEDERAL INCOME TAXES (3 CR)

A825 MAJR BUS 5:45P- 8:25P M
CO-REQUISITE:A551 FOR KELLEY SCHOOL OF BUSINESS MPA STUDENTS

A516 FEDERAL ESTATE & GIFT TAXATION (3 CR)

A826 MAJR BUS 5:45P- 8:25P W KULSRUD W

A520 CORPORATE FINANCIAL REPORTING (3 CR)

A827 MAJR BUS 5:45P- 8:25P R LEFANOWICZ C

A522 FED TAXATN OF PARTNERSHIPS & LLC (3 CR)

A828 MAJR BUS 5:45P- 8:25P T JAMISON R

A523 BUSINESS INFORMATION SYSTEMS (3 CR)

A829 MAJR BUS 5:45P- 8:25P W SMITH J

A529 INTERNSHIP IN ACCOUNTING (3 CR)

A830 AUTH ARR ARR KULSRUD W

A539 ADV TAXATION I:ENTITY ISSUES (3 CR)

A831 MAJR BUS 5:45P- 8:25P M JAMISON R

PREREQUISITE:A515 OR A328

A551 TAX RESEARCH (1.5 CR)

A832 MAJR BUS ARR ARR
OFFERED OVER THE INTERNET. SEE ONCOURSE. CO-REQUISITE:A515 FOR KELLEY SCHOOL OF BUSINESS MPA STUDENTS

A560 INFORMATION TECHNOLOGY AUDITING (3 CR)

A833 MAJR BUS 5:45P- 8:25P M JOHNSON E

PREREQUISITE:A514

DISTRIBUTED LEARNING (ADC-GRAD) (080)**A580 E-COMMERCE SECURITY & CONTROL (1.5 CR)**

A855 MAJR BUS ARR ARR JOHNSON E

D503 INTERNATIONAL BUS ENVIRONMENT (1.5 CR)

A856 MAJR BUS ARR ARR VASTAG G

ABOVE SECTION MEETS FIRST EIGHT WEEKS. ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH WHEN SEATS ARE RELEASED BY SCHOOL OF BUSINESS. FOR MORE INFORMATION CALL THE SCHOOL OF BUSINESS.

F529 EQUITY MARKETS (1.5 CR)

A857 MAJR BUS ARR ARR LARSEN G

ABOVE SECTION MEETS FIRST EIGHT WEEKS.

PREREQUISITE: F520

ABOVE SECTION CAN BE WAITLISTED UNTIL DECEMBER 4TH WHEN SEATS ARE RELEASED BY SCHOOL OF BUSINESS. FOR MORE INFORMATION CALL THE SCHOOL OF BUSINESS.

W590 IND STUDY IN MGMT & ADMIN (1.5 CR)

A858 AUTH ARR ARR

CANDIDATE (CAND)**991 CANDIDATE (0 CR)**

A859 SCI ARR ARR NIEBRUGGE A

LIMITED TO SCHOOL OF SCIENCE PHD STUDENTS EXPECTING TO GRADUATE AT THE END OF SPRING 2003 SEMESTER.

991 CANDIDATE (0 CR)

A860 SCI ARR ARR NIEBRUGGE A

LIMITED TO SCHOOL OF SCIENCE MASTER DEGREE STUDENTS EXPECTING TO GRADUATE AT THE END OF SPRING 2003 SEMESTER.

991 CANDIDATE (0 CR)

A861 SCI ARR ARR NIEBRUGGE A

ABOVE SECTION LIMITED TO SCHOOL OF SCIENCE UNDERGRADUATE STUDENTS EXPECTING TO COMPLETE A BACHELOR'S DEGREE PROGRAM AT THE END OF THE SPRING 2003 SEMESTER. STUDENTS MUST REPORT TO LD 222 BY FEBRUARY 1, 2003 TO FILE AN APPLICATION FOR UNDERGRADUATE DEGREE AND TO RECEIVE AN ASSESSMENT PACKET FOR COMPLETION.

991 CANDIDATE (0 CR)

A862 SCI ARR ARR NIEBRUGGE A

ABOVE SECTION LIMITED TO SCHOOL OF SCIENCE UNDERGRADUATE STUDENTS EXPECTING TO COMPLETE A BACHELOR'S DEGREE PROGRAM IN AUGUST 2003. STUDENTS MUST REPORT TO LD 222 BY FEBRUARY 1, 2003 TO FILE AN APPLICATION FOR UNDERGRADUATE DEGREE AND TO RECEIVE AN ASSESSMENT PACKET FOR COMPLETION.

991 CANDIDATE (0 CR)

A863 SCI ARR ARR NIEBRUGGE A

ABOVE SECTION LIMITED TO SCHOOL OF SCIENCE UNDERGRADUATE STUDENTS EXPECTING TO COMPLETE AN ASSOCIATE OF SCIENCE DEGREE PROGRAM AT THE END OF THE SPRING 2003 SEMESTER. STUDENTS MUST REPORT TO LD 222 BY FEBRUARY 1, 2003 TO FILE AN APPLICATION FOR THE DEGREE.

991 CANDIDATE (0 CR)

A864 SCI ARR ARR NIEBRUGGE A

ABOVE SECTION LIMITED TO SCHOOL OF SCIENCE UNDERGRADUATE STUDENTS EXPECTING TO COMPLETE AN ASSOCIATE OF SCIENCE DEGREE PROGRAM IN AUGUST 2003. STUDENTS MUST REPORT TO LD 222 BY FEBRUARY 1, 2003 TO FILE AN APPLICATION FOR THE DEGREE.

991 CANDIDATE (0 CR)

A865 ARR ARR NIEBRUGGE A

BOSHEARS M

ABOVE SECTION LIMITED TO IUPUI STUDENTS EXPECTING TO COMPLETE A PURDUE CERTIFICATE PROGRAM IN APPLIED COMPUTER SCIENCE AT THE END OF THE SPRING 2003 SEMESTER.

991 CANDIDATE (0 CR)

A866 ARR ARR NIEBRUGGE A

BOSHEARS M

ABOVE SECTION LIMITED TO IUPUI STUDENTS EXPECTING TO COMPLETE A PURDUE CERTIFICATE PROGRAM IN APPLIED COMPUTER SCIENCE IN AUGUST 2003.

FOR ENGINEERING AND TECHNOLOGY STUDENTS: DECEMBER 2003 CERTIFICATE, ASSOCIATE, BACCALAUREATE, AND MASTER'S GRADUATION CANDIDATES MUST REGISTER FOR THE SECTION BELOW. IN ADDITION, YOU MUST SUBMIT AN APPLICATION FOR GRADUATION TO THE ENGINEERING AND TECHNOLOGY RECORDER (ET 215, OR ON LINE - SEE STUDENT SERVICES/ACADEMIC POLICIES AND PROCEDURES AT WWW.ENGR.IUPUI.EDU), NO LATER THAN DECEMBER 1, 2003. NO APPLICATIONS WILL BE PROCESSED FOR FALL 2003 GRADUATION AFTER THAT DATE. IMPORTANT: DECEMBER 2003 MASTER'S CANDIDATES MUST ALSO REGISTER FOR CAND 991 FOR THE FALL 2003 SEMESTER. IN ADDITION, MAY 2003 MASTER'S CANDIDATES SHOULD REGISTER FOR THIS SECTION (EVEN IF YOU REGISTERED FOR A PREVIOUS SEMESTER).

991 CANDIDATE (0 CR)

A867 ARR ARR ABNEY T

CHEMISTRY (CHEM)

LD 326 274-6872 WWW.CHEM.IUPUI.EDU/

UNDERGRADUATE CHEMISTRY (010)**C100 THE WORLD OF CHEMISTRY (3 CR)**

A868	1:00P-2:15P	MW	LD O26	MUHOBERAC B
A869	5:45P-7:00P	MW	LD O26	MUHOBERAC B
A870	5:45P-7:00P	TR	SL O08	MUHOBERAC B

THE ABOVE SECTION IS JOINTLY TAUGHT WITH GEOL G110. ELEMENTARY EDUCATION MAJORS ARE ENCOURAGED TO ENROLL FOR THIS SECTION.

C101 ELEMENTARY CHEMISTRY 1 (3 CR)

PREREQUISITE: ONE YEAR OF H.S. ALGEBRA. STUDENT MUST REGISTER FOR ONE LECTURE AND ONE RECITATION. STUDENT SHOULD ALSO REGISTER FOR C121 ELEMENTARY CHEMISTRY LAB I.

A871	8:00A-9:15A	MW	LE 101	ANLIKER K
A872	5:45P-7:00P	MW	LE 101	HOLLADAY S

RECITATION (RT)

A873	7:10P-8:00P	W		ANLIKER K
A874	7:10P-8:00P	W		ANLIKER K
A875	9:00A-9:50A	R	LD O26	ANLIKER K
A876	10:00A-10:50A	R	LD O20	ANLIKER K
A877	8:00A-8:50A	F	LD O20	ANLIKER K
A878	9:00A-9:50A	F	LD O26	ANLIKER K
A879	10:00A-10:50A	F	LD O20	ANLIKER K

C101 ELEMENTARY CHEMISTRY 1 (3 CR)

PREREQUISITE: ONE YEAR OF H.S. ALGEBRA. STUDENT MUST REGISTER FOR THE LECTURE AND ONE RECITATION. STUDENT SHOULD ALSO REGISTER FOR C121 ELEMENTARY CHEMISTRY LAB I.

A880	8:30A-11:10A	S	LD O26	
------	--------------	---	--------	--

RECITATION (RT)

A881	12:00A-12:50P	S	LD O20	
A882	12:00A-12:50P	S	LD O18	

C102 ELEMENTARY CHEMISTRY 2 (5CR)

THIS COURSE HAS BEEN REPLACED BY SEPARATE LECTURE (C110, 3CR) AND LABORATORY/RECITATION (C115, 2CR) COURSES.

C105 PRINCIPLES OF CHEMISTRY I (3 CR)

STUDENTS MUST REGISTER FOR LECTURE PLUS ONE RECITATION SECTION. STUDENTS SHOULD ALSO REGISTER FOR C125, EXPERIMENTAL CHEMISTRY I.

A883	8:00A-9:15A	TR	LE 101	MALIK D
------	-------------	----	--------	---------

RECITATION (RT)

A884	8:00A-9:50A	F	CA 218	MALIK D
A885	8:00A-9:50A	F	CA 233	MALIK D
A886	8:00A-9:50A	F	ES 2127	MALIK D
A887	9:00A-10:50A	F	SL O08	MALIK D
A888	9:00A-10:50A	F	SL O56	MALIK D
A889	9:00A-10:50A	F	BS 2008	MALIK D
A890	9:00A-10:50A	F	BS 2006	MALIK D
A891	9:00A-10:50A	F	BS 3014	MALIK D
A892	9:00A-10:50A	F	SI 204	MALIK D
A893	9:00A-10:50A	F	CA 235	MALIK D
A894	12:00A-1:50P	F	CA 218	MALIK D
A895	12:00A-1:50P	F	CA 233	MALIK D
A896	12:00A-1:50P	F	ES 2127	MALIK D
A897	12:00A-1:50P	F	SL O08	MALIK D
A898	12:00A-1:50P	F	SL O54	MALIK D
A899	12:00A-1:50P	F	SL O56	MALIK D
A900	12:00A-1:50P	F	BS 2008	MALIK D
A901	12:00A-1:50P	F		MALIK D
A902	1:00P-2:50P	F	BS 2004	MALIK D
A903	1:00P-2:50P	F	BS 2006	MALIK D
A904	1:00P-2:50P	F	BS 3014	MALIK D
A905	1:00P-2:50P	F	SI 208	MALIK D
A906	2:00P-3:50P	F	CA 218	MALIK D
A907	2:00P-3:50P	F		MALIK D

C106 PRINCIPLES OF CHEMISTRY II (3 CR)

THIS COURSE HAS A COMMON FINAL EXAM. SEE FINAL EXAM SCHEDULE FOR THE DATE. STUDENTS MUST REGISTER FOR ONE LECTURE PLUS ONE RECITATION SECTION. STUDENTS SHOULD ALSO REGISTER FOR C126, EXPERIMENTAL CHEMISTRY II.

A908	8:00A-9:15A	TR	LE 100	NGUYEN M
A909	5:45P-7:00P	TR	LE 100	NUROK D

RECITATION (RT)

A910	7:15P-8:05P	R		NGUYEN M
A911	7:15P-8:05P	R		NGUYEN M
A912	8:00A-8:50A	F	SI 210	NGUYEN M
A913	9:00A-9:50A	F	SI 210	NGUYEN M
A914	10:00A-10:50A	F	SI 210	NGUYEN M
A915	10:00A-10:50A	F	SI 212	NGUYEN M

C110 THE CHEMISTRY OF LIFE (3 CR)

THIS COURSE TOGETHER WITH THE LABORATORY/RECITATION C115, 2CR REPLACES C102 (ELEMENTARY CHEMISTRY 2, 5CR). STUDENTS MAY TAKE THIS COURSE AS "LECTURE ONLY" FOR 3 CRS. ALTERNATIVELY, THIS COURSE, COMBINED WITH C115 (2CR) MAY BE TAKEN AS A 5 CR HR SEQUENCE OF "LECTURE/LABORATORY/RECITATION."

A916 1:00P-2:15P MW LE 103 LIPKOWITZ K

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C115 LAB FOR THE CHEMISTRY OF LIFE (2 CR)

THIS COURSE REPLACES THE LABORATORY/RECITATION SECTIONS OF C102 (ELEMENTARY CHEMISTRY 2, 5CR). STUDENTS MAY TAKE THIS COURSE, COMBINED WITH C110 (3CR), AS A 5 CREDIT HOUR SEQUENCE OF "LECTURE/LABORATORY/RECITATION." STUDENTS WANTING TO TAKE THIS COURSE IN A LATER SEMESTER AFTER C110 LECTURE WAS TAKEN, MUST OBTAIN PERMISSION FROM THE INSTRUCTOR. STUDENTS MUST REGISTER FOR ONE LABORATORY AND ONE RECITATION.

A917 2:30P-5:20P M LD 227 LIPKOWITZ K
A918 2:30P-5:20P M LD 275

RECITATION (RT)

A919 2:30P-3:20P W SL O54 LIPKOWITZ K
A920 2:30P-3:20P W SL O56

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C121 ELEMENTARY CHEMISTRY LAB 1 (2 CR)

PREREQUISITE OR COREQUISITE: C101 STUDENT MUST REGISTER FOR ONE LAB SECTION

A921 9:30A-12:20P M LD 205 ANLIKER K
A922 9:30A-12:20P M LD 207 ANLIKER K
A923 1:00P-3:50P M LD 205 ANLIKER K
A924 1:00P-3:50P M LD 207 ANLIKER K
A925 7:10P-10:00P M LD 205 ANLIKER K
A926 7:10P-10:00P M LD 207 ANLIKER K
A927 9:30A-12:20P W LD 205 ANLIKER K
A928 9:30A-12:20P W LD 207 ANLIKER K
A929 1:00P-3:50P W LD 205 ANLIKER K
A930 1:00P-3:50P W LD 207 ANLIKER K
A931 1:00P-3:50P S LD 205 ANLIKER K
A932 1:00P-3:50P S LD 207 ANLIKER K

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C101 AND WITHDRAWS FROM C101 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C121.

(015)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C125 EXPERIMENTAL CHEMISTRY I (2 CR)

PREREQUISITE OR COREQUISITE: C105 STUDENT MUST REGISTER FOR ONE LAB SECTION.

A933 9:30A-12:20P T LD 205 MALIK D
A934 9:30A-12:20P T LD 207 MALIK D
A935 1:00P-3:50P T LD 205 MALIK D
A936 1:00P-3:50P T LD 207 MALIK D
A937 9:30A-12:20P R LD 205 MALIK D
A938 9:30A-12:20P R LD 207 MALIK D
A939 1:00P-3:50P R LD 205 MALIK D
A940 1:00P-3:50P R LD 207 MALIK D

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C105 AND WITHDRAWS FROM C105 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C125.

(020)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C126 EXPERIMENTAL CHEMISTRY II (2 CR)

PREREQUISITE OR COREQUISITE: C106 STUDENTS MUST REGISTER FOR ONE LAB SECTION.

A941 9:30A-12:20P T LD 275 NGUYEN M
A942 9:30A-12:20P T LD 227 NGUYEN M
A943 1:00P-3:50P T LD 275 NGUYEN M
A944 7:10P-10:00P T LD 275 NGUYEN M
A945 7:10P-10:00P T LD 227 NGUYEN M
A946 9:30A-12:20P R LD 275 NGUYEN M
A947 9:30A-12:20P R LD 227 NGUYEN M
A948 1:00P-3:50P R LD 275 NGUYEN M

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C106 AND WITHDRAWS FROM C106 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C126.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

S126 EXP CHEMISTRY II HONORS (2 CR)

PREREQUISITE OR COREQUISITE: C106

A949 AUTH 1:00P-3:50P W LD 364 SCHULTZ F
IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C106 AND WITHDRAWS FROM C106 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM S126.

(025)

FOR C209, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

C209 SPECIAL PROBLEMS (1-2 CR)

A950 AUTH ARR ARR

C302 CHEMISTRY SEMINAR II (1 CR)

A951 AUTH 3:30P-5:15P W LD O10 NUROK D

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C325 INTRO INSTRUMENTAL ANALYSIS (5 CR)

A952 4:00P-5:15P TR LD O20 KIRTON G

LABORATORY (LB)

A953 1:00P-3:50P TR LD 364

C341 ORGANIC CHEMISTRY LECTURES 1 (3 CR)

A954 5:45P-7:00P MW LE 104 MOSER W

C342 ORGANIC CHEMISTRY LECTURES 2 (3 CR)

A955 9:00A-9:50A MWF LD O10 YOUNG B
A956 5:45P-7:00P MW LD 136 ANZEVENO

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C343 ORGANIC CHEMISTRY LABORATORY 1 (2 CR)

A957 11:00A-1:50P TR LD 202 HIGGINS R
A958 2:00P-4:50P TR LD 202 HIGGINS R
A959 7:15P-10:05P TR LD 202 HIGGINS R

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C341 AND WITHDRAWS FROM C341 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C343.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C344 ORGANIC CHEMISTRY LABORATORY 2 (2 CR)

A960 10:00A-12:50P MW LD 202 HIGGINS R
A961 1:00P-3:50P MW LD 202 HIGGINS R
A962 7:15P-10:05P MW LD 202 HIGGINS R

IF STUDENT IS CONCURRENTLY ENROLLED IN C342 AND WITHDRAWS FROM C342 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C344.

C360 ELEMENTARY PHYSICAL CHEMISTRY (3 CR)

A963 1:00P-2:15P MW LD O18 FORSYTHE K

C361 PHYSICAL CHEM OF BULK MATTER (4 CR)

STUDENT MUST REGISTER FOR LECTURE AND RECITATION.

A964 5:20P-6:35P TR DYKSTRA C

RECITATION (RT)

A965 6:45P-7:10P TR LD O18 DYKSTRA C

C363 EXPERIMENTAL PHYSICAL CHEMISTRY (2 CR)

A966 7:20P-10:10P TR LD 350 NAUMANN C

C372 CHEMICAL INFORMATICS II (1 CR)

A967 4:40P-5:30P M SL O08 STOCKER R

FOR C409, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

C409 CHEMICAL RESEARCH (1-4 CR)

A968 AUTH ARR ARR

C430 INORGANIC CHEMISTRY (3 CR)

A969 5:45P-7:00P MW LD O20 SCHULTZ F

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C435 INORGANIC CHEMISTRY LABORATORY (2 CR)

A970 1:00P-3:50P M LD 364 SCHULTZ F

C472 COMPUTER SOURCES FOR CHEM INFO (1 CR)

A971 5:45P-6:35P W STOCKER R

C484 BIOMOLECULES AND CATABOLISM (3 CR)

A972 4:00P-5:15P TR LD O18 LONG E

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

C486 BIOLOGICAL CHEMISTRY LABORATORY (2 CR)

A973 1:00P-3:50P TR LD 350 MUHOBERAC B

C495 CAPSTONE IN CHEMISTRY (1 CR)

A974 10:00A-12:00A M LD O18 LARTER R

C496 TPC:MTHDS IN TEACHING CHEMISTRY (1 CR)

A975 AUTH 2:30P-4:00P W LD O26 HOLLADAY S

GRADUATE CHEMISTRY

GRADUATE CHEMISTRY (030)

542 INORGANIC CHEMISTRY (3 CR)

A976 5:45P- 7:00P MW LD O20 SCHULTZ F
FOR 599, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

599 SPECIAL ASSIGNMENT (1-4 CR)

A977 ARR ARR NUROK D

629 CHROMAT METHODS/ANALYSIS (3 CR)

A978 5:45P- 7:00P MW LD O18 NUROK D

695 SEMINAR (0 CR)

A979 3:30P- 5:15P W LD O10 NUROK D

695 SEMINAR (1 CR)

A980 3:30P- 5:15P W LD O10 NUROK D

696 SPC TPC: BIOCHEM DYNAMIC ASPECTS (3 CR)

A981 4:00P- 5:15P TR LD O18 LONG E

696 SPC TPC: POLYMERS (3 CR)

A982 4:00P- 5:15P TR LD O02 DUBIN P

FOR 698, STUDENTS MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

698 RESEARCH IN M S THESIS (1-9 CR)

A983 ARR ARR

FOR 699, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

699 RESEARCH-PHD THESIS (1-9 CR)

A984 ARR ARR

CHINESE (EALC)

CA 405 274-0062 WWW.IUPUI.EDU/~FLAC/

C118 BASIC CHINESE II (3 CR)

PREREQUISITE: C117 OR EQUIVALENT
B423 9:30A-10:45A MW CA 233 YANG L

CIVIL ENGINEERING TECHNOLOGY (CET)

ET 309L 274-2413 WWW.ENGR.IUPUI.EDU/CNT/

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

104 FUNDAMENTALS OF SURVEYING (3 CR)

A985 2:30P- 3:20P TR ET 124 KINSEY B

LABORATORY (LB)

A986 3:30P- 5:00P TR ET 124 KINSEY B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

160 STATICS (3 CR)

A987 5:45P- 8:35P M ET 312 MUKERJEE B A

PREREQUISITE: MATH 151 OR MATH 154 OR EQUIVALENT.

260 STRENGTH OF MATERIALS (3 CR)

A988 9:30A-10:45A MW ET 114 KINSEY B

PREREQUISITES: MATH 154 AND CET 160.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

267 MATERIALS TESTING (2 CR)

A989 11:00A-11:25A MW ET 124 KINSEY B

LABORATORY (LB)

A990 11:35A-12:30P MW ET 124 KINSEY B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE OR COREQUISITE: CET 260 AND TCM 220.

299 CIVIL ENG TECHNOLOGY (1-4 CR)

A991 AUTH ARR ARR SENER E

304 LEGAL DESCRIPTIONS FOR SURVEYORS (3 CR)

A992 5:45P- 8:35P M ET 124 KENT G

PREREQUISITE: CET 104 OR CONSENT OF INSTRUCTOR.

308 GPS AND GEODESY FOR SURVEYORS (3 CR)

A993 5:45P- 7:35P T ET 114B

LABORATORY (LB)

A994 7:40P- 9:30P T ET 114B

PREREQUISITE: CET 104 AND MATH 154. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

402 SURVEYING LAW (3 CR)

A995 5:45P- 8:35P W ET 312 KENT G

PREREQUISITE: CET 304.

430 SOILS AND FOUNDATIONS (3 CR)

A996 5:45P- 8:00P M ET 114B BAUER S

LABORATORY (LB)

A997 5:45P- 8:00P W ET 114B BAUER S

PREREQUISITE: CET 260 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

499 CIVIL ENGINEERING TECH (1-4 CR)

A998 AUTH ARR ARR SENER E

CLASSICAL STUDIES (CLAS)

CA 405 274-0062 WWW.IUPUI.EDU/~FLAC/CLASSICS.HTML

SEE ALSO COURSES LISTED UNDER LATIN.

C205 CLASSICAL MYTHOLOGY (3 CR)

A999 1:00P- 2:15P MW BS 3015 DALINGHAUS M

B001 1:00P- 2:15P TR BS 3006 DALINGHAUS M

B002 4:00P- 5:15P TR GN HULL C

ABOVE SECTION MEETS AT GLENDALE MALL.

B003 5:45P- 8:25P R KREBS S

B004 12:00A- 2:40P S CA 225 PAYNE M

C209 MEDICAL TERMS FROM GREEK & LATIN (2 CR)

B005 1:00P- 3:00P R NU 305 NOLLEY K

C361 THE GOLDEN AGE OF ROME (3 CR)

B006 11:00A-12:15P MW DALINGHAUS M

C412 ART & ARCH OF THE AEGEAN (3 CR)

B007 6:00P- 8:45P R HM 105 DALINGHAUS M

ALSO LISTED AS HERRON H400

C491 TPC: ATHENS/PELOPENNESIANWAR (3 CR)

B008 5:45P- 8:25P T PLANEAUX C

RECOMMENDED PREREQUISITES: H113, C205 OR C351

COMMUNICATION STUDIES (COMM)

CA 309 274-0566 WWW.IUPUI.EDU/COMSTUDY/

AREAS OF THIS DEPARTMENT ARE PREFIXED AS FOLLOWS:

G = GENERAL COMMUNICATIONS COURSES

C = COMMUNICATION COURSES (INCLUDING ORGANIZATIONAL COMM)

M = MEDIA STUDIES COURSES (INCLUDING RADIO, TV AND FILM)

R = RHETORIC AND PUBLIC ADDRESS (INCLUDING SPEECH FUNDAMENTALS)

T = THEATRE

GENERAL COMMUNICATION (010)

C201 INTRO TO COMMUNICATION THEORY (3 CR)

B010 1:00P- 2:15P MW

C299 INTRO TO COMMUNICATION RESEARCH (3 CR)

B011 5:45P- 8:25P W

G100 INTRO TO COMMUNICATION STUDIES (3 CR)

B012 1:00P- 2:15P MW SANDWINA R

B013 5:45P- 8:25P M

B014 11:00A-12:15P TR GOERING E

G300 INDEPENDENT STUDY (1-8 CR)

B015 AUTH ARR ARR PARRISH-SPROWL J

INDEPENDENT STUDY IS FOR COMMUNICATION STUDIES MAJORS ONLY.

STUDENTS MUST HAVE AUTHORIZATION TO REGISTER. CALL (317) 274-0566 FOR ASSISTANCE.

G391 CRITICAL APPROACHES TO THE NEWS (3 CR)

B016 2:30P- 3:45P MW CA 233 HEINZ T

G391 PERFORMANCE STUDIES (3 CR)

B017 6:00P- 9:15P T SI O16 PRICE J

G491 INTERNSHIP (3-6 CR)

B018 AUTH ARR ARR PARRISH-SPROWL J

STUDENTS MUST HAVE AUTHORIZATION TO REGISTER FOR INTERNSHIPS. CALL (317) 274-0651.

COMMUNICATION (020)

C108 LISTENING (1 CR)

B019 AUTH ARR ARR TV EAST J

TV SECTION. AIRS TUESDAYS 1:00-2:00PM BEGINNING JANUARY 21 ON TIME WARNER CABLE CHANNEL 98 AND COMCAST CABLE CHANNEL 13. STUDENTS ARE REQUIRED (NOT OPTIONAL) TO MEET ON THE IUPUI CAMPUS ON THREE SATURDAYS, NOON - 1:30PM, JAN 18, FEB 22 AND APR 5. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM CAVANAUGH HALL BOOKSTORE. THE SYLLABUS WILL BE HANDED OUT AT THE FIRST CLASS MEETING. FOR MORE INFORMATION CALL (317) 274-1468).

Students should always check the computer version of the schedule for updated class times and locations.

C180 INTRO TO INTERPERSONAL COMM (3 CR)

B020	8:00A- 9:15A	MW	SI 204
B021	9:30A-10:45A	MW	SI 204
B022	11:00A-12:15P	MW	SI 204
B023	2:30P- 3:45P	MW	SI 204
B024	5:45P- 7:00P	MW	SI 204
B025	8:00A- 9:15A	TR	SI 204
B026	9:30A-10:45A	TR	SI 204
B027	1:00P- 2:15P	TR	SI 204
B028	2:30P- 3:45P	TR	SI 204
B029	5:45P- 7:00P	TR	SI 204
B030	5:45P- 8:25P	W	
B031	5:45P- 8:25P	R	SI 208
B032	9:00A-11:40A	F	CA 223
B033	6:00P- 8:40P	F	CA 217

C180 INTRO TO INTERPERSONAL COMM (3 CR)

B034	5:45P- 8:25P	M	BF
ABOVE SECTION MEETS AT BEECH GROVE HIGH SCHOOL			
B035	5:45P- 8:25P	M	PL
ABOVE SECTION MEETS AT PLAINFIELD HIGH SCHOOL.			
B036	5:45P- 8:25P	T	CS
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL			

C223 BUSINESS & PROFESSIONAL COMM (3 CR)

PREREQUISITE:R110 OR EQUIVALENT.

B037	5:45P- 8:25P	T	
------	--------------	---	--

C228 DISCUSSION AND GROUP METHODS (3 CR)

B038	1:00P- 2:15P	MW	SI 208
------	--------------	----	--------

C325 INTERVIEWING PRINS & PRACTS (3 CR)

B039	1:00P- 2:15P	MW	CA 233	WHITCHURCH G
B040	4:00P- 5:15P	MW	CA 233	WHITCHURCH G

C328 ADV TOPICS IN SMALL GROUP COMM (3 CR)

PREREQUISITE:C228 OR PERMISSION OF INSTRUCTOR.

B041	2:30P- 3:45P	TR	SI 208	GOERING E
------	--------------	----	--------	-----------

C380 ORGANIZATIONAL COMMUNICATION (3 CR)

B042	11:00A-12:15P	TR	SI 106
------	---------------	----	--------

C410 HEALTH PROVIDER-CONSUMER COMMUN (3 CR)

B043	5:45P- 8:25P	W	NU 202
------	--------------	---	--------

C501 APPLIED COMMUNICATION RSCH (3 CR)

B044	5:45P- 8:25P	W	
------	--------------	---	--

C510 HEALTH PROVIDER-CONSUMER COMM (3 CR)

B045	5:45P- 8:25P	W	NU 202
------	--------------	---	--------

MEDIA STUDIES(TV,FILM) (030)

M150 MASS MEDIA & CONTEMP SOCIETY (3 CR)

B046	1:00P- 2:15P	MW	SI 210
B047	9:30A-10:45A	TR	SL O54
B048	11:00A-12:15P	TR	SL O08
B049	5:45P- 8:25P	W	

M221 ELECTRONIC MEDIA PRODUCTION (3 CR)

B050	2:30P- 4:45P	TR	CA 233	MAITZEN M
------	--------------	----	--------	-----------

M290 VIDEO PRODUCTION WORKSHOP (1 CR)

B051 9:00A-12:00A F MAITZEN M
PREREQUISITE OR COREQUISITE:M221. ABOVE IS AN ONCOURSE ENRICHED SECTION.

M370 HISTORY OF TELEVISION (3 CR)

B052	9:30A-10:45A	TR	CA 239	KARNICK K
------	--------------	----	--------	-----------

M373 FILM & VIDEO DOCUMENTARY (3 CR)

B053 11:00A-12:45P TR SI 208
PREREQUISITE:M150, C190 OR PERMISSION OF INSTRUCTOR.

M463 ADVANCED GRAPHIC TECHNIQUE (3 CR)

B054 5:45P- 8:25P T
PREREQUISITE:M220, OR PERMISSION OF INSTRUCTOR.

M466 TELEVISION DIRECTION (3 CR)

B055 5:45P- 8:25P W
PREREQUISITE:M221 AND M290, OR PERMISSION OF INSTRUCTOR.

RHETORIC AND PUBLIC ADDRESS (040)

R110 FUNDAMENTALS OF SPEECH COMM (3 CR)

B056	8:00A- 9:15A	MW	SI 104
B057	9:30A-10:45A	MW	SI 104
B058	9:30A-10:45A	MW	SI 106
B059	9:30A-10:45A	MW	CA 218
B060	11:00A-12:15P	MW	SI 104
B061	11:00A-12:15P	MW	SI 106
B062	11:00A-12:15P	MW	CA 218
B063	1:00P- 2:15P	MW	SI 104
B064	1:00P- 2:15P	MW	SI 106
B065	2:30P- 3:45P	MW	SI 104
B066	2:30P- 3:45P	MW	SI 106
B067	4:00P- 5:15P	MW	SI 104
B068	8:00A- 9:15A	TR	SI 104
B069	8:00A- 9:15A	TR	SI 106
B070	9:30A-10:45A	TR	SI 104
B071	9:30A-10:45A	TR	SI 106
B072	11:00A-12:15P	TR	SI 104
B073	11:00A-12:15P	TR	SL O54
B074	11:00A-12:15P	TR	SL O56
B075	1:00P- 2:15P	TR	SI 104
B076 AUTH	1:00P- 2:15P	TR	CA 233

ABOVE SECTION IS RESERVED FOR HONOR STUDENTS, AUTHORIZATION REQUIRED FROM HONORS (317) 274-2314

B077	2:30P- 3:45P	TR	SI 104
B078	2:30P- 3:45P	TR	SI 106
B079	4:00P- 5:15P	TR	SI 104
B080	5:45P- 8:25P	T	SI 106
B081	5:45P- 8:25P	T	SI 104
B082	5:45P- 8:25P	W	SI 106
B083	5:45P- 8:25P	W	SI 104
B084	5:45P- 8:25P	R	SI 104
B085	5:45P- 8:25P	R	SI 106
B086	9:00A-11:40A	F	CA 221
B087	6:00P- 8:40P	F	CA 221
B088	9:00A-11:40A	S	CA 239
B089	12:00A- 2:40P	S	CA 239
B090 AUTH	ARR	ARR	WW

THIS COURSE IS DELIVERED VIA THE WEB, EXCEPT FOR THREE SATURDAYS DATES TBA.FROM 9AM - 3PM, RM TBA, WHEN STUDENTS MUST ATTEND CLASS ON-CAMPUS TO GIVE SPEECHES. FOR MORE INFORMATION, USE THE ONCOURSE SEARCH FEATURE ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)) TO ENTER R110 AS A GUEST AND REVIEW THE SYLLABUS AND SCHEDULE. YOU MUST TAKE THE ONLINE QUIZ AT [HTTP://WWW.IUPUI.EDU/~R110/DLQUIZ](http://WWW.IUPUI.EDU/~R110/DLQUIZ) BEFORE YOU CAN BE AUTHORIZED TO REGISTER.

R110 FUNDAMENTALS OF SPEECH COMM (3 CR)

B091	5:45P- 8:25P	M	GV
ABOVE SECTION WILL MEET AT CENTER GROVE HIGH SCHOOL.			
B092	5:45P- 8:25P	M	WC
ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL			
B093	4:00P- 5:15P	TR	GN
ABOVE SECTION MEETS AT GLENDALE MALL.			
B094	5:45P- 8:25P	T	CS
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL			
B095	5:45P- 8:25P	T	BD
ABOVE SECTION MEETS AT BEN DAVIS HIGH SCHOOL.			
B096	6:00P- 8:40P	W	GN
ABOVE SECTION MEETS AT GLENDALE MALL.			
B097	6:00P- 8:40P	R	BG
ABOVE SECTION MEETS AT BROWNSBURG HIGH SCHOOL.			

R320 ADVANCED PUBLIC COMMUNICATION (3 CR)

B098 5:45P- 8:25P M SL O08
PREREQUISITE:R110 OR EQUIVALENT.

R321 PERSUASION (3 CR)

B099 9:30A-10:45A MW SL O56
PREREQUISITE:COMMUNICATION R110 OR EQUIVALENT

R330 COMMUNICATION CRITICISM (3 CR)

B100 2:30P- 3:45P TR BS 3011 DOBRIS C
PREREQUISITE:COMM G100 OR COMM R110. READING PLACEMENT SCORE OF AT LEAST 80.

THEATRE (050)

T130 INTRODUCTION TO THEATRE (3 CR)

B101	10:00A-12:45P	M	SI 108
B102	5:45P- 8:25P	T	SI 208
B103	9:00A-11:45A	F	SI 108 DEWESTER J

T133 INTRODUCTION TO ACTING (3 CR)

CONSISTS OF LECTURE AND LAB

B104	2:30P- 4:15P	MW	SI 108
B105	5:45P- 7:30P	TR	SI 108

T205 INTRO TO ORAL INTERPRETATION (3 CR)

B106	1:00P- 2:15P	MW	SL O08
------	--------------	----	--------

T333 ACTING II (3 CR)

B107	5:45P- 7:30P	MW	SI 108
------	--------------	----	--------

PREREQUISITE: COMM T133 OR PERMISSION OF INSTRUCTOR.

T338 HISTORY OF THE THEATRE II (3 CR)

CONTINUATION OF COMM C337. MAY BE TAKEN SEPARATELY.

B108	1:00P- 2:15P	MW	SI 108
------	--------------	----	--------

T437 CREATIVE DRAMATICS (3 CR)

B109	5:45P- 8:25P	M	SI O16
------	--------------	---	--------

COMPUTER GRAPHICS TECHNOLOGY (CGT)

ET 301 274-3428 WWW.ENGR.IUPUI.EDU/MET/

PLEASE CONTACT 278-1000 (ET215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.

100 TECHNICAL GRAPHICS LECTURES (1 CR)

B110 AUTH	5:45P- 6:35P	M	SL O54
-----------	--------------	---	--------

NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 100

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

110 TECHNICAL GRAPHICS COMMUNICATION (3 CR)

B111	7:15P- 8:55P	M	ET 326	THARP R
------	--------------	---	--------	---------

LABORATORY (LB)

B112	7:15P- 8:55P	W	ET 326	THARP R
------	--------------	---	--------	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT AUTOCAD 2002 SOFTWARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT IN TG 110.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

110 TECHNICAL GRAPHICS COMMUNICATION (3 CR)

B113	8:30A-10:10A	S	ET 326
------	--------------	---	--------

LABORATORY (LB)

B114	10:20A-12:00A	S	ET 326
------	---------------	---	--------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT. AUTOCAD 2002 SOFTWARE USED. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 110.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

111 DESIGN FOR VISUALIZATN & COMMUN (3 CR)

B115	5:20P- 6:10P	MW	ET 331
------	--------------	----	--------

LABORATORY (LB)

B116	6:20P- 7:10P	MW	ET 331
------	--------------	----	--------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. INDESIGN SOFTWARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 103.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

111 DESIGN FOR VISUALIZATN & COMMUN (3 CR)

B117	9:30A-11:10A	T	ET 331	SIUREK A
------	--------------	---	--------	----------

LABORATORY (LB)

B118	9:30A-11:10A	R	ET 331	SIUREK A
------	--------------	---	--------	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. INDESIGN SOFTWARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 103.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

112 SKETCHING FOR VISUALIZATN/COMMUN (3 CR)

B119	7:15P- 8:05P	MW
------	--------------	----

LABORATORY (LB)

B120	8:15P- 9:05P	MW
------	--------------	----

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 105.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

112 SKETCHING FOR VISUALIZATN/COMMUN (3 CR)

B121	11:00A-11:50A	WF	ET 125	SIUREK A
------	---------------	----	--------	----------

LABORATORY (LB)

B122	12:00A-12:50P	WF	ET 125	SIUREK A
------	---------------	----	--------	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STUDENT HAVING CREDIT FOR TG 105

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

116 GEOMETRIC MODELING VISUAL/COMMUN (3 CR)

B123	9:00A-10:40A	M	ET 202	ACHESON D
------	--------------	---	--------	-----------

LABORATORY (LB)

B124	11:00A-12:40P	M	ET 326	ACHESON D
------	---------------	---	--------	-----------

B125	11:00A-12:40P	W	ET 326	ACHESON D
------	---------------	---	--------	-----------

B126	11:00A-12:40P	F	ET 326	ACHESON D
------	---------------	---	--------	-----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT. AUTOCAD 2002 RHINOCEROS, FLAMINGO SOFTWARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 110 OR CGT 110 OR TG 106.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

117 ILLUSTR FOR VISUALIZATION/COMMUN (3 CR)

B127	1:00P- 2:40P	M	ET 202
------	--------------	---	--------

LABORATORY (LB)

B128	2:50P- 4:30P	M	ET 321
------	--------------	---	--------

B129	2:50P- 4:30P	W	ET 321
------	--------------	---	--------

B130	2:50P- 4:30P	F	ET 321
------	--------------	---	--------

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: TG 106 OR TG 110 OR CGT 110 OR CGT 116. FREEHAND 10 SOFTWARE IS USED

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

120 ELECTRICAL & ELECTRONIC DRAFTING (2 CR)

B131	9:00A- 9:50A	F	ET 331
------	--------------	---	--------

LABORATORY (LB)

B132	10:00A-11:40A	F	ET 331
------	---------------	---	--------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: EET 102 AND MATH 111 OR MATH 151. NOT OPEN TO CGT, CIMT, AND TG STUDENTS. AUTOCAD 2002 SOFTWARE IS USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

211 RASTER IMAGING COMPUTER GRAPHICS (3 CR)

B133	5:20P- 6:10P	TR	ET 321
------	--------------	----	--------

LABORATORY (LB)

B134	6:20P- 7:10P	TR	ET 321
------	--------------	----	--------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE OR COREQUISITE CGT 117 OR TG 217. PHOTOSHOP SOFTWARE IS USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

216 VECTOR IMAGING COMPUTER GRAPHICS (3 CR)

B135	1:00P- 2:40P	T	SI O16
------	--------------	---	--------

LABORATORY (LB)

B136	1:00P- 2:40P	R	ET 321
------	--------------	---	--------

B137	1:00P- 2:40P	F	ET 321
------	--------------	---	--------

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: CGT 211 OR TG 160. ILLUSTRATOR AND PHOTOSHOP AND FREEHAND 10 SOFTWARE ARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

226 INTRO CONSTRAINT-BASED MODELING (3 CR)

B138	5:20P- 6:10P	TR	ET 306
------	--------------	----	--------

LABORATORY (LB)

B139	6:20P- 7:10P	TR	ET 306
------	--------------	----	--------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITES: CGT 112 & CGT 116 OR INSTRUCTORS CONSENT. SOLIDEDGE SOFTWARE IS USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

241 INTRO TO COMPUTER ANIMATION (3 CR)

B140	7:15P- 8:05P	MW	ET 321
------	--------------	----	--------

LABORATORY (LB)

B141	8:15P- 9:05P	MW	ET 321
------	--------------	----	--------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITES: CGT 116 & CGT 211. PHOTOSHOP AND 3D STUDIO MAX SOFTWARE ARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

251 PRINCIPLES OF CREATIVE DESIGN (3 CR)

B142	3:00P- 3:50P	TR	ET 331	SIUREK A
------	--------------	----	--------	----------

LABORATORY (LB)

B143	4:00P- 4:50P	TR	ET 331	SIUREK A
------	--------------	----	--------	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. FREEHAND AND ILLUSTRATOR AND PHOTOSHOP AND INDESIGN SOFTWARE IS USED. PREREQUISITE: CGT 111.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

323 INTRO TO 3D SURFACE GEOMETRY (3 CR)

B144 3:00P- 3:50P MW ET 306 ACHESON D

LABORATORY (LB)

B145 4:00P- 4:50P MW ET 306 ACHESON D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 105 AND TG 106 OR CGT 112 AND CGT 116. AUTOCAD 2002 AND RHINO AND FLAMINGO AND SOLID EDGE ARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

340 DIGITAL LIGHT/RENDER COMP ANIMAT (3 CR)

B146 3:00P- 3:50P TR ET 306 PELLERANO A

LABORATORY (LB)

B147 4:00P- 4:50P TR ET 306 PELLERANO A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 332 OR CGT 241 OR PERMISSION OF INSTRUCTOR. 3D STUDIO MAX AND PHOTOSHOP SOFTWARE ARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

341 MOTION FOR COMPUTER ANIMATION (3 CR)

B148 5:20P- 6:10P MW ET 321

LABORATORY (LB)

B149 6:20P- 7:10P MW ET 321

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 332 OR CGT 241 OR PERMISSION OF INSTRUCTOR. 3D STUDIO MAX AND PHOTOSHOP SOFTWARE ARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

346 DIGITAL VIDEO & AUDIO (3 CR)

B150 1:00P- 1:50P MW ET 306 KOVACH K

LABORATORY (LB)

B151 2:00P- 2:50P MW ET 306 KOVACH K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 332 OR CGT 241 OR PERMISSION OF INSTRUCTOR. PREMIERE, AFTER EFFECTS, AND SOUND FORGE SOFTWARE ARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

351 MULTIMEDIA AUTHORIZING I (3 CR)

B152 9:00A- 9:50A TR ET 321 PELLERANO A

LABORATORY (LB)

B153 10:00A- 10:50A TR ET 321 PELLERANO A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 203 OR CGT 251. PHOTOSHOP, PREMIERE AND DIRECTOR SOFTWARE ARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

356 HYPERMEDIA AUTHORIZING I (3 CR)

B154 7:15P- 8:05P TR ET 321

LABORATORY (LB)

B155 8:15P- 9:05P TR ET 321

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: CGT 251 OR EQUIVALENT. DREAMWEAVER, PHOTOSHOP AND FLASH SOFTWARE ARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

411 CONTEMP PROBS APP COMP GRAPHICS (3 CR)

B156 5:25P- 7:05P T SL 056

LABORATORY (LB)

B157 ARR ARR

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. AND ARRANGE TWO HOURS OF LAB. PREREQUISITE: SENIOR STANDING

415 SEM FOR SENIOR DESIGN PROJECT (1 CR)

B158 AUTH ARR ARR ET 301L SIUREK A

STUDENT MUST REPORT TO THE INSTRUCTOR DURING THE FIRST WEEK OF CLASSES. PREREQUISITE: SENIOR STANDING.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

416 SENIOR DESIGN PROJECT (3 CR)

B159 AUTH ARR ARR ET 301L SIUREK A

LABORATORY (LB)

B160 AUTH ARR ARR ET 301L SIUREK A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO THE INSTRUCTOR DURING THE FIRST WEEK CLASSES. PREREQUISITE: CGT 415.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

442 ADVANCED COMPUTER ANIMATION (3 CR)

B161 10:00A- 10:50A MW ET 306 KOVACH K

LABORATORY (LB)

B162 11:00A- 11:50A MW ET 306 KOVACH K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: TG 341 OR CGT 341. 3D STUDIO MAX, CINEMA PHOTOSHOP AND PREMIERE SOFTWARE IS USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

456 HYPERMEDIA AUTHORIZING II (3 CR)

B163 8:00A- 8:50A MW ET 306

LABORATORY (LB)

B164 9:00A- 9:50A MW ET 306

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: TG 412 OR CGT 351. GO LIVE AND FLASH AND PHOTOSHOP AND DREAMWEAVER SOFTWARE ARE USED.

COMPUTER INTEGRATED MANUFACTURING TECHNOLOGY (CIMT)

ET 301 274-3428 WWW.ENGR.IUPUI.EDU/MET

224 PRODUCTION PLANNING & CONTROL (3 CR)

B171 5:45P- 7:00P TR

PREREQUISITE: MATH 151 OR EQUIVALENT. NOT OPEN TO STUDENTS HAVING CREDIT FOR CIMT 246.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

460 MOTION & TIME STUDY (3 CR)

B172 7:15P- 8:55P T ET 125

LABORATORY (LB)

B173 7:15P- 9:45P R ET 125

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: JUNIOR STANDING. NOT OPEN TO STUDENTS HAVING CREDIT FOR IET 262.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

481 INTEGRATION OF MFG SYSTEMS (3 CR)

B174 AUTH ARR ARR ET 301B RENNELS K

LABORATORY (LB)

B175 AUTH ARR ARR ET 301B RENNELS K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO INSTRUCTOR DURING THE FIRST WEEK OF CLASSES.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

497 SENIOR PROJECT (3 CR)

B176 AUTH ARR ARR ET 301B RENNELS K

LABORATORY (LB)

B177 AUTH ARR ARR ET 301B RENNELS K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO INSTRUCTOR DURING THE FIRST WEEK OF CLASSES.

COMPUTER SCIENCE (CSCI)

SL 280 274-9727 www.cs.iupui.edu

CSCI N100 IS A SURVEY OF MAJOR IDEAS IN COMPUTING. IT PROVIDES AN INTRODUCTION TO VARIOUS COMPUTER APPLICATIONS. AVAILABLE FOR GENERAL ELECTIVE CREDIT ONLY. DOES NOT SATISFY SCIENCE AREA IV REQUIREMENTS.

UNDERGRADUATE - GENERAL COURSES (010)

N100 INTRO TO COMPUTERS & COMPUTING (3 CR)

B184 ARR ARR ELLIOTT T

DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA CAPTURED ON COMPACT DISK. THE DISKS ARE REQUIRED AND ARE AVAILABLE AT THE IUPUI CAVANAUGH HALL BOOKSTORE. HELP SESSIONS (LABS ARE AVAILABLE TO THE STUDENTS THROUGHOUT THE SEMESTER. ALL STUDENTS ARE REQUIRED TO ATTEND ORIENTATION. FOR COURSE SYLLABUS, INSTRUCTOR E-MAIL, MANDATORY ORIENTATION DATES, HELP SESSION TIMES AND LOCATIONS, VISIT WWW.CS.IUPUI.EDU/COURSES.TELEVIEWED.HTML

N100 INTRO TO COMPUTERS & COMPUTING (3 CR)

B185 9:30A- 10:45A TR BS 3006 ELLIOTT T

LABORATORY (LB)

B186 11:00A- 12:15A T SL 247 ELLIOTT T

B187 11:00A- 12:15P R SL 247 ELLIOTT T

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N100 INTRO TO COMPUTERS & COMPUTING (3 CR)

B188 7:15P- 8:30P TR GN O06 ELLIOTT T
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

LABORATORY (LB)

B189 5:45P- 7:00P T GN O09 ELLIOTT T
ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #9
B190 5:45P- 7:00P R GN O09 ELLIOTT T
ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #9

N201 THROUGH N299 COURSES ARE DESIGNED TO TEACH GENERAL COMPUTING AND PROBLEM SOLVING SKILLS. THEY INTRODUCE A VARIETY OF APPLICATION PACKAGES AND TOOLS.

N201 PROGRAMMING CONCEPTS (3 CR)

B191 9:00A-10:45A S SL 210 BURRIS R
LABORATORY (LB)
B192 11:00A-12:45P S SL 247 BURRIS R
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB

N201 PROGRAMMING CONCEPTS (3 CR)

B193 11:00A-12:15P TR BS 3006 MOLNAR R
LABORATORY (LB)
B194 9:30A-10:45P T SL 247 MOLNAR R
B195 9:30A-10:45A R SL 247 MOLNAR R
STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB.

N201 PROGRAMMING CONCEPTS (3 CR)

B196 5:45P- 7:00P MW ELLIOTT T
LABORATORY (LB)
B197 7:15P- 8:30P M SL 247 ELLIOTT T
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N207 DATA ANALYSIS USING SPREADSHEETS (3 CR)

B198 9:30A-10:45A MW BS 3006 CHIN R
LABORATORY (LB)
B199 11:00A-12:15P M SL 247 CHIN R
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB
B200 11:00A-12:15P W SL 247 CHIN R

N207 DATA ANALYSIS USING SPREADSHEETS (3 CR)

B201 5:45P- 7:00P T SL 247 BIRNBAUM D
LABORATORY (LB)
B202 5:45P- 7:00P R SL 247 BIRNBAUM D
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N211 INTRODUCTION TO DATABASES (3 CR)

B203 7:15P- 8:45P T SL O70B BIRNBAUM D
LABORATORY (LB)
B204 7:15P- 8:45P R SL O70B BIRNBAUM D
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N241 INTRODUCTION TO WEB DESIGN (3 CR)

B205 11:00A-12:15P MW BS 3006 ELLISON-SOPER P
LABORATORY (LB)
B206 9:30A-10:45A M SL 247 ELLISON-SOPER P
B207 9:30A-10:45A W SL 247 ELLISON-SOPER P

N241 INTRODUCTION TO WEB DESIGN (3 CR)

B208 1:00P- 2:15P MW ROBERTS M
LABORATORY (LB)
B209 2:30P- 3:45P M SL 247 ROBERTS M
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N241 INTRODUCTION TO WEB DESIGN (3 CR)

B210 2:30P- 3:45P W SL 247 ROBERTS M
B211 11:00A-12:45P S SL 210 TREFUN P
LABORATORY (LB)
B212 9:00A-10:45A S SL 251 TREFUN P

N241 INTRODUCTION TO WEB DESIGN (3 CR)

B213 ARR ARR STEWART J
DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA CAPTURED ON COMPACT DISK. THE DISKS ARE REQUIRED AND ARE AVAILABLE AT THE IUPUI CAVANAUGH HALL BOOKSTORE. HELP SESSIONS (LABS) ARE AVAILABLE TO THE STUDENTS THROUGHOUT THE SEMESTER. ALL STUDENTS ARE REQUIRED TO ATTEND ORIENTATION. FOR COURSE SYLLABUS, INSTRUCTOR E-MAIL, MANDATORY ORIENTATION DATES, HELP SESSION TIMES AND LOCATIONS, VISIT WWW.CS.IUPUI.EDU/COURSES.TELEVISED.HTML

N241 INTRODUCTION TO WEB DESIGN (3 CR)

B214 5:45P- 7:00P TR GN O06 ELLISON-SOPER P
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.
ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #6

LABORATORY (LB)

B215 7:15P- 8:30P T GN O09 ELLISON-SOPER P
ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #9
B216 7:15P- 8:30P R GN O09 ELLISON-SOPER P
ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #9

CSCI N301-N399 ARE ADVANCED PROBLEM SOLVING COURSES USING A VARIETY OF COMPUTER LANGUAGES. THESE COURSES MAY BE APPLIED TO CERTIFICATE OF APPLIED COMPUTER SCIENCE PROGRAM. CHECK WWW.CS.IUPUI.EDU FOR PROGRAM DETAILS AND COURSE PREREQUISITES. PREREQUISITE: FOR N301 IS MATH M118.

N301 FUNDAMENTAL COMP SCI CONCEPTS (3 CR)

B217 9:30A-10:45A MW BS 2003 MOLNAR R
LABORATORY (LB)
B218 8:00A- 9:15A M SL 251 MOLNAR R
B219 8:00A- 9:15A W SL 251 MOLNAR R
STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB.

N301 FUNDAMENTAL COMP SCI CONCEPTS (3 CR)

B220 ARR ARR BOYLES M
DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA CAPTURED ON COMPACT DISK. THE DISKS ARE REQUIRED AND ARE AVAILABLE AT THE IUPUI CAVANAUGH HALL BOOKSTORE. HELP SESSIONS (LABS) ARE AVAILABLE TO DE STUDENTS THROUGHOUT THE SEMESTER. ALL STUDENTS ARE REQUIRED TO ATTEND ORIENTATION. FOR COURSE SYLLABUS, INSTRUCTOR E-MAIL, MANDATORY ORIENTATION DATES, HELP SESSION TIMES AND LOCATIONS, VISIT WWW.CS.IUPUI.EDU/COURSES.TELEVISED.HTML

N305 C LANGUAGE PROGRAMMING (3 CR)

B221 5:45P- 8:25P W NU 305 ALLEN J
LAB HELP SESSIONS WILL BE CONDUCTED THROUGHOUT THE SEMESTER. SEE COURSE SYLLABUS FOR TIMES.

N307 INTRO TO PROGRAMMING USING JAVA (3 CR)

B222 5:45P- 8:25P M NU 305 ROBERTS M
LAB HELP SESSIONS WILL BE CONDUCTED THROUGHOUT THE SEMESTER. SEE COURSE SYLLABUS FOR TIMES.

N311 ADV DATABASE PROGRAMMING,ORACLE (3 CR)

B223 5:45P- 8:25P M BS 2004 TEAL A
LAB HELP SESSIONS WILL BE CONDUCTED THROUGHOUT THE SEMESTER. PLEASE SEE COURSE SYLLABUS FOR TIMES
PREREQUISITE: CSCI 211 OR EQUIVALENT

N311 ADV DATABASE PROGRAMMING,ORACLE (3 CR)

B224 9:00A-10:45A S SL 206 TEAL A
LABORATORY (LB)
B225 11:00A-12:45P S SL 251 TEAL A

N323 COMMUN SECURITY/NETWORK CONTROLS (3 CR)

B226 5:45P- 7:00P MW SL 216 ORR S

N325 DESIGN/IMPL LOCAL AREA NETWORKS (3 CR)

B227 5:10P- 7:00P T SL 214 DELLACCA D
5:10P- 7:00P R SL 209

N327 COMMUNICATION NETWORK DESIGN (3 CR)

B228 7:15P- 9:05P TR TULLY E

N331 VISUAL BASIC PROGRAMMING (3 CR)

B229 5:45P- 8:25P W SI O16 ELLISON-SOPER P
LAB HELP SESSIONS WILL BE CONDUCTED THROUGHOUT THE SEMESTER. SEE COURSE SYLLABUS FOR TIMES.

N331 VISUAL BASIC PROGRAMMING (3 CR)

B230 2:30P- 3:45P MW BS 3006 MOLNAR R
LABORATORY (LB)
B231 1:00P- 2:15P M SL 247 MOLNAR R
B232 1:00P- 2:15P W SL 247 MOLNAR R
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N331 VISUAL BASIC PROGRAMMING (3 CR)

B233 ARR ARR ALLEN J
DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STEAMING MEDIA CAPTURED ON DISK. THE DISKS ARE REQUIRED AND ARE AVAILABLE AT THE IUPUI CAVANAUGH HALL BOOKSTORE. HELP SESSIONS (LABS) ARE AVAILABLE TO DE STUDENTS THROUGHOUT THE SEMESTER. ALL STUDENTS ARE REQUIRED TO ATTEND ORIENTATION. FOR COURSE SYLLABUS, INSTRUCTOR E-MAIL, MANDATORY ORIENTATION DATES, HELP SESSION TIMES AND LOCATION VISIT WWW.CS.IUPUI.EDU/COURSES.TELEVISED.HTML

N341 WEB PROGRAMMING (3 CR)

B234 5:45P- 8:25P T NU 305 MOLNAR R
LAB HELP SESSION WILL BE CONDUCTED THROUGHOUT THE SEMESTER. SEE COURSE SYLLABUS FOR TIMES.

N341 WEB PROGRAMMING (3 CR)

PREREQUISITE:N241

B235 1:00P- 2:15P TR BS 2000 MOLNAR R

LABORATORY (LB)

B236 2:30P- 3:45P T SL 247 MOLNAR R

B237 2:30P- 3:45P R SL 247 MOLNAR R

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N341 WEB PROGRAMMING (3 CR)

B238 ARR ARR ALLEN J

DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DLIVERED THROUGH STREAMING MEDIA CAPTURED ON DISK.THE DISKS ARE REQUIRED AND ARE AVAILABLE AT THE IUPUI CAVANAUGH BOOKSTORE. HELP SESSIONS (LABS) ARE AVAILABLE TO DE STUDENTS THROUGHOUT THE SEMESTER. ALL STUDENTS ARE REQUIRED TO ATTEND ORIENTATION. FOR COURSE SYLLABUS INSTRUCTOR E-MAIL, MANDATORY ORIENTATION DATES, HELP SESSION TIMES AND LOCATIONS, VIST WWW.CS.IUPUI.EDU/COURSES. TELEVISED. HTML

N345 ADVANCED PROGRAMMING, JAVA (3 CR)

B239 5:45P- 8:25P T MURRAY C

LAB HELP SESSIONS WILL BE CONDUCTED THROUGHOUT THE SEMESTER. SEE COURSE SYLLABUS FOR TIMES.

N351 INTRO TO MULTIMEDIA PROGRAMMING (3 CR)

B240 ARR ARR HARRIS A

DISTRIBUTED EDUCATION (DE) WEB DELIVERY: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA VIA THE INTERNET. HELP SESSIONS (LABS) ARE A VAILABLE TO ALL DE STUDENTS THROUGHOUT THE SEMESTER.

STUDENTS ARE REQUIRED TO ATTEND AN ON CAMPUS ORIENTATION BEFORE CLASSES START. FOR COURSE SYLLABUS, INSTRUCTOR E-MAIL MANDATORY ORIENTATION DATES, OR HELP SESSION TIMES AND LOCA-TIONS,VIST: HTTP://WWW.CS.IUPUI.EDU/COURSE/TELEVISED.HTML

N351 INTRO TO MULTIMEDIA PROGRAMMING (3 CR)

B241 2:30P- 3:45P TR SL 210 HARRIS A

LABORATORY (LB)

B242 4:00P- 5:15P T SL 247 HARRIS A

N355 INTRODUCTION TO VIRTUAL REALITY (3 CR)

B243 ARR ARR STEWART J

DISTRIBUTED EDUCATION (DE) WEB DELIVERY: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA VIA THE INTERNET. HELP SESSIONS (LABS) ARE A VAILABLE TO ALL DE STUDENTS THROUGHOUT THE SEMESTER. STUDENTS ARE REQUIRED TO ATTEND AN ON CAMPUS ORIENTATION BEFORE CLASSES START. FOR COURSE SYL-LABUS, INSTRUCTOR E-MAIL, MANDATORY ORIENTATION DATES OR HELP SESSION TIMES AND LOCATIONS, VIST: HTTP://WWW.CS.IUPUI.EDU.COURS-ES/TELEVISED.HTML

N399 SERVER SIDE PROGRAMMING (3 CR)

B244 5:45P- 8:25P T NU 110 HARRIS A

LAB HELP SESSIONS WILL BE A VAILABLE THROUGHOUT THE SEMESTER.

N399 ADO. NET PROGRAMMING (3 CR)

B245 5:45P- 8:25P W SL 247 ALLEN J

LAB HELP SESSIONS WILL BE A VAILABLE THROUGHOUT THE SEMESTER.

N399 TPC:WEB PROJECT MANAGEMENT (3 CR)

B246 5:45P- 8:25P W MOLNAR R

PREREQUISITE:CSCI N341 OR EQUIVALENT. LAB HELP SESSIONS ARE AVAIL- ABLE THROUGHOUT THE SEMESTER.

N499 TPC:XML PROGRAMMING (3 CR)

B247 5:45P- 8:25P F SL 210 ROBERTS M

LAB HELP SESSIONS WILL BE A VAILABLE THROUGHOUT THE SEMESTER.

N499 ASP NET PROGRAMMING (3 CR)

B248 2:30P- 3:45P MW SL 206 ROBERTS M

LABORATORY (LB)

B249 4:00P- 5:15P M SL 247 ROBERTS M

N499 ASP NET PROGRAMMING (3 CR)

B250 5:45P- 8:25P R CA 237 ALLEN J

LAB HELP SESSIONS WILL BE A VAILABLE THROUGHOUT THE SEMESTER.

UNDERGRADUATE MAJOR COURSES (020)

230 COMPUTING I (4 CR)

PREREQUISITE OR COREQUISITE:MATH 163.

B251 5:45P- 7:00P TR LE 103 HUANG R

LABORATORY (LB)

B252 4:15P- 5:30P T SL 251 HUANG R

B253 7:15P- 8:30P T SL 251 HUANG R

B254 4:15P- 5:30P R SL 251 HUANG R

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

240 COMPUTING II (4 CR)

PREREQUISITE:CSCI 230.

B255 5:45P- 7:00P MW LE 100 MUKHOPADHYAY S

LABORATORY (LB)

B256 4:15P- 5:30P M SL 251 MUKHOPADHYAY S

B257 7:15P- 8:30P M SL 251 MUKHOPADHYAY S

B258 4:15P- 5:30P W SL 251 MUKHOPADHYAY S

B259 7:15P- 8:30P W MUKHOPADHYAY S

STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB.

242 COMPUTING II FOR ENGINEERS (2 CR)

B260 5:45P- 7:00P T SL 251 BOYLES M

THIS COURSE IS FOR ECE STUDENTS. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS EVERY OTHER FRIDAY.

LABORATORY (LB)

B261 12:15P- 1:45P F SL 251 BOYLES M

265 ADVANCED PROGRAMMING (3 CR)

B262 4:00P- 5:15P MW BS 2003 SIKKUPPARBATHYAMS

PREREQUISITE/COREQUISITE:CSCI 240

300 SYSTEMS PROGRAMMING (3 CR)

B263 5:45P- 7:00P MW SL 206 ZHENG J

340 DISCRETE COMPUTATIONAL STRUCTURES (3 CR)

B264 2:30P- 3:45P MW SL 210 CHIN R

355 INTRO TO PROGRAMMING LANGUAGES (3 CR)

B265 4:00P- 5:15P TR SL 206 RAJE R

PREREQUISITE:CSCI 265 AND CSCI 340

362 DATA STRUCTURES (3 CR)

B266 5:45P- 7:00P TR NU 242 LIU W

PREREQUISITE:CSCI 265 AND CSCI 340

403 INTRO TO OPERATING SYSTEMS (3 CR)

B267 5:45P- 7:00P MW SI 228 TUCERYAN M

452 OBJECT-ORIENTED ANALYS & DESIGN (3 CR)

B269 4:00P- 5:15P MW SL 051 OLSON A

PREREQUISITE:CSCI 355 AND CSCI 362.

470 AUTOMATA AND FORMAL LANGUAGES (3 CR)

B270 4:00P- 5:15P TR SL 210 FANG S

490 INTRO TO 3D GAME GRAPHICS (3 CR)

B271 5:45P- 7:00P TR FANG S

PREREQUISITE:CSCI 362

495 EXPLORATIONS APPLIED COMPUTING (1-6 CR)

B272 3:00P- 3:50P MW SL 280 PALAKAL M

GRADUATE COMPUTER SCIENCE

GRADUATE COURSES (030)

503 OPERATING SYSTEMS (3 CR)

B273 4:00P- 5:15P MW SL 206 TUCERYAN M

541 DATABASE SYSTEMS (3 CR)

B274 7:15P- 8:30P TR SL 206 GERSTING J

565 PROGRAMMING LANGUAGE (3 CR)

B275 5:45P- 7:00P TR SL 206 RAJE R

590 TPC:INTELLIGENT SYSTEMS (3 CR)

B276 4:00P- 5:15P MW SL 210 MUKHOPADHYAY S

590 TPC:DESIGN OF INTERACTIVE SYSTEMS (3 CR)

B277 5:45P- 7:00P MW SL 210 OLSON A

590 DIGITAL IMAGE AND MULTIMEDIA (3 CR)

B278 7:15P- 8:30P MW SL 210 ZHENG J

590 TPC:INTRO TO DISTRIBUTED COMPT. (3 CR)

B279 4:00P- 5:15P TR SL 054 RAJE R

590 TPC:ADVANCE BIOINFORMATICS (3 CR)

B280 4:00P- 5:15P TR SL 056 LIU W

695 M.S.PROJECT (1-9 CR)

B281 AUTH ARR ARR PALAKAL M

698 RESEARCH M.S.THESIS (1-18 CR)

B282 AUTH ARR ARR PALAKAL M

COMPUTER TECHNOLOGY (CPT)

SL 220 274-9705 WWW.ENGR.IUPUI.EDU/CPT

ON THE CPT HOME PAGE THERE ARE LINKS TO THE INDIVIDUAL CPT COURSES LISTED IN THIS SCHEDULE.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

THE MAJORITY OF CPT COURSES ARE ONCOURSE-ENRICHED. SEE FRONT OF SCHEDULE FOR MORE INFORMATION ABOUT ONCOURSE.

PLEASE CONTACT 278-1000 (ET215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.

GATEWAY COMMUNITY BLOCK (010)

102 DISCOVERING COMPUTER TECHNOLOGY (1 CR)

SECTION AUTHORIZATION REQUIRED TO REGISTER FOR THIS GROUP.

B283 AUTH 2:30P- 3:45P T SL 214 HAYDEN N

106 USING A PERSONAL COMPUTER (3 CR)

B284 AUTH 1:00P- 2:15P TR HAYDEN N

SALLIE MAE ON-SITE COURSES (015)

THE FOLLOWING COURSES ARE OFFERED AT THE SALLIE MAE CORPORATION AND ARE ONLY FOR SALLIE MAE EMPLOYEES

213 WEB-BASED ANALYSIS AND DESIGN (3 CR)

B285 AUTH 4:00P- 6:30P W SULLIVAN E

270 JAVA PROGRAMMING I (3 CR)

B286 AUTH 4:00P- 6:30P M STARKS J

412 XML-BASED WEB APPLICATIONS (3 CR)

B287 AUTH 4:00P- 6:30P T FERNANDEZ E

INFO TECH CERTIFICATE COURSES (020)

112 INFO TECHNOLOGY FUNDAMENTALS (3 CR)

B288 ARR ARR WW GAUGHAN R

THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU) THIS COURSE IS EQUIVALENT TO CPT 115. THIS SECTION IS FOR THE ABOVE SECTION FOR RESIDENT CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

B289 MAJR ARR ARR WW GAUGHAN D

THIS COURSE IS EQUIVALENT TO CPT 115. ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

212 WEB SITE DESIGN (3 CR)

B290 ARR ARR WW CATLIN S

THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). PREREQUISITE OR COREQUISITE: CPT 115 OR CPT 112 THIS COURSE IS EQUIVALENT TO CPT 223. ABOVE SECTION FOR RESIDENT CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

B291 MAJR ARR ARR WW CATLIN S

PREREQUISITE OR COREQUISITE: CPT 115 OR CPT 112. THIS COURSE IS EQUIVALENT TO CPT 223. ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

213 WEB-BASED ANALYSIS AND DESIGN (3 CR)

B292 MAJR ARR ARR WW

PREREQUISITE OR COREQUISITE: CPT 215. THIS COURSE IS EQUIVALENT TO CPT 254. THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS SECTION IS FOR RESIDENT CERTIFICATE STUDENTS AND CPT MAJOR ONLY.

B293 MAJR ARR ARR WW

PREREQUISITE OR COREQUISITE: CPT 215. THIS COURSE IS EQUIVALENT TO CPT 254. THE ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

214 WEB DATA MANAGEMENT (3 CR)

B294 MAJR ARR ARR GWINN R

PREREQUISITE OR COREQUISITE: CPT 212 OR CPT 223. THIS COURSE IS EQUIVALENT TO CPT 288 THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS COURSE IS FOR RESIDENT CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

B295 MAJR ARR ARR WW GWINN R

PREREQUISITE OR COREQUISITE: CPT 212 OR CPT 223. THIS COURSE IS EQUIVALENT TO CPT 288. ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

215 WEB PROGRAMMING (3 CR)

B296 MAJR ARR ARR GAUGHAN D

PREREQUISITE OR COREQUISITE: CPT 214 THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS COURSE IS FOR RESIDENT CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

B297 MAJR ARR ARR WW GAUGHAN D

PREREQUISITE OR COREQUISITE: CPT 214 OR CPT 288. ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

313 COMMERCIAL WEB SITE DEVELOPMENT (3 CR)

B298 MAJR ARR ARR WW SULLIVAN E

PREREQUISITE: CPT 213.

THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS SECTION IS FOR RESIDENT CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

B299 MAJR ARR ARR WW SULLIVAN E

PREREQUISITE CPT 213 OR CONSENT OF THE INSTRUCTOR. ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

B300 MAJR ARR ARR WW GWINN R

PREREQUISITE: CPT 213 THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS SECTION IS FOR RESIDENT CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

B301 MAJR ARR ARR WW GWINN R

PREREQUISITE CPT 213 OR CONSENT OF THE INSTRUCTOR. ABOVE SECTION FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

E-COMMERCE DEVELOP. CERTIFICATE (025)

242 INTRO TO ASP .NET PROGRAMMING (3 CR)

B302 MAJR ARR ARR WW SULLIVAN E

PREREQUISITE: CPT 140 OR CPT 215 OR INSTRUCTOR CONSENT. THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE ABOVE SECTION FOR E-COMMERCE CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

270 JAVA PROGRAMMING I (3 CR)

B303 ARR ARR STARKS J

PREREQUISITE: CPT 112 AND CPT 115 AND CPT 140. THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU) THIS SECTION IS FOR E-COMMERCE CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

312 ADVANCED WEB SITE DESIGN (3 CR)

B304 MAJR ARR ARR WW GWINN R

PREREQUISITE: CPT 212 AND CPT 213. THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). ABOVE SECTION FOR E-COMMERCE CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

329 JAVA SERVER PROGRAMMING (3 CR)

B305 MAJR ARR ARR WW KNIGHT J

PREREQUISITE: CPT 270 OR CONSENT OF INSTRUCTOR. THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THE ABOVE SECTION IS FOR E-COMMERCE CERTIFICATE STUDENTS AND CPT MAJORS ONLY.

412 XML-BASED WEB APPLICATIONS (3 CR)

B306 MAJR ARR ARR FERNANDEZ E

THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). PREREQUISITE: CPT 213 AND CPT 215 OR 270. THE ABOVE SECTION IS FOR E-COMMERCE CERTIFICATE STUDENTS AND CPT MAJORS.

GENERAL CPT COURSES (030)

106 USING A PERSONAL COMPUTER (3 CR)

B307 ARR ARR WW STEVENS J

THE ABOVE SECTION IS OFFERED COMPLETELY ONLINE. IF YOU ARE TOTALLY UNFAMILIAR WITH THE OFFICE SUITE, YOU MAY CONSIDER TAKING THE IN-CLASS EQUIVALENT.

B308 9:30A-10:45A MW SL 211

B309 11:00A-12:15P MW SL 012 STEVENS J

B310 1:00P- 2:15P MW

B311 2:30P- 3:45P MW

B312 4:00P- 5:15P MW DISTASIO D

B313 5:45P- 7:00P MW SL 012

B314 7:15P- 8:30P MW SL 012 MASON K

B315 9:30A-10:45A TR SL 012 HAYDEN N

B316 11:00A-12:15P TR SL 012 HAYDEN N

B317 2:30P- 3:45P TR SL 012 BROXMEYER C

B318 4:00P- 5:15P TR SL 012 CARREON C

B319 5:45P- 7:00P TR SL 012 CARREON C

B320 7:15P- 8:30P TR SL 012

B321 2:30P- 5:15P W GN 009 BROXMEYER C

ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #9

B322 5:00P- 7:45P F SL 223 REASONER T

B323 9:00A-11:40A S SL 012 REASONER T

40 Spring 2003

115 COMP INFO SYSTEMS FUNDAMENTALS (3 CR)

STUDENTS MAJORING IN LIBERAL ARTS SHOULD ENROLL IN BOTH CPT 115 AND CPT 140.

B324	1:00P- 2:15P	MW	SL 214	
B325	2:30P- 3:45P	MW	SL 223	WATSON W
B326	5:45P- 7:00P	M		
	5:45P- 7:00P	W	GN 9	

ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #9

B327	7:15P- 8:30P	M	SL 216	SEATON B
	7:15P- 8:30P	W	SL O50	
B328	1:00P- 2:15P	TR	SL 211	GILES T
B329	4:00P- 5:15P	TR	SL 110	WATSON W
B330	5:45P- 7:00P	TR		
B331	9:00A-11:40A	S	SL O50	BOWMAN D

120 QUANTITATIVE ANALYSIS I (3 CR)

B332	5:45P- 7:00P	MW	SL 214	MESSERSMITH C
B333	11:00A-12:15P	TR	SL 209	CLARK J
B334	4:00P- 5:15P	TR	SL 150	HEIMANSOHN S
B335	5:45P- 7:00P	TR	SL 221	RODRIQUEZ J

PREREQUISITE:MATH 111

123 INTERNET SKILLS (3 CR)

B336	ARR	ARR	WW	CLARK J
------	-----	-----	----	---------

THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE.(HTTP://ONCOURSE.IU.EDU)

140 PROGRAMMING CONSTRUCTS LAB (3 CR)

PREREQUISITE:CPT 106 AND A COURSE IN LOGIC PROBLEM SOLVING OR CONSENT OF COURSE COORDINATOR.

B337	1:00P- 2:50P	MW		ROZZELL M
B338	3:00P- 4:50P	MW	SL 211	ROZZELL M
B339	9:00A-10:50A	TR	SL 223	GILES T
B340	11:00A-12:50P	TR		GILES T
B341	5:30P- 7:20P	TR		WILHAM R
B342	9:00A-12:40P	S	SL 211	WILHAM R
B343	ARR	ARR	WW	

PREREQUISITE:CPT 106 AND A COURSE IN LOGIC PROBLEM SOLVING OR CONSENT OF THE COURSE COORDINATOR.

188 INTRO TO MICROSOFT ACCESS 2002 (3 CR)

B344	5:45P- 7:00P	MW		
------	--------------	----	--	--

THIS CLASS IS NOT OFFERED TO CPT MAJORS.

188 HOME NETWORKING & TROUBLESHOOTING (3 CR)

B345	9:00A-11:30A	S	SL 209	
------	--------------	---	--------	--

THIS COURSE IS FOR NON-CPT MAJORS WHO ARE INTERESTED IN HOME NETWORKING AND BASIC COMPUTER SUPPORT AND TROUBLE-SHOOTING.

220 QUANTITATIVE ANALYSIS II (3 CR)

B346	11:00A-12:15P	MW	SL 214	
B347	4:00P- 5:15P	TR		ORR R

PREREQUISITE:CPT 120 OR EET 105 AND MATH 153

223 WEB PAGE DESIGN (3 CR)

B348	ARR	ARR		WATSON W
------	-----	-----	--	----------

COURSE SCHEDULE: SATURDAY 2/8/03 FROM 8:00A-6:00PM. SUNDAY 2/9/03 FROM 9:00AM-6:00PM. MONDAY - FRIDAY 2/10/03 -2/21/03 (OUTSIDE COURSE WORK) SATURDAY 2/22/03 FROM 8:00-6:00PM. SUNDAY 2/23/03 FROM 9:00A-6:00PM.

B349	11:00A-12:15P	MW	SL 223	
B350	4:00P- 5:15P	MW	SL 223	
B351	11:00A-12:15P	TR	SL 223	
B352	4:00P- 5:15P	TR	SL 223	

233 COMPUTER HARDWARE/SOFTWARE ARCH (3 CR)

B353	1:00P- 2:15P	MW	SL 209	BOJE C
B354	7:15P- 8:30P	MW	SL 209	HARDING G
B355	1:00P- 2:15P	TR	SL 209	BOJE C

PREREQUISITE:CPT 115

254 ANALYSIS AND DESIGN (3 CR)

B356	1:00P- 2:15P	MW	SL 223	WILLIAMSON D
B357	2:30P- 3:45P	TR	SL 211	WILLIAMSON D
B358	5:45P- 7:00P	TR	SL 211	WATSON W

PREREQUISITE:CPT 140, CPT 223 AND CPT 288.

262 PROBLEM-SOLVING & PROGRAMMING (3 CR)

B359	1:00P- 2:15P	M	SL 216	FERNANDEZ E
	1:00P- 2:15P	W	SL 211	
B360	7:15P- 8:30P	M	SL 214	
	7:15P- 8:30P	W	SL 223	

PREREQUISITE:CPT 115 AND CPT 140. THIS COURSE NOW COVERS OBJECT-ORIENTED ANSI C++

270 JAVA PROGRAMMING I (3 CR)

B361	11:00A-12:15P	MW	SL 216	RABADI A
B362	5:45P- 7:00P	T		HILL L
	5:45P- 7:00P	R	SL 214	
B363	7:15P- 8:30P	T	SL 214	HILL L
	7:15P- 8:30P	R	SL 223	

PREREQUISITES:CPT 115 AND CPT 140.

286 OPERATING SYSTEMS & ADMIN (3 CR)

B364	11:00A-12:15P	MW		BOJE C
B365	7:15P- 8:30P	T	SL 223	DANIEL D
	7:15P- 8:30P	R	SL 214	
B366	9:00A-11:30A	S		DANIEL D

PREREQUISITE:(CPT 233 OR EET 205) AND (CPT 262 OR 265 OR 270).

288 USING A DATABASE MGMT SYSTEM (3 CR)

B367	5:45P- 7:00P	MW		STIPE J
B368	1:00P- 2:15P	TR	SL 223	CLARK J
B369	2:30P- 3:45P	TR	SL 223	CLARK J

PREREQUISITE:CPT 106, CPT 115 AND CPT 120.

290 COMPUTER PROJECT (1-4 CR)

B370	AUTH	ARR	ARR	
------	------	-----	-----	--

STUDENT MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING FOR A CPT 290.

299 ADV COMPUTER APP.& DESKTOP PUBLISH (3 CR)

B371	9:30A-10:45A	MW	SL 223	STARKS J STEVENS J
------	--------------	----	--------	-----------------------

PLEASE SEE NEW COURSE DESCRIPTIONS SECTION FOR ADDITIONAL INFORMATION

299 INTRO TO C SHARP PROGRAMMING (3 CR)

B372	4:00P- 5:15P	MW		BURROUGHS M
------	--------------	----	--	-------------

PREREQUISITE:ANY 100 OR 200 LEVEL PROGRAMMING CLASS THIS IS AN INTRODUCTION TO THE C SHARP PROGRAMMING LANGUAGE.

303 COMM SECURITY & NETWORK CONTROLS (3 CR)

B373	5:45P- 7:00P	MW	SL 216	ORR S
------	--------------	----	--------	-------

PREREQUISITE:CPT 341 OR CPT 307 DATA COMMUNICATIONS.

307 DATA COMMUNICATIONS (4 CR)

B374	3:00P- 4:50P	MW	BS 207	MINNS C
B375	5:15P- 7:05P	MW		MINNS C

PREREQUISITE:SOPHOMORE STANDING

320 QUANTITATIVE ANALYSIS III (3 CR)

B376	4:00P- 5:15P	MW	SL 216	ORR R
------	--------------	----	--------	-------

PREREQUISITE:CPT 220 OR CPT 299 QAIL.

323 MULTIMEDIA (3 CR)

B377	11:00A-12:15P	MW	SL 210	LORY C
B378	2:30P- 3:45P	MW		LORY C

325 HUMAN-COMPUTER INTERACTION (3 CR)

B379	5:45P- 7:00P	MW	SL 223	WATSON W
------	--------------	----	--------	----------

PREREQUISITE:CPT 223

336 DATA COMMUNICATIONS LAB (2 CR)

B380	3:00P- 4:50P	T	SL 209	MINNS C
B381	5:10P- 7:00P	T	SL 209	MINNS C

PREREQUISITE OR COREQUISITE:CPT 499 DATA COMMUNICATIONS OR CPT 307 DATA COMMUNICATIONS

362 OBJECT ORIENTED PROGRAMMING (3 CR)

B382	5:45P- 7:00P	MW	SL 211	FERNANDEZ E
------	--------------	----	--------	-------------

PREREQUISITE:CPT 262 (AFTER FALL 2000) OR EQUIVALENT C++ PROGRAMMING COURSE.

384 SYSTEMS DESIGN (3 CR)

B383	5:45P- 7:00P	TR	SL 223	WILLIAMSON D
------	--------------	----	--------	--------------

PREREQUISITE:CPT 374

388 TPC: JAVA PROGRAMMING II (3 CR)

B384	9:00A-11:30A	S	SL 223	HUNT M
------	--------------	---	--------	--------

PREREQUISITE:CPT 270 JAVA PROGRAMMING I

388 TPC:VISUAL BASIC II (3 CR)

B385	7:15P- 8:30P	TR		WILHAM R
------	--------------	----	--	----------

PREREQUISITE:CPT 140 AND CPT 288.

388 TPC: JAVA PROGRAMMING II (3 CR)

B386	7:15P- 8:30P	M	SL 223	HUNT M
	7:15P- 8:30P	W	SL 214	

402 DESIGN & IMPLM LOCAL AREA NETWK (3 CR)

B387	5:10P- 7:00P	T	SL 214	DELLACCA D
	5:10P- 7:00P	R	SL 209	

PREREQUISITE:CPT 341, OR CPT 307 AND CPT 336.

410 INFO TECH ETHICS & LEADERSHIP (3 CR)

B388	4:00P- 5:15P	TR	SL 221	WILLIAMSON D
------	--------------	----	--------	--------------

PREREQUISITE:JUNIOR STANDING

423 ELECTRONIC COMMERCE (3 CR)
 B389 11:00A-12:15P TR SL 221 HO T
 PREREQUISITE:JUNIOR OR SENIOR STANDING. THIS COURSE MAY BE TAKEN VIA THE WEB USING ONCOURSE.(HTTP://ONCOURSE.IU.EDU) STUDENTS ONLY HAVE TO COME TO CLASS TO TAKE EXAMS.

426 ENTERPRISE NETWORKS (3 CR)
 B390 5:10P- 7:00P MW SL 209 JUSTICE C
 PREREQUISITE:CPT 402 OR CPT 440

440 COMMUNICATION NETWORK DESIGN (3 CR)
 B391 7:15P- 9:05P TR TULLY E
 PREQUISITES:CPT 341 OR CPT 307 DATA COMMUNICATIONS ABOVE SECTION MEETS AT THE INDIANA HIGHER EDUCATION TELECOMMUNICATION SYSTEM (IHETS) BUILDING AT 714 N.SENATE AVE.

479 DATABASE IMPLEMENTATION & ADMIN (3 CR)
 B392 5:45P- 7:00P MW SI 210
 PREREQUISITE:CPT 286 AND CPT 288

490 SENIOR PROJECT (1-4 CR)
 B393 AUTH ARR ARR DEFAZIO J
 STUDENTS MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING FOR A CPT 490.

499 TPC: DATA WAREHOUSING (3 CR)
 B394 5:45P- 7:00P MW NORTHHAM P
 PREREQUISITE:CPT 288 OR CPT 214 AND CPT 254 OR CPT 213

499 INTRO TO MULTIMEDIA PROGRAMMING (3 CR)
 B395 2:30P- 3:45P TR SL 210 HARRIS A
 WEB BASED DELIVERY
LABORATORY (LB)
 B396 4:00P- 5:15P T SL 247 HARRIS A

499 FUNDAMENTAL OF INTELLIGENT AGENT (3 CR)
 B397 5:45P- 7:00P MW SI 212 JAFARI A
 PREREQUISITE:SENIOR STANDING

499 TPC:INTRO TO MULTIMEDIA PROGRAM (3 CR)
 B398 ARR ARR HARRIS A
 DISTRIBUTED EDUCATION (DE) WEB DELIVERY: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA VIA THE INTERNET. HELP SESSIONS (LABS) ARE AVAILABLE TO ALL STUDENTS THROUGHOUT THE SEMESTER.STUDENTS ARE REQUIRED TO ATTEND AN ON CAMPUS ORIENTATION BEFORE CLASSES START. FOR COURSE SYLLABUS, INSTRUCTOR E-MAIL, MANDATORY ORIENTATION DATES, OR HELP SESSION TIMES AND LOCATIONS, VIST HTTP://WWW.CS.IUPUI.EDU/ COURSE/TELEVISED.HTML

499 COMPUTER TECHNOLOGY (3 CR)
 B399 ARR ARR STEWART J
 DISTRIBUTED EDUCATION (DE) WEB DELIVERY: THIS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA VIA THE INTERNET. HELP SESSIONS (LABS) ARE AVAILABLE TO ALL STUDENTS THROUGHOUT THE SEMESTER. STUDENTS ARE REQUIRED TO ATTEND AN ON CAMPUS ORIENTATION BEFORE CLASSES START. FOR COURSE SYLLABUS, INSTRUCTOR E-MAIL, MANDATORY ORIENTATION DATES OR HELP SESSION TIMES AND LOCATIONS, VIST HTTP://WWW.CS.IUPUI.EDU.COURSES/TELEVISED.HTML

499 MULTI-MEDID PROJ IN ENGLISH (3 CR)
 B400 AUTH 5:45P- 8:25P T HAMILTON S
 ORR R
 JOINTLY OFFERED WILH ENGLISH E450. PLEASE SEE NEW COURSE DESCRIPTIONS SECTION FOR ADDITIONAL INFORMATION.

E494 EMPLOYMENT ENRICHMENT EXP IV (3 CR)
 B401 AUTH ARR ARR
 CYBERLAB INTERNSHIP OPPORTUNITY. CONTACT THE CPT OFFICE TO REGISTER OR FOR ADDITIONAL INFORMATION AT (317)274-9705.

105 INTRO TO CONSTRUCTION TECHNOLOGY (3 CR)
 B406 5:45P- 7:35P M ET 329 CYR D
LABORATORY (LB)
 B407 5:45P- 7:35P W ET 317 CYR D
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

110 CONSTRUCTION ACCOUNTING (3 CR)
 B408 12:30P- 2:20P T ET 329 LUCAS L
LABORATORY (LB)
 B409 12:30P- 2:20P R ET 317 LUCAS L
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

280 QUANTITY SURVEY (3 CR)
 B410 1:00P- 1:50P MW ET 124 BOTNER R
LABORATORY (LB)
 B411 2:00P- 3:30P MW ET 124 BOTNER R
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
 PREREQUISITES OR COREQUISITES:ART 155 OR CET 275,AND CNT 105

302 CONSTRUCTION LAW AND ETHICS (3 CR)
 B412 5:45P- 8:35P T ET 124 PITTS R
 SIMMONS D
 PREREQUISITE:JUNIOR STANDING
 STUDENTS WHO HAVE TAKEN BUS L203- COMMERCIAL LAW 1 CAN NOT TAKE THE ABOVE COURSE AND RECEIVE CREDIT FOR IT.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

341 CONSTRUCTION SCHED/PROJ CONTROL (3 CR)
 B413 5:45P- 6:35P M ET 317 KIM C
LABORATORY (LB)
 B414 6:45P- 8:15P W ET 329 KIM C
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
 PREREQUISITE:CNT 280, CNT 347.

390 CONSTRUCTN EXPERIENCE III (1 CR)
 B415 ARR ARR SENER E
 OPEN TO CONSTRUCTION TECHNOLOGY MAJORS ONLY.

447 CONSTRUCTION PROJECT MANAGEMENT (3 CR)
 B416 5:45P- 8:35P T ET 317 SOLLER M
 PREREQUISITE OR COREQUISITE:CNT 340 OR CNT 341 AND CNT 442 OR CNT 342 AND CNT 347.

452 CONSTRUCTION SAFETY & INSPECTION (3 CR)
 B417 5:45P- 8:35P R ET 317
 PREREQUISITE:CNT 347, PHYS 218

470 SITE DEVELOPMENT (3 CR)
 B418 5:45P- 8:35P R ET 114B
 PREREQUISITE OR COREQUISITE:CET 452.

494 ENGR ECON FOR CONSTRUCTION (3 CR)
 B419 4:00P- 5:15P MW ET 317 SENER E
 PREREQUISITE:SENIOR STANDING

499 CONSTRUCTION TECHNOLOGY (1-4 CR)
 B420 AUTH ARR ARR SENER E
 PREREQUISITE:JUNIOR OR SENIOR STANDING

499 TPC:IT MANAGEMENT IN CONSTR (3 CR)
LABORATORY (LB)
 B421 2:30P- 5:00P M ET 327 KIM C
 B422 2:30P- 5:00P W ET 327 KIM C
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

CONSTRUCTION TECHNOLOGY (CNT)

ET 309L 274-2413 WWW.ENGR.IUPUI.EDU/CNT/

PLEASE CONTACT (317) 278-1000 (ET 215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

105 INTRO TO CONSTRUCTION TECHNOLOGY (3 CR)
 B402 12:30P- 2:20P M ET 317 LUCAS L
LABORATORY (LB)
 B403 12:30P- 2:20P W ET 317 LUCAS L
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

105 INTRO TO CONSTRUCTION TECHNOLOGY (3 CR)
 THE TWO SECTIONS OF CNT 105 (LECTURE AND LAB) BELOW ARE FOR "LEARNING COMMUNITY"STUDENTS. AUTHORIZATION IS REQUIRED
 B404 AUTH 12:30P- 2:20P T ET 317 CYR D
LABORATORY (LB)
 B405 AUTH 12:30P- 2:20P R ET 327 CYR D
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

ECONOMICS (ECON)

CA 516 274-4756 WWW.IUPUI.EDU/~ECON

ECONOMICS HONOR COURSES (005)

COURSES ARE DEPARTMENTAL HONORS COURSE OFFERINGS AND EARN HONORS CREDIT.

S201 INTRO TO MICROECONOMICS:HONORS (3 CR)

B435 2:30P-3:45P TR ES 2105 BURKE J

S202 INTRO TO MACROECONOMICS:HONORS (3 CR)

B436 9:30A-10:45A TR CA 218 RANGAZAS P

PREREQUISITE:ECON E201

UNDERGRADUATE ECONOMICS COURSES (010)

E101 SURVEY OF ECONOMIC ISSUES & PROB (3 CR)

B437 1:00P-2:15P MW CA 239

B438 5:45P-8:25P M CA 239

B439 9:30A-10:45A TR CS DUBE A

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

B440 1:00P-2:15P TR CA 239 DUBE A

B441 2:30P-3:45P TR DUBE A

B442 5:45P-8:25P W

B443 9:00A-11:40A F

E201 INTRO TO MICROECONOMICS (3 CR)

B444 8:00A-9:15A MW CA 239 CARLIN P

B445 9:30A-10:45A MW CA 239 TREJOS S

B446 11:00A-12:15P MW CA 239 TREJOS S

B447 1:00P-2:15P MW STEINBERG R

B448 2:30P-3:45P MW CA 239 TREJOS S

B449 4:00P-5:15P MW CA 239 BILODEAU M

B450 5:45P-8:25P M ES 2110 TREJOS S

B451 8:00A-9:15A TR LE 103

B452 9:30A-10:45A TR BS 3015 BURKE J

B453 11:00A-12:15P TR CA 239 STEINBERG R

B454 1:00P-2:15P TR BURKE J

B455 2:30P-3:45P TR CA 239 HARRIS R

B456 5:45P-8:25P T CS OTT R

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

B457 5:45P-8:25P W CA 239 BILODEAU M

B458 5:45P-8:25P R GN DUZAN J

ABOVE SECTION MEETS AT GLENDALE MALL.

B459 6:00P-8:40P F CA 239 TOWFIGH S

B460 ARR ARR TV HARRIS R

TV SECTION. AIRS MONDAY AND WEDNESDAY 9:00-10:00PM BEGINNING MONDAY JANUARY 13 IN MARION COUNTY ONLY ON TIME WARNER CABLE CHANNEL 98 OR COMCAST CHANNEL 13. STUDENTS ARE REQUIRED TO MEET ON THE IUPUI CAMPUS ON THE FOLLOWING SATURDAYS FROM NOON-2:00PM, IN CA 239 1/18, 2/15, 3/29. FROM 3:30-5:30PM. AND FOR THE DEPARTMENTAL FINAL EXAM. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS) YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).

E202 INTRO TO MACROECONOMICS (3 CR)

PREREQUISITE:E201

ECONOMICS COURSE E202 HAS A COMMON FINAL EXAM, SEE EXAM SCHEDULE FOR DATE.

B461 9:30A-10:45A MW ES 2110 CHIN W

B462 11:00A-12:15P MW CHIN W

B463 2:30P-3:45P MW ES 2110 CHAPPELL M

B464 5:45P-8:25P M CHAPPELL M

B465 8:00A-9:15A TR CA 239 ALJAMAL A

B466 9:30A-10:45A TR ES 2110 ALJAMAL A

B467 11:00A-12:15P TR CA 239 RANGAZAS P

B468 2:30P-3:45P TR BS 3015 RANGAZAS P

B469 5:45P-8:25P T CS CHAPPELL M

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

B470 5:45P-8:25P W ALJAMAL A

B471 5:45P-8:25P R CA 239 ALJAMAL A

B472 6:00P-8:40P F CA 235

B473 ARR ARR TV BIVIN D

TV SECTION. AIRS MONDAYS AND WEDNESDAYS 10:00-11:00AM BEGINNING MONDAY JANUARY 13, IN MARION COUNTY ONLY ON TIME WARNER CABLE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13. STUDENTS ARE REQUIRED TO MEET ON SAT FEB. 22ND AT GLENDALE CAMPUS FROM NOON-2:00PM AND FOR THE THE DEPARTMENTAL YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES OR CD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).

E270 INTRO TO STAT THEORY ECON & BUS (3 CR)

PREREQUISITE:MATH M118.ECONOMICS COURSE E270 HAS A COMMON FINAL EXAM, SEE FINAL EXAM SCHEDULE.

B474 9:30A-10:45A MW TREHAN G

B475 1:00P-2:15P MW TREHAN G

B476 2:30P-3:45P MW GN

ABOVE SECTION MEETS AT GLENDALE MALL.

B477 9:30A-10:45A TR BS 4087 SPECHLER M

B478 11:00A-12:15P TR BS 4087 SPECHLER M

B479 2:30P-3:45P TR ES 2110

B480 5:45P-8:25P T CA 237

B481 9:00A-11:40A S CA 241 TOWFIGH S

E270 INTRO TO STAT THEORY ECON & BUS (3 CR)

B482 ARR ARR TV SANDY R

TV SECTION. AIRS MONDAYS AND WEDNESDAYS 4:00-5:00PM. BEGINNING MONDAY, JANUARY 13 IN MARION COUNTY ONLY OVER TIME WARNER CHANNEL 98 OR COMCAST CHANNEL 13. STUDENTS ARE REQUIRED TO MEET ON CAMPUS ON THE FOLLOWING SATURDAYS FROM 10:30AM-12:30PM JANUARY 18, FEBRUARY 22, APRIL 12 AND FOR THE DEPARTMENTAL FINAL. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE DVD'S AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF DVD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).

E303 SURVEY OF INTERNATIONAL ECON (3 CR)

PREREQUISITE:E201 - E202.

B483 2:30P-3:45P TR BS 2002 SPECHLER M

B484 5:45P-8:25P T BS 2004

PREREQUISITE:E201, E202

E304 SURVEY OF LABOR ECONOMICS (3 CR)

B485 1:00P-2:15P MW BS 2008 CARLIN P

E305 MONEY AND BANKING (3 CR)

FORMERLY E350.

PREREQUISITE:E201 - E202.

B486 9:30A-10:45A TR RUSSELL S

B487 2:30P-3:45P TR CA 225 RUSSELL S

E307 ECONOMICS OF SPORTS (3 CR)

B488 1:00P-2:15P TR SANDY R

E321 INTERMEDIATE MICROECON THEORY (3 CR)

PREREQUISITE:E201 - E202, MATH M119

B489 11:00A-12:15P MW BS 2006 CHAKRABARTI S

E385 THE ECONOMICS OF INDUSTRY (3 CR)

B490 1:00P-2:15P MW ES 2105 BILODEAU M

PREREQUISITE:E201.

E387 HEALTH ECONOMICS (3 CR)

B491 2:30P-3:45P TR MORRISON G

E406 SENIOR SEMINAR (3 CR)

PREREQUISITE:ECON E321 - E322 OR PERMISSION OF INSTRUCTOR.

B492 11:00A-12:15P TR KIDD M

E408 UNDERGRAD READINGS IN ECONOMICS.(1-6 CR)
 B493 ARR ARR SANDY R
 VARIABLE CREDIT BY PERMISSION OF INSTRUCTOR.

E414 ECONOMICS OF NONPROFIT SECTOR (3 CR)
 B494 4:00P- 5:15P MW STEINBERG R
 PREREQUISITE:P201

E470 INTRO TO ECONOMETRICS (3 CR)
 PREREQUISITE:E270;MATH M119
 B495 5:45P- 8:25P T BS 3014 WILHELM M

GRADUATE ECONOMICS

GRADUATE ECONOMICS (020)

E514 NONPROFIT ECONOMY & PUB POLICY (3 CR)
 B496 4:00P- 5:15P MW STEINBERG R

E521 THEORY OF PRICES AND MARKETS 1 (3 CR)
 PREREQUISITE:ECON E504
 B497 5:45P- 8:25P M BS 2008 CHAKRABARTI S

E522 MACROECONOMIC THEORY I (3 CR)
 PREREQUISITE:ECON 504
 B498 5:45P- 8:25P T NU 215 RUSSELL S

E582 TOPICS IN APPLIED MICROECON II (3 CR)
 B499 5:45P- 8:25P W ES 2105 KIDD M
 PREREQUISITE:E521

E600 READINGS IN ECONOMICS (ARR)
 PREREQUISITE:CONSENT OF INSTRUCTOR.
 B500 ARR ARR SANDY R

E808 THESIS A M (ARR)
 PREREQUISITE:CONSENT OF INSTRUCTOR.
 B501 ARR ARR SANDY R

EDUCATION, SCHOOL OF (EDUC)

ES 3131 274-6801 WWW.EDUCATION.IUPUI.EDU

STUDENTS MUST TAKE BLOCKS IN SEQUENCE (EX:1A,1B,2A,2B,3A,3B, 4A,4B). MAY TAKE BLOCK 1A W/1B, 2A W/2B, 3A W/3B, 4A W/4B. NO OTHER COMBINATIONS ARE POSSIBLE.

ELEMENTARY BLOCK IA (OPT 1) (005)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY EDUCATION PRIOR TO OCTOBER 10TH IN ORDER TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M301 (SEE FEE SCHEDULE).

M301 FLD EXP:ELEM BLOCK IA (OPT 1) (1 CR)
 B503 AUTH ARR ARR OC BLACKWELL J
 WILCOX B
 FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

M320 DIVERSITY/LRNING:TCHG EVERY CHLD (6 CR)
 B504 AUTH 8:00A- 5:00P R ES 2106 BLACKWELL J
 WILCOX B

ELEMENTARY BLOCK IB (OPT 1) (010)
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE M303 (SEE FEE SCHEDULE).

E345 LANG ARTS & MATH YOUNG CHILDREN (6 CR)
 B505 AUTH 8:00A-12:30P T ES 1126 STAINBROOK M
 12:30P- 5:00P T ES 1117 WALKER V

M303 FLD EXP:ELEM BLOCK IB (OPT 1) (1 CR)
 B506 AUTH ARR ARR OC STAINBROOK M
 WALKER V

FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

ELEMENTARY BLOCK IA (OPT 2) (015)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY EDUCATION PRIOR TO OCTOBER 10TH IN ORDER TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M301 (SEE FEE SCHEDULE)

M301 FLD EXP:ELEM BLOCK IA (OPT 2) (1 CR)
 B507 AUTH ARR ARR OC MEDINA M
 WILCOX B

M320 DIVERSITY/LRNING:TCHG EVERY CHLD (6 CR)
 B508 AUTH 8:00A- 5:00P T ES 1114 MEDINA M
 WILCOX B

ELEMENTARY BLOCK IB (OPT 2) (020)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M303 (SEE FEE SCHEDULE).

E345 LANG ARTS & MATH YOUNG CHILDREN (6 CR)
 B509 AUTH 8:00A-12:30P R ES 1126 STAINBROOK M
 12:30P- 5:00P R ES 1117 WALKER V

M303 FLD EXP:ELEM BLOCK IB (OPT 2) (1 CR)
 B510 AUTH ARR ARR OC STAINBROOK M
 WALKER V

FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

ELEMENTARY BLOCK IA (OPT 3) (025)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY EDUCATION PRIOR TO OCTOBER 10TH IN ORDER TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M301 (SEE FEE SCHEDULE).

M301 FLD EXP:ELEM BLOCK IA (OPT 3) (1 CR)
 B511 AUTH ARR ARR OC MEDINA M
 MATERN C

FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

M320 DIVERSITY/LRNING:TCHG EVERY CHLD (6 CR)
 B512 AUTH 8:00A- 5:00P W ES 1116 MEDINA M
 MATERN C

ELEMENTARY BLOCK IB (OPT 3) (030)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M303 (SEE FEE SCHEDULE).

E345 LANG ARTS & MATH YOUNG CHILDREN (6 CR)
 B513 AUTH 8:00A-12:30P M ES 1122 STAINBROOK M
 12:30P- 5:00P M ES 1126 WALKER V

M303 FLD EXP:ELEM BLOCK IB (OPT 3) (1 CR)
 B514 AUTH ARR ARR OC STAINBROOK M
 WALKER V

FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

ELEMENTARY BLOCK IIA (OPT 1) (045)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.PREREQ:COMPLETION OF BLOCK 1.

E340 METHODS OF TEACHING READING I (3 CR)
 B515 AUTH 8:00A-12:00A R ES 1114 MEDINA C

M304 FLD EXP:ELEM BLOCK II (OPT 1) (1 CR)
 B516 AUTH ARR ARR OC MEDINA C
 PICKARD

M324 TEACHING ABOUT THE ARTS (3 CR)
 B517 AUTH 1:00P- 5:00P R ES 1128 PICKARD B
 SCHMITT N

ELEMENTARY BLOCK IIB (OPT 1) (050)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M305 (SEE FEE SCHEDULE).

E328 SCIENCE IN THE ELEMENTARY SCHOOL (3 CR)
 B518 AUTH 8:00A-12:00A T ES 1122 BARMAN N

E343 MATHEMATICS IN THE ELEM SCHOOLS (3 CR)
 B519 AUTH 1:00P- 5:00P T ES 1126 D'AMBROSIO B

M305 FLD EXP:ELEM BLOCK IIB (OPT 1) (1 CR)
 B520 AUTH ARR ARR OC BARMAN N
 D'AMBROSIO B

ELEMENTARY BLOCK IIA (OPT 2) (055)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ:COMPLETION OF BLOCK 1 THIS OPTION MEETS AT COLD SPRING ELEMENTARY.

E340 METHODS OF TEACHING READING I (3 CR)
 B521 AUTH 1:00P- 5:00P R OC DAMIN C

M304 FLD EXP:ELEM BLOCK IIB (OPT 2) (1 CR)
 B522 AUTH ARR ARR OC DAMIN C
 PICKARD B

M324 TEACHING ABOUT THE ARTS (3 CR)
 B523 AUTH 8:00A-12:00A R OC PICKARD B
 SCHMITT N

ELEMENTARY BLOCK IIB (OPT 2) (060)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME.STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.THIS OPTION MEETS AT COLD SPRING ELEMENTARY.

E328 SCIENCE IN THE ELEMENTARY SCHOOL (3 CR)
 B524 AUTH 8:00A-12:00A T OC MAGEE P

E343 MATHEMATICS IN THE ELEM SCHOOLS (3 CR)
 B525 AUTH 1:00P- 5:00P T OC

M305 FLD EXP:ELEM BLOCK IIB (OPT 2) (1 CR)
 B526 AUTH ARR ARR OC MAGEE P

44 Spring 2003

ELEMENTARY BLOCK IIA (OPT 3) (065)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ: COMPLETION OF BLOCK 1

E340 METHODS OF TEACHING READING I (3 CR)

B527 AUTH 8:00A-12:00A T ES 1116 OCIEPKA A

M304 FLD EXP:ELEM BLOCK IIA (OPT 3) (1 CR)

B528 AUTH ARR ARR OC OCIEPKA A
PICKARD B

M324 TEACHING ABOUT THE ARTS (3 CR)

B529 AUTH 1:00P-5:00P T ES 1128 PICKARD B
BORGSMANN C

ELEMENTARY BLOCK IIB (OPT 3) (070)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

E328 SCIENCE IN THE ELEMENTARY SCHOOL (3 CR)

B530 AUTH 8:00A-12:00A R ES 1122 BARMAN N

E343 MATHEMATICS IN THE ELEM SCHOOLS (3 CR)

B531 AUTH 1:00P-5:00P R ES 1126

M305 FLD EXP:ELEM BLOCK IIB (OPT 3) (1 CR)

B532 AUTH ARR ARR OC BARMAN N

ELEMENTARY BLOCK IIA (OPT 4) (075)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ: COMPLETION OF BLOCK 1

E340 METHODS OF TEACHING READING I (3 CR)

B533 AUTH 8:00A-12:00A M ES 1116 MEDINA C

M304 FLD EXP:ELEM BLOCK IIA (OPT 4) (1 CR)

B534 AUTH ARR ARR OC MEDINA C
PICKARD B

M324 TEACHING ABOUT THE ARTS (3 CR)

B535 AUTH 1:00P-5:00P M ES 1128 PICKARD B

ELEMENTARY BLOCK IIB (OPT 4) (080)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

E328 SCIENCE IN THE ELEMENTARY SCHOOL (3 CR)

B536 AUTH 8:00A-12:00A W ES 1122 BARMAN N

E343 MATHEMATICS IN THE ELEM SCHOOLS (3 CR)

B537 AUTH 1:00P-5:00P W ES 1126 D'AMBROSIO B

M305 FLD EXP:ELEM BLOCK IIB (OPT 4) (1 CR)

B538 AUTH ARR ARR OC BARMAN N
D'AMBROSIO B

ELEMENTARY BLOCK IIIA (OPT 1) (085)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A JOINT FIELD EXPERIENCE FOR BLOCK 3A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ: COMPLETION OF BLOCKS 1 & 2.

E341 METHODS OF TEACHING READING II (3 CR)

B539 AUTH 8:00A-12:00A M ES 1114 OCIEPKA A

K206 MTHDS TCHG STDS WITH SPEC NEEDS (3 CR)

B540 AUTH 1:00P-5:00P M ES 1114 FISHER M

M305 FLD EXP:ELEM BLOCK IIIA (OPT 1) (1 CR)

B541 AUTH ARR ARR OC OCIEPKA A
FISHER M

ELEMENTARY BLOCK IIIB (OPT 1) (090)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A JOINT FIELD EXPERIENCE FOR BLOCK 3B WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

E325 SOC STUDIES IN THE ELEM SCHOOLS (3 CR)

B542 AUTH 1:00P-5:00P W ES 1117 OSGOOD R

H340 EDUCATION & AMERICAN CULTURE (3 CR)

B543 AUTH 8:00A-12:00A W ES 1117 SAILES J

M401 FLD EXP:ELEM BLOCK IIIB (OPT 1) (1 CR)

B544 AUTH ARR ARR OC OSGOOD R
SAILES J

ELEMENTARY BLOCK IIIA (OPT 2) (095)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A JOINT FIELD EXPERIENCE FOR BLOCK 3A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ: COMPLETION OF BLOCKS 1 & 2.

E341 METHODS OF TEACHING READING II (3 CR)

B545 AUTH 8:00A-12:00A W ES 1114 OCIEPKA A

K206 MTHDS TCHG STDS WITH SPEC NEEDS (3 CR)

B546 AUTH 1:00P-5:00P W ES 1114 FISHER M

M305 FLD EXP:ELEM BLOCK IIIA (OPT 2) (1 CR)

B547 AUTH ARR ARR OC OCIEPKA A
FISHER M

ELEMENTARY BLOCK IIIB (OPT 2) (100)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A JOINT FIELD EXPERIENCE FOR BLOCK 3B WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

E325 SOC STUDIES IN THE ELEM SCHOOLS (3 CR)

B548 AUTH 1:00P-5:00P M ES 1117 OSGOOD B

H340 EDUCATION & AMERICAN CULTURE (3 CR)

B549 AUTH 8:00A-12:00A M ES 1117 SAILES J

M401 FLD EXP:ELEM BLOCK IIIB (OPT 2) (1 CR)

B550 AUTH ARR ARR OC OSGOOD R
SAILES J

SEC BLK I:DIVERSTY&LEARN (OPT 1) (165)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR SECONDARY EDUCATION PRIOR TO OCTOBER 10TH TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M301 (SEE FEE SCHEDULE).

M301 FLD EXP:SEC BLOCK I (OPT 1) (1 CR)

B551 AUTH ARR ARR OC MEDINA M
MORRONE A

FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

M322 DIVERS/LRNG:REACHING EVERY ADOL (6 CR)

B552 AUTH 8:00A-5:00P T ES 2106 MEDINA M
MORRONE A

SEC BLK IIA:MIDDLE SCHL (OPT 1) (185)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

M303 FLD EXP:SEC MS BLOCK (OPT 1) (1 CR)

B553 AUTH ARR ARR OC BERGHOFF B
JAMISON S

M469 CONTENT AREA LITERACY (3 CR)

B554 AUTH 1:00P-5:00P R ES 1114 JAMISON S

S420 TEACHING/LEARNING IN MIDDLE SCHL (3 CR)

B555 AUTH 1:00P-5:00P T BERGHOFF B

SEC BLK IIA:MIDDLE SCHL (OPT 2) (190)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

M303 FLD EXP:SEC MS BLOCK (OPT 2) (1 CR)

B556 AUTH ARR ARR OC KILBANE J
JAMISON S

M469 CONTENT AREA LITERACY (3 CR)

B557 AUTH 1:00P-5:00P T ES 1128 JAMISON S

S420 TEACHING/LEARNING IN MIDDLE SCHL (3 CR)

B558 AUTH 1:00P-5:00P R ES 1116 KILBANE J

SEC BLK IIB:SOCIAL STUDIES (205)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT (SOC ST) (1 CR)

B559 AUTH ARR ARR OC DRAKE S

M442 TEACHING SEC SCH SOCIAL STUDIES (3 CR)

B560 AUTH 8:00A-11:00A TR ES 1116 DRAKE S

SEC BLK IIB:FOREIGN LANGUAGE (210)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT (FOR LANG) (1 CR)

B561 AUTH ARR ARR OC OUKADA L

M445 MTHD OF TCH FOREIGN LANG (3 CR)

B562 AUTH 8:00A-10:30A TR ES 2108 OUKADA L

SEC BLK IIB:SCIENCE (215)

PREREQ:COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. 20 ADDITIONAL HOURS OF FIELD EXPERIENCE DURING THE DAY SPREAD OVER A MINIMUM OF 6 WEEKS. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE)

M408 FLD EXP:SEC CONTENT BLK (SCI) (1 CR)

B563 AUTH ARR ARR BARMAN C

M446 METH OF TCH SH/JH/MS SCIENCE (3 CR)

B564 AUTH 5:10P- 8:25P T ES 1126 BARMAN C

SEC BLK IIB:ENGLISH (220)

PREREQ:COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT BLK (ENG) (1 CR)

B565 AUTH ARR ARR OC HOFFMAN K

M452 METH OF TCH SH/JH/MS ENGLISH (3 CR)

B566 AUTH 8:00A-11:00A TR ES 1117 HOFFMAN K

SEC BLK IIB:PHYSICAL EDUCATION (225)

PREREQ:COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT BLK (PH ED) (1 CR)

B567 AUTH ARR ARR OC SCHILLING E

M456 METHODS OF TCH PHYS EDUC (3 CR)

B568 AUTH 1:00P- 3:00P MW ES 2102 SCHILLING E

SEC BLK IIB:MATH (230)

PREREQ:COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT BLK (MATH) (1 CR)

B569 AUTH ARR ARR OC WATT J

M457 METH OF TCH SH/JH/MS MATHEMATICS (3 CR)

B570 AUTH 8:00A-10:50A TR LD O02 WATT J

SEC BLOCK III (OPT 1) (232)

PREREQUISITE:BLOCKS 1 & 2. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. JOINT FIELD EXPERIENCE FOR BLOCK 3 WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M307 (SEE FEE SCHEDULE).

H340 EDUCATION & AMERICAN CULTURE (3 CR)

B571 AUTH 1:00P- 5:00P T SILK D

M307 FLD EXP:SEC BLOCK III (OPT 1) (1 CR)

B572 AUTH ARR ARR OC SILK D
HOFFMAN K

M314 GEN METHODS-SH/JH/MS TEACHERS (3 CR)

B573 AUTH 1:00P- 5:00P R BS 3014 HOFFMAN K

TRADE BOOKS (260)

E449 TRADE BOOKS AND CLASSRM TEACHER (3 CR)

GRADUATE STUDENTS SHOULD REGISTER FOR EDUC L559.

B574 1:00P- 3:40P M ES 1116 HIPES D

B575 5:45P- 8:25P M OC FISCHER P

ABOVE SECTION MEETS AT IPS # 2 (725 N.NEW JERSEY ST -INDPLS)

B576 1:00P- 3:40P T BS 3014 HIPES D

EDUCATION FOUNDATIONS (280)

H341 AMERICAN CULTURE AND EDUCATION (3 CR)

OPEN TO ALL INTERESTED SECONDARY/CERTIFICATION STUDENTS. REQUIRED FOR STUDENTS ENTERING THE SECONDARY TEACHER EDUCATION PROGRAM AS OF FALL 2002. AUTHORIZATION REQUIRED FROM RAE KORN BROKE:AKORNBRO@IUPUI.EDU OR 317-274-6840.

B577 AUTH 1:00P- 3:40P M ES 2106 SAILES J

B578 AUTH 9:00A-11:40A W ES 2106 DRAKE S

SPECIAL EDUCATION (290)

K490 SEM II:CLASS MGMT & BEH SUPPORT (3 CR)

B579 AUTH 5:45P- 8:25P R ES 2106 ANDERSON J

"SEMINAR 2:CLASSROOM MANAGEMENT AND BEHAVIOR SUPPORT"STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION. PREREQUISITE:EDUC K205 AND SEMINAR 1.

K490 SEM VI:TRANS ACROSS LIFESPAN (3 CR)

B580 AUTH 5:45P- 8:25P T ES 1117 MATERN C

"SEMINAR 6:TRANSITION ACROSS THE LIFESPAN". STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

K490 SEM VI:TRAN ACROSS LIFESPAN (3 CR)

B581 AUTH 5:45P- 8:25P W OC ROGAN P

"SEMINAR 6:TRANSITION ACROSS THE LIFESPAN".RESTRICTED TO STUDENTS IN THE REMOTE SITE PROGRAM. TAUGHT VIA DISTANCE EDUCATION TECHNOLOGY. AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE K495 (SEE FEE SCHEDULE)

K495 PRACTICUM:SEVERE DISABILITIES (3 CR)

B582 AUTH ARR ARR HOUSER L

STUDENTS MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1 TO OBTAIN AUTHORIZATION.

K495 PRACTICUM:LD (3 CR)

B583 AUTH ARR ARR HOUSER L

STUDENTS MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1 TO OBTAIN AUTHORIZATION.

K495 PRACTICUM:MIMH (3 CR)

B584 AUTH ARR ARR HOUSER L

STUDENTS MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1 TO OBTAIN AUTHORIZATION.

K495 PRACTICUM:EH (3 CR)

B585 AUTH ARR ARR HOUSER L

STUDENTS MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1 TO OBTAIN AUTHORIZATION.

K495 PRACT: MILD INTERVENTIONS I (3 CR)

B586 AUTH ARR ARR HOUSER L

STUDENTS MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1 TO OBTAIN AUTHORIZATION.

K495 PRACT: MILD INTERVENTIONS II (3 CR)

B587 AUTH ARR ARR HOUSER L

STUDENTS MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1 TO OBTAIN AUTHORIZATION.

ART EDUCATION (330)

M400 LABORATORY/FIELD EXPERIENCE (0 CR)

B588 ARR ARR OC BORGMANN C

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

M472 TEACHING ART/ELEMENTARY SCHOOLS (3 CR)

B589 9:00A-11:00A MW HM O05 BORGMANN C

MATH EDUCATION (360)

E495 T2T: TEACHING ELEM MATH (6 CR)

B590 EDUC 5:45P- 8:45P MW ES 1126 MCDERMOTT G

PREREQUISITE TO THE ELEMENTARY TRANSITION TO TEACHING (T2T) PROGRAM.

N343 MATHEMATICS IN THE ELEM SCHOOLS (6 CR)

B591 EDUC 10:00A-12:00A MWF ES 1126 KASTBERG S

COURSE IS ONE OPTION FOR FULFILLING 6 CREDITS OF THE QUANTITATIVE REASONING REQUIREMENT FOR THE ELEMENTARY TEACHER EDUCATION PROGRAM. RESTRICTED TO EDUCATION SOPHOMORES, JUNIORS AND SENIORS. RESTRICTION WILL BE LIFTED NOVEMBER 11TH.

EDUCATIONAL PSYCHOLOGY (370)

P490 DEVELOPING HUMAN POTENTIAL (3 CR)

B592 5:45P- 8:25P T ES 1116 GOUD N

RESTRICTED TO JUNIORS AND SENIORS.

SCIENCE EDUCATION (390)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:Q200 (SEE FEE SCHEDULE)

Q200 INTRO TO SCIENTIFIC INQUIRY (3 CR)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CLASS STANDING OF SOPHOMORE OR ABOVE. COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE SCHOOL OF EDUCATION UNTIL NOVEMBER 11TH.

B593 EDUC 1:00P- 3:30P M ES 1122 MAGEE P

LABORATORY (LB)

B594 EDUC 1:00P- 3:30P W ES 1122 MAGEE P

SCIENCE EDUCATION (400)

Q200 INTRO TO SCIENTIFIC INQUIRY (3 CR)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CLASS STANDING OF SOPHOMORE OR ABOVE. COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE SCHOOL OF EDUCATION UNTIL NOVEMBER 11TH.

B595 EDUC 5:45P- 8:25P M ES 1122 HOPP G

LABORATORY (LB)

B596 EDUC 5:45P- 8:25P W ES 1122 HOPP G

SCIENCE EDUCATION (410)

Q200 INTRO TO SCIENTIFIC INQUIRY (3 CR)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CLASS STANDING OF SOPHOMORE OR ABOVE. COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE SCHOOL OF EDUCATION UNTIL NOVEMBER 11TH.

B597 EDUC 1:00P- 3:30P T ES 1122 BARMAN C

LABORATORY (LB)

B598 EDUC 1:00P- 3:30P R ES 1122 BARMAN C

SCIENCE EDUCATION (420)

Q200 INTRO TO SCIENTIFIC INQUIRY (3 CR)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CLASS STANDING OF SOPHOMORE OR ABOVE. COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE SCHOOL OF EDUCATION UNTIL NOVEMBER 11TH.

B599 EDUC 5:45P- 8:25P T ES 1122 FRANTSI S

LABORATORY (LB)

B600 EDUC 5:45P- 8:25P R ES 1122 FRANTSI S

COMPUTER EDUCATION (430)

W200 USING COMPUTERS IN EDUCATION (3 CR)

B601 ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON SATURDAY, JAN 11TH (9:00 - 10:30A) IN (ROOM TBA). COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

B602 ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON SATURDAY, JAN 11TH (1:00 - 2:30P) IN (ROOM TBA). THE COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

B603 ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON MONDAY, JAN 13TH (4:00 - 5:30P) IN (ROOM TBA). COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

B604 8:00A- 9:10A TR MCMARHEL J

B605 9:00A-11:40A T WHITEHEAD T

B606 1:00P- 3:40P T WHITEHEAD T

B607 9:00A-11:40A W BRITTON R

B608 1:00P- 3:40P W BRITTON R

B609 ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON TUESDAY, JAN 14TH (4:00 - 5:30P) IN (ROOM TBA). COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

B610 ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON WEDNESDAY, JAN 15TH (4:00 - 5:30P) IN (ROOM TBA). THE COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

W210 SURVEY OF COMPUTER-BASED EDUC (3 CR)

B611 5:45P- 8:25P T

W220 TECH ISSUES:COMPUTER-BASED EDUC (3 CR)

B612 5:45P- 8:25P R HUBER J

W310 INTEGRATING TECHNOLOGY K-12 (3 CR)

B613 5:45P- 8:25P R

READING EDUCATION (440)

X401 CRITICAL READING IN CONTENT AREA (3 CR)

B614 5:45P- 8:25P R ES 1117 CONNER J

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE: X425 (SEE FEE SCHEDULE)

X425 PRACTICUM IN READING (1-6 CR)

B615 AUTH ARR ARR OCIEPKA A

CONSENT OF ANNE OCIEPKA REQUIRED - (274-6818) THIS SECTION IS ONLY AVAILABLE TO STUDENTS WHO ARE NOT STUDENT TEACHING.

X460 BOOKS FOR READING INSTRUCTION (3 CR)

B616 5:45P- 8:25P T ES 1114 JAMISON S

"ADOLESCENT AND YOUNG ADULT LITERATURE". STRONGLY RECOMMENDED FOR EDUCATION ENGLISH MAJORS TO FULFILL ONE OF THE LITERATURE COURSE REQUIREMENTS.

STUDENT TEACHING (450)

AN ADDITIONAL FEE IS REQUIRED FOR THE FOLLOWING COURSES (F203, M425, M451, M470, M480, M482, W410, X425). SEE FEE SCHEDULE PREREQUISITE: COMPLETION OF ALL PROFESSIONAL EDUC. COURSES.

F203 TOP: PRACT. IN EARLY CHLDHD (3 CR)

B617 AUTH ARR ARR BLACKWELL J

M425 STUDENT TEACH: ELEMENTARY (8-16 CR)

B618 AUTH ARR ARR HOUSER L

M451 STUDENT TEACHING: JR HIGH/MDL SC (8-16 CR)

B619 AUTH ARR ARR HOUSER L

M470 PRACTICUM: KINDERGARTEN (3-8 CR)

B620 AUTH ARR ARR HOUSER L

M470 PRACTICUM: SECONDARY (3-8 CR)

B621 AUTH ARR ARR HOUSER L

M470 PRACT: JUNIOR HI/MIDDLE SCHOOL (3-8 CR)

B622 AUTH ARR ARR HOUSER L

M470 PRACTICUM: ESL (3-8 CR)

B623 AUTH ARR ARR HOUSER L

M480 STUDENT TCH IN THE SECONDARY SCH (8-16 CR)

B624 AUTH ARR ARR HOUSER L

M482 STUDENT TEACHING: ALL GRADES (8-16 CR)

B625 AUTH ARR ARR HOUSER L

W410 PRACTICUM IN COMPUTER-BASED EDUC (6 CR)

B626 AUTH ARR ARR HOUSER L

X425 PRACTICUM IN READING (4-6 CR)

B627 AUTH ARR ARR HOUSER L

THIS SECTION IS ONLY OPEN TO STUDENTS WHO ARE STUDENT TEACHING.

UNDERGRADUATE RESEARCH IN EDUC (460)

E490 RESEARCH IN ELEMENTARY EDUC (1-3 CR)

B628 AUTH ARR ARR BARMAN C

K490 RESEARCH IN SPECIAL EDUCATION (1-3 CR)

B629 AUTH ARR ARR ANDERSON J

L490 RESEARCH IN LANGUAGE EDUCATION (1-3 CR)

B630 AUTH ARR ARR BERGHOFF B

P490 RESEARCH IN EDUC PSYCHOLOGY (1-3 CR)

B631 AUTH ARR ARR GOUD N

Q490 RESEARCH IN SCIENCE EDUCATION (1-6 CR)

B632 AUTH ARR ARR BARMAN C

S490 RESEARCH IN SECONDARY EDUCATION (1-3 CR)

B633 AUTH ARR ARR BARMAN C

W450 INTERNSHIP INSTRUCTNL COMPUTING (1-3 CR)

B634 AUTH ARR ARR BOHNENKAMP J

S/F GRADING.

X490 RESEARCH IN READING (1-6 CR)

B635 AUTH ARR ARR BERGHOFF B

GRADUATE EDUCATION

SCHOOL ADMINISTRATION (520)

INTERIM AND SPECIAL STUDENT ADMITTEES WILL NOT BE PERMITTED TO REGISTER FOR ADMINISTRATION COURSEWORK PRIOR TO DECEMBER 16, 2002.

A500 INTRO TO EDUCATIONAL LEADERSHIP (3 CR)

B636 AUTH 5:45P- 8:25P T ES 2102 FOSTER W
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A510 SCHOOL COMMUNITY RELATIONS (3 CR)

B637 AUTH 5:45P- 8:25P W ES 1114 LOPEZ
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A640 PLANNING EDUCATIONAL FACILITIES (3 CR)

B638 AUTH 5:45P- 8:25P W BARNES R
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A671 PLAN & CHANGE IN EDUC ORGANIZATN (3 CR)

B639 AUTH 5:30P- 8:25P T BURRELLO L
ABOVE SECTION MEETS VIA DISTANCE EDUCATION TECHNOLOGY. TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A799 DOCTORAL THESIS IN EDUC LDRSH (1-15 CR)

B640 AUTH ARR ARR BARNES R
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

HIGHER EDUCATION (530)

C585 PRINCIPLES OF FUND RAISING MGMT (3 CR)

B641 EDUC 5:45P- 8:25P M SEILER T
SEE ALSO SPEA V558 AND PHST P430.

C750 ENROLLMENT MANAGEMENT (3 CR)

B642 8:00A-11:45P T HOSSLER D

C795 DISSERTATION PROPOSAL PREP (3 CR)
 B643 5:45P- 8:25P T BEAN J

C799 DOCTORS THESIS IN HIGHER EDUC (1-15 CR)
 B644 AUTH ARR ARR

COLLEGE STUDENT PERSONNEL (540)

U548 STUDEN DEVELOP THEORY & RESEARCH (3 CR)
 B645 5:45P- 8:25P W ES 2102 MASON T

U550 ENROLLMENT MANAGEMENT (2 CR)
 B646 EDUC 8:00A-11:45A T HOSSLER D

U580 ISS/PROBS HIGHER ED/STUD AFF ADM (3 CR)
 B647 EDUC 5:45P- 8:25P R ES 1114

U599 MA THESIS COL STUDENT PER ADM (3 CR)
 B648 AUTH ARR ARR

ELEMENTARY/EARLY CHILDHOOD EDUC (550)

E505 ORG&ADM OF EARLY CHOOD PROG (3 CR)
 B649 5:45P- 8:30P W
 ABOVE SECTION WILL BE TAUGHT VIA DISTANCE EDUCATION TECHNOLOGY.

E525 ADV CURR STUDY EARLY CHILHDH ED (3 CR)
 B650 6:00P- 9:00P M BLACKWELL J
 TAUGHT VIA DISTANCE EDUCATION TECHNOLOGY. PREREQUISITE:EDUC E506 OR EDUC E535. COURSE FOLLOWS THE IU/UI SCHEDULE:BEGINS JAN 13 AND ENDS MAY 5

E599 MASTERS THESIS IN ELEM EDUCATION (3 CR)
 B651 AUTH ARR ARR BARMAN C

URBAN EDUCATION (560)

F500 TCHING W/INTERNET ACROSS CURRIC (3 CR)
 B652 AUTH ARR ARR WW BRANON R
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: HTTP://EDUCATION.INDIANA.EDU/~DISTED/ TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR STUDENT ID NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

COUNSELING & COUNSELOR EDUCATION (580)

G505 INDIV APPRAIS:PRIN & PROCEDURES (3 CR)
 B653 5:45P- 8:25P T ES 2106 ROBISON F

G522 COUNSELING TECHNIQUES (3 CR)
 B654 EDUC 5:45P- 8:25P M ES 1116 MORRAN D
 STUDENT MUST REGISTER FOR BOTH G522 AND G523. OPEN ONLY TO STUDENTS WHO HAVE BEEN ADMITTED TO COUNSELING OR CSPA PROGRAMS.

G523 LABORATORY COUNSELING & GUIDANCE (3 CR)
 B655 EDUC 5:45P- 8:25P W ES 2127 MORRAN D
 STUDENT MUST REGISTER FOR BOTH G522 AND G523. OPEN ONLY TO STUDENTS WHO HAVE BEEN ADMITTED TO COUNSELING OR CSPA PROGRAMS.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:G524 (SEE FEE SCHEDULE)

G524 PRACTICUM IN COUNSELING (3 CR)
 B656 AUTH 4:00P- 5:30P M ES 2108 NITZA A
 WEEKLY CLASS MEETINGS AND TIME ONSITE.

B657 AUTH 5:45P- 7:15P W ES 2108
 WEEKLY CLASS MEETINGS AND TIME ONSITE.

B658 AUTH 5:45P- 7:15P R ES 2108 NITZA A
 WEEKLY CLASS MEETINGS AND TIME ONSITE.

G542 ORG & DEVEL OF COUNSELING PRGMS (3 CR)
 B659 EDUC 5:45P- 8:25P T ES 2127 KEMPF J

G550 INTERNSHIP IN COUNSELING (3 CR)
 B660 AUTH 4:00P- 5:30P T ES 2102 DANYLUK C
 WEEKLY CLASS MEETINGS AND TIME ON SITE.

B661 AUTH 5:45P- 7:15P R ES 2102 DUNN K
 WEEKLY CLASS MEETINGS AND TIME ON SITE.

G552 CAREER COUN - THEORY & PRACTICE (3 CR)
 B662 5:45P- 8:25P M ES 2127 PEDERSEN J

G562 SCHOOL COUNSELING (3 CR)
 B663 EDUC 5:45P- 8:25P R ES 2127 BURNELL K

G575 MULTICULTURAL COUNSELING (3 CR)
 B664 5:45P- 8:25P W SMEDLEY J

G580 DEVELOPING HUMAN POTENTIAL (3 CR)
 B665 5:45P- 8:25P T ES 1116 GOUD N

G598 SEMINAR IN PROFESSIONAL ISSUES (3 CR)
 B666 EDUC 5:45P- 8:25P M ES 2106 ROBISON F

G647 ADV INTERNSHIP IN COUNSELING (3 CR)
 B667 AUTH ARR ARR ROBISON F
 PREREQUISITE:2 SEMESTERS OF G550

G799 DOCTORAL THESIS COUNS PSYCHOLOGY (1-15 CR)
 B668 AUTH ARR ARR MORRAN D

PHILOSOPHY OF EDUCATION (590)

H520 EDUCATION AND SOCIAL ISSUES (3 CR)
 B669 5:45P- 8:25P T SILK D

H799 DOCT THESIS HIST OR PHIL OF EDUC (1-15 CR)
 B670 AUTH ARR ARR ROSARIO J

CURRICULUM & INSTRUCTION (600)

J500 INSTRUCT IN CONTEXT OF CURRIC (3 CR)
 B671 5:45P- 8:25P W ES 2106 ROSARIO J

J538 M.S.PRACTICUM/INTERNSHIP (1-6 CR)
 B672 AUTH ARR ARR BARMAN C

J799 DOCTORS THESIS-CURRICULUM/INSTR (1-15 CR)
 B673 AUTH ARR ARR BARMAN C

SPECIAL EDUCATION (610)

K500 AUTISM:A PEEK AT THE PUZZLE (3 CR)
 B674 9:00A- 4:00P S ES 1114 MCDOWELL S
 "AUTISM:A PEEK AT THE PUZZLE. CHARACTERISTICS, ASSESSMENT, AND INTERVENTIONS". MEETS JANUARY 18 - MARCH 1 (9 - 4P) AND MARCH 8TH (9 - 12P). AN ADDITIONAL \$80 IS REQUIRED FOR MATERIALS, PAYABLE TO THE INSTRUCTOR ON THE FIRST DAY OF CLASS. S/F GRADED.

K541 TRANSITION ACROSS THE LIFE SPAN (3 CR)
 B675 AUTH 5:45P- 8:25P T ES 1117 MATERN C
 "SEMINAR 6:TRANSITION ACROSS THE LIFESPAN" AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.PREREQ:EDUC K505 AND SEMINAR 1.

K541 TRANSITION ACROSS THE LIFE SPAN (3 CR)
 B676 AUTH 5:45P- 8:25P W OC ROGAN P
 "SEMINAR 6:TRANSITION ACROSS THE LIFESPAN" AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION. PREREQ:EDUC K505 AND SEMINAR 1. MEETS VIA DISTANCE EDUCATION TECHNOLOGY. ABOVE SECTION IS RESTRICTED TO REMOTE SITE STUDENTS.

K553 CLASSRM MGMT & BEHAVIOR SUPPORT (3 CR)
 B677 AUTH 5:45P- 8:25P R ES 2106 ANDERSON J
 "SEMINAR 2:CLASSROOM MANAGEMENT AND BEHAVIOR SUPPORT" AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.PREREQ:EDUC K505 AND SEMINAR 1.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

K595 PRACT: SEVERE DISABILITIES (3 CR)

B678 AUTH ARR ARR HOUSER L
 STUDENTS INTENDING TO TAKE PRACTICUM MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV. 1 TO OBTAIN AUTHORIZATION.

K595 PRACT: LEARNING DISABILITIES (3 CR)

B679 AUTH ARR ARR HOUSER L
 STUDENTS INTENDING TO TAKE PRACTICUM MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1. TO OBTAIN AUTHORIZATION.

K595 PRACT: MIMH (3 CR)

B680 AUTH ARR ARR HOUSER L
 STUDENTS INTENDING TO TAKE PRACTICUM MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1. TO OBTAIN AUTHORIZATION.

K595 PRACT: EH (3 CR)

B681 AUTH ARR ARR HOUSER L
 STUDENTS INTENDING TO TAKE PRACTICUM MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1. TO OBTAIN AUTHORIZATION.

K595 PRACT: MILD INTERVENTIONS I (3 CR)

B682 AUTH ARR ARR HOUSER L
 STUDENTS INTENDING TO TAKE PRACTICUM MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1. TO OBTAIN AUTHORIZATION.

K595 PRACT: MILD INTERVENTIONS II (3 CR)

B683 AUTH ARR ARR HOUSER L
 STUDENTS INTENDING TO TAKE PRACTICUM MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1. TO OBTAIN AUTHORIZATION.

K595 PRACT:INTENSE INTERV-SIGNIFICANT (2 CR)

B684 AUTH ARR ARR HOUSER L
 STUDENTS INTENDING TO TAKE PRACTICUM MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1. TO OBTAIN AUTHORIZATION.

K595 PRACT: INTENSE INTERV- EMOTIONAL (2 CR)

B685 AUTH ARR ARR HOUSER L
 STUDENTS INTENDING TO TAKE PRACTICUM MUST CONTACT CLAUDETTE LANDS (274-6802) PRIOR TO NOV 1. TO OBTAIN AUTHORIZATION.

K599 MASTERS THESIS IN SPECIAL EDUC (3 CR)

B686 AUTH ARR ARR ANDERSON J

K799 DOCTORS THESIS IN SPECIAL EDUC (1-15 CR)

B687 AUTH ARR ARR ANDERSON J

LANGUAGE EDUCATION (620)

L500 INST ISS IN LNG LRNING (3 CR)
 B688 5:45P- 8:25P W ES 1116 LELAND C

L501 CRITICAL READ IN CONTENT AREAS (3 CR)
 B689 5:45P- 8:25P R ES 1117 CONNER J

L504 IDENT/WORK W/LRNR LITERACY DIFF (3 CR)

B690 AUTH ARR ARR WW ELKINS H
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L506 READ & ACAD SUPPORT POSTSEC LNR (3 CR)

B691 AUTH ARR ARR WW SCHUMACHER S
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L511 TEACHING WRITING ELEM SCHOOLS (3 CR)

B692 AUTH ARR ARR WW MURZYN D
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L517 ADV STDY CONTENT RDG & LIT (3 CR)

B693 AUTH ARR ARR WW CONNER J
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L525 PRACTICUM IN LANG EDUCATION (1-4 CR)

B694 AUTH ARR ARR OCIEPKA A
 CONSENT OF ANNE OCIEPKA REQUIRED (274-6818)

L530 COMPUTER-ASSISTED LANG LRNG (3 CR)

B695 AUTH ARR ARR WW PAWAN F
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L530 TEACHING ADULTSTO READ (3 CR)

B696 AUTH ARR ARR WW SIEMANTEL P
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L530 DEV WORKPLACE LITERACY PROG (3 CR)

B697 AUTH ARR ARR WW LLOYD P
 "DEVELOPING WORKPLACE LITERACY PROGRAMS" ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L530 ONLINE CLASSROOM/TCH W/INTERNET (3 CR)

B698 AUTH ARR ARR WW COTTON E
 "THE ONLINE CLASSROOM - TEACHING WITH INTERNET" ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L530 CURRENT APPROACH/INSTR&ASSESSMNT (3 CR)

B699 AUTH ARR ARR WW PAWAN F
 "CURRENT APPROACHES TO INSTRUCTION AND ASSESSMENT IN EFL AND ENL CLASSROOMS". ABOVE COURSE IS OFFERED VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L530 DEV FAMILY LITERACY PROGRAMS (3 CR)

B700 AUTH ARR ARR WW LLOYD P
 "DEVELOPING FAMILY LITERACY PROGRAMS" ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L535 TCHG ADOLESCENT/YOUNG ADULT LIT (3 CR)

B701 5:45P- 8:25P T ES 1114 JAMISON S
 "ADOLESCENT AND YOUNG ADULT LITERATURE"

L545 ADV STDY IN TCHG RDG IN ELEM SCH (3 CR)

B702 AUTH ARR ARR WW CHOUDHURY P
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT.

L559 TRADE BOOKS IN ELEM CLASSROOMS (3 CR)

B703 1:00P- 3:40P M ES 1116 HIPES D
 B704 5:45P- 8:25P M OC FISCHER P
 ABOVE SECTION MEETS AT IPS #2 (725 N. NEW JERSEY - INDPLS)
 B705 1:00P- 3:40P T BS 3014 HIPES D

L599 MASTERS THESIS IN LANGUAGE EDU (3 CR)

B706 AUTH ARR ARR LELAND C

L795 DISSERTATION PROPOSAL PREP (3 CR)

B707 AUTH ARR ARR LELAND C

L799 DOC THESIS IN LANG EDUC (1-15 CR)

B708 AUTH ARR ARR LELAND C

MATH EDUCATION (630)

N716 TOPICAL SEMINAR IN MATH EDUC (3 CR)

B709 AUTH ARR ARR LESTER F

EDUCATIONAL PSYCHOLOGY (640)

P514 LIFE SPAN DEVELOPMT: BIRTH-DEATH (3 CR)

B710 5:45P- 8:25P W ES 1117 GOUD N

P516 ADOLESCENT DEVELOPMENT (3 CR)

B711 5:45P- 8:25P R ES 1116

P575 DEVELOPING HUMAN POTENTIAL (3 CR)

B712 5:45P- 8:25P T ES 1116 GOUD N

P799 DOCTORS THESIS IN EDUC PSYCHOLOGY (1-15 CR)

B713 AUTH ARR ARR GOUD N

INSTRUCTIONAL SYSTEMS TECH (660)

R503 INSTRUCTIONAL MEDIA APPLICATIONS (3 CR)

B714 AUTH ARR ARR WW
 ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/](http://education.indiana.edu/~disted/) TO OBTAIN AUTHORIZATION, E-MAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT. ONCE YOU HAVE RECEIVED AUTHORIZATION AND REGISTERED FOR THE COURSE, PLEASE VISIT THE FOLLOWING WEBPAGE FOR FURTHER INSTRUCTIONS:
[HTTP://EDUCATION.INDIANA.EDU/~DISTED/STUDENTS.HTML](http://education.indiana.edu/~disted/students.html)

POST-BAC SCIENCE (663)

RESTRICTED TO STUDENTS ADMITTED TO THE POST-BAC SCIENCE PROGRAM. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS GROUP. AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

M550 PRACTICUM:POST-BAC SCIENCE (6 CR)

B715 AUTH ARR ARR MERRILL D
 BARMAN C

S500 FIELD-BASED SEM IN TEACHER EDUC (3 CR)

B716 AUTH 5:45P- 8:25P R ES 1126 MERRILL D

S518 ADV STUDY TCH OF SEC SCH SCIENCE (3 CR)

B717 AUTH 5:45P- 8:25P T ES 1126 BARMAN C

TRANSITION TO TEACHING SCIENCE (668)

THE COURSES IN THE FOLLOWING SECTION ARE RESTRICTED TO STUDENTS ADMITTED TO THE TRANSITION TO TEACHING SCIENCE PROGRAM. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS GROUP. AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

M501 FLD EXP:T2T SCIENCE (0 CR)

B718 AUTH ARR ARR BARMAN C
 MERRILL D

S500 FIELD-BASED SEM IN TEACHER EDUC (3 CR)

B719 AUTH 5:45P- 8:25P R ES 1126 MERRILL D

S518 ADV STUDY TCH OF SEC SCH SCIENCE (3 CR)

B720 AUTH 5:45P- 8:25P T ES 1126 BARMAN C

SECONDARY EDUCATION (670)

S599 MASTERS THESIS IN SECONDARY EDUC (3 CR)

B721 AUTH ARR ARR BARMAN C

COMPUTER EDUCATION (680)

- W520 INSTRUCTIONAL TECHNOLOGY (3 CR)**
 B722 5:45P- 8:25P R HUBER J
- W531 COMPUTERS IN EDUCATION (3 CR)**
 B723 ARR ARR
 THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON TUESDAY, JAN 14TH (4:00 - 5:30 P.M.) IN ROOM TBA. COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.
- B724 ARR ARR
 THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON WEDNESDAY, JAN 15 (4:00 - 5:30 P.M.) IN ROOM TBA. COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.
- W540 COMPUTERS IN THE CURRICULUM (3 CR)**
 B725 5:45P- 8:25P T
- W550 RES.IN INSTRUCTIONAL COMPUTING (3 CR)**
 B726 5:45P- 8:25P R
- W566 INTERNSHIP IN INTEG EDUC CMPTG (6 CR)**
 B727 AUTH ARR ARR BOHNENKAMP J
 CONSENT OF JULIE BOHNENKAMP REQUIRED - 317-274-6820 OR
 JBOHNENK@IUPUI.EDU

EDUCATIONAL INQUIRY (700)

- Y520 STRATEGIES FOR EDUC INQUIRY (3 CR)**
 B728 5:45P- 8:25P M ES 1117 MZUMARA H

GRADUATE RESEARCH IN EDUCATION (900)

PERMISSION OF INSTRUCTOR REQUIRED FOR ALL GRADUATE RESEARCH COURSES.

- A590 RESEARCH IN SCHL ADMIN (1-3 CR)**
 B729 AUTH ARR ARR BARNES R
- C790 RESEARCH IN HIGHER EDUCATION (1-12 CR)**
 B730 AUTH ARR ARR
- E590 IND STUDY OR RES IN ELEM EDUC (1-3 CR)**
 B731 AUTH ARR ARR BARMAN C
- G590 RESEARCH IN COUNSELING & GUID (1-3 CR)**
 B732 AUTH ARR ARR MORRAN D
- G901 ADVANCED RESEARCH (6 CR)**
 B733 AUTH ARR ARR HOWARD-HAMILTON M
- H590 IND STUDY/RES HIST PHIL COMP ED (3 CR)**
 B734 AUTH ARR ARR SILK D
- K590 IND STUDY OR RES IN SPECIAL EDUC (1-3 CR)**
 B735 AUTH ARR ARR ANDERSON J
- L590 IND STUDY OR RES IN LANGUAGE ED (1-3 CR)**
 B736 AUTH ARR ARR BERGHOFF B
- M550 ESL PRACTICUM (6 CR)**
 B737 AUTH ARR ARR HOUSER L
- N590 IND STUDY OR RES IN MATH EDUC (1-3 CR)**
 B738 AUTH ARR ARR D'AMBROSIO B
- P590 IND STUDY OR RES IN EDUC PSYCH (1-3 CR)**
 B739 AUTH ARR ARR GOUD N
- Q590 IND STUDY OR RES IN SCIENCE EDUC (1-3 CR)**
 B740 AUTH ARR ARR BARMAN C
- Q690 ADVANCED RESEARCH IN SCIENCE EDU (1-6 CR)**
 B741 AUTH ARR ARR BARMAN C
- S590 IND STUDY OR RES IN SECONDARY ED (1-3 CR)**
 B742 AUTH ARR ARR D'AMBROSIO B
- U590 IND STUDY/RES COLL STUD PERS ADM (1-3 CR)**
 B743 AUTH ARR ARR
- W590 INDIVIDUAL RSCH IN COMPUTER EDUC (1-3 CR)**
 B744 AUTH ARR ARR BOHNENKAMP J
- Y590 IND STUDY OR RES IN INQ METHOD (1-3 CR)**
 B745 AUTH ARR ARR MORRONE A
- Z590 IND STUDY OR RES IN ART EDUC (1-3 CR)**
 B746 AUTH ARR ARR BORGMANN C

ELECTRICAL & COMPUTER ENGINEERING (ECE)

SL 160 274-9726 WWW.ENGR.IUPUI.EDU/ECE/

PLEASE CONTACT (317) 278-1000 (ET 215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION ON COURSE REGISTRATION.

- 201 LINEAR CIRCUIT ANALYSIS I (3 CR)**
 B748 1:00P- 2:15P MW SL 108 RAMOS J
 B749 4:00P- 5:15P MW SL 109 EBERHART R
 PREREQUISITE OR COREQUISITE:MATH 261, OHYS 251.
- 202 LINEAR CIRCUIT ANALYSIS II (3 CR)**
 B750 4:00P- 5:15P MW SL O55
 PREREQUISITE:EE 201 PREREQUISITE OR COREQUISITE:MATH 262, PREREQUISITE:EE 201

THE FOLLOWING SECTION IS FOR EDDP STUDENTS ONLY. MEETS AT BUTLER UNIVERSITY CAMPUS.

- B751 4:30P- 5:45P TR OC
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
- 207 ELECTRONIC MEASUREMENT TECHNIQUES (1 CR)**
 B752 5:20P- 8:20P R ET 216 GUNDRUM H
 B753 8:00A-10:50A F ET 216 GUNDRUM H
 B754 12:30P- 3:30P F ET 216 GUNDRUM H
 COREQUISITE:EE 201
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
- 208 ELECTRONIC DEVICES & DESIGN LAB (1 CR)**
 B755 8:00A-10:50A T ET 216 GUNDRUM H
 PREREQUISITE:EE 207 COREQUISITE:EE 255
 B756 11:00A- 1:50P T GUNDRUM H
- 255 INTRO ELECTRONICS ANALYSIS & DES (3 CR)**
 B757 2:30P- 3:45P TR SL 108 RIZKALLA M
 PREREQUISITE:EE 201.
- 264 (2 CR)**
 PREREQUISITE:ENGR 197
 STUDENT MUST TAKE LECTURE AND ONE LAB.
 B758 4:00P- 5:15P T SL 108 KING B
LABORATORY (LB)
 B759 2:30P- 3:45P R SL O50 KING B
 B760 4:00P- 5:15P R SL O50
- 266 DIGITAL LOGIC DESIGN (3 CR)**
 PREREQUISITE OR COREQUISITE:EE 201.
 B761 2:30P- 3:45P MW SL 108
 B762 4:30P- 5:45P MW OC
 ABOVE SECTION MEETS AT JORDAN HALL AT BUTLER UNIVERSITY
- 267 DIGITAL LOGIC DESIGN LABORATORY (1 CR)**
 B763 9:00A-11:50A M DINES K
 PREREQUISITE:EE 207;COREQUISITE:EE 266
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
- B764 5:30P- 8:20P W KHEKHENCHERY M
- 267 DIGITAL LOGIC DESIGN LABORATORY (1 CR)**
 B765 6:00P- 8:30P T OC KHEKHENCHERY M
 PREREQUISITE:EE 207;COREQUISITE:EE 267
 ABOVE SECTION IS RESERVED FOR EDDP STUDENTS AT BUTLER UNIVERSITY.
- 301 SIGNALS & SYSTEMS (3 CR)**
 B766 9:00A-10:15A MW SL 108 DINES K
 PREREQUISITE:EE 202 AND MATH 262.
- 302 PROBABILISTIC METH IN ELEC ENGR (3 CR)**
 B767 11:00A-12:15P TR SL O55 RAMOS J
 PREREQUISITE OR COREQUISITE:EE 301
- 321 ELECTROMECHANICAL MOTION DEVICES (3 CR)**
 B768 1:00P- 2:15P TR SL O55 ZHANG Q
 PREREQUISITES:EE 201 AND PHYS 261.
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
LABORATORY (LB)
 B769 1:00P- 3:00P W ZHANG Q
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
- 340 SIMULATION,MODELING,IDENTIFCTN (3 CR)**
 B770 1:00P- 1:50P TR SL 150
LABORATORY (LB)
 B771 9:00A-10:50A T
 B772 9:00A-10:50A R
- 359 C AND DATA STRUCTURES (3 CR)**
 B773 5:45P- 7:00P TR SL O55 DINES K
 PREREQUISITE:EE 195
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
- 362 MICROPROCESSOR SYS & INTERFACING (4 CR)**
 B774 10:30A-11:45A MW SL 108 CHIEN Y
LABORATORY (LB)
 B775 12:00A- 2:50P M SL 111 CHIEN Y
 B776 9:00A-11:50A F SL 111 CHIEN Y
 B777 1:00P- 3:50P F CHIEN Y
 STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB.
- 382 FEEDBACK SYS ANALYSIS & DESIGN (3 CR)**
 B778 1:00P- 2:15P MW SL 150
 PREREQUISITE:ECE 301

400 ELECT ENGR UNDERGRADUATE SEM (1 CR)	B779 MAJR	11:00A-12:15P R	SL 109	EBERHART R
PREREQUISITE:SENIOR STANDING				
401 ENGR ETHICS & PROFESSIONALISM (1 CR)	B780	11:00A-12:15P M	SL 109	YOKOMOTO C
PREREQUISITE:SENIOR STANDING				
410 INTRO TO DIGITAL SIGNAL PROCESS (3 CR)	B781	3:50P- 4:40P MW	SL 108	EL-SHARKAWY M
RECITATION (RT)				
B782	4:45P- 5:40P M	SL 108	EL-SHARKAWY M	
STUDENTS MUST REGISTER FOR LECTURE AND RECITATION PREREQUISITES:ECE 301,ECE 362.				
468 (3 CR)	B783	ARR ARR		KIM D
471 EMBEDDED SYSTEMS (3 CR)	B784	4:00P- 5:15P MW	SL O56	CHIEN Y
483 DIGITAL CNTRL SYS ANALYSIS & DES (3 CR)	B785	2:30P- 3:45P MW	SL O55	CHEN Y
491 ENGINEERING DESIGN PROJECT (1 CR)	B786	ARR ARR		RIZKALLA M
491 ENGINEERING DESIGN PROJECT (2 CR)	B787 MAJR	ARR ARR		

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

492 SENIOR DESIGN (3 CR)	B788	12:30P- 1:30P W	SL 109	CATT J
LABORATORY (LB)				
B789 MAJR	1:40P- 3:20P W			DINES K
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. SENIOR STANDING IN ELECTRICAL ENGINEERING AND PERMISSION OF THE DEPARTMENT CHAIRMAN.				
495 INTRO TO COMP COMM NETWORKS (3 CR)	B790	5:45P- 7:00P MW	SL 109	KIM D
PREREQUISITE:ECE 302				
495 TPC: PARALLEL PROCESS THEORY (3 CR)	B791	4:00P- 5:15P TR	SL O55	BEN-MILED Z
PREREQUISITE:CONSENT OF INSTRUCTOR				
495 TPCS:DIGITAL COMMUNICATIONS (3 CR)	B792	5:45P- 7:00P TR	SL 109	SALAMA P
PREREQUISITES:EE 444 OR EQUIVALENT				
495 TPC:DIGITAL SIGN PROCOR SYS DES (3 CR)	B793	12:30P- 2:10P M	SL 109	EL-SHARKAWY M
RECITATION (RT)				
B794	2:15P- 3:05P M	SL 109	EL-SHARKAWY M	
STUDENT MUST REGISTER FOR BOTH LECTURE AND RECITATION. PREREQUISITE:CONSENT OF INSTRUCTOR.				
496 ELECTRICAL ENGINEERING PROJECTS (1 CR)	B795	ARR ARR		RIZKALLA M
496 TPC:SPACECRAFT SYSTEM DESIGN (3 CR)	B796 AUTH	ARR ARR		EBERHART R
CONSENT OF INSTRUCTOR				
B797	ARR ARR			BEN-MILED Z

GRADUATE ELECTRICAL & COMPUTING ENGINEERING

538 DIGITAL SIGNAL PROCESSING I (3 CR)	B798	3:50P- 4:40P MW	SL 108	EL-SHARKAWY M
RECITATION (RT)				
B799	4:45P- 5:40P W	SL 108	EL-SHARKAWY M	
STUDENT MUST REGISTER FOR LECTURE AND RECITATION.PREREQUISITE: ECE 301 AND ECE 362				
544 DIGITAL COMMUNICATIONS (3 CR)	B800	5:45P- 7:00P TR	SL 109	SALAMA P
PREREQUISITES:EE 444 OR EQUIVALENT OR GRADUATE STANDING OR CONSENT OF THE INSTRUCTOR				
547 INTRO TO COMP COMM NETWORKS (3 CR)	B801	5:45P- 7:00P MW	SL 109	KIM D
PREREQUISITE:EE 302 OR GRADUATE STANDING.				
554 INSTRUMENTATION CIRC (3 CR)	B802	1:00P- 2:15P TR	SL 109	RIZKALLA M
PREREQUISITE:EE 255, EE 301 OR GRADUATE STANDING				
565 COMPUTER ARCHITECTURE (3 CR)	B803	4:00P- 5:15P TR	SL O51	KNIESER M
PREREQUISITE:GRADUATE STANDING OR CONSENT OF INSTRUCTOR				
595 TPC: PARALLEL PROCESS THEORY (3 CR)	B804	4:00P- 5:15P TR	SL O55	BEN-MILED Z
PREREQUISITE:CONSENT OF INSTRUCTOR				

595 TPC:INTRO TO CRYPTOGRAPHY (3 CR)	B806	5:45P- 7:00P TR		KING B
GRADUATE STANDING OR PERMISSION OF INSTRUCTOR				
595 TPC:DIGITAL SIGN PROCOR SYS DES (3 CR)	B807	12:30P- 2:10P M	SL 109	EL-SHARKAWY M
RECITATION (RT)				
B808	11:30A-12:25P M	SL 109	EL-SHARKAWY M	
STUDENT MUST REGISTER FOR BOTH LECTURE AND RECITATION. PREREQUISITE:GRADUATE STANDING.				
602 LUMPED SYSTEM THEORY (3 CR)	B809	4:00P- 5:15P TR	SL 109	CHEN Y
PREREQUISITE:EE 301 OREREQUISITE OR COREQUISITE:MATH 511				
696 ADV ELECT ENGR PROJECTS (1-3 CR)	B810	ARR ARR		EBERHART R
PREREQUISITE:GRADUATE STANDING				
697 (1-3 CR)	B811	ARR ARR		EBERHART R
698 RESEARCH M.S.THESIS (1-6 CR)	B812	ARR ARR		EBERHART R

ELECTRICAL ENGINEERING TECHNOLOGY (EET)

ET 209 274-2363 WWW.ENGR.IUPUI.EDU/ECET/

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

ALL ELECTRICAL & COMPUTER ENGR TECH COURSES ARE ONCOURSE ENRICHED. SEE FRONT OF SCHEDULE FOR INFORMATION ABOUT ONCOURSE. PLEASE CONTACT 278-1000 (ET215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.				
102 ELECTRICAL CIRCUITS 1 (4 CR)	B813	7:15P- 8:30P TR		ET 202
LABORATORY (LB)				
B814	8:35P-11:10P T			ET 216
B815	8:35P-11:10P R			ET 216
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.				
103 TOPICS IN ELECTRICAL TECHNOLOGY (1 CR)	B816 AUTH	11:00A-12:15P M	ET 204	CHRISTE B
IT IS RECOMMENDED THAT STUDENTS REGISTERING FOR EET 103 BE IN A FRESHMAN LEVEL EET COURSE.				

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

105 DIGITAL FUNDAMENTALS I (3 CR)	B817	5:45P- 6:35P TR		ET 302
LABORATORY (LB)				
B818	6:45P- 9:35P T			ET 210
B819	8:35P-11:10P R			ET 210
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.				

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

105 DIGITAL FUNDAMENTALS I (3 CR)	B820	1:00P- 1:50P MW	ET 302	LIN W
LABORATORY (LB)				
B821	9:00A-11:50A M		ET 210	LIN W
B822	9:00A-11:50A W		ET 210	LIN W
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.				

105 DIGITAL FUNDAMENTALS I (3 CR)	B823	ARR ARR	WW	REID K
ABOVE SECTION IS OFFERED VIA THE WEB.				
LABORATORY (LB)				
B824	ARR ARR			REID K
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. CONTACT INSTRUCTOR REGARDING LABORATORY SESSIONS.				

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

114 INTRO TO MICROCOMPUTERS (3 CR)	B825	7:15P- 8:05P MW		ET 302
LABORATORY (LB)				
B826	5:15P- 7:05P M			ET 216
B827	8:15P-10:05P W			ET 216
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.				

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

116 ELECTRICAL CIRCUITS (4 CR)	B828	4:00P- 5:15P MW		ET 302
LABORATORY (LB)				
B829	2:00P- 3:50P M			ET 216
B830	5:20P- 7:10P W			ET 216
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.				

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

152 ELECTRICAL CIRCUITS 2 (4 CR)

B831 2:30P- 3:45P TR ET 302 CHRISTE B
LABORATORY (LB)
 B832 9:30A-12:20P R ET 208 CHRISTE B
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

154 ANALOG ELECTRONICS I (4 CR)

B833 1:00P- 2:15P TR ET 302 COONEY E
LABORATORY (LB)
 B834 8:00A-10:50A T ET 208 COONEY E
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

155 DIGITAL FUNDAMENTALS II (3 CR)

B835 11:00A-11:50A MW ET 302 REID K
LABORATORY (LB)
 B836 1:00P- 3:50P M ET 208 REID K
 B837 1:00P- 3:50P W ET 208 REID K
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

155 DIGITAL FUNDAMENTALS II (3 CR)

B838 5:45P- 6:35P MW SL O56
LABORATORY (LB)
 B839 8:35P-11:10P M ET 208
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

204 ANALOG ELECTRONICS II (4 CR)

B840 5:45P- 7:00P TR ET 222
LABORATORY (LB)
 B841 8:35P-11:10P T ET 208
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

205 INTRO TO MICROPROCESSORS (4 CR)

B842 7:15P- 8:30P TR ET 302 PFILE R
LABORATORY (LB)
 B843 4:00P- 6:50P T ET 220 PFILE R
 B844 8:35P-11:10P R ET 220 PFILE R
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

212 ELEC POWR & MACHINERY (4 CR)

B845 11:00A-12:15P MW ET 222 CONRAD W
LABORATORY (LB)
 B846 9:00A-11:50A R ET 210 CONRAD W
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

302 INTRO TO CONTROL SYSTEMS (4 CR)

B847 9:30A-10:45A MW ET 302 CONRAD W
LABORATORY (LB)
 B848 9:00A-10:50A T ET 224 CONRAD W
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.
 B849 1:00P- 2:50P T ET 224 CONRAD W

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

305 ADVANCED MICROPROCESSORS (4 CR)

B850 9:30A-10:45A TR ET 302 PFILE R
LABORATORY (LB)
 B851 1:00P- 3:50P R ET 220 PFILE R
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

307 ANALOG NETWORK SIGNAL PROCESSING (4 CR)

B852 5:45P- 7:00P MW ET 302 COONEY E
LABORATORY (LB)
 B853 8:35P-10:25P M ET 204 COONEY E
 B854 3:30P- 5:20P W ET 204 COONEY E
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

360 CIM IN ELECTRONICS MANUFACTURING (4 CR)

B855 7:15P- 8:30P MW ET 222 COONEY E
 REID K
LABORATORY (LB)
 B856 8:35P-10:25P W ET 125 COONEY E
 REID K
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

417 ANALOG & DIGITAL CIRC (4 CR)

B857 4:00P- 5:15P TR ET 302 REID K
LABORATORY (LB)
 B858 5:30P- 8:20P R ET 208 REID K
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

453 TOPICS IN TELECOMMUNICATIONS (4 CR)

B859 ARR ARR ET 205A LIN W
 STUDENTS MEET WITH DR.LIN ON 12/9 TO DISCUSS CLASS SCHEDULE.
LABORATORY (LB)
 B860 ARR ARR ET 205A LIN W
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

472 AUTOMATIC CONTROL SYST (4 CR)

B861 5:45P- 7:00P MW ET 222 NEEDLER M
LABORATORY (LB)
 B862 8:35P-10:25P M ET 224 NEEDLER M
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

490 SENIOR DES PRJCT PHS 1 (2 CR)

B863 AUTH 4:30P- 5:20P W ET 222 NEEDLER M
 SECOND HOUR BY ARRANGEMENT; SEE INSTRUCTOR FIRST DAY OF CLASS

491 SENIOR DESIGN PROJECT PHASE II (2 CR)

B864 AUTH 4:30P- 5:20P M ET 222 NEEDLER M
 SECOND HOUR BY ARRANGEMENT; SEE INSTRUCTOR FIRST DAY OF CLASS

M200 ELECTRONICS MANUFACTURING II (4 CR)

B865 ARR ARR WW COONEY E
 THE ABOVE COURSE OFFERED VIA THE WEB. CONTACT INSTRUCTOR REGARDING EXPERIMENT SESSIONS.

EMERGENCY MEDICAL SERVICES (EMER)

WD OTT 115 630-7427

PARAMEDIC SCIENCE (010)

THIS COURSE IS OPEN TO ALL STUDENT'S AND CAN BE TAKEN CONCURRENTLY OR AS A PREREQUISITE TO EMER E202. HEALTHCARE PROVIDER CPR IS REQUIRED FOR ENROLLMENT.

E201 EMERGENCY MEDICAL TECH BASIC I (3 CR)

B866 8:30A-10:30A TR NU 205 BELL L

E202 EMERGENCY MEDICAL TECH BASIC II (3 CR)

B867 11:00A- 1:00P TR NU 205 BELL L

THIS COURSE IS OPEN TO STUDENTS CONCURRENTLY ENROLLING IN EMER E201 OR HO COMPLETED THAT COURSE IN THE FALL 01.

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED PARAMEDIC SCIENCE STUDENTS ONLY

E214 PEDIATRICS (3 CR)

B868 MED 8:00A-11:00A R BA 045 HALLAM J

E220 MEDICAL EMERGENCIES II (3 CR)

B869 MED 8:00A-11:00A M BA 045 HALLAM J

E221 TRAUMA (3 CR)

B870 MED 8:00A-11:00A W BA 045 BELL L

E222 TECHNIQUES LABORATORY II (2 CR)

B871 MED 12:00A- 3:00P MW BA 045 HUTCHISON P

E223 CLINICAL ROTATION II (5 CR)

B872 MED ARR ARR BELL L

E299 IND STUDY OF PARAMEDIC SCIENCE (1-4 CR)

R889 MED ARR ARR BELL L

ENGINEERING (ENGR)

SL 164 274-9713 WWW.ENGR.IUPUI.EDU/ENGTech/DEPTS/FRENGR/

195 INTRODUCTION TO ENGINEERING PROF (1 CR)

B874 AUTH 4:00P- 5:15P W SL 208 MEYER J

196 INTRODUCTION TO ENGINEERING (3 CR)

B875 1:00P- 2:45P MW SL 012 ORONO P

B876 4:00P- 5:40P TR SL 211 GEE P

COREQUISITE:MATH 151 OR MATH 154 OR EQUIVALENT

197 INTRO TO PROGRAMMING CONCEPTS (3 CR)

B877	9:00A-10:45A	MW	ET 331	LAMM N
B878	1:00P- 2:45P	MW	ET 331	LAMM N
B879	4:00P- 5:40P	MW	SL O12	ORONO P
B880	11:00A-12:45P	TR	SL 211	GEE P

COREQUISITE:MATH 163

ENGLISH (ENG)

CA 502L 274-2258 WWW.IUPUI.EDU/ENGLISH/

GATEWAY & CAPSTONE FOR MAJOR (001)

E450 CAPSTONE SEMINAR (3 CR)

B881	5:45P- 8:25P	T		HAMILTON S
------	--------------	---	--	------------

LINGUISTICS (002)

G205 INTRO TO THE ENGLISH LANGUAGE (3 CR)

B882	9:30A-10:45A	TR	CA 235	DICAMILLA F
------	--------------	----	--------	-------------

G206 INTRO TO STUDY OF GRAMMAR (3 CR)

B883	11:00A-12:15P	TR	CA 235	DICAMILLA F
------	---------------	----	--------	-------------

G310 SOCIAL SPEECH PATTERNS (3 CR)

B884	1:00P- 2:15P	MW		SHEPHERD S
------	--------------	----	--	------------

G432 SECOND LANGUAGE ACQUISITION (3 CR)

B885	5:45P- 8:25P	R		UPTON T
------	--------------	---	--	---------

LITERATURE (003)

L105 APPRECIATION OF LITERATURE (3 CR)

B886	9:30A-10:45A	MW	CA 235	DUFFY K
B887	11:00A-12:15P	MW	CA 235	DUFFY K
B888	9:30A-10:45A	TR	SI 208	
B889	11:00A-12:15P	TR	CA 237	
B890	1:00P- 2:15P	TR	CA 235	
B891	2:30P- 3:45P	TR	CA 235	
B892	6:00P- 8:40P	W	CA 235	

L115 LITERATURE FOR TODAY (3 CR)

B893	9:30A-10:45A	MW	SI 208	
B894	11:00A-12:15P	MW	SI 208	
B895	1:00P- 2:15P	MW	CA 235	
B896	5:45P- 8:25P	M	CA 235	
B897	1:00P- 2:15P	TR	CA 237	
B898	2:30P- 3:45P	TR	CA 237	
B899	5:45P- 8:25P	T	CA 235	
B900	5:45P- 8:25P	W	CA 237	
B901	4:00P- 6:40P	N	CA 235	
B902	ARR	ARR	WW	SCHWARTZ H

ABOVE SECTION DELIVERED ENTIRELY VIA THE WEB USING ONCOURSE. THIS SECTION IS NOT RECOMMENDED FOR FIRST-SEMESTER STUDENTS. STUDENTS SHOULD CONTACT THE INSTRUCTOR AT HSCHWART@IUPUI.EDU TO CHECK THEIR POTENTIAL FOR SUCCESS IN ONLINE INSTRUCTOR.

L202 LITERARY INTERPRETATION (3 CR)

B903	11:00A-12:15P	MW		HOEGBERG D
------	---------------	----	--	------------

L203 INTRODUCTION TO DRAMA (3 CR)

B904	4:00P- 5:15P	TR	CA 235	TROTTER M
B905	5:45P- 8:25P	R	CA 235	TROTTER M

L204 INTRODUCTION TO FICTION (3 CR)

B906	9:30A-10:45A	MW	SI 212	MCDONALD B
B907	11:00A-12:15P	MW		
B908	5:45P- 8:25P	M	SI 208	
B909	1:00P- 2:15P	TR		BECK D
B910	2:30P- 3:45P	TR	SI 212	
B911	6:00P- 8:40P	T	GN	HAAG M

ABOVE SECTION MEETS AT GLENDALE MALL.

B912	5:45P- 8:25P	W	CS	
------	--------------	---	----	--

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

B913	ARR	ARR	WW	MCDONALD B
------	-----	-----	----	------------

WEB SECTION: TAUGHT BY WORLD WIDE WEB. SOME REQUIRED ON-CAMPUS MEETING DATES. STUDENTS MUST BE ABLE TO USE EMAIL AND THE WEB AND HAVE EASY ACCESS TO BOTH. ORIENTATIONS AVAILABLE JAN.12 OR 19 OR ONLINE.

B914	ARR	ARR	WW	MCDONALD B
------	-----	-----	----	------------

WEB SECTION: TAUGHT THRU WORLD WIDE WEB SOME REQUIRED ON-CAMPUS MEETING DATES. STUDENTS MUST BE ABLE TO USE EMAIL AND THE WEB AND HAVE EASY ACCESS TO BOTH. ORIENTATION WILL BE JAN 12 OR 19 OR ONLINE.

L205 INTRODUCTION TO POETRY (3 CR)

B915	1:00P- 2:15P	MW	SI 204	KIRTS T
B916	2:30P- 3:45P	MW	CA 235	KIRTS T
B917	11:00A-12:15P	TR		
B918	1:00P- 2:15P	TR		DAVIS K

L207 WOMEN AND LITERATURE (3 CR)

B919	11:00A-12:15P	TR		THORINGTON-SPRINGER
------	---------------	----	--	---------------------

L213 LITERARY MASTERPIECES (3 CR)

B920	9:30A-10:45A	MW		
B921	5:45P- 8:25P	W	SI 208	

L214 LITERARY MASTERPIECES (3 CR)

B922	1:00P- 2:15P	MW		HOEGBERG D
B923	5:45P- 8:25P	R		

L302 ENGLISH LIT SURVEY II (3 CR)

B924	9:30A-10:45A	MW	BS 2004	KUBITSCHKEK M
------	--------------	----	---------	---------------

L305 CHAUCEER (3 CR)

B925	11:00A-12:15P	MW	CA 237	KLOESEL C
------	---------------	----	--------	-----------

L315 MAJOR PLAYS OF SHAKESPEARE (3 CR)

B926	ARR	ARR	WW	MCDONALD B
------	-----	-----	----	------------

WEB SECTION. TAUGHT BY WORLD WIDE WEB AND CD-ROM.MINIMAL COMPUTER EXPERIENCE REQUIRED. STUDENTS MUST BE ABLE TO USE EMAIL AND THE WEB AND HAVE ACCESS TO BOTH.THE CLASS WILL BE ENCOURAGED TO ATTEND A SHAKESPEARE PLAY AT THE IRT. EVALUATION IS BASED UPON A NUMBER OF WRITING ASSIGNMENTS AS WELL AS INTERACTIVE "FORUM GROUP"ASSIGNMENTS WHERE STUDENTS WILL POST AND RESPOND TO EACH OTHERS WORK.ORIENTATIONS AVAILABLE JAN.12 OR 19 OR ONLINE.

L352 AMERICAN LITERATURE 1865-1914 (3 CR)

B927	11:00A-12:15P	TR		SCHULTZ J
------	---------------	----	--	-----------

L354 AMERICAN LITERATURE SINCE 1914 (3 CR)

B928	9:30A-10:45A	TR		JOHNSON K
------	--------------	----	--	-----------

L370 RECENT BLACK AMERICAN WRITING (3 CR)

B929	1:00P- 2:15P	TR	SL 206	THORINGTON SPRINGER J
------	--------------	----	--------	-----------------------

L376 LITERATURE FOR ADOLESCENTS (3 CR)

B930	5:45P- 8:25P	W	ES 2110	MCMULLEN J
------	--------------	---	---------	------------

L384 TPC:COMICS & AMERICAN CULTURE (3 CR)

B931	ARR	ARR	TV	TOUPONCE W
------	-----	-----	----	------------

TV SECTION.AIRS MONDAYS AND WEDNESDAYS 10:00P-11:00PM, BEGINNING JANUARY 13, IN MARION COUNTY ONLY ON TIME WARNER CABLE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13. STUDENTS ARE REQUIRED TO MEET ON THE IUPUI CAMPUS FOR EXAMS ON SUNDAY MARCH 9 AND APRIL 27 FROM 1P - 3P. ROOM TBA. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES IN THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL(CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU)

L390 CHILDREN'S LITERATURE (3 CR)

B932	1:00P- 2:15P	MW		
B933	6:00P- 8:40P	M	CA 237	
B934	1:00P- 2:15P	TR		
B935	6:00P- 8:40P	T	GN	

ABOVE SECTION MEETS AT GLENDALE MALL.

B936	9:00A-11:40A	S	CA 235	
------	--------------	---	--------	--

B937	ARR	ARR	TV	TOUPONCE W
------	-----	-----	----	------------

AIRS TUESDAYS AND THURSDAYS AT 10:00P-11:00PM BEGINNING TUES JAN.14, ON TIME WARNER CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS PER WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS) YOU CAN BUY ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU) STUDENTS WILL MEET ON CAMPUS FOR EXAMS ON SATURDAY, MARCH 8 AND MAY 3, 1:00-3:00PM

L431 TPCS:LITERATURE AND MEDICINE (3 CR)

B938	9:30A-10:45A	MW	CA 237	SCHULTZ J
------	--------------	----	--------	-----------

ABOVE COURSE AVAILABLE FOR GRADUATE CREDIT UNDER MEDICAL HUMANITIES MHHS M592.

L490 PROFESSIONAL PRACTICES IN ENG (6 CR)

B939 AUTH	ARR	ARR		FOX S
-----------	-----	-----	--	-------

SEE PROFESSOR FOX (CA 502F) FOR PERMISSION.

L495 INDIVIDUAL READING IN ENGLISH (1-3 CR)

B940 AUTH	ARR	ARR		HOEGBERG D
-----------	-----	-----	--	------------

ENGLISH FUNDAMENTALS (005)

FOR WRITING COURSES YOU ARE REQUIRED TO TAKE THE I.U.P.U.I. PLACEMENT TEST IN WRITING. THE PLACEMENT TEST DETERMINES THE APPROPRIATE COURSE. FOR INFORMATION CALL (317) 274-2620.

W130 PRINCIPLES OF COMPOSITION (3 CR)

B941	9:30A-10:45A	MW	SI 202	BENNETT G
B942	4:00P- 5:15P	MW		
B943	5:45P- 7:00P	MW	SI 220	
B944	11:00A-12:15P	TR	CA 323	SAUER M

ABOVE SECTION MEETS REGULARLY IN A COMPUTER CLASSROOM.

B945	1:00P- 2:15P	TR	SI 220	ALBIN D
------	--------------	----	--------	---------

SECTIONS BELOW ARE PART OF THE W130/W131 STRETCH PROGRAM. STUDENTS NEED TO SEE THEIR W130 INSTRUCTOR FOR AUTHORIZATION

W131 ELEMENTARY COMPOSITION 1 (3 CR)

B946 AUTH	9:30A-10:45A	MW	SI 220	PRIDE M K
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2002 WHO TOOK ENG W130, SECTION C135 ONLY.				
B947 AUTH	11:00A-12:15P	MW	CA 349	LOVEJOY K
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2002 WHO TOOK ENG W130 SECTION C072 ONLY.				
B948 AUTH	2:30P- 3:45P	MW	CA 323	HORNBACK S
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2002, W130, SECTION C134 ONLY.				
B949 AUTH	2:30P- 3:45P	MW	SI 202	HENRIKSEN S
ABOVE SECTION OPEN TO STUDENTS FOR FALL, 2002, W130, SECTION V473 ONLY.				
B950 AUTH	4:00P- 5:15P	MW	CA 323	HORNBACK S
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2002, ENG W130, SECTION, C073, ONLY.				
B951 AUTH	4:00P- 5:15P	MW	SI 202	HENDRIKEN S
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2002, WHO TOOK ENG W130 SECTION W381 ONLY.				
B952 AUTH	9:30A-10:45A	TR	SI 102	WEILAND J
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2001, W130 SECTION C136, ONLY.				
B953 AUTH	9:30A-10:45A	TR	SI 112	KISSEL F
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2002, WHO TOOK ENG W130 SECTION V380 ONLY				
B954 AUTH	11:00A-12:15P	TR	SI 220	BACHANAN C
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2001, W130, SECTION C074, ONLY.				
B955 AUTH	1:00P- 2:15P	TR	SI 102	KISSEL F
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2002, W130, SECTION V474 ONLY.				
B956 AUTH	4:00P- 5:15P	TR	SI 202	ALBIN D
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2002, W130, SECTION C075, ONLY				
B957 AUTH	5:45P- 7:00P	TR	SI 220	ALBIN D
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2001, W130, SECTION C076 ONLY.				

COMPOSITION BY COMPUTER (007)

THE SECTIONS BELOW WILL INCLUDE WORD PROCESSING IN A COMPUTER CLASSROOM.

W131 ELEMENTARY COMPOSITION 1 (3 CR)

B958	9:30A-10:45A	MW	CA 349	KISSEL F
B959	9:30A-10:45A	MW	CA 347	
B960	11:00A-12:15P	MW	CA 347	HENRIKSEN S
B961	1:00P- 2:15P	MW	CA 347	
B962	2:30P- 3:45P	MW	CA 349	
B963	2:30P- 3:45P	MW	CA 323	HAAS H
B964	2:30P- 3:45P	MW	CA 347	
B965	9:30A-10:45A	TR	CA 349	WEEDEN S
B966	2:30P- 3:45P	TR	CA 349	WEEDEN S
B967	4:00P- 5:15P	TR	CA 349	
B968	4:00P- 5:15P	TR	CA 347	WORLEY W
B969	5:45P- 8:25P	W	CA 347	
B970	12:00A- 2:40P	S	CA 349	

ENGLISH COMPOSITION (010)

W131 ELEMENTARY COMPOSITION 1 (3 CR)

B971	9:30A-10:45A	MW	SI 102	BECK D
B972	9:30A-10:45A	MW	SI 224	
B973	11:00A-12:15P	MW	SI 224	BECK D
B974	11:00A-12:15P	MW	SI 220	PRIDE M
B975	11:00A-12:15P	MW	SI 202	
B976	1:00P- 2:15P	MW	SI 224	STENZOSKI J
B977	1:00P- 2:15P	MW	SI 202	
B978	2:30P- 3:45P	MW	SI 224	STENZOSKI J
B979	2:30P- 3:45P	MW	SI 220	
B980	4:00P- 5:15P	MW	SI 220	
B981	4:00P- 5:15P	MW	SI 224	
B982	5:45P- 8:25P	M	SI 202	
B983	5:45P- 8:25P	M	SI 224	
B984	8:00A- 9:15A	TR	SI 224	
B985	9:30A-10:45A	TR	SI 202	
B986	9:30A-10:45A	TR	SI 220	BENNETT G
B987	9:30A-10:45A	TR	SI 224	
B988	11:00A-12:15P	TR	SI 202	ALBIN D
B989	1:00P- 2:15P	TR	SI 224	HAAS H
B990	1:00P- 2:15P	TR	SI 202	BENNETT G
B991	2:30P- 3:45P	TR	SI 202	DUFFY K
B992	4:00P- 5:15P	TR	SI 224	DUFFY K
B993	5:45P- 8:25P	T	SI 202	
B994	5:45P- 8:25P	W	SI 224	
B995	5:45P- 8:25P	R	SI 224	
B996	12:00A- 2:40P	F		
B997	9:00A-11:40A	S	CA 224	
B998	12:00A- 2:40P	S	CA 226	
B999	1:00P- 3:40P	N	CA 224	

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C001	5:45P- 8:25P	M	WC	
ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL				
C002	5:45P- 8:25P	T	BD	
ABOVE SECTION MEETS AT BEN DAVIS HIGH SCHOOL.				
C003	6:00P- 8:40P	T	GN	
ABOVE SECTION MEETS AT GLENDALE MALL.				
C004	1:00P- 3:40P	W	GN	
ABOVE SECTION MEETS AT GLENDALE MALL.				
C005	5:45P- 8:25P	W	BF	
ABOVE SECTION MEETS AT BEECH GROVE HIGH SCHOOL				
C006	5:45P- 8:25P	W	LC	
ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.				
C007	6:00P- 8:40P	W	PD	
ABOVE SECTION MEETS AT PLAINFIELD HIGH SCHOOL.				
C008	5:45P- 8:25P	R	CS	
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL				
C009	6:00P- 8:40P	R	NL	
ABOVE SECTION MEETS AT NOBLESVILLE HIGH SCHOOL.				

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C010 AUTH	ARR	ARR	WW	HENRIKSEN S
ABOVE SECTION IS A WEB-BASED COURSE. VISIT HTTP://WWW.IUPUI.EDU/~131ON/IN FOR INFORMATION AND AUTHORIZATION.				

ENGLISH COMPOSITION-LINKED (015)

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C011	11:00A-12:15P	TR	CA 347	FREEMAN J
FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR SOC R100 SECTION R263, 1:00P - 2:15P TUES/THURS				
C012	11:00A-12:15P	TR	CA 349	NAGELHOAT E
STUDENT MUST ALSO REGISTER FOR SOC R100, SECTION R261, 9:30A - 10:45A TUES/THUR.				
C013	1:00P- 2:15P	TR	CA 425	WILLIAMS A
STUDENTS MUST ALSO REGISTER FOR SOC R100, SECTION R264, 2:30P- 3:45PM TUES/THURS.				
C014	2:30P- 3:45P	TR	CA 347	STAHL N
FOR THE ABOVE SECTION STUDENT MUST ALSO REGISTER FOR SOC R100 SECTION R262, 1P -2:15P TUES/THURS.				

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C015 AUTH	1:00P- 2:15P	MW		
FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR UCOL U110 SECTION R419, 2:30P - 3:45P MON.				
C016 AUTH	11:00A-12:15P	TR		SABOL D
FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR UCOL U110 SECTION R420, 9:30A - 10:45A TUES.				
C017 AUTH	1:00P- 2:15P	TR		
FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR UCOL U112 SECTION R430, 2:30P - 3:45P TUES/THURS.				

ADVANCED WRITING (020)

THE SECTIONS OF W132 BELOW WILL INCLUDE WORD PROCESSING IN A COMPUTER CLASSROOM.

W132 ELEMENTARY COMPOSITION 2 (3 CR)

C018	8:00A-9:15A	MW	CA 349	HUGHES M
STUDENTS REGISTERING FOR THE ABOVE SECTION MAY ALSO REGISTER FOR UCOL U112, SECTION R425.				
C019	9:30A-10:45A	MW	CA 425	HUGHES M
STUDENTS REGISTERING FOR THE ABOVE SECTION MAY ALSO REGISTER FOR UCOL U112 SECTION R425.				
C020	11:00A-12:15P	MW	CA 425	HUGHES M
C021	1:00P-2:15P	MW	CA 425	POWELL J
STUDENTS REGISTERING FOR THE ABOVE SECTION MAY ALSO REGISTER FOR UCOL U112 SECTION R425.				
C022	1:00P-2:15P	MW	CA 349	WININGER M
C023	2:30P-3:45P	MW	CA 425	POWELL J
STUDENTS REGISTERING FOR THE ABOVE SECTION MAY ALSO REGISTER FOR UCOL U112 SECTION R425.				
C024	4:00P-5:15P	MW	CA 349	WININGER M
C025	5:45P-8:25P	M	CA 349	SABOL D
C026	8:00A-9:15A	TR	CA 349	
C027	9:30A-10:45A	TR	CA 425	FOX S
C028	11:00A-12:15P	TR	CA 425	BECK D
C029	1:00P-2:15P	TR	CA 349	WEEDEN S
C030	2:30P-3:45P	TR	CA 425	WININGER M
C031	4:00P-5:15P	TR	CA 425	
C032	5:45P-8:25P	W	CA 349	MOLINDER-HOGUE
C033	12:00A-2:40P	F	CA 349	STENZOSKI J
C034	6:00P-8:40P	F	CA 349	
C035	9:00A-11:40A	S	CA 349	

W140 ELEMENTARY COMPOSITION-HONORS (3 CR)

C036	1:00P-2:15P	TR	CA 347	NAGELHOUT E
ABOVE SECTION MEETS REGULARLY IN A COMPUTER CLASSROOM.				
C037	5:45P-8:25P	R	CA 349	POWELL J
ABOVE SECTION MEETS FREQUENTLY IN A COMPUTER ROOM.				

W150 RES IN THE DISCIPLINES-HONORS (3 CR)

C038	5:45P-8:25P	T	CA 347	HUGHES M
ABOVE SECTION USES WORD PROCESSING AND MEETS REGULARLY IN A COMPUTER LAB.				

THE SECTIONS BELOW WILL INCLUDE WORD PROCESSING IN A COMPUTER CLASSROOM.

W231 PROFESSIONAL WRITING SKILLS (3 CR)

C039	9:30A-10:45A	MW	CA 323	STAHL N
C040	11:00A-12:15P	MW	CA 323	STAHL N
C041	1:00P-2:15P	MW	CA 323	BENNETT G
C042	4:00P-5:15P	MW	CA 347	HAAS H
C043	5:45P-8:25P	M	CA 347	WORLEY W
C044	8:00A-9:15A	TR	CA 347	HORNBACK S
C045	9:30A-10:45A	TR	CA 347	FREEMAN J
C046	9:30A-10:45A	TR	CA 323	HORNBACK S
C047	1:00P-2:15P	TR	CA 323	SAUER M
C048	5:45P-8:25P	R	CA 347	WORLEY W
C049	9:00A-11:40A	S	CA 347	

W250 WRITING IN CONTEXT (1 CR)

C050	ARR	ARR	TV	DAVIS K
TV SECTION. AIRS FRIDAYS 10:00-11:00PM BEGINNING JAN 17, IN MARION COUNTY ONLY, ON TIME WARNER CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE.WILL MET ON IUPUI CAMPUS-DATES TO BE GIVEN. (HTTP://ONCOURSE.IU.EDU).				

W290 WRITING IN THE ARTS AND SCIENCES (3 CR)

C051	1:00P-2:15P	MW	BS 2006	LOVEJOY K
------	-------------	----	---------	-----------

W310 LANGUAGE & STUDY OF WRITING (3 CR)

C052	5:45P-8:25P	W		DICAMILLA F
------	-------------	---	--	-------------

W313 ART FACT: WRITING NON-FICT PROSE (3 CR)

C053	5:45P-8:25P	T	CA 349	WILLIAMS A
------	-------------	---	--------	------------

W365 THEORIES & PRACTICES OF EDITING (3 CR)

C054	5:45P-8:25P	W		DAVIS K
------	-------------	---	--	---------

W411 DIRECTED WRITING (1-3 CR)

C055 AUTH	ARR	ARR		FOX S
-----------	-----	-----	--	-------

CREATIVE WRITING (025)

W206 INTRODUCTION TO CREATIVE WRITING (3 CR)

C056	9:30A-10:45A	MW		POWELL J
C057	2:30P-3:45P	MW	SI 210	DUFFY K
C058	5:45P-8:25P	M	LC	STENZOSKI J
ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.				
C059	11:00A-12:15P	TR	SI 228	HAAS H
C060	1:00P-2:15P	TR	SI 212	KIRTS T
C061	9:00A-11:40A	S	CA 233	WALKER J

W207 INTRODUCTION TO FICTION WRITING (3 CR)

C062	5:45P-8:25P	R		SCHANKER D
------	-------------	---	--	------------

W208 INTRODUCTION TO POETRY WRITING (3 CR)

C063	1:00P-2:15P	TR		KOVACIK K
------	-------------	----	--	-----------

W301 WRITING FICTION (3 CR)

C064	5:45P-8:25P	T		KIRTS T
PREREQUISITE:W206 OR W207				

W305 WRITING CREATIVE NON-FICTION (3 CR)

C065	9:30A-10:45A	MW	SI 210	REBEIN R
------	--------------	----	--------	----------

W403 ADVANCED POETRY WRITING (3 CR)

C066	5:45P-8:25P	T	ES 2105	KOVACIK K
------	-------------	---	---------	-----------

ENGLISH AS A SECOND LANGUAGE (030)

THE SECTIONS OF W001, W131 AND THE G010-G020 COURSES BELOW ARE OPEN ONLY TO STUDENTS ACQUIRING ENGLISH AS A SECOND LANGUAGE. INTERNATIONAL STUDENTS NOT PREVIOUSLY ENROLLED IN W001, W131 OR THE G010-015 COURSES, MUST COMPLETE ESL PLACEMENT TESTING PRIOR TO ENROLLING. CONTACT THE INTERNATIONAL AFFAIRS OFFICE FOR DATES AND INFORMATION.ORDINARILY, CREDIT EARNED IN W001 AND G010-G015 COURSES WILL NOT APPLY TOWARD GRADUATION. STUDENTS SHOULD CONTACT DEGREE-GRANTING UNITS ABOUT SPECIFIC POLICY.

G009 INTERM AURAL/ORAL SKILLS ESL ST (2 CR)

C067	1:00P-3:40P	T		GRANT J
ABOVE SECTION MUST BE TAKEN CONCURRENTLY WITH G010				

G010 ESL FOR ACADEMIC PURPOSES I (4 CR)

C068	1:00P-3:40P	R	SI O16	GRANT J
ABOVE SECTION MUST BE TAKEN CONCURRENTLY WITH G009.				

G011 ESL FOR ACADEMIC PURPOSES II (4 CR)

C069	9:00A-10:50A	MW		
C070	1:00P-2:50P	MW		
C071	11:00A-12:50P	TR		

G012 LISTENING/SPEAKING ACAD PURPOSES (3 CR)

C072	1:00P-2:15P	TR		DUERKSEN A
------	-------------	----	--	------------

G013 READ/WRIT FOR ACAD PURP-INTL STU (3 CR)

C073	9:30A-10:45A	MW		DUERKSEN A
------	--------------	----	--	------------

G015 PRONUNCIATION SKILLS (1 CR)

C074	5:45P-6:35P	T		
C075	5:45P-6:35P	R		

STUDENT MUST REGISTER FOR BOTH SECTIONS OF G015.

G020 COMM SKILLS GRAD STDNTS & ITA'S (3 CR)

C076	9:30A-10:45A	TR		DUERKSEN A
------	--------------	----	--	------------

W001 FUNDAMENTALS OF ENGLISH (3 CR)

C077 AUTH	9:30A-10:45A	MW		
C078 AUTH	1:00P-2:15P	MW		
C079 AUTH	4:00P-5:15P	TR	ES 2127	

THE FOLLOWING SECTIONS OF W131 ARE FOR ESL STUDENTS ONLY.

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C080 AUTH	9:30A-10:45A	MW	SL O08	
C081 AUTH	2:30P-3:45P	MW		
C082 AUTH	9:30A-10:45A	TR	CA 233	
C083 AUTH	11:00A-12:15P	TR		

GRADUATE ENGLISH

GRADUATE ENGLISH (040)

G500 INTRO TO THE ENGLISH LANGUAGE (4 CR)

C084	5:45P-8:25P	W		CONNOR U
------	-------------	---	--	----------

G652 ENGLISH LANG SOCIOLINGUISTICS (4 CR)

C085	5:45P-8:25P	W		SHEPHERD S
------	-------------	---	--	------------

L590 INTERNSHIP IN ENGLISH (4 CR)

C086 AUTH	ARR	ARR		KUBITSCHKEK M
-----------	-----	-----	--	---------------

L680 TPCS:MODERNISM/POSTMODERNISM (4 CR)

C087	5:45P-8:25P	M		TROTTER M
------	-------------	---	--	-----------

L680 STUDIES PHILTHROPY AND LIT (4 CR)

C088 AUTH	ARR	ARR	WW	TURNER R
-----------	-----	-----	----	----------

ABOVE SECTION DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE COURSE L695 IS RESERVED FOR STUDENTS IN THE ENGLISH M.A.PROGRAM.

L695 INDIVIDUAL READINGS IN ENGLISH (1-4 CR)

C089 AUTH	ARR	ARR		KUBITSCHKEK M
COURSE L699 IS RESERVED FOR STUDENTS IN THE ENGLISH M.A.PROGRAM.				

L699 A M THESIS (4 CR)	C090 AUTH	ARR	ARR	KUBITSCHK
L701 DESC BIBLIOGRAPHY & TEXTUAL PROB (4 CR)	C091	5:45P-8:25P	R	ES 2105 ELLER J
W500 TCHG COMPOSITION ISS & APPROCHS (4 CR)	C092	5:45P-8:25P	T	ES 2108 HOVDE M
W513 WRITING POETRY (4 CR)	C093	5:45P-8:25P	T	KOVACIK K
COURSE W609 IS RESERVED FOR STUDENTS IN THE M.A.PROGRAM.				
W609 DIRECTED WRITING PROJECTS (1-4 CR)	C094 AUTH	ARR	ARR	KUBITSCHK

CROSSLISTED COURSES (800)

SEE AMERICAN SIGN LANGUAGE/ENGLISH INTERPRETING FOR SECTION NUMBERS.

I303 AMER SIGN LANG FOR INTERPRETERS (3 CR)		5:45P-8:25P	W	
I361 BASIC INTERPRETING SKILLS (3 CR)		5:45P-8:25P	T	
I365 INTERP COMM TEXTS:SIMULTANEOUS (3 CR)		5:45P-8:25P	W	
I405 PRACTICUM (3 CR)		ARR	ARR	
SEE FILM STUDIES LISTINGS FOR SECTION NUMBERS				
C292 INTRODUCTION TO FILM (3 CR)		1:00P-3:00P	TR	BINGHAM D
		5:45P-9:45P	T	BLOOM P
		ARR	ARR	BLOOM P
TV SECTION. THREE ON-CAMPUS MEETINGS WILL BE 1/15, 3/5, AND 5/7 IN UL 0130				
C392 STDY: SCIENCE FICTION FILM (3 CR)		5:45P-9:45P	W	TOUPONCE W
C393 HIST OF EUROPEAN & AMER FILMS I (3 CR)		9:30A-11:30A	TR	BLOOM P
C491 AUTHORSHIP: FILMS OF HITCHCOCK (3 CR)		5:45P-9:45P	M	BINGHAM D
SEE LINGUISTICS FOR SECTION NUMBER.				
L532 SECOND LANGUAGE ACQUISITION (3 CR)		5:45P-8:25P	R	UPTON T
L535 TESOL PRACTICUM (3 CR)		ARR	ARR	

FILM STUDIES (FILM)

CA 502L 274-2258 www.iupui.edu/~english

C292 INTRODUCTION TO FILM (3 CR)	C095	1:00P-3:00P	TR	NU 103	BINGHAM D
	C096	5:45P-9:45P	T	NU 103	BLOOM P
	C097	ARR	ARR	TV	BLOOM P
TV SECTION. AIRS TUESDAYS AND THURSDAYS NOON-1:00PM BEGINNING JAN 14, IN MARION COUNTY ONLY, ON TIME WARNER CHANNEL 98 OR COMCAST CHANNEL 13. STUDENTS MUST ATTEND JAN.22, MARCH 12 AND MAY 7 FROM 5:45P-9:45P ALL IN UL 0130. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE CD'S AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE CD'S AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF CD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).					
C392 STDY: SCIENCE FICTION FILM (3 CR)	C098	5:45P-9:45P	W	NU 103	TOUPONCE W
C393 HIST OF EUROPEAN & AMER FILMS I (3 CR)	C099	9:30A-11:30A	T	NU 103	BLOOM P
		9:30A-11:30A	R	CA 229	
C491 FILMS OF HITCHCOCK (3 CR)	C100	5:45P-9:45P	M	NU 103	BINGHAM D

FOLKLORE (FOLK)

CA 410 274-8207

F101 INTRODUCTION TO FOLKLORE (3 CR)	C101	2:30P-5:15P	T	BS 2008	
	C102	5:45P-8:25P	W		GABBERT L
F360 INDIANA FOLKLORE/FOLKLIFE/MUSIC (3 CR)	C103	2:30P-5:15P	R	BS 2008	
F364 CHILDREN'S FOLKLORE/FOLKLIFE/MUS (3 CR)	C104	2:30P-3:45P	MW	SI 212	GABBERT L

FOODS & NUTRITION (F N)

PE 258 274-2599 WWW.IUPUI.EDU/~INDYHPER.TCEM.HTML

303 ESSENTIALS OF NUTRITION (3 CR)	C105	4:00P-5:15P	MW	ET 202
---	------	-------------	----	--------

FOREIGN LANGUAGES AND CULTURES (FLAC)

CA 405 274-0062 www.iupui.edu/~flac

F450 COMPUTERS IN TRANSLATION (3 CR)	C106	5:45P-8:25P	M	CA 436 ARDEMAGNIE
---	------	-------------	---	-------------------

FRENCH (FREN)

CA 405 274-0062 WWW.IUPUI.EDU/~FLAC

F117 BEGINNING FRENCH I (3 CR)	STUDENTS WITH 2 OR MORE YEARS OF FRENCH WILL RECEIVE A GRADE OF "S" OR "F". (FOR ALL F117 SECTIONS)			
	C107	9:00A-10:15A	MW	BERTRAND D
	C108	5:45P-8:25P	T	
F118 BEGINNING FRENCH II (3 CR)	PREREQUISITE:F117 3 CREDITS OR PLACEMENT (FOR ALL F118).			
	C109	1:00P-2:15P	MW	CA 226 OUKADA L
	C110	9:30A-10:45A	TR	CA 226
	C111	5:45P-8:25P	R	
	C112	ARR	ARR	TV OUKADA L
TV SECTION. AIRS MONDAY & WEDNESDAY 7:00-8:00PM BEGINNING 1/13/2003, IN MARION COUNTY ON TIME WARNER, CHANNEL 98 OR COMCAST CABLE CHANNEL 13. STUDENT WILL MEET ON CAMPUS FOR 4 MEETING, SEE ONCOURSE FOR DATES TIMES AND LOCATION. FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).				
F119 BEGINNING FRENCH III (4 CR)	PREREQUISITE:F118 OR 5 CREDIT HOURS OR PLACEMENT.			
	C113	9:00A-11:15A	MW	CA 226 VERMETTE R
F131 INTENSIVE BEGINNING FRENCH I (5 CR)	C114	9:00A-11:15A	TR	
F132 INTENSIVE BEGINNING FRENCH II (5 CR)	PREREQUISITE:F131 OR 5 CREDIT HOURS OR PLACEMENT.			
	C115	9:00A-11:15A	MW	
F203 SECOND-YEAR FRENCH I (4 CR)	PREREQUISITE:F119 OR F132 OR 10 CREDIT HOURS OR PLACEMENT.			
	C116	1:00P-2:50P	MW	
F204 SECOND-YEAR FRENCH II (4 CR)	PREREQUISITE:F203 OR EQUIVALENT OR 14 CREDIT HOURS OR PLACEMENT.			
	C117	1:00P-2:50P	TR	CA 226 BERTRAND D
	C118	5:45P-7:35P	TR	CA 226
F300 LECTURES ET ANALYSES LITTERAIRES (3 CR)	PREREQUISITE:F204 OR 18 CREDIT HOURS OR PLACEMENT.			
	C119	4:00P-5:15P	MW	CA 226 VERMETTE R
F331 FRENCH PRONUNCIATION AND DICTION (3 CR)	C120	5:45P-8:25P	M	OUKADA L
F452 LA CIVILISATION/LITT QUEBECOISES (3 CR)	C121	5:45P-8:25P	W	BERTRAND D
F495 INDIVIDUAL READINGS IN FRENCH (1-3 CR)	AUTHORIZATION REQUIRED. INTENDED FOR IUPUI FRENCH MAJORS WHO HAVE ALREADY MADE ARRANGEMENTS WITH AN INSTRUCTOR.			
	C122 AUTH	ARR	ARR	

GRADUATE FRENCH

F575 INTRO TO FRENCH LINGUISTICS (3 CR)

PERMISSION OF INSTRUCTOR REQUIRED.

C123 AUTH	ARR	ARR	OUKADA L
-----------	-----	-----	----------

GEOGRAPHY (GEOG)

CA 213 274-8877 WWW.IUPUI.EDU/~GEOGDEPT

G107 PHYSICAL SYSTEMS OF ENVIRONMENT (3 CR)	OPTIONAL LABORATORY G108 AVAILABLE (2 CR)			
	C125	9:30A-10:45A	MW	LE 105
	C126	1:00P-2:15P	MW	LE 105
	C127	11:00A-12:15P	TR	LE 105 BECK R
	C128	4:00P-5:15P	TR	LE 105 GILES B
	C129	5:45P-8:25P	R	CA 211 GILES B
G108 PHYSICAL SYS OF ENVIRONMENT-LAB (2 CR)	C130	2:30P-5:15P	W	CA 203 FULLER S
	C131	2:30P-5:15P	R	CA 203

G110 INTRO TO HUMAN GEOGRAPHY (3 CR)

C132	11:00A-12:15P	MW	LE 105	DWYER O
C133	4:00P- 5:15P	MW	LE 105	FEDOR T
C134	9:30A-10:45A	TR	LE 105	BECK R
C135	1:00P- 2:15P	TR	LE 105	BECK R
C136	5:45P- 8:25P	T	CA 211	

G130 WORLD GEOGRAPHY (3 CR)

C137	1:00P- 2:15P	MW		FEDOR T
------	--------------	----	--	---------

G300 THE WORLD OF MAPS (3 CR)

C138	1:00P- 2:15P	MW	CA 211	BEIN F
------	--------------	----	--------	--------

G311 INTRO TO RSRCH METHODS IN GEOG (3 CR)

C139	2:30P- 5:15P	T	CA 203	SOUCH C
------	--------------	---	--------	---------

G314 URBAN GEOGRAPHY (3 CR)

C140	2:30P- 5:15P	M	CA 203	DWYER O
------	--------------	---	--------	---------

G315 ENVIRONMENTAL CONSERVATION (3 CR)

C141	9:30A-10:45A	MW	CA 211	BEIN F
------	--------------	----	--------	--------

G321 GEOGRAPHY OF EUROPE (3 CR)

C142	11:00A-12:15P	MW	CA 211	FEDOR T
------	---------------	----	--------	---------

G324 GEOGRAPHY OF THE CARIBBEAN (3 CR)

C143	11:00A-12:15P	TR	CA 211	BROTHERS T
------	---------------	----	--------	------------

G326 GEOGRAPHY OF NORTH AMERICA (3 CR)

C144	5:45P- 8:25P	M	CA 211	BECK R
------	--------------	---	--------	--------

G337 COMPUTER CARTOGRAPHY & GRAPHICS (3 CR)

C145	9:30A-12:15P	S	CA 436	HAYES J
------	--------------	---	--------	---------

G338 GEOGRAPHIC INFORMATION SCIENCE (3 CR)

C146	1:00P- 2:15P	TR	CA 436	WILSON J
------	--------------	----	--------	----------

G345 FLD STY:ENVIRON.GEOG OF CUBA (3 CR)

C147 AUTH	5:45P- 8:25P	R	CA 203	BROTHERS T
-----------	--------------	---	--------	------------

3 MEETINGS AT IUPUI, 4/24, 5/1 AND 5/8.FOLLOWED BY 2-WEEK TRIP TO CUBA. FOR MORE INFORMATION CONTACT TBROTHER@IUPUI.EDU

G436 ADVANCED REMOTE SENSING (3 CR)

C148	5:45P- 8:25P	R	CA 436	WILSON J
------	--------------	---	--------	----------

G439 SEM IN GEOGRAPHIC INFO SCIENCE (3 CR)

C149	5:45P- 8:25P	T	CA 436	WILSON J
------	--------------	---	--------	----------

G450 UNDERGRAD READINGS & RES IN GEOG (1-3 CR)

C150 AUTH	ARR	ARR		BROTHERS T
-----------	-----	-----	--	------------

G460 INTERNSHIP GEOGRAPHICAL ANALYSIS (1-3 CR)

C151 AUTH	ARR	ARR		BROTHERS T
-----------	-----	-----	--	------------

ADVANCED GEOGRAPHY MAJORS ONLY WITH PERMISSION.

G491 CAPSTONE EXPERIENCE IN GEOGRAPHY (1 CR)

C152 AUTH	ARR	ARR		BROTHERS T
-----------	-----	-----	--	------------

GRADUATE GEOGRAPHY

G536 ADV REMOTE SENSING: DIG IMAGE PRO (3 CR)

C153 AUTH	5:45P- 8:25P	R	CA 436	WILSON J
-----------	--------------	---	--------	----------

G537 COMPUTER CARTOGRAPHY & GRAPHICS (3 CR)

C154	9:30A-12:15P	S	CA 436	HAYES J
------	--------------	---	--------	---------

G538 GEOGRAPHIC INFORMATION SYSTEMS (3 CR)

C155 AUTH	1:00P- 2:15P	TR	CA 436	WILSON J
-----------	--------------	----	--------	----------

G639 TOPICAL SEM IN GEOG INFO SCIENCE (3 CR)

C156 AUTH	5:45P- 8:25P	T	CA 436	WILSON J
-----------	--------------	---	--------	----------

G830 READINGS IN GEOGRAPHY (1-3 CR)

C157 AUTH	ARR	ARR		BROTHERS T
-----------	-----	-----	--	------------

GEOLOGY (GEOL)

SL 118 274-7484 WWW.GEOLOGY.IUPUI.EDU

GEOLOGY COURSES FOR NON-MAJORS (010)

G107 ENVIRONMENTAL GEOLOGY (3 CR)

C158	8:00A- 9:15A	MW	LE 105	ATEKWANA EL
C159	6:00P- 8:40P	M		ARTHUR
C160	11:00A-12:15P	TR	LE 102	LICHT K
C161	4:00P- 5:15P	TR	LE 103	COOPER

PLEASE NOTE THAT THE ABOVE SECTIONS HAVE THE OPTION FOR A SERVICE LEARNING COMPONENT. STUDENTS WANTING A LAB WITH G107 SHOULD SIGN UP FOR G117.

G109 FUNDAMENTALS OF EARTH HISTORY (3 CR)

C162	5:45P- 7:00P	MW		ROSENBERG G
------	--------------	----	--	-------------

STUDENTS WANTING A LAB WITH G109 SHOULD SIGN UP FOR G119.

C163	9:30A-10:45A	TR	BS 2001	PACHUT J
------	--------------	----	---------	----------

G110 PHYSICAL GEOLOGY (3 CR)

C164	1:00P- 2:15P	MW	LE 104	SWOPE R
C165	1:00P- 2:15P	TR		ATEKWANDA ES
C166	5:45P- 7:00P	TR	SL O08	SWOPE R
C167	9:00A-11:40A	F	SL O54	ATEKWANA ES
C168	12:00A- 2:40P	S	SL O08	ALLEN-LONG L

NON-MAJORS WANTING A LAB WITH G110 SHOULD SIGN UP FOR G120. MAJORS SHOULD SIGN UP FOR G206.

G115 INTRO TO OCEANOGRAPHY (3 CR)

C169	4:00P- 5:15P	MW	LE 104	LATIMER
C170	8:00A- 9:15A	TR	LE 105	LATIMER

G117 ENVIRONMENTAL GEOLOGY LAB (1 CR)

C171	9:30A-11:00A	T	SL O85	KOY
C172	9:30A-11:00A	R	SL O85	KOY
C173	11:00A-12:30P	R	SL O85	KOY

STUDENTS WHO REGISTER FOR G117 LAB MUST ALSO SIGN UP FOR G107 LECTURE, OR HAVE TAKEN G107 PREVIOUSLY.

G119 FUNDAMENTALS OF EARTH HIST LAB (1 CR)

C174	11:00A-12:30P	T	SL O85	BAUER
C175	7:15P- 8:45P	W	SL O85	KOY

STUDENTS WHO REGISTER FOR G119 LAB MUST ALSO SIGN UP FOR G109 LECTURE, OR HAVE TAKEN G109 PREVIOUSLY.

G120 PHYSICAL GEOLOGY LABORATORY (1 CR)

C176	2:30P- 4:00P	M	SL O08	BAUER
C177	7:15P- 8:45P	R	SL O85	BAUER
C178	12:00A- 1:30P	F	SL O85	BAUER

STUDENTS WHO REGISTER FOR G120 LAB MUST ALSO SIGN UP FOR G110 LECTURE, OR HAVE TAKEN G110 PREVIOUSLY.

THE FOLLOWING THREE SECTIONS CONSTITUTE 3 1-HOUR COMPONENTS OF A SINGLE COURSE. G130.STUDENTS MAY REGISTER FOR ALL OR ANY PART OF G130 THE 3 PARTS WILL MEET SEQUENTIALLY ACCORDING TO THE DATES APPEARING UNDER EACH.

G130 SHORT COURSE: VOLCANOES (1 CR)

C179	9:30A-10:45A	MW	LE 103	BARR R
------	--------------	----	--------	--------

ABOVE SECTION MEETS 5 WEEKS FROM 1/13/03 - 2/12/03.

G130 SHORT COURSE:GLACIERS (1 CR)

C180	9:30A-10:45A	MW	LE 103	HALL R
------	--------------	----	--------	--------

ABOVE SECTION MEETS 5 WEEKS FROM 2/17/03 - 3/26/03

G130 SHORT COURSE:GEOLOGY OF ART (1 CR)

C181	9:30A-10:45A	MW	LE 103	ROSENBERG G
------	--------------	----	--------	-------------

ABOVE SECTION MEETS 5 WEEKS FROM 3/31/03 - 5/05/03.

G132 ENVIRONMENTAL PROBLEMS (3 CR)

C182	ARR	ARR	WW	ATEKWANA EL
------	-----	-----	----	-------------

THE ABOVE SECTION IS TAUGHT THROUGH THE INTERNET. VIA ONCOURSE. NO VISTS TO CAMPUS NECESSARY

G135 INDIANA GEOLOGY (3 CR)

C183	ARR	ARR	TV	HALL R
------	-----	-----	----	--------

TV SECTION.AIRS TUESDAYS AND THURSDAYS 9:00-10:00PM BEGINNING TUESDAY JANUARY 14TH IN MARION COUNTY ONLY OVER TIME WARNER CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM BROADCASTS. YOU CAN VIEW THE TAPES OR CD'S AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK, OR ACCESS THEM ON IMDS. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES OR CD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).

G199 SERVICE LEARNING IN GEOLOGY (1 CR)

C184 AUTH	ARR	ARR		TEDESCO L
-----------	-----	-----	--	-----------

GEOLOGY COURSES FOR MAJORS (020)

G205 REPORTING SKILLS IN GEOSCIENCE (3 CR)

C185	1:00P- 4:00P	M		MIRSKY A
------	--------------	---	--	----------

G222 INTRODUCTION TO PETROLOGY (3 CR)

C186	5:45P- 6:45P	MW	SL O85	BARTH A
------	--------------	----	--------	---------

RECITATION (RT)

C187	5:45P- 7:00P	F	SL O85	BARTH A
------	--------------	---	--------	---------

LABORATORY (LB)

C188	6:55P- 8:45P	MW	SL O85	BARTH A
------	--------------	----	--------	---------

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

G304 PRINCIPLES OF PALEONTOLOGY (3 CR)

C189	5:45P- 8:25P	TR	SL O85	PACHUT J
------	--------------	----	--------	----------

LABORATORY (LB)

C190	7:10P- 8:45P	T	SL O85	PACHUT J
------	--------------	---	--------	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

G323 STRUCTURAL GEOLOGY (3 CR)

C191	1:00P- 2:15P	TR	SL O85	BARTH A
------	--------------	----	--------	---------

LABORATORY (LB)

C192	2:25P- 4:00P	T	SL O85	BARTH A
------	--------------	---	--------	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. CONSENT OF A GEOLOGY INSTRUCTOR IS REQUIRED TO REGISTER FOR G410:HOURS CAN BE ARRANGED.

G410 UNDERGRADUATE RESEARCH IN GEOL (1 CR)

C193 AUTH	ARR	ARR		BARTH A
-----------	-----	-----	--	---------

G410 UNDERGRADUATE RESEARCH IN GEOL (2 CR)

C194 AUTH	ARR	ARR		BARTH A
-----------	-----	-----	--	---------

G410 UNDERGRADUATE RESEARCH IN GEOL (3 CR)

C195 AUTH	ARR	ARR		BARTH A
-----------	-----	-----	--	---------

G415 PRINCIPLES OF GEOMORPHOLOGY (3 CR)	C196	5:45P- 8:30P	T	SL 118	LICHT K
G460 INTERNSHIP IN GEOLOGY (3 CR)	C197 AUTH	ARR	ARR		BARTH A
G495 SENIOR THESIS IN GEOLOGY (1 CR)	C198 AUTH	ARR	ARR		BARTH A

GRADUATE GEOLOGY

GRADUATE GEOLOGY COURSES (030)

G527 GEOLOGICAL OCEANOGRAPHY (3 CR)	C199	9:30A-12:30P	W	SL O85	FILIPPELLI G
G690 SEMINAR IN ISOTOPE GEOLOGY (3 CR)	C200	5:45P- 8:30P	M	SL O08	ATEKWANA EL
G700 GEOLOGIC PROBLEMS (1-5 CR)	C201 AUTH	ARR	ARR		BARTH A
G810 RESEARCH (1-6 CR)	C202 AUTH	ARR	ARR		BARTH A

GERMAN (GER)

CA 405 274-0062 WWW.IUPUI.EDU/~FALC

G096 GER FOR READING PROFICIENCY (3 CR)	C203	5:45P- 8:25P	M	CA 218	BOROSCH N
MEETS CONCURRENTLY WITH G492					
G117 BEGINNING GERMAN I (3 CR)	G117 FOR STUDENTS WITH NO PRIOR STUDY OF GERMAN. STUDENT WITH 2+ YEARS WILL RECEIVE GRADE OF "S/F"				
	C204	5:45P- 8:25P	M		HOYT G
	C205	1:00P- 2:15P	TR		GROSSMANN C
G118 BEGINNING GERMAN II (3 CR)	PREREQUISITE:G117 OR EQUIVALENT				
	C206	11:00A-12:15P	TR	CA 218	
	C207	5:45P- 8:25P	W	CA 218	
G119 BEGINNING GERMAN III (4 CR)	G119 MEETS CONCURRENTLY WITH G132. PREREQUISITE:G118 OR EQUIVALENT.				
	C208	1:00P- 3:15P	MW	CA 218	BOROSCH N
G132 INTENSIVE BEGINNING GERMAN II (5 CR)	G132 MEETS CONCURRENTLY WITH G119. PREREQUISITE:G131 OR EQUIVALENT.				
	C209	1:00P- 3:15P	MW	CA 218	BOROSCH N
G225 INTERMED GERMAN I (4 CR)	PREREQUISITE:G119 OR G132 OR EQUIVALENT				
	C210	4:00P- 5:40P	TR	CA 218	HOYT G
G230 INTERMED GERMAN 2 (4 CR)	PREREQUISITE:G225 OR EQUIVALENT				
	C211	1:00P- 2:50P	TR	CA 218	
G365 DEUTSCHE KULTUR HEUTE (3 CR)	C212	5:45P- 8:25P	W		BERSIER G
G410 20. JAHRHUNDERT: KULTUR/LITERATUR (3 CR)	C213	5:45P- 8:25P	M		GROSSMAN C
G492 READ IN GER FOR GRAD STUDENTS (3 CR)	C214	5:45P- 8:25P	M	CA 218	BOROSCH N
MEETS CONCURRENTLY WITH G096					
G493 INTERNSHIP IN GERMAN (3 CR)	C215 AUTH	ARR	ARR		GROSSMAN C
G498 INDIV STUDIES IN GERMAN (1-3 CR)	AUTHORIZATION REQUIRED. INTENDED FOR ADVANCED LEVEL IUPUI GERMAN STUDENTS AFTER CONSULTATION WITH THE ADVISOR.				
	C216 AUTH	ARR	ARR		BERSIER G

GRADUATE (GRAD)

UN 518 WWW.IUPUI.EDU/IT/GRADOFF/GRADINFO.HTML

G594 GUIDED RESEARCH IN MEDICAL SCI (3 CR)	C218	ARR	ARR		AGBOR-BAIYEE W
G651 INTRO TO BIOSTATISTICS I (3 CR)	C219	5:45P- 8:25P	R	TU W	
REQUIRES WRITTEN PERMISSION OF THE INSTRUCTOR					
G655 RESEARCH COMMUNICATIONS SEMINAR (2 CR)	C220	ARR	ARR		LELAND D
G661 CLINICAL TRIALS (3 CR)	C221 AUTH	12:00A- 1:30P	TR	RG 6THFLKROENKE K	
ABOVE SECTION MEETS AT REGENSTREIF 6TH FLOOR.					
G664 MENTORED CLINICAL RESEARCH (3-9 CR)	C222 AUTH	ARR	ARR		KROENE K
G760 EPITHELIAL CELL BIOLOGY (3 CR)	C223	ARR	ARR		MARRS J
G802 SEMINAR (1 CR)	C224	ARR	ARR		BOSRON W

G803 INTRODUCTION TO RESEARCH (1-4 CR)	C225	ARR	ARR		BOSRON W
G805 DIABETES AND OBESITY (3 CR)	C226	8:30A-10:00A	MW	ARR	HARRIS R
G841 METHODS OF PROTEIN CHEMISTRY (3 CR)	C227	3:30P- 6:30P	TR	ARR	BOSRON W
G818 INTEGRATIVE CELL BIOLOGY (3 CR)		3:00P- 4:15P	TR		HUI C

PLEASE SEE PHYSIOLOGY LISTING FOR SECTION NUMBER

HEALTH INFORMATION ADMINISTRATION (HIA)

WK 136 278-7686 WWW.INFORMATICS.IUPUI.EDU

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED HEALTH INFORMATION ADMINISTRATION STUDENT ONLY.

M310 MEDICAL SPECIALTY LECTURES (2 CR)	C228 MAJR INFO	9:00A-10:50A	R	SI 129	WELSH M
M412 MEDICAL RECORD SCIENCE II (5 CR)	C229 MAJR INFO	9:00A- 9:50A	MTW	SI 129	FORGEY D
		1:00P- 1:50P	MW	SI 129	
M442 DIRECTED PRACTICE EXPERIENCE II (6 CR)	C230 MAJR INFO	10:00A-11:50A	MTW	SI 129	FORGEY D
		2:00P- 3:50P	MW	SI 129	
CLINIC (CL)	C231 MAJR INFO	1:00P- 4:00P	F		FORGEY D
M445 MEDICINE & THE LAW (2 CR)	C232 MAJR INFO	1:00P- 2:50P	R	SI 129	HOGAN J

HISTORY (HIST)

CA 504M 274-3811 WWW.IUPUI.EDU/~HISTORY/

HISTORY ELECTIVE COURSES (010)

H105 AMERICAN HISTORY I (3 CR)	C233	9:30A-10:45A	MW	CA 215	ASHENDEL A
	C234	1:00P- 2:15P	MW	CA 215	ATKINSON R
	C235	4:00P- 5:15P	MW	CA 219	ASHENDEL A
	C236	9:30A-10:45A	TR	CA 215	LIBBY J
	C237	11:00A-12:15P	TR	CA 215	LITTLE M
	C238	5:45P- 8:25P	W	CA 215	ASHENDEL A
	C239	5:45P- 8:25P	R	CA 215	
	C240	9:00A-11:40A	S	CA 215	COX S
H105 AMERICAN HISTORY I (3 CR)	C241	11:00A-11:50A	MW	LE 100	SCARPINO P
STUDENTS ENROLLED IN THE ABOVE SECTION MUST ALSO ENROLL IN ONE OF THE FOLLOWING DISCUSSION SECTIONS.					
DISCUSSION (DS)	C242	12:00A-12:50P	M	SL O54	SCARPINO P
	C243	1:00P- 1:50P	M	SL O54	
	C244	10:00A-10:50A	W	SL O54	
	C245	12:00A-12:50P	W	SL O54	
	C246	1:00P- 1:50P	W	SL O54	
H106 AMERICAN HISTORY II (3 CR)	C247	9:30A-10:45A	MW	CA 217	COLEMAN J
	C248	11:00A-12:15P	MW	CA 217	PUSKAR-PASEWICZ M
	C249	2:30P- 3:45P	MW	LE 102	BARROWS R
	C250	4:00P- 5:15P	MW	CA 217	ATKINSON R
	C251	9:30A-10:45A	TR	CA 217	VANDERSTEL D
	C252	11:00A-12:15P	TR	LE 100	COLEMAN A
	C253	1:00P- 2:15P	TR	CA 215	LIBBY J
	C254	5:45P- 8:25P	W	CA 217	FOUGHT L
	C255	9:00A-11:40A	S	CA 217	
H108 PERSPECTIVES: WORLD TO 1800 (3 CR)	C256	2:30P- 3:45P	MW	CA 219	MCMAHON-ONEILL E
	C257 AUTH	1:00P- 2:15P	TR	CA 219	ZHANG X
THE ABOVE SECTION IS AN HONORS SECTION. CONSENT OF INSTRUCTOR REQUIRED.					
	C258	4:00P- 5:15P	TR	CA 219	MANARIN L
H109 PERSPECTIVES: WORLD 1800 TO PRES (3 CR)	C259	9:30A-10:45A	MW	CA 219	MCMAHON-ONEILL E
	C260	2:30P- 3:45P	TR	CA 219	MANARIN L
H113 HISTORY OF WESTERN CIVILIZ 1 (3 CR)	C261	11:00A-12:15P	MW	CA 219	LINDSETH E
	C262	1:00P- 2:15P	MW	CA 219	SPRUIILL C
	C263	11:00A-12:15P	TR	CA 219	SPRUIILL C
	C264	4:00P- 5:15P	TR	CA 221	SPRUIILL C
	C265	5:45P- 8:25P	R	CA 219	SPRUIILL C

H114 HISTORY OF WESTERN CIVILIZ 2 (3 CR)

C266 9:30A-10:45A MW CA 221 ROBBINS K
 C267 AUTH 9:30A-10:45A MW CA 221 ROBBINS K
 THE ABOVE SECTION IS AN HONORS SECTION. AUTHORIZATION BY INSTRUCTOR IS REQUIRED.

C268 11:00A-12:15P MW LE 102 SEREGNY S
 C269 1:00P-2:15P MW CA 221 LINDSETH E
 C270 1:00P-2:15P TR CA 221 LINDSETH E
 C271 5:45P-8:25P T CA 219 LINDSETH E
 C272 9:00A-11:40A S GN

ABOVE SECTION MEETS AT GLENDALE MALL.

HISTORY MAJOR COURSES (020)

A302 COLONIAL REVOLUTIONARY AM II (3 CR)

C273 1:00P-2:15P TR CA 217 WOKECK M
 GRADUATE STUDENTS MUST ENROLL IN H511.

A348 CIVIL WAR & RECONSTRUCTION (3 CR)

C274 1:00P-2:15P MW CA 217 MCKIVIGAN J
 GRADUATE STUDENTS MUST ENROLL IN H511

A356 AFRICAN-AMERICAN HISTORY II (3 CR)

C275 2:30P-3:45P TR CA 215 LITTLE M
 GRADUATE STUDENTS MUST ENROLL IN H511

A363 SURVEY OF INDIANA HISTORY (3 CR)

C276 11:00A-12:15P MW CA 215 BARROWS R
 GRADUATE STUDENTS MUST ENROLL IN H511

A421 TPC:AMERICAN WOMEN'S HISTORY (3 CR)

C277 4:00P-5:15P MW CA 215 PUSKAR-PASEWICZ M
 GRADUATE STUDENTS MUST REGISTER FOR H511.

A421 TPC:AMERICAN BUSINESS HISTORY (3 CR)

C278 5:45P-8:25P M CA 215 ASHENDEL A
 GRADUATE STUDENTS MUST ENROLL IN H511.

A421 TPC:AMERICAN WEST (3 CR)

C279 2:30P-5:10P R OC COLEMAN A
 GRADUATE STUDENTS MUST REGISTER FOR H511 CLASS MEETS AT EIT-ELJORG MUSEUM, WHICH IS LOCATED JUST SOUTH OF CAMPUS WHERE THE CANAL GOES UNDER WEST STREET. IUPUI STUDENTS RECEIVE FREE ADMISSION. ALSO SEE AMERICAN STUDIES.

B351 BARBARIAN EUROPE 200-1000 (3 CR)

C280 2:30P-3:45P MW CA 221 LOZOVSKY N
 GRADUATE STUDENTS MUST ENROLL IN H509

B354 THE REFORMATION (3 CR)

C281 5:45P-8:25P T OC ROBBINS K
 GRADUATE STUDENTS MUST ENROLL IN H509. THIS CLASS WILL MEET AT THE INDIANAPOLIS MUSEUM OF ART IN DEBOEST LECTURE HALL AND WILL INCORPORATE A SPECIAL EXHIBITION OF EUROPEAN REFORMATION ART PLANNED BY THE MUSEUM.

B393 GER HIST:FROM BISMARCK TO HITLER (3 CR)

C282 5:45P-8:25P W CA 219 CRAMER K
 GRADUATE STUDENTS MUST ENROLL IN H509

F341 LATIN AMERICA:CONQUEST & EMPIRE (3 CR)

C283 9:30A-10:45A TR CA 221 SNODGRASS M
 GRADUATE STUDENTS MUST ENROLL IN H521.

G451 THE FAR EAST: TRADITIONAL ASIA (3 CR)

C284 2:30P-3:45P TR CA 217 ZHANG X
 GRADUATE STUDENTS MUST ENROLL IN H521.

H217 THE NATURE OF HISTORY (3 CR)

C285 4:00P-6:40P T CA 217 VANDERSTEL D
 CORE REQUIREMENT FOR STUDENTS IN MUSEUM STUDIES AND FOR STUDENTS IN SECONDARY SOCIAL STUDIES EDUCATION. ALSO, AN EXCELLENT INTRODUCTION FOR ANYONE CONSIDERING MAJORING OR MINORING IN HISTORY OR TEACHING HISTORY OR FOR THOSE WHO JUST WANT TO EXPLORE THE EXCITEMENT OF DOING HISTORY IN A VARIETY OF SETTINGS.

H364 HIST OF MEDICINE & PUBLIC HEALTH (3 CR)

C286 5:45P-8:25P M CA 221 SCHNEIDER W
 GRADUATE STUDENTS MUST ENROLL IN H546

H415 HIST OF PHILANTHROPY IN THE WEST (3 CR)

C287 5:45P-8:25P W ROBBINS K
 GRADUATE STUDENTS MUST ENROLL IN H509.

H421 TPCS:MODERN AFRICA (3 CR)

C288 5:45P-8:25P W CA 221 GONDOLA C
 GRADUATE STUDENTS MUST ENROLL IN H521.

J495 PROSEMINAR FOR HIST MAJORS (3 CR)

C289 MAJR 5:45P-8:25P T CA 537 SEREGNY S
 THIS COURSE WILL FOCUS ON REVOLUTIONARY RUSSIA, 1890-1930. STUDENTS WILL READ SOME COMMON READINGS AND ALSO DEVELOP A MAJOR RESEARCH PROJECT. NO BACKGROUND IN RUSSIAN HISTORY IS REQUIRED.

K495 READINGS IN HISTORY (1-3 CR)

C290 AUTH ARR ARR
 SECTION AUTHORIZATION REQUIRED. BY ARRANGEMENT WITH THE INSTRUCTOR.

GRADUATE HISTORY

GRADUATE HISTORY COURSES (030)

H501 HISTORICAL METHODOLOGY (4 CR)

C291 5:45P-8:25P R CA 537 SNODGRASS M

H509 BARBARIAN EUROPE 200-1000 (3 CR)

C292 2:30P-3:45P MW CA 221 LOZOVSKY N

H509 TPC:REFORMATION (3 CR)

C293 5:45P-8:25P T OC ROBBINS K
 THIS CLASS WILL MEET AT THE INDIANAPOLIS MUSEUM OF ART IN DEBOEST LECTURE HALL AND WILL INCORPORATE A SPECIAL EXHIBITION OF EUROPEAN REFORMATION ART PLANNED BY THE MUSEUM.

H509 TPCS:GERMAN HIST BISMARCK-HITLER (3 CR)

C294 5:45P-8:25P W CA 219 CRAMER K

H509 PHILANTHROPY IN THE WEST (3 CR)

C295 5:45P-8:25P W ROBBINS K

H511 SURVEY OF INDIANA HISTORY (3 CR)

C296 11:00A-12:15P MW CA 215 BARROWS R

H511 CIVIL WAR AND RECONSTRUCTION (3 CR)

C297 1:00P-2:15P MW CA 217 MCKIVIGAN J

H511 AMERICAN WOMEN'S HISTORY (3 CR)

C298 4:00P-5:15P MW CA 215 PUSKAR-PASEWICZ M

H511 AMERICAN BUSINESS HISTORY (3 CR)

C299 5:45P-8:25P M CA 215 ASHENDEL A

H511 COLONIAL & REVOLUTIONARY AM II (3 CR)

C300 1:00P-2:15P TR CA 215 WOKECK M

H511 TPC:SYMPOSIUM/AMER.LEGAL HIST. (3 CR)

C301 2:00P-4:00P T IH MONROE E
 THE ABOVE SECTION MEETS AT THE LAW SCHOOL AND MEETS WITH THE LAW SCHOOL'S CLASS ON LEGAL HISTORY.

H511 TPC:AFRICAN-AMERICAN HIST II (3 CR)

C302 2:30P-3:45P TR CA 215 LITTLE M

H511 TPC:AMERICAN WEST (3 CR)

C303 2:30P-5:10P R OC COLEMAN A

THIS CLASS MEETS AT THE EITELJORG MUSEUM

H521 TPC:CONQUEST AND EMPIRE (3 CR)

C304 9:30A-10:45A TR CA 221 SNODGRASS M

H521 TPC:TRADITIONAL ASIA (3 CR)

C305 2:30P-3:45P TR CA 217 ZHANG X

H521 TPCS:MODERN AFRICA (3 CR)

C306 5:45P-8:25P W CA 221 GONDOLA C

H543 PRACTICUM IN PUBLIC HISTORY (1-4 CR)

C307 AUTH 4:00P-5:15P R CA 537 MONROE E
 SECTION AUTHORIZATION. PERMISSION OF DIRECTOR OF PUBLIC HISTORY REQUIRED.

H546 TPC:HIST. MEDICINE & PUBLIC HLTH (3 CR)

C308 5:45P-8:25P M CA 221 SCHNEIDER W

H547 TPC:ARCHIVES (3 CR)

C309 5:45P-8:25P T UL DANIELS-HOWELL J
 THIS CLASS WILL MEET AT IUPUI LIBRARY, ARCHIVES AND SPECIAL COLLECTIONS.

H575 GRADUATE READINGS IN HISTORY (1-3 CR)

C310 AUTH ARR ARR
 SECTION AUTHORIZATION REQUIRED. BY ARRANGEMENT WITH THE INSTRUCTOR. PERMISSION OF THE GRADUATE DIRECTOR REQUIRED.

H715 SEM EARLY MOD EUROPEAN HISTORY (4 CR)

C311 AUTH ARR ARR
 OPEN ONLY TO GRADUATE STUDENTS ON THE EUROPEAN TRACK. SECTION AUTHORIZATION REQUIRED.

H750 SEMINAR IN U.S.HISTORY (4 CR)

C312 5:45P-8:25P W CA 537 WOKECK M
 EXPLORATION OF THE FOUNDING DEVELOPMENT OF COMMUNITIES OVER TIME AND ACROSS REGIONS IN NORTH AMERICA WITH SPECIAL FOCUS ON THE ROLE MIGRATION AND ETHNICITY PLAYED IN DEFINING LOCAL, REGIONAL AND NATIONAL CULTURES

H898 M.A.THESIS (1-6 CR)

C313 AUTH ARR ARR
 PERMISSION OF GRADUATE DIRECTOR AND SECTION AUTHORIZATION REQUIRED.

HONORS (HON)

UC 3140 274-2660 WWW.UNIVERSITYCOLLEGE.IUPUI.EDU/HONORS/

H399 INDEPENDENT STUDY (1-3 CR)

C314 AUTH ARR ARR MULLEN E
 CONTACT HONORS OFFICE FOR MORE INFORMATION, (317) 274-2660.

H499 HONORS SENIOR THESIS (1-6 CR)

C315 AUTH ARR ARR MULLEN E
 CONTACT HONORS OFFICE FOR MORE INFORMATION, (317) 274-2660.

CROSSLISTED COURSES (999)

SEE BIOLOGY LISTINGS FOR HONORS SECTIONS OF BIOLOGY K103. STUDENTS MUST REGISTER FOR LECTURE, RECITATION, AND LAB. CONTACT BIOLOGY DEPARTMENT FOR AUTHORIZATION.

K103 CONCEPTS OF BIOLOGY II (5 CR)

1:00P- 2:15P MW YOST R
10:00A-10:50A F YOST R
9:30A-12:20P R

SEE CHEMISTRY LISTING FOR SECTION NUMBERS.

S126 EXP CHEMISTRY II HONORS (2 CR)

1:00P- 3:50P R

C106 IS A PREREQUISITE FOR S126.

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. FOR AUTHORIZATION, PLEASE CALL (317) 274-6894.

SEE COMMUNICATION STUDIES FOR SECTION NUMBER

R110 FUNDAMENTALS OF SPEECH COMM (3 CR)

AUTH 1:00P- 2:15P TR

HONORS SECTION, CALL (317) 274-2660 FOR AUTHORIZATION.

SEE ECONOMICS LISTING FOR SECTION NUMBERS.

S201 INTRO TO MICROECONOMICS:HONORS (3 CR)

2:30P- 3:45P TR

S202 INTRO TO MACROECONOMICS:HONORS (3 CR)

2:30P- 3:45P TR RANGAZAS P

SEE ENGLISH LISTINGS FOR SECTION NUMBERS.

W140 ELEMENTARY COMPOSITION-HONORS (3 CR)

1:00P- 2:15P TR

5:45P- 8:25P W

W150 RES IN THE DISCIPLINES-HONORS (3 CR)

9:30A-10:45A TR

PREREQUISITE OF W140 OR APPROVAL OF INSTRUCTOR.

SEE HISTORY LISTING FOR SECTION NUMBER.

H114 HISTORY OF WESTERN CIVILIZ 2 (3 CR)

9:30A-10:45A MW

THIS IS AN HONORS SECTION. AUTHORIZATION MUST BE OBTAINED FROM INSTRUCTOR OR HONORS (317) 274-2660.

SEE MATH LISTINGS FOR SECTION NUMBER.

S118 HONORS FINITE MATHEMATICS (3 CR)

1:00P- 2:15P TR

FOR MORE INFORMATION CONTACT DR. WATT AT (317) 274-6918.

S119 HONORS BRIEF SURVEY/CALCULUS I (3 CR)

2:30P- 3:45P TR

4:00P- 5:00P T

FOR MORE INFORMATION CONTACT DR.NG AT (317) 274-6918.

SEE PHILOSOPHY LISTINGS FOR SECTION NUMBER.

S314 PHILOSOPHY & MODERN TIMES-HONORS (3 CR)

AUTH 2:30P- 3:45P MW

SEE PSYCHOLOGY LISTINGS FOR SECTION NUMBER.

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

1:00P- 2:15P MW APPLEBY D

SEE RELIGIOUS STUDIES FOR SECTION NUMBER

S111 THE BIBLE-HONORS (3 CR)

1:00P- 2:15P MW MULLEN E

AUTHORIZATION REQUIRED CONTACT HONORS (317) 274-2660

SEE SOCIAL WORK LISTINGS FOR SECTION NUMBER.

S141 INTRO TO SOCIAL WORK (3 CR)

9:00A-11:40A W

ABOVE SECTION MAY BE TAKEN FOR HONORS CREDIT.

INDIVIDUALIZED MAJOR PROGRAM (SLA)

CA 401 274-1640

I360 IND.MAJOR PLAN: JAPANESE (1 CR)

R167 AUTH ARR ARR YONOGI

INDUSTRIAL ENGINEERING TECHNOLOGY (IET)

ET 301 274-3428 WWW.ENGR.IUPUI.EDU/MET/

PLEASE CONTACT 278-1000 (ET215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.

104 INDUSTRIAL ORGANIZATION (3 CR)

C316 5:45P- 7:00P MW ET 304 FRETTEINGER-DEVOR S
C317 5:45P- 7:00P TR SI O16
C318 8:30A-11:15A S ET 304

150 QUANTITATIVE METHODS FOR TECH (3 CR)

C319 5:45P- 7:00P MW
PREREQUISITE:MATH 151 OR EQUIVALENT.
C320 ARR ARR WW FRETTEINGER-DEVOR S

PREREQUISITE:MATH 151 OR EQUIVALENT

ABOVE SECTION IS TAUGHT VIA THE WEB. THIS SECTION IS OFFERED ON ONCOURSE HTTP://ONCOURSE.IU.EDU FOR MORE INFORMATION CONTACT: SAFNETTI@IUPUI.EDU OR (317) 274-0582

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

300 METROLOGY FOR QUALITY ASSURANCE (3 CR)

C321 1:00P- 2:40P M ET 125 RENNELS K

LABORATORY (LB)

C322 1:00P- 2:40P W ET 125 RENNELS K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

PREREQUISITE:MET 105 AND MATH 151 OR EQUIVALENT. NOT OPEN TO STUDENTS HAVING CREDIT FOR IET 204.

350 ENGINEERING ECONOMY (3 CR)

C323 1:00P- 2:15P TR ET 304 FRETTEINGER-DEVOR S

C324 5:45P- 7:00P TR

PREREQUISITES:IET 104, OR CONSENT OF INSTRUCTOR. IET 250 IS REPLACED BY IET 350 "ENGINEERING ECONOMY".NOT OPEN TO STUDENTS HAVING CREDIT FOR IET 250.

474 QUAL IMPRV OF PRODUCTS/PROCESSES (3 CR)

C325 5:45P- 7:00P TR

PREREQUISITE:IET 454 OR PERMISSION OF INSTRUCTOR.

INFORMATICS,SCHOOL OF (INFO)

WK 316 278-7666 WWW.INFORMATICS.IUPUI.EDU

I101 INTRODUCTION TO INFORMATICS (3 CR)

C330 4:00P- 5:15P TR LE 104 MILOSEVICH S

I112 BSC TOOLS INFORMTCS-PGM/DB CNCPT (3 CR)

C331 5:45P- 7:00P MW

LABORATORY (LB)

C332 7:15P- 8:30P M SL 247

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

I112 BSC TOOLS INFORMTCS-PGM/DB CNCPT (3 CR)

C333 11:00A-12:15P TR BS 2005 MOLNAR R

LABORATORY (LB)

C334 9:30A-10:45A T SL 247 MOLNAR R

C335 9:30A-10:45A R SL 247 MOLNAR R

STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB.

I112 BSC TOOLS INFORMTCS-PGM/DB CNCPT (3 CR)

C336 9:00A-10:45A S BURRIS R

LABORATORY (LB)

C337 11:00A-12:45P S BURRIS R

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

I200 INFORMATION REPRESENTATION (3 CR)

C338 1:00P- 2:15P MW WANG Y

I201 MATH FOUNDATIONS OF INFORMATICS (4 CR)

C339 5:45P- 7:25P MW CHANG C

I202 SOCIAL INFORMATICS (3 CR)

C340 5:45P- 8:25P R HAYES B

I211 INFORMATION INFRASTRUCTURE II (4 CR)

PREREQUISITE:I210

C341 3:00P- 5:15P M CHANG C

LABORATORY (LB)

C342 3:00P- 5:15P W CHANG C

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

I300 HUMAN-COMPUTER INTERACTION (3 CR)

C343 5:45P- 8:25P W FAIOLA A

I400 WIRELESS TECHNOLOGY (3 CR)

C344 5:45P- 8:25P T CHANG C

I420 INTERN INFORMATICS PROF PRACTICE (3-6 CR)

C345 AUTH ARR ARR

PREREQUISITE:APPROVAL

I460 SENIOR THESIS (3 CR)

C346 AUTH ARR ARR OC MILOSEVICH S

I461 SENIOR THESIS (3 CR)

C347 AUTH ARR ARR OC MILOSEVICH S

PREREQUISITE OR COREQUISITE:I460

I499 RDNGS & RESEARCH IN INFORMATICS (1-3 CR)

C348 AUTH ARR ARR OC

PREREQUISITE:APPROVAL

GRADUATE INFORMATICS

I501 INTRO (3 CR)

C349 AUTH 5:45P- 8:25P M MILOSEVICH S

I502 INFORMATICS MANAGEMENT (3 CR)

C350 AUTH 5:45P- 8:25P T PERUMAL N

I503 SOCIAL IMPACT INFO TECH (3 CR)

C351 AUTH 5:45P- 8:25P W

I530 SEM IN HEALTH INFO APPL (3 CR)

C352 AUTH 5:45P- 8:25P R SL O56 HOOK S

I551 IND STUDY IN HEALTH INFORMATICS (1-3 CR)

C353 AUTH ARR ARR MCDANIEL A

PREREQUISITE:APPROVAL

1552 IND STUDY IN BIOINFORMATICS (1-3 CR)	C354 AUTH	ARR	ARR	PERUMAL N
PREREQUISITE:APPROVAL				
1553 IND STUDY IN CHEM INFORMATICS (1-3 CR)	C355 AUTH	ARR	ARR	MILOSEVICH S
PREREQUISITE:APPROVAL				
1590 INFORMATIC PROJECT MANGEMENT (3 CR)	C356 AUTH	5:45P- 8:25P	M	
1691 THESIS/PROJ HEALTH INFORMATICS (1-6 CR)	C357 AUTH	ARR	ARR	MCDANIEL A
1692 THESIS/PROJECT IN BIOINFORMATICS (1-6 CR)	C358 AUTH	ARR	ARR	PERUMAL N
1693 THESIS/PROJ IN CHEM INFORMATICS (1-6 CR)	C359 AUTH	ARR	ARR	MILOSEVICH S

INTERIOR DESIGN (INTR)

ET 309L 274-2413 WWW.ENGR.IUPUI.EDU/CNT/

ALL THE SECTIONS OF INTR 103 LISTED BELOW WILL REQUIRE AN APPROXIMATE \$100.00 ON THE PART OF THE STUDENTS FOR COURSE MATERIALS.

103 INTRODUCTION TO INTERIOR DESIGN (3 CR)	C360	11:00A-12:15A	MW	ET 319	MCLAUGHLIN E
	C361	7:10P- 8:35P	MW	ET 319	MCLAUGHLIN E
	C362	9:30A-10:45A	TR	CS 139	

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

124 SPACE PLANNING FOR INTERIORS (3 CR)	C363	5:45P- 6:35P	T	ET 118	
--	------	--------------	---	--------	--

LABORATORY (LB)

C364	6:45P- 9:30P	T	ET 118	
------	--------------	---	--------	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

PREREQUISITE:INTR 103.

124 SPACE PLANNING FOR INTERIORS (3 CR)	C365	1:00P- 1:50P	TR	ET 319	
--	------	--------------	----	--------	--

LABORATORY (LB)

C366	2:00P- 2:50P	TR		
------	--------------	----	--	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

125 COLOR & LIGHTING OF INTERIORS (3 CR)	C367	5:45P- 9:30P	R	CS 139	SCHULZ J
---	------	--------------	---	--------	----------

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

125 COLOR & LIGHTING OF INTERIORS (3 CR)	C368	8:30A-10:20A	T	ET 114	SCHULZ
---	------	--------------	---	--------	--------

LABORATORY (LB)

C369	10:30A-12:20P	T	ET 114	SCHULZ J
------	---------------	---	--------	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

151 TEXTILES FOR INTERIORS (3 CR)	C370	1:00P- 2:15P	MW	ET 319	COLES E
	C371	5:45P- 7:00P	MW	ET 319	

198 DESIGN SPACE FOR LIVE,WORK,PLAY (3 CR)	C372	8:00A- 5:00P	RFSNM	ET 202	COLES E
---	------	--------------	-------	--------	---------

"INTRODUCES STUDENTS TO PLANNING, DESIGNING, CONTRACTING, MAINTAINING AND EVALUATING OF PHYSICAL SPACES IN WHICH WE LIVE, WORK AND PLAY. THIS CLASS MEETS DECEMBER 26,27,28, 29, AND 30,2002, FROM 8AM-5PM. ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS AND/OR ABSENCES. PREWORK WILL BE MAILED TO STUDENTS THE FIRST WEEK OF DECEMBER POSTWORK IS DUE MONDAY, FEBRUARY 10. INCLEMENT WEATHER MAKE-UP DATES WILL BE PUBLISHED IN SYLLABUS. CONTACT PROFESSOR COLES AT (317) 274-1938 OR ECOLES@IUPUI.EDU FOR FURTHER INFORMATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

202 INTERIOR MATERIALS & APPLICATNS (3 CR)	C373	12:30P- 1:20P	TR	ET 118	
---	------	---------------	----	--------	--

LABORATORY (LB)

C374	1:30P- 2:20P	TR	ET 118	
------	--------------	----	--------	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 103 AND INTR 151

204 HISTORY OF INTERIORS & FURNITURE (3 CR)	C375	9:30A-10:15A	MW	ET 118	COLES E
--	------	--------------	----	--------	---------

PREREQUISITE:INTR 103

224 RESIDENTIAL INTER DESIGN STUDIO (3 CR)	C376	5:45P- 6:35P	W	CS	MCLAUGHLIN E
---	------	--------------	---	----	--------------

LABORATORY (LB)

C377	6:45P- 8:25P	W	CS	MCLAUGHLIN E
------	--------------	---	----	--------------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 202 AND INTR 124.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

226 COMMERCIAL INTERIOR DES STUDIO (3 CR)	C378	5:45P- 6:35P	MW	ET 118	
--	------	--------------	----	--------	--

LABORATORY (LB)

C379	6:45P- 7:35P	MW	ET 118	
------	--------------	----	--------	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 202

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

228 INT DES FOR CONTEMPORARY ISSUES (3 CR)	C380	8:30A- 8:55A	TR	ET 118	SHIEL G
---	------	--------------	----	--------	---------

LABORATORY (LB)

C381	9:00A-10:50A	TR	ET 118	SHIEL G
------	--------------	----	--------	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

PREREQUISITE:INTR 224 COREQUISITE:INTR 226

252 INTERIOR BUILDING SYSTEMS (3 CR)	C382	5:45P- 8:35P	T	ET 137	HURT S
---	------	--------------	---	--------	--------

PREREQUISITE:INTR 202

253 BUSINESS PRACTICES OF INT DESIGN (3 CR)	C383	5:45P- 8:35P	R	ET 118	LOALBO M
--	------	--------------	---	--------	----------

PREREQUISITE:INTR 202 AND INTR 224

290 INTERIOR DESIGN EXPERIENCE (1 CR)	C384	ARR	ARR	MCLAUGHLIN E
--	------	-----	-----	--------------

298 TOPICS:SUSTAINABLE DESIGN IN ENG (3 CR)	C385	3:30P- 4:45P	TR	ET 118	COLES E
--	------	--------------	----	--------	---------

ITALIAN (ITAL)

CA 405 274-0062 www.iupui.edu/~flac

M118 BASIC ITALIAN II (3 CR)					
PREREQUISITE:M117 OR EQUIVALENT.					
C386	9:30A-10:45A	MW			

C387	5:45P- 7:00P	TR	CA 233	MILANDRI R
------	--------------	----	--------	------------

JAPANESE (EALC)

CA 405 274-0062 WWW.IUPUI.EDU/~FLAC/

E231 JAPAN:THE LIVING TRADITION (3 CR)	B424	4:00P- 5:15P	MW	CA 218	YONOGL R
---	------	--------------	----	--------	----------

J118 BASIC JAPANESE 2 (3 CR)					
PREREQUISITE:J117 OR EQUIVALENT.					
B425	5:45P- 7:00P	MW	CA 233		

J119 BASIC JAPANESE 3 (4 CR)					
PREREQUISITE:J118 OR EQUIVALENT. MEETS CONCURRENTLY WITH J132.					
B426	1:00P- 3:15P	MW		YONOGL R	

B427	9:30A-11:45A	TR		MATSUOKAY	
------	--------------	----	--	-----------	--

B428	5:45P- 8:00P	TR		MATSUOKAY	
------	--------------	----	--	-----------	--

J132 BEGINNING JAPANESE 2 (5 CR)					
PREREQUISITE:J131 OR EQUIVALENT. MEETS CONCURRENTLY WITH J119.					
B429	1:00P- 3:15P	MW		YONOGL R	

B430	9:30A-11:45A	TR		MATSUOKAY	
------	--------------	----	--	-----------	--

B431	5:45P- 8:00P	TR		MATSUOKAY	
------	--------------	----	--	-----------	--

J202 SECOND YEAR JAPANESE 2 (3 CR)					
PREREQUISITE:J201 OR EQUIVALENT.					
B432	5:45P- 7:00P	MW		OTSU K	

J302 THIRD YEAR JAPANESE 2 (3 CR)	B433	7:15P- 8:30P	MW		OTSU K
--	------	--------------	----	--	--------

PREREQUISITE:J301 OR EQUIVALENT

J498 INDIVIDUAL STUDIES IN JAPANESE (1-3 CR)	B434 AUTH	ARR	ARR		YONOGL R
---	-----------	-----	-----	--	----------

REQUIRES PRIOR AUTHORIZATION.

--	--	--	--	--	--

--	--	--	--	--	--

**** (999)
SEE INDIVIDUAL MAJOR LISTINGS FOR SECTION NUMBER.

I360 INDIVIDUALIZED MAJOR PLAN (1 CR)					
	ARR	ARR			YONOGL

JOURNALISM, SCHOOL OF (JOUR)

ES 4104 274-2773 WWW.JOURNALISM.IUPUI.EDU

J100 IS REQUIRED FOR ALL JOURNALISM MAJORS MAYBE TAKEN CONCURRENTLY WITH J200.

J100 COMPUTER METHODS FOR JOURNALISM (3 CR)	C388	2:30P- 3:45P	MW		BROWN J
--	------	--------------	----	--	---------

THE FOLLOWING TWO J100 SECTIONS WILL MEET ONCE ON CAMPUS FOR ORIENTATION. AFTER THAT THE COURSE WILL BE TOTALLY ON LINE FOR THE REST OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTION.

J100 COMPUTER METHODS FOR JOURNALISM (3 CR)	C389	ARR	ARR	WW	QUICK A
	C390	ARR	ARR	WW	NUWER H

J110 FOUNDATIONS OF JOUR & MASS COMM (3 CR)

C391 11:00A-12:15P TR ES 2110
PREREQUISITE:PLACEMENT IN W131

J200 REPORTING,WRITING & EDITING I (3 CR)

PREREQUISITE FOR J200:ENGLISH W131 OR EQUIVALENT AND 35CPM
KEYBOARDING SKILLS. PREREQUISITE OR COREQUISITE:J100.

C392 8:00A- 9:15A TR FAHY J
C393 2:30P- 3:45P TR MCKEAND P
C394 5:45P- 8:25P T HAAB M
C395 5:45P- 8:25P R MILLER-ANDREWS C

J201 REPORTING,WRITING & EDITING II (3 CR)

C396 8:00A- 9:15A TR NICHOLS M
PREREQUISITE:J200

J219 INTRO TO PUBLIC RELATIONS (3 CR)

C397 5:45P- 8:25P T WILLS E

J300 COMMUNICATIONS LAW (3 CR)

C398 1:00P- 2:15P MW ES 2110 BJORK U
PREREQUISITE:SOPHOMORE STANDING

J315 FEATURE WRITING (3 CR)

C399 5:45P- 8:25P W CADOU E
PREREQUISITE:J200 OR PERMISSION OF INSTRUCTOR.APPROVED
ADVANCED SKILLS COURSE.

J321 INTEGRATED MARKETING COMM (3 CR)

C400 4:00P- 5:15P TR WILSON A

J353 ADVANCED BROADCAST NEWS (3 CR)

C401 5:45P- 8:25P R OC SWEITZER S
PREREQUISITE:J210 AND J343 OR PERMISSION OF INSTRUCTOR WILL MEET
AT THE CHANNEL 8 TV STATION- MEET IN THE LOBBY.

J410 MEDIA AS SOCIAL INSTITUTIONS (3 CR)

C402 5:45P- 8:25P T ES 2110 RICCHIARDI-FOLWELL S
GRADUATE CREDIT AVAILABLE.
PREREQUISITE:JUNIOR STANDING

J414 INTERNATIONAL NEWSGATHERING SYST (3 CR)

C403 5:45P- 8:25P W BJORK J
APPROVED RESEARCH COURSE FOR MAJORS, FULFILLS RESEARCH
COURSE REQUIRED. GRADUATE CREDIT AVAILABLE.

J429 PUBLIC RELATIONS CAMPAIGNS (3 CR)

C404 11:00A-12:15P TR ES 2102 WILSON A
PREREQUISITE:JOUR J219 OR INSTRUCTOR'S PERMISSION;J428 CROSS-
LISTED WITH PHILANTHROPY APPROVED ADVANCED SKILLS COURSE FOR
JOURLISM MAJORS.

J475 RACE,GENDER & THE MEDIA (3 CR)

C405 2:30P- 3:45P MW ES 2127 RICCHIARDI-FOLWELL S
APPROVED CULTURE STUDY COURSE LIST C

J492 MEDIA INTERNSHIP (1-3 CR)

C406 AUTH ARR ARR PERKINS D

J499 HONORS RESEARCH IN JOURNALISM (3 CR)

C407 AUTH ARR ARR BROWN J

GRADUATE JOURNALISM

GRADUATE JOURNALISM (050)

J529 PUBLIC RELATIONS CAMPAIGNS (3 CR)

C408 11:00A-12:15P TR ES 2102 WILSON A
PREREQUISITE:JOUR J319 OR J219 OR INSTRUCTORS PERMISSION;J529
CROSS-LISTED WITH PHILANTHROPY

J804 READ & RESEARCH IN JOURNALISM (3 CR)

C409 AUTH ARR ARR BJORK U

LABOR STUDIES (LSTU)

UN 503 274-3471 www.indiana.edu/~scs/programs/laborstudies.html

L100 SURVEY OF UNIONS & COLLECTIVE BG (3 CR)

C410 ARR ARR WW ROBBINS M
ABOVE SECTION IS A WEB-BASED COURSE OFFERED THROUGH THE
ONCOURSE SYSTEM.

L101 AMERICAN LABOR HISTORY (3 CR)

C411 ARR ARR WW THOMAS T
ABOVE SECTION IS A WEB-BASED COURSE OFFERED THROUGH ONCOURSE
SYSTEM.

L105 CONTEMPORARY LABOR PROBLEMS (3 CR)

C412 ARR ARR WW MODIBO N
MISHLER P
ABOVE SECTION IS A WEB-BASED COURSE OFFERED THROUGH THE
ONCOURSE SYSTEM.

L199 PORTFOLIO DEVELOPMENT WORKSHOP (1 CR)

C413 AUTH ARR ARR ROBBINS M

L200 SURVEY OF EMPLOYMENT LAW (3 CR)

C414 ARR ARR WW ROBBINS M
ABOVE SECTION IS A WEB-BASED COURSE OFFERED THROUGH THE
ONCOURSE SYSTEM.

L203 LABOR & THE POLITICAL SYSTEM (3 CR)

C415 ARR ARR WW MODIBO N
ABOVE SECTION IS A WEB-BASED COURSE OFFERED THROUGH THE
ONCOURSE SYSTEM

L230 LABOR AND THE ECONOMY (3 CR)

C416 6:00P- 9:00P W ES 2101 MULDER C
THIS CLASS WILL BE OFFERED OVER VIC NETWORK.FIRST CLASS JANUARY
15.

L250 COLLECTIVE BARGAINING (3 CR)

C417 ARR ARR WW
ABOVE SECTION IS A WEB-BASED COURSE OFFERED THROUGH THE
ONCOURSE SYSTEM

L255 UNIONS IN STATE & LOCAL GOVT (3 CR)

C418 5:45P- 8:25P T ROBBINS M

L290 NEGOTIATION SKILLS AND PRACTICES (3 CR)

C419 5:45P- 8:25P R ROBBINS M
WILLIAMS D

L390 NEGOTIATION SKILLS AND PRACTICES (3 CR)

C420 5:45P- 8:25P R ROBBINS M
WILLIAMS D
THIS CLASS WILL BE HELD WITH L290 COURSE WITH SAME TITLE.

L420 LABOR STUDIES INTERNSHIP (1-6 CR)

C421 ARR ARR ROBBINS M
MODIBO N

LABOR STUDY MAJORS ONLY-BY ARRANGEMENT

L480 SENIOR SEMINAR OR READINGS (3 CR)

C422 AUTH ARR ARR ROBBINS M
MODIBO N

LABOR STUDY MAJORS ONLY-BY ARRANGEMENT.

L495 DIRECTED LABOR STUDY (1-6 CR)

C423 AUTH ARR ARR ROBBINS M
MODIBO N

MAJORS ONLY BY ARRANGEMENT

CROSSLISTED COURESE (900)

SEE AFRO-AMERICAN STUDIES LISTINGS FOR SECTION NUMBER.

A150 SURV CULTURE OF BLACK AMERICANS (3 CR)

1:00P- 2:15P MW MODIBO N

LATIN (CLAS)

CA 405 274-0062 WWW.IUPUI.EDU/~FLAC/CLASSICS.HTML

SEE ALSO COURSES LISTED UNDER CLASSICAL STUDIES.

L132 BEGINNING LATIN 2 (5 CR)

B009 4:00P- 5:30P MTR NU 215 STUMP R
PREREQUISITE:L131 OR EQUIVALENT

**LIBRARY & INFORMATION SCIENCE,
SCHOOL OF (SLIS)**

UL 1110C 278-2375 WWW.SLIS.IUPUI.EDU/

L401 COMPUTER-BASED INFORMATION TOOLS (3 CR)

COURSE L401 LECTURE PORTION WILL BE WEB-BASED. MUST BE TAKEN
CONCURRENTLY WITH LAB SECTION. S/F GRADED.

C424 ARR ARR WW MCREYNOLDS K
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. THIS SECTION
WILL MEET ON THE IUPUI CAMPUS.

LABORATORY (LB)

C425 5:30P- 7:30P W MCREYNOLDS K
C426 5:30P- 7:30P R GEORGE N

THIS SECTION MEETS AT I.P.F.W.

C427 5:30P- 7:30P R STEPHENS M

THIS SECTION MEETS AT I.U.S.B.

C428 5:30P- 7:30P R SUTHERLAND T

THIS SECTION MEETS AT I.U.N.W. IN LIB 230

C429 9:30A-11:30A F MONTALVO J

THIS SECTION WILL MEEET ON THE IUPUI CAMPUS.

L505 ORG & REP OF KNOWLEDGE & INFO (3 CR)

C430 5:45P- 8:25P R UL O110 MONTALVO J

L509 INTRO TO RESEARCH & STATISTICS (3 CR)

C431 1:30P- 4:10P F UL 1116 IRWIN M
PREREQUISITE OR CONCURRENT: L401, COMPLETION OF 9 CREDIT HOURS
IN SLIS OR CONSENT OF INSTRUCTOR.

L514 LIB PRESERV: PRINCIPLES/PRACTICE (3 CR)

C432 5:45P- 8:25P M UL O110 LINDSETH E

L520 BIBLIOGRAPHIC ACCESS & CONTROL (3 CR)

C433 5:45P- 8:25P T UL O110 GOODWIN V
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR

L522 LIBRARIANSHIP/LITERACY/COMMUN/RDG (3 CR)

C434 5:45P- 8:25P T PREER J
RECOMMENDED FOR THOSE STARTING THEIR PROGRAM AND STILL SEEKING DIRECTION IN LIBRARY SERVICE PROFESSION.

C435 1:30P- 4:10P F UL O110 PREER J
RECOMMENDED FOR THOSE STARTING THEIR PROGRAM AND STILL SEEKING DIRECTION IN A LIBRARY SERVICE PROFESSION.

L524 INFORMATION SOURCES AND SERVICES (3 CR)

C436 5:15P- 8:30P T TILLEY C
PIERCE J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. THIS SECTION MEETS ON THE IUPUI CAMPUS. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. CLASS WILL MEET 1/14, 1/28, 2/11, 3/4, 3/25, 4/15, 4/22, WITH EXERCISES OVER ONCOURSE.

C437 5:15P- 8:30P T TILLEY C
PIERCE J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.S.B. CLASS WILL MEET 1/14, 1/28, 2/11, 3/4, 3/25, 4/15, 4/22, WITH EXERCISES OVER ONCOURSE.

C438 5:15P- 8:30P T TILLEY C
PIERCE J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT EVANSVILLE CENTRAL LIBRARY AUDITORIUM. CLASS WILL MEET 1/14, 1/28, 2/11, 3/4, 3/25, 4/15, 4/22, WITH EXERCISES OVER ONCOURSE.

C439 5:15P- 8:30P T TILLEY C
PIERCE J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U. EAST. CLASS WILL MEET 1/14, 1/28, 2/11, 3/4, 3/25, 4/15, 4/28, WITH EXERCISES OVER ONCOURSE.

C440 5:15P- 8:30P T TILLEY C
PIERCE J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.N.W. CLASS WILL MEET 1/14, 1/28, 2/11, 3/4, 3/25, 4/15, 4/22, WITH EXERCISES OVER ONCOURSE.

C441 5:15P- 8:30P T TILLEY C
PIERCE J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.N.W. CLASS WILL MEET 1/14, 1/28, 2/11, 3/4, 3/25, 4/15, 4/22, WITH EXERCISES OVER ONCOURSE.

C442 5:15P- 8:30P T TILLEY C
PIERCE J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. THIS SECTION WILL MEET ON THE IUPUI CAMPUS. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM.

C443 9:30A-12:10P F UL O110 TAYLOR J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR

L526 LIBRARY AUTOMATION (3 CR)

C444 5:15P- 8:30P M HELLING W
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEET ON THE IUPUI CAMPUS.

C445 5:15P- 8:30P M HELLING W
PREREQUISITE OR CONCURRENT: L401 OR INSTRUCTOR CONSENT. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION WILL MEET ON THE IPFW CAMPUS.

C446 5:15P- 8:30P M HELLING W
PREREQUISITE OR CONCURRENT: L401 OR INSTRUCTOR CONSENT. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION WILL MEET ON THE IUE CAMPUS

C447 5:15P- 8:30P M HELLING W
PREREQUISITE OR CONCURRENT: L401 OR INSTRUCTOR CONSENT. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION WILL MEET AT THE EVANSVILLE PUBLIC LIBRARY.

C448 5:15P- 8:30P M HELLING W
PREREQUISITE OR CONCURRENT: L401 OR INSTRUCTOR CONSENT TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION WILL MEET ON THE IUSB CAMPUS.

C449 5:15P- 8:30P M HELLING W
PREREQUISITE OR CONCURRENT: L401 OR INSTRUCTOR CONSENT. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION WILL MEET ON THE IUN CAMPUS.

L527 MGMT OF LIBRARIES & INFO CTRS (3 CR)

C450 5:45P- 8:25P R UL 1116 PREER J

L528 COLLECTION DEVELOPMENT & MGMT (3 CR)

C451 9:30A-12:10P F UL 1116 JACKSON S

L530 LEGAL BIBLIO & LAW LIBR ADMIN (3 CR)

C452 1:00P- 4:15P M IH 355B MURPHY M
PREREQUISITE OR CONCURRENT: L524 OR CONSENT OF INSTRUCTOR. THIS CLASS IS IN THE LAW LIBRARY.

L535 LIB SERV CHILDREN & YOUNG ADULTS (3 CR)

C453 5:45P- 8:25P M UL 1126 HOLMAN S
PREREQUISITE OR CONCURRENT: L533 OR CONSENT OF INSTRUCTOR.

L543 STRATEGIC INTELLIGENCE (3 CR)

C454 5:45P- 8:25P T UL 1116 CHOSKY C

L548 COMPUTER PROGRAM FOR INFO MGMT (3 CR)

C455 5:45P- 8:25P W UL O106 MONTALVO J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR.

L552 AUDIO/VIDEO INFO SOURCES/DELIVER (3 CR)

C456 ARR ARR WW LAMB A

L553 SCHOOL LIBRARY MEDIA SPECIALIST (3 CR)

C457 9:00A-12:30P S NU 314 CALLISON D
PREREQUISITE OR CONCURRENT: SLIS L524, AND L533 OR CONSENT OF INSTRUCTOR. THIS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS ON THE IUPUI CAMPUS.

C458 9:00A-12:30P S CALLISON D
THIS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. PREREQUISITE OR CONCURRENT: L524 AND L533 OR CONSENT OF INSTRUCTOR. THIS SECTION WILL MEET ON THE IUPUI CAMPUS.

C459 9:00A-12:30P S CALLISON D
PREREQUISITE OR CONCURRENT: L524 & L533 OR CONSENT OF INSTRUCTOR. CLASS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.S.B.

C460 9:00A-12:30P S CALLISON D
PREREQUISITE OR CONCURRENT: L524 & L533 OR CONSENT OF INSTRUCTOR. CLASS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT EVANSVILLE CENTRAL LIBRARY AUDITORIUM.

C461 9:00A-12:30P S CALLISON D
PREREQUISITE OR CONCURRENT: L524 & L533 OR CONSENT OF INSTRUCTOR. CLASS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT IU EAST.

C462 9:00A-12:30P S CALLISON D
PREREQUISITE OR CONCURRENT: L524 & L533 OR CONSENT OF INSTRUCTOR. CLASS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.P.F.W.

C463 9:00A-12:30P S CALLISON D
PREREQUISITE OR CONCURRENT: L524 & L533 OR CONSENT OF INSTRUCTOR. CLASS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.N.W.

L554 EDUCATION OF INFORMATION USERS (3 CR)

C464 5:45P- 8:25P W UL 1130 ORME W
PREREQUISITE OR CONCURRENT: L524 OR L542 OR CONSENT OF INSTRUCTOR.

L566 DIGITAL LIBRARIES (3 CR)

C465 9:00A- 4:00P S GEMMILL L
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR THIS CLASS WILL MEET 2/1, 2/15, 3/1, 3/29, 4/12, 4/26.

L570 ONLINE INFORMATION RETRIEVAL (3 CR)

C466 5:45P- 8:25P R HOSKIN N
PREREQUISITE OR CONSENT: L401 OR CONSENT OF INSTRUCTOR

L571 INFO ARCHITECTURE FOR THE WEB (3 CR)

C467 ARR ARR HUMPHREY J
PREREQUISITE: L401 OR CONSENT OF INSTRUCTOR THIS SECTION WILL MEET @ THE INCOLSA LAB, 6202 MORENCI TRAIL, INDPLS

L578 USER INTERFACE DES FOR INFO SYS (3 CR)

C468 1:30P- 4:10P F UL O106 MONTALVO J
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR.

L594 RESEARCH IN LIB & INFO SCI (1-3 CR)

C469 ARR ARR CALLISON D
PREREQUISITE: CONSENT OF FACULTY ADVISOR AND 15 SLIS GRAD CREDITS COMPLETED INCLUDING L509 AND L651. L594 PROPOSAL FORM DUE BY NOV. 15TH AND FOUND AT WWW.SLIS.IUPUI.EDU (COURSES/COURSE FORMS).

L595 RESEARCH STUDIES IN SCHOOL MEDIA (1.5 CR)

C470 ARR ARR WW TILLEY C
C471 ARR ARR WW LAMB A

L596 INTERNSHIP IN LIB & INFO SCI (2-6 CR)

C472 ARR ARR CALLISON D
PREREQUISITE: CONSENT OF FACULTY ADVISOR. 150 HRS. ON-SITE UNDER PROFESSIONAL SUPERVISION. APPLICATION DUE BY NOV. 15TH AND FOUND AT WWW.SLIS.IUPUI.EDU (COURSE/COURSE FORMS).

L597 FISCAL MANAGEMENT FOR LIBRARIES (3 CR)

C473 9:30A-12:10P F UL 1116 NYTES M
PREREQUISITE: CONSENT OF INSTRUCTOR

L600 READINGS IN LIBRARY & INFO SCI (1-4 CR)

C474 ARR ARR CALLISON D
 PREREQUISITE: CONSENT OF FACULTY ADVISOR AND 15 SLIS GRADUATE CREDITS COMPLETED INCLUDING L509 AND L651. L600 PROPOSAL FORM IS DUE BY NOV. 15TH AND FOUND AT WWW.SLIS.IUPUI.EDU (COURSES/COURSE FORMS).

L623 INFORMATION IN THE HUMANITIES (3 CR)

C475 1:30P- 4:10P W UL O110 TAYLOR J
 PREREQUISITE: L524, OR CONSENT OF INSTRUCTOR

L628 GOVT INFO: COLLECT, ORG & DISSEM (3 CR)

C476 5:45P- 8:30P W UL O110 JACKSON S
 PREREQUISITE: L401, L524 OR CONSENT OF INSTRUCTOR.
 WILL MEET 1/15, 2/26, 3/26, 4/23, REST ON ONCOURSE.

L633 SEM ISS/TRENDS CHILD/Y ADLT LIT (3 CR)

C477 4:30P- 7:15P F UL O110 PIERCE J
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR.

L643 EVALUATION OF INFO SYSTEMS (3 CR)

C478 ARR ARR UL O110 ALLEN P
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR THIS CLASS WILL MEET 1/18, 1/25, 2/8, 2/22, 3/8, 4/5 FROM 9:00-4:00PM ON SATUR-DAYS.

L651 EVALUATION OF RESOURCES & SVCS (3 CR)

C479 9:30A-12:10P W UL O110 JACKSON S
 PREREQUISITE OR CONCURRENT: L528 OR CONSENT OF INSTRUCTOR.

LINGUISTICS (LING)

CA 502L 274-2258 WWW.IUPUI.EDU/-ENGLISH/

L532 SECOND LANGUAGE ACQUISITION (3 CR)

C480 5:45P- 8:25P R UPTON T

L535 TESOL PRACTICUM (3 CR)

C481 AUTH ARR ARR UPTON T

CROSSLISTED COURSES (800)

G205 INTRO TO THE ENGLISH LANGUAGE (3 CR)

9:30A-10:45A TR DICAMILLA F

G206 INTRO TO STUDY OF GRAMMAR (3 CR)

11:00A-12:15P TR DICAMILLA F

G310 SOCIAL SPEECH PATTERNS (3 CR)

1:00P- 2:15P MW SHEPHERD S

G432 SECOND LANGUAGE ACQUISITION (3 CR)

5:45P- 8:25P R UPTON T

G500 INTRO TO THE ENGLISH LANGUAGE (4 CR)

5:45P- 8:25P W CONNOR U

G652 ENGLISH LANG SOCIOLINGUISTICS (4 CR)

5:45P- 8:25P W SHEPHERD S

MATHEMATICS(MATH)

LD 270 274-MATH WWW.MATH.IUPUI.EDU

PRE-ALGEBRA COURSES (001)

ALL NEW STUDENTS REGISTERING FOR MATH COURSES ARE REQUIRED TO TAKE THE PLACEMENT TEST IN MATH. THE PLACEMENT TEST DETERMINES THE APPROPRIATE COURSE. CALL (317) 274-2620 FOR THE TESTING CENTER. PREREQUISITES ARE GIVEN FOR COURSES WITH NUMBERS BELOW 300 FOR PREREQUISITES OF COURSES NUMBERED 300 AND ABOVE, SEE THE IUPUI BULLETIN.

M001 INTRODUCTORY ALGEBRA (6 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE SCHEDULE AND AT "WWW.REGISTER.IUPUI.EDU". ENROLLMENT BY PLACEMENT SCORE AND SELF-ELECT FOR THOSE WHO WISH OR NEED MORE TIME IN CLASS TO LEARN CONCEPTS.

C482	8:00A- 9:45A	MWF	SI 226
C483	10:00A-11:45A	MWF	SI 226
C484	12:00A- 1:45P	MWF	SI 226
C485	12:00A- 1:45P	MWF	SI O16
C486	2:00P- 3:45P	MWF	SI 226
C487	4:00P- 5:45P	MWF	SI 226

DEVELOPMENTAL MATH (002)

001 INTRO TO ALGEBRA (4 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF PRINTED SCHEDULE AT AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR 001:MATH M010 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C488 8:00A- 9:15A MWF SI 110

C489 9:30A-10:45A MWF SI 110

C490 10:00A-11:15A MWF SL O70B

ABOVE SECTION IS TAUGHT IN A COMPUTER LAB VIA INTERACTIVE SOFTWARE.

C491 11:00A-12:15P MWF SI 110

C492 11:00A-12:15P MWF SI 215

C493 11:30A-12:45P MWF SL O70B

ABOVE SECTION IS TAUGHT IN A COMPUTER LAB VIA INTERACTIVE SOFTWARE.

C494 12:30P- 1:45P MWF SI 110

C495 12:30P- 1:45P MWF SI 215

C496 2:00P- 3:15P MWF SI 110

C497 5:00P- 6:45P MW SI 110

C498 5:00P- 6:45P MW SI 215

C499 7:00P- 8:45P MW SI 110

C500 8:00A- 9:45A TR SI 110

8:00A- 9:00A M UC

C501 8:00A- 9:45A TR SI 215

8:00A- 9:00A W UC

C502 8:00A- 9:45A TR SI 110

9:00A-10:00A M UC

C503 8:00A- 9:45A TR SI 215

9:00A-10:00A W UC

C504 10:00A-11:45A TR SI 110

10:00A-11:00A M UC

C505 10:00A-11:45A TR SI 215

10:00A-11:00A W UC

C506 10:00A-11:45A TR SI 110

11:00A-12:00A M UC

C507 10:00A-11:45A TR SI 215

11:00A-12:00A W UC

C508 10:30A-12:15P TR SL O70B

ABOVE SECTION IS TAUGHT IN A COMPUTER LAB VIA INTERACTIVE SOFTWARE.

C509 12:00A- 1:45P TR SI 110

12:00A- 1:00P M UC

C510 12:00A- 1:45P TR SI 215

12:00A- 1:00P W UC

C511 12:00A- 1:45P TR SI 110

1:00P- 2:00P M UC

C512 12:00A- 1:45P TR SI 215

1:00P- 2:00P W UC

C513 12:30P- 2:15P TR SL O70B

ABOVE SECTION IS TAUGHT IN A COMPUTER LAB VIA INTERACTIVE SOFTWARE.

C514 2:00P- 3:45P TR SI 110

C515 2:30P- 4:15P TR SL O70B

ABOVE SECTION IS TAUGHT IN A COMPUTER LAB VIA INTERACTIVE SOFTWARE.

C516 4:00P- 5:45P TR SI 110

C517 4:00P- 5:45P TR SI 215

C518 6:00P- 7:45P TR SI 110

C519 6:00P- 7:45P TR SI 215

001 INTRO TO ALGEBRA (4 CR)

THIS COURSE HAS A REQUIRED COMMON DEPARTMENTAL FINAL EXAM TO BE TAKEN AT THE DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE, AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR 001:MATH M010 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C520 6:00P- 8:00P MW

ABOVE SECTION MEETS AT BROWNSBURG HIGH SCHOOL.

C521 6:00P- 8:00P MW

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

C522 6:00P- 8:00P MW WC

ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL

UNDERGRADUATE MATH (005)**110 FUNDAMENTALS OF ALGEBRA (4 CR)**

THIS COURSE CAN BE USED AS A PREREQUISITE FOR MATH M118, M119, 130, 132, 136 AND STAT 301. THIS COURSE CANNOT BE USED AS A PREREQUISITE FOR MATH 151 OR 153. THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR 110:MATH 001 OR M001 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C523	8:00A-9:15A	MWF	SI 212
C524	9:30A-10:45A	MWF	SI 228
C525	11:00A-12:15P	MWF	SI 228
C526	12:30P-1:45P	MWF	
C527	2:00P-3:15P	MWF	SI O16
C528	3:30P-5:15P	MW	SI O16
C529	5:45P-7:30P	MW	LE 102
C530	7:15P-9:00P	MW	SI 210
C531	8:00A-9:45A	TR	SI 210
C532	10:00A-11:45A	TR	SI 210
C533	12:00A-1:45P	TR	
C534	2:00P-3:45P	TR	
C535	4:00P-5:45P	TR	SI O16
C536	5:45P-7:30P	TR	LE 102

110 FUNDAMENTALS OF ALGEBRA (4 CR)

THIS COURSE CAN BE USED AS A PREREQUISITE FOR MATH M118, M119, 130, 132, 136 AND STAT 301. THIS COURSE CANNOT BE USED AS A PREREQUISITE FOR MATH 151 OR 153 THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON THE FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR 110:MATH 001 OR M001 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C537	9:00A-11:00A	S	BS 2004
	12:00A-2:00P	S	BS 2004

ABOVE SECTION MEETS 4 HOURS ON SATURDAY PLUS A ONE HOUR BREAK

111 ALGEBRA (4 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR 111:MATH 001 OR M001 OR EQUIVALENT WITH GRADE OF C OR BETTER.

C538	8:00A-9:15A	MWF	SI 228
C539	9:30A-10:45A	MWF	SI O16
C540	11:00A-12:15P	MWF	
C541	12:30P-1:45P	MWF	
C542	2:00P-3:15P	MWF	
C543	3:30P-5:15P	MW	
C544	5:00P-6:45P	MW	
C545	7:00P-8:45P	MW	SI 212
C546	8:00A-9:45A	TR	SI 212
C547	10:00A-11:45A	TR	SI 212
C548	12:00A-1:45P	TR	
C549	2:00P-3:45P	TR	
C550	4:00P-5:45P	TR	SI 208
C551	6:00P-7:45P	TR	

111 ALGEBRA (4 CR)

THIS COURSE HAS A REQUIRED COMMON DEPARTMENTAL FINAL EXAM TO BE TAKEN AT THE DATE AND TIME LISTED ON FINAL PAGE OF THE PRINTED SCHEDULE, AND AT "WWW.REGISTRAR.EDU". PREREQUISITE FOR 111:MATH 001 OR M001 OR EQUIVALENT WITH A GRADE OF C OR BETTER.

C552	6:00P-8:00P	MW	NL
------	-------------	----	----

ABOVE SECTION MEETS AT NOBLESVILLE HIGH SCHOOL.

C553	6:00P-8:00P	MW	PI
------	-------------	----	----

ABOVE SECTION MEETS AT PIKE HIGH SCHOOL.

C554	6:00P-8:00P	TR	GV
------	-------------	----	----

ABOVE SECTION WILL MEET AT CENTER GROVE HIGH SCHOOL.

C555	6:00P-8:00P	TR	LC
------	-------------	----	----

ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

M118 FINITE MATHEMATICS (3 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR M118:110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C556	9:30A-10:45A	MW	BS 3018
C557	1:00P-2:15P	MW	BS 3018
C558	2:30P-3:45P	MW	BS 3018
C559	5:45P-7:00P	MW	LE 105
C560	7:15P-8:30P	MW	LE 103
C561	11:00A-12:15P	TR	CA 229
C562	1:00P-2:15P	TR	LE 101
C563	4:00P-5:15P	TR	BS 3006
C564	5:45P-7:00P	TR	LE 105

M118 FINITE MATHEMATICS (3 CR)

THIS COURSE HAS A REQUIRED COMMON DEPARTMENTAL FINAL EXAM TO BE TAKEN AT THE DATE AND TIME LISTED ON THE FINAL EXAM PAGE OF THE PRINTED SCHEDULE, AND AT WWW.REGISTRAR.IUPUI.EDU"PREREQUISITE FOR M118:MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER.

C565	6:00P-7:15P	MW	BD
------	-------------	----	----

ABOVE SECTION MEETS AT BEN DAVIS HIGH SCHOOL.

S118 HONORS FINITE MATHEMATICS (3 CR)

C566	1:00P-2:15P	TR	LE 101	WATT J
	9:30A-10:30A	F		

THE ABOVE SECTION IS AN HONORS SECTION. CONTACT DR.JEFFREY WATT (274-6918) FOR MORE INFORMATION.

UNDERGRADUATE MATH (006)**M119 BRIEF SURVEY OF CALCULUS 1 (3 CR)**

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR M119:MATH 110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C567	9:30A-10:45A	MW	
C568	11:00A-12:15P	MW	
C569	2:30P-3:45P	MW	
C570	5:45P-7:00P	MW	LE 103
C571	9:30A-10:45A	TR	
C572	2:30P-3:45P	TR	LE 100
C573	7:15P-8:30P	TR	LE 105

S119 HONORS BRIEF SURVEY/CALCULUS I (3 CR)

C574	2:30P-3:45P	TR	LE 100
4:00P-5:00P	T		LE 100

THE ABOVE SECTION IS AN HONORS SECTION.CALL THE MATH DEPT., (317) 274-6918, FOR MORE INFORMATION.

UNDERGRADUATE MATH (010)**130 MATH FOR ELEM TEACHERS 1 (3 CR)**

PREREQUISITE FOR 130: MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

C575	1:00P-2:15P	MW	LD 229
C576	4:00P-5:15P	MW	LD 229
C577	9:30A-10:45A	TR	LD 229
C578	1:00P-2:15P	TR	LD 229

ABOVE SECTIONS REQUIRE CONSISTENT ATTENDANCE FOR GROUP WORK.

132 MATH FOR ELEMENTARY TEACHERS II (3 CR)

PREREQUISITE FOR 132:MATH 130, AND MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

C579	5:45P-7:00P	MW	LD 229
C580	11:00A-12:15P	TR	LD 229
C581	2:30P-3:45P	TR	LD 229

ABOVE SECTIONS REQUIRE CONSISTENT ATTENDANCE FOR GROUP WORK.

136 MATH FOR ELEMENTARY TEACHERS (6 CR)

PREREQUISITE FOR 136: MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

C582	9:30A-11:30A	MWF	LD 229
------	--------------	-----	--------

ABOVE SECTIONS REQUIRE CONSISTENT ATTENDANCE FOR GROUP WORK.

151 ALGEBRA & TRIGONOMETRY (5 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN ON FRIDAY MAY 2ND, 6:00-8:00P. PREREQUISITE FOR 151:MATH 111 OR EQUIVALENT (NOT MATH 110) WITH GRADE OF B OR BETTER.

C583	9:30A-10:55A	MWF	LD 002	RANGAZAS S
C584	1:00P-2:25P	MWF	LD 002	RANGAZAS S
C585	4:00P-6:15P	TR		

153 ALGEBRA & TRIGONOMETRY I (3 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN ON FRIDAY, MAY 2ND, 6:00-8:00PM. PREREQUISITE FOR MATH 153:MATH 111 OR EQUIVALENT (NOT MATH 110) WITH GRADE OF C OR BETTER.

C586	9:30A-10:45A	MW	
C587	11:00A-12:15P	MW	
C588	1:00P-2:15P	MW	

THE ABOVE SECTION IS RECOMMENDED FOR TECHNOLOGY MAJORS.

C589	2:30P-3:45P	MW	LD 136
C590	4:00P-5:15P	MW	
C591	5:45P-7:00P	MW	ET 202
C592	9:30A-10:45A	TR	ET 202
C593	11:00A-12:15P	TR	
C594	1:00P-2:15P	TR	LD 136
C595	2:30P-3:45P	TR	ET 202
C596	4:00P-5:15P	TR	ET 202
C597	5:45P-7:00P	TR	ET 202

THE ABOVE SECTION IS RECOMMENDED FOR TECHNOLOGY MAJORS.

154 ALGEBRA & TRIGONOMETRY II (3 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN ON FRIDAY, MAY 2ND, 6:00-8:00PM. PREREQUISITE FOR MATH 154:MATH 153 OR EQUIVALENT WITH A GRADE OF C OR BETTER.

C598	9:30A-10:45A	MW	BS 3015
C599	1:00P- 2:15P	MW	BS 3009
C600	4:00P- 5:15P	MW	LD 136
C601	5:45P- 7:00P	MW	
C602	11:00A-12:15P	TR	SI O16
C603	2:30P- 3:45P	TR	LD 136
C604	4:00P- 5:15P	TR	LD 136
C605	5:45P- 7:00P	TR	

163 INTEG CAL & ANALYTIC GEOM 1 (5 CR)

PREREQUISITE FOR 163:MATH 151(153-154) OR EQUIVALENT WITH A GRADE OF C OR BETTER. STUDENTS INTERESTED IN THE HONORS OPTION FOR MATH 163 SHOULD CONTACT THEIR MATH 163 PROFESSOR.

C606	8:00A- 9:25A	MWF	SL 137
C607	11:00A-12:10P	MTWR	ET 202
C608	12:30P- 1:55P	MWF	SL 137
C609	5:45P- 8:10P	MW	LD O26

164 INTEG CAL & ANALYTIC GEOM 2 (5 CR)

PREREQUISITE FOR 164:MATH 163 OR EQUIVALENT WITH A GRADE OF C- OR BETTER. STUDENTS INTERESTED IN THE HONORS OPTION FOR MATH 164 SHOULD CONTACT THEIR MATH 164 PROFESSOR.

C610	8:00A- 9:25A	MWF	LD 136
C611	11:00A-12:10P	MTWR	LD 136
C612	12:30P- 1:55P	MWF	LD 136
C613	5:45P- 8:10P	TR	LD 136

221 CALCULUS FOR TECH 1 (3 CR)

PREREQUISITE FOR 221:MATH 151 (153-154) OR EQUIVALENT WITH A GRADE OF C- OR BETTER.

C614	1:00P- 2:15P	MW	
C615	5:45P- 7:00P	MW	
C616	9:30A-10:45A	TR	SI O16

222 CALCULUS FOR TECH 2 (3 CR)

PREREQUISITE FOR 222:MATH 221 OR EQUIVALENT WITH A GRADE OF C- OR BETTER.

C617	7:15P- 8:30P	MW	CA 225
C618	11:00A-12:15P	TR	SI 204
C619	2:30P- 3:45P	TR	SI 210

261 MULTIVARIATE CALCULUS (4 CR)

PREREQUISITE FOR 261:MATH 164 OR EQUIVALENT. STUDENTS INTERESTED IN THE HONORS OPTION FOR MATH 261 SHOULD CONTACT THEIR MATH 261 PROFESSOR.

C620	9:45A-10:40A	MTWR	LD 136
C621	7:15P- 9:05P	TR	SL 137

262 LINEAR ALGEBRA & DIFF EQUATIONS (4 CR)

PREREQUISITE FOR 262:MATH 164 OR EQUIVALENT. MATH 261 RECOMMENDED.

C622	7:15P- 9:05P	MW	SL 137
C623	11:00A-12:50P	TR	SL 137

290 TOPICS APPL MATH FOR SOPHOMORES (1-3 CR)

C624 AUTH ARR ARR
BEFORE REGISTERING, STUDENT MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION. FOR MORE INFORMATION CALL THE MATH DEPT. AT (317) 274-6918.

351 ELEM LINEAR ALGEBRA (3 CR)

C625	1:00P- 2:15P	TR	SL 137
------	--------------	----	--------

417 DISCRETE MODELING & GAME THEORY (3 CR)

C626	5:45P- 7:00P	TR	LD 229
------	--------------	----	--------

442 FOUNDATIONS OF ANALYSIS II (3 CR)

C627	4:00P- 5:15P	TR	LD 229
------	--------------	----	--------

462 ELEMENTARY DIFFERENTIAL GEOMETRY (3 CR)

C628	2:30P- 3:45P	TR	LD O02
------	--------------	----	--------

463 INTERM EUCLIDEAN GEOM SEC TCHRS (3 CR)

C629	4:00P- 5:15P	MW	LD O02
------	--------------	----	--------

490 TOPICS IN MATH FOR UND (1-5 CR)

BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT. AT (317) 274-6918.

C630 AUTH	ARR	ARR	
-----------	-----	-----	--

491 SEM COMPETITIVE MATH PROB-SOLV (1 CR)

C631 AUTH	ARR	ARR	BLEHER P
C632 AUTH	ARR	ARR	MUKHIN E

492 CAPSTONE EXPERIENCE (1-3 CR)

C633 AUTH	ARR	ARR	RIGDON R
-----------	-----	-----	----------

495 TA INSTRUCTION (0 CR)

C634	9:00A-10:30A	F	NG B
------	--------------	---	------

GRADUATE MATHEMATICS

GRADUATE MATH (020)

510 VECTOR CALCULUS (3 CR)

C635	9:30A-10:45A	MW	SL 137
------	--------------	----	--------

511 LINEAR ALGEBRA WITH APPLICATIONS (3 CR)

C636	5:45P- 7:00P	TR	SL 137
------	--------------	----	--------

525 INTRO TO COMPLEX ANALYSIS (3 CR)

C637	7:15P- 8:30P	TR	LD 229
------	--------------	----	--------

528 ADV MATH FOR ENGR & PHYS II (3 CR)

C638	7:15P- 8:30P	TR	LD O02
------	--------------	----	--------

530 FUNCT COMPLEX VRBL 1 (3 CR)

C639	2:30P- 3:45P	TR	ES 2127
------	--------------	----	---------

545 PRIN OF ANALYSIS 2 (3 CR)

C640	2:30P- 3:45P	MW	LD O02
------	--------------	----	--------

552 APPLIED COMPUTATIONAL METHODS II (3 CR)

C641	5:45P- 7:00P	TR	LD O02
------	--------------	----	--------

554 LINEAR ALGEBRA (3 CR)

C642	1:00P- 2:15P	MW	
------	--------------	----	--

572 INTRO TO ALGEBRAIC TOPOLOGY (3 CR)

C643	1:00P- 2:15P	TR	LD O02
------	--------------	----	--------

583 HIST OF ELEM MATH (3 CR)

C644	5:45P- 7:00P	MW	SL 137
------	--------------	----	--------

588 MATH MODELING OF PHYSICAL SYS II (3 CR)

C645	7:15P- 8:30P	MW	LD 229
------	--------------	----	--------

598 GRADUATE STUDENT SEMINAR (0 CR)

C646	11:00A-12:30P	F	LD O02
------	---------------	---	--------

598 TOPICS IN MATH (1-5 CR)

BEFORE REGISTERING, STUDENT MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION. FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

C647 AUTH	ARR	ARR	
-----------	-----	-----	--

612 METHODS OF APPLD MATHEMATICS II (3 CR)

C648 AUTH	ARR	ARR	
-----------	-----	-----	--

672 ALGEBRAIC TOPOLOGY I (3 CR)

C649 AUTH	ARR	ARR	
-----------	-----	-----	--

699 RESEARCH (0-18 CR)

BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR NEW SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

C650 AUTH	ARR	ARR	
-----------	-----	-----	--

MECHANICAL ENGINEERING (ME)

SL 260 274-9717 WWW.ENGR.IUPUI.EDU/ME/

UNDERGRADUATE COURSES (010)

PLEASE CONTACT 278-1000 (ET 215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.

200 THERMODYNAMICS 1 (3 CR)

PREREQUISITE OR COREQUISITE:MATH 261.

C652	1:00P- 2:15P	MW	ECER A
C653	5:45P- 7:00P	MW	SL 110 NALIM M

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

262 MECHANICAL DESIGN I (3 CR)

C654	4:00P- 5:15P	MW	SL 150 CHEN J
------	--------------	----	---------------

LABORATORY (LB)

C655	4:00P- 7:00P	M	CHEN J CHEN J
------	--------------	---	------------------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ME 197 AND ME 270. COREQUISITE:ME 274.

270 BASIC MECHANICS 1 (3 CR)

PREREQUISITE:PHYS 152

PREREQUISITE OR COREQUISITE:MATH 261.

C656	4:00P- 5:15P	MW	PAYDAR N
------	--------------	----	----------

THIS SECTION MEETS IN JORDON HALL RM JH 236 AT BUTLER UNIV.

C657	5:45P- 7:00P	TR	SL 208 KATON T
------	--------------	----	----------------

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

272 MECHANICS OF MATERIALS (4 CR)

C658	11:00A-12:15P	MW	SL 150 ORONO P
------	---------------	----	----------------

LABORATORY (LB)

C659	9:00A-10:50A	M	SL O11 ORONO P
C660	9:00A-10:50A	W	SL O11 ORONO P

STUDENTS MUST REGISTER FOR BOTH LECTURE AND ONE LAB. PREREQUISITE:ME 270 OR EQUIVALENT.

274 BASIC MECHANICS 2 (3 CR)

C661 1:00P-2:15P TR SL 110 NAGHDI A
PREREQUISITE:ME 270;PREREQUISITE OR COREQUISITE:MATH 262.

C662 4:00P-5:15P TR OC CHEN J
PREREQUISITE:ME 270;COREQUISITE:MATH 262 THIS SECTION MEETS IN JORDAN HALL AT BUTLER UNIVERSITY

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

310 FLUID MECHANICS (4 CR)

C663 4:00P-5:15P MW HSU A

LABORATORY (LB)

C664 7:10P-8:50P M SL O44 HSU A
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: ME 200 AND ME 274.

314 HEAT & MASS TRANSFER (4 CR)

C665 2:30P-3:45P MW NALIM M

LABORATORY (LB)

C666 9:00A-10:50A W SL O44 NALIM M
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

330 MODEL & ANALYSIS OF DYNAMIC SYST (3 CR)

C667 5:45P-7:00P MW AFOLABI D

PREREQUISITES:EE 201, AND MATH 262

340 DYN SYS & MEASUREMENTS (3 CR)

C668 1:00P-1:50P TR SL 150

LABORATORY (LB)

C669 9:00A-10:50A T
C670 9:00A-10:50A R
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

344 (3 CR)

R890 5:45P-7:00P TR USMANI A

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

372 MECHANICAL DESIGN II (4 CR)

C671 1:00P-2:15P MW SL 110 EL-MOUNAYRI H

LABORATORY (LB)

C672 9:00A-10:50A M EL-MOUNAYRI H
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

401 ENGINEERING ETHICS & PROF (1 CR)

C673 MAJR 11:00A-12:15P M SL 208 YOKOMOTO C

PREREQUISITE:SENIOR STANDING AND THIS CLASS OPEN ONLY TO STUDENTS WITH CODES 588, OR 538, OR D18.

433 PRIN OF TURBOMACHINERY (3 CR)

C674 4:00P-5:15P TR SL 208 HSU A

PREREQUISITE:ME 200 AND ME 310

446 CAD/CAM THEORY & APPLICATION (3 CR)

PREREQUISITE:ME 197, ME 262.

C675 7:10P-8:25P T SL 208 EL-MOUNAYRI H

LABORATORY (LB)

C676 7:40P-10:30P R EL-MOUNAYRI H

450 INTRO TO COMPUTER AIDED ENGR (3 CR)

C677 5:45P-7:00P MW AKAY H

PREREQUISITE:ME 262 AND ME 272

C678 5:45P-7:00P MW AKAY H

PREREQUISITE:MATH 262 AND ME 330.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

462 ENGINEERING DESIGN (4 CR)

C679 MAJR 4:00P-5:15P M PIDAPARTIR

RECITATION (RT)

C680 MAJR 4:00P-5:25P W PIDAPARTIR
STUDENT MUST REGISTER FOR LECTURE AND RECITATION.PREREQUISITES: ME 372 AND MSE 345 COREQUISITE:ME 314.ONLY OPEN TO MECHANICAL ENGINEERING MAJORS.

472 ADVANCED MECHANICS OF MATERIALS (3 CR)

C681 5:45P-7:00P TR SL 150 AFOLABI D

PREREQUISITE:ME 272 AND MATH 262

482 CONTROL SYSTEM ANALYSIS & DESIGN (3 CR)

C682 MAJR 1:00P-2:15P MW SL 150

PREREQUISITE:ME 330 OR EQUIVALENT. ONLY OPEN TO MECHANICAL ENGINEERING MAJORS.

491 ENGR DESIGN PROJECTS (1 CR)

C683 ARR ARR PIDAPARTIR

SENIOR STANDING AND PERMISSION OF FACULTY SPONSER REQUIRED.

491 ENGR DESIGN PROJECTS (2 CR)

C684 ARR ARR PIDAPARTIR

SENIOR STANDING AND PERMISSION OF FACULTY SPONSOR REQUIRED.

GRADUATE MECHANICAL ENGINEERING

GRADUATE MECHANICAL ENGINEERING (020)

505 INTERMEDIATE HEAT TRANSFER (3 CR)

C685 4:00P-5:15P MW SL 110

550 ADVANCED STRESS ANALYSIS (3 CR)

C686 5:45P-7:00P TR SL 150 AFOLABI D

PREREQUISITE:ME 272 AND MATH 262

597 PRINCIPLES OF TURBOMACHINERY (3 CR)

C687 4:00P-5:15P TR SL 208 HSU A

PREREQUISITE:ME310 AND GRADUATE STANDING

597 MECHANICAL ENGINEERING PROJECT I (3 CR)

C688 ARR ARR AKAY H

CONSENT OF INSTRUCTOR REQUIRED

597 TPC:CAD/CAM THEORY AND APPL (3 CR)

C689 7:10P-8:25P T SL 208 EL-MOUNAYRI H

LABORATORY (LB)

C690 7:40P-10:30P R EL-MOUNAYRI H

PREREQUISITE:GRADUATE STANDING OR ME 197 AND ME 262

614 COMPUTATIONAL FLUID DYNAMICS (3 CR)

C691 5:45P-7:00P MW SL 208 ECER A

PREREQUISITE:ME 509 OR ME 510 OR EQUIVALENT OR CONSENT OF INSTRUCTOR.

697 MECHANICAL ENGINEERING PROJECTS (3 CR)

C692 ARR ARR AKAY H

CONSENT OF INSTRUCTOR REQUIRED.

698 RESEARCH MS THESIS (1-6 CR)

C693 ARR ARR AKAY H

CONSENT OF INSTRUCTOR REQUIRED.

MECHANICAL ENGINEERING TECHNOLOGY (MET)

ET 301 274-3428 WWW.ENGR.IUPUI.EDU/MET/

PLEASE CONTACT 278-1000 (ET215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.

101 INTRO TO MECH ENGR TECH (1 CR)

C694 7:15P-8:05P W ET 304 RENNELS K

STUDENTS MUST ALSO ENROLL IN AN ADDITIONAL TECHNOLOGY COURSE TO REGISTER FOR THIS SECTION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

102 PRODUCTION DESIGN & SPECS (3 CR)

C695 7:15P-8:05P M ET 331

LABORATORY (LB)

C696 8:15P-9:55P M ET 331

7:15P-9:45P W ET 331

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. NOT OPEN TO STUDENTS HAVING CREDIT FOR CIMT 223. MET 102 MAY BE SUBSTITUTED FOR CIMT 223. PREREQUISITE:CGT 110 OR TG 110 OR EQUIVALENT AUTOCAD 2002 SOFTWARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

102 PRODUCTION DESIGN & SPECS (3 CR)

C697 2:30P-3:20P M ET 326

LABORATORY (LB)

C698 3:30P-5:10P M ET 326

2:30P-5:00P W ET 326

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS NOT OPEN TO STUDENTS HAVING CREDIT FOR CIMT 223. MET 102 MAY BE SUBSTITUTED FOR CIMT 223. PREREQUISITE:CGT 110 OR TG 110 OR EQUIVALENT AUTOCAD 2002 SOFTWARE USED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

105 INTRO TO ENGINEERING TECHNOLOGY (3 CR)

C699 7:15P-8:55P T

LABORATORY (LB)

C700 7:15P-9:45P R ET 125

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

111 APPLIED STATICS (3 CR)

C701 1:00P-2:40P M ET 304 THARP R

LABORATORY (LB)

C702 1:00P-2:40P W ET 304 THARP R

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:MATH 153 AND COREQUISITE:MATH 154 OR EQUIVALENT

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

141 MATERIALS I (3 CR)

C703 7:15P- 8:55P M ET 304

LABORATORY (LB)

C704 7:15P- 8:55P W ET 125

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. REPLACES MET 180 AND MET 280. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 180 OR MET 280.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

142 MANUFACTURING PROCESSES I (3 CR)

C705 9:30A-11:10A M ET 125 WORKMAN J

LABORATORY (LB)

C706 9:30A-12:00A W ET 112 WORKMAN J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

142 MANUFACTURING PROCESSES I (3 CR)

C707 7:15P- 8:55P M ET 125

LABORATORY (LB)

C708 7:15P- 9:45P W ET 112

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

211 APPLIED STRENGTH OF MATL (4 CR)

C709 5:45P- 7:00P TR ET 308

LABORATORY (LB)

C710 7:15P- 8:55P T SL O11

C711 7:15P- 8:55P W SL O11

C712 7:15P- 8:55P R SL O11

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 219. MET 211 MAY BE SUBSTITUTED FOR MET 219. PREREQUISITE: MET 111.

212 APPL OF ENGINEERING MECHANICS (4 CR)

C713 4:00P- 5:40P TR SL O08

NOT OPEN TO MDDT OR MET STUDENTS PREREQUISITES: MATH 154, OR EQUIVALENT.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

213 DYNAMICS (3 CR)

C714 7:15P- 8:55P M SL O55

LABORATORY (LB)

C715 7:15P- 8:55P W SL O55

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MATH 221 AND MET 111

214 MACHINE ELEMENTS (3 CR)

C716 1:00P- 2:15P TR ET 308 ZECHER J

REPLACES MET 216. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 216. PREREQUISITES: MET 211 OR MET 219 AND PHYS 218.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

220 HEAT/POWER (3 CR)

C717 2:30P- 4:10P T ET 125 BLUESTEIN M

LABORATORY (LB)

C718 2:30P- 4:10P R SL O44 BLUESTEIN M

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MATH 154 OR EQUIVALENT AND PHYS 218. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 200.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

230 FLUID POWER (3 CR)

C719 4:00P- 5:40P M ET 308 BLUESTEIN M

LABORATORY (LB)

C720 4:00P- 5:40P W ET 125 BLUESTEIN M

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MET 111. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 330

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

240 BASIC FOUNDRY (3 CR)

C721 5:45P- 6:35P TR ET 125 WORKMAN J

LABORATORY (LB)

C722 6:45P- 8:25P T ET 112 WORKMAN J

C723 6:45P- 8:25P R ET 112 WORKMAN J

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. IET STUDENTS MAY USE THIS COURSE AS AN IET ELECTIVE. PREREQUISITES: MET 180, MET 280 OR MET 141

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

242 MANUFACTURING PROCESSES II (3 CR)

C724 5:25P- 7:05P T ET 304

LABORATORY (LB)

C725 7:15P- 8:55P T ET 104

C726 7:15P- 8:55P R ET 104

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. THIS COURSE REPLACES MET 135 AND MET 281. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 135 OR MET 281.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

271 PROGRAMMING FOR NUMERICAL CONTROL (3 CR)

C727 7:15P- 8:55P T

LABORATORY (LB)

C728 7:15P- 8:55P R ET 306

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 371. PREREQUISITES: MET 135 OR MET 281 OR MET 242, AND MATH 151, OR EQUIVALENT. SURFCAM SOFTWARE USED

282 INTRODUCTION TO PLASTICS (3 CR)

C729 5:45P- 7:00P MW ET 125

PREREQUISITE: MET 141 AND MET 142.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

310 COMPUTER AIDED MACHINE DESIGN (3 CR)

C730 12:30P- 2:10P M ET 308 ZECHER J

LABORATORY (LB)

C731 12:30P- 2:10P W ET 321 ZECHER J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: MET 214 OR PERMISSION OF INSTRUCTOR. ALGOR FINITE ELEMENT ANALYSIS SOFTWARE USED.

320 APPLIED THERMODYNAMICS (3 CR)

C732 5:45P- 7:00P MW ET 308

PREREQUISITE: MATH 221 AND MET 200 OR MET 220

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

328 CAD/CAM MECHNL DESIGN/DRAFTING (3 CR)

C733 7:15P- 8:05P TR ET 308 ZECHER J

LABORATORY (LB)

C734 8:15P- 9:30P TR ET 331 ZECHER J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 499 CAD/CAM MEHNL DESIGN/DRAFTING. PREREQUISITE: MET 105 AND EG 110 OR CGT 110 OR TG 110. PRO ENGINEER SOFTWARE USED.

344 MATERIALS II (3 CR)

C735 5:45P- 7:00P TR

PREREQUISITE: MET 141 AND MET 142.

350 APPL FLUID MECHANICS (3 CR)

C736 2:30P- 3:45P MW ET 308 BLUESTEIN M

PREREQUISITES: MET 200 OR MET 220 AND MET 111.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

384 INSTRUMENTATION (3 CR)

C737 7:15P- 8:05P TR SL O54

LABORATORY (LB)

C738 8:15P- 10:45P T ET 114A

C739 8:15P- 10:45P R ET 114A

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: MATH 221 AND PHYS 219 AND IET 150 OR STAT 301.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

414 PROJECTS IN MECHANICAL DESIGN (3 CR)

C740 7:15P- 8:05P T ET 304

LABORATORY (LB)

C741 8:15P- 9:55P T ET 304

7:15P- 8:55P R ET 304

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS TWO DAYS. PREREQUISITES: MET 102, 104 OR CIMT 223, MET 214 MET 230, OR MET 330, AND EET 116.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

426 INTERNAL COMBUST ENGINE (3 CR)

C742 7:15P- 8:55P M ET 126 RENNELS K

LABORATORY (LB)

C743 7:15P- 9:45P W ET 126 RENNELS K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MET 220

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

497 SENIOR PROJECT (3 CR)
C744 AUTH ARR ARR ET 301B RENNELS K
LABORATORY (LB)
C745 AUTH ARR ARR ET 301B RENNELS K
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO THE INSTRUCTOR DURING THE FIRST WEEK OF CLASSES.

MEDICAL BIOPHYSICS (BIOP)

MS 4019 278-2008 WWW.IUPUI.EDU/-MEDPHYS/

A610 RESEARCH IN BIOPHYSICS (1-15 CR)
C752 ARR ARR HURLEY T
A611 SEMINAR IN BIOPHYSICS (1 CR)
C753 12:00A- 1:00P F HURLEY T
F650 MEMBRANE BIOPHYSICS (3 CR)
C754 ARR ARR DUNCAN R

MEDICAL GENETICS (MGEN)

IB 130 274-2241 WWW.MEDGEN.IUPUI.EDU/

ALL COURSES IN MEDICAL GENETICS REQUIRE PERMISSION OF INSTRUCTOR.

G901 ADVANCED RESEARCH (6 CR)
C755 ARR ARR
Q610 CLINICAL GENETICS PRACTICUM (3 CR)
C756 AUTH 9:00A-12:00A F WEAVER D
1:00P- 2:00P R
2:00P- 3:00P F WEAVER D
Q612 MOLECULAR & BIOCHEM GENETICS (3 CR)
C757 ARR ARR DLOUHY S
Q615 PRENATAL DIAGNOSIS PRACTICUM (3 CR)
C758 ARR ARR WEAVER D
Q616 SPECIALTY CLINIC PRACTICUM (2 CR)
C759 ARR ARR WEAVER D
Q617 GENETIC COUNSELING PRACTICUM (1-2 CR)
C760 ARR ARR WEAVER D
Q620 HUMAN CYTOGENETICS (3 CR)
C761 8:30A-10:00A MW VANCE G
Q621 HUMAN CYTOGENETICS LABORATORY (3 CR)
C762 ARR ARR VANCE G
Q630 POPULATION GENETICS (3 CR)
C763 9:00A-10:00A MW ARR FOROUD T
Q640 SPECIAL TOPICS IN HUMAN GENETICS (1-3 CR)
C764 ARR ARR WEAVER D
METABOLISM CLINIC
C765 ARR ARR VANCE G
PRACTICAL CANCER GENETIC COUNSELING
Q640 SPECIAL TOPICS IN HUMAN GENETICS (1-3 CR)
C766 ARR ARR REED T
Q660 MEDICAL GENETICS SEMINAR (2 CR)
C767 ARR ARR DLOUHY S
Q800 MEDICAL GENETICS RESEARCH (ARR)
C768 ARR ARR

**** (999)

G651 INTRO TO BIOSTATISTICS I (3 CR)
5:45P- 8:25P R TU W
PLEASE GRAD LISTING FOR SECTION NUMBER

MEDICAL HUMANITIES AND HEALTH STUDIES (MHHS)

CA 530 274-4740 WWW.MEDLIB.IUPUI.EDU/ETHICS/MHHOME.HTML

M495 IND PROJ/SEM MED HUM/HLTH STDS (3 CR)
C772 AUTH ARR ARR SCHNEIDER W
A SEMINAR EXAMINING THE HUMANISTIC AND SOCIAL SCIENTIFIC BASES OF HEALTH CARE. REQUIRED OF ALL STUDENTS PURSUING A MINOR IN MEDICAL HUMANITIES AND HEALTH STUDIES, BUT OPEN TO OTHER STUDENTS WITH APPROPRIATE BACKGROUND AND INTEREST. AVAILABLE FOR HONORS CREDIT.
M498 RDGS IN MED HUMANITIES/HLTH STDS (3 CR)
C773 AUTH ARR ARR SCHNEIDER W
AUTHORIZATION OF INSTRUCTOR REQUIRED.
M592 TPCS:LITERATURE AND MEDICINE (3 CR)
C774 9:30A-10:45A MW SCHULTZ J

CROSSLISTED COURSES (800)

SEE ANTHROPOLOGY LISTINGS FOR SECTION NUMBER.

E445 MEDICAL ANTHROPOLOGY (3 CR)
5:45P- 8:25P R CA 411 WARD R

SEE COMMUNICATION STUDIES LISTINGS FOR SECTION NUMBERS.

C410 HEALTH PROVIDER-CONSUMER COMMUN (3 CR)
5:45P- 8:25P W SCHRADER S

C510 HEALTH PROVIDER-CONSUMER COMM (3 CR)
5:45P- 8:25P W SCHRADER S

SEE ECONOMICS FOR SECTION NUMBER

E387 HEALTH ECONOMICS (3 CR)
9:30A-10:45A TR BS 2004 MORRISON G

SEE ENGLISH LISTINGS FOR SECTION NUMBERS.

L431 TPC:LITERATURE AND MEDICINE (3 CR)
9:30A-10:45A MW SCHULTZ J

GRADUATE STUDENTS SHOULD ENROLL IN MHHS M592.

SEE HISTORY FOR SECTION NUMBER

H364 HIST OF MEDICINE & PUBLIC HEALTH (3 CR)
5:45P- 8:25P M CA 203 SCHNEIDER W

GRADUATE STUDENTS SHOULD ENROLL IN MHHS H546.

H546 TPCS:HIST OF MED AND PUBLIC HLTH (3 CR)
5:45P- 8:25P M CA 221 SCHNEIDER W

SEE NURSING FOR SECTION NUMBERS.

N534 ETHIC/LEGAL PERSP ADV PRAC NURS (2 CR)
4:00P- 5:50P R LANE L

S474 APPLIED HEALTH CARE ETHICS (3 CR)
1:00P- 3:50P T FIFE B
ARR ARR KEFFER J

SEE PHILOSOPHY FOR SECTION NUMBERS.

P393 BIOMEDICAL ETHICS (3 CR)
4:00P- 5:15P MW GUNDERMAN R

P694 BIOMEDICAL ETHICS (3 CR)
4:00P- 5:15P MW GUNDERMAN R

SEE SOCIOLOGY FOR SECTION NUMBERS.

R327 SOCIOLOGY OF DEATH & DYING (3 CR)
8:00A- 9:15A TR MOLLER D
1:00P- 2:15P TR MOLLER D

R382 SOCIAL ORGANIZATION OF HLTH CARE (3 CR)
5:45P- 7:00P MW FOOTE-ARDAH

R585 SOC ASPECTS MENT HLTH & MENT ILL (3 CR)
5:45P- 8:25P T WRIGHT E

MEDICAL NEUROBIOLOGY (MNEU)

PR 418 274-7397 WWW.MEDLIB.IUPUI.EDU/NEURO/HOME.HTML

G901 ADVANCED RESEARCH (6 CR)
C775 ARR ARR SIMON J

N800 RESEARCH IN MED NEUROBIOLOGY (1-15 CR)
C776 ARR ARR SIMON J

N801 SEM-TOPICS IN MED. NEUROBIOLOGY (1 CR)
C777 12:00A- 1:00P R PR 115 SIMON J

MICROBIOLOGY (MICR)

MS 255 274-7671 WWW.IUPUI.EDU/MICRO/HTML/DEPARTMENT

J210 MICROBIOLOGY & IMMUNOLOGY (4 CR)
C778 8:10A- 9:40A MW NU 103 LARSEN S

LABORATORY (LB)
C779 9:45A-12:45P M MS 109 LARSEN S

C780 9:30A-12:30P T MS 109 LARSEN S

C781 9:45A-12:45P W MS 109 LARSEN S

C782 AUTH ARR ARR LARSEN S

J211 SELECT TOPICS MICROBIOL & IMMUNO (1-4 CR)
C783 AUTH ARR ARR LARSEN S

GRADUATE MICROBIOLOGY

GRADUATE MICROBIOLOGY COURSES (010)

G901 ADVANCED RESEARCH (6 CR)
C784 ARR ARR BROXMEYER H

J510 INFECT MICROBES & HOST INTERACT (3 CR)
C785 ARR ARR BRUTKIEWICZ R

J800 ADVANCED MICROBIOLOGY (1-15 CR)
C786 ARR ARR BROXMEYER H

J802 INTRODUCTION TO RESEARCH (2 CR)
C787 ARR ARR BROXMEYER H

J807 CURRENT TOPICS IN IMMUNOLOGY (2 CR)
C788 ARR ARR ARR HONG S

J810 RESEARCH IN MICROBIOLOGY (ARR)
C789 ARR ARR BROXMEYER H

J822 GENERAL & MEDICAL MICROBIOLOGY (3 CR)				
C790	ARR	ARR		SCHLOEMER R
J830 SEMINAR IN MICROBIOLOGY (1 CR)				
C791	ARR	ARR		KAPLAN M
J837 DNA REPAIR (3 CR)				
C792	ARR	ARR		SMITH M LEE S
J854 HEMATOPOIESIS (2 CR)				
C793	9:00A-12:00A	F		BROXMEYER H
PREREQUISITES: GRAD G817 AND GRAD G865				

MILITARY SCIENCE (MIL)

UN 326 274-2691 WWW.IUPUI.EDU/IT/IUPURTC/IUPURTC1.HTML

G101 ORGANIZATIONAL LEADERSHIP (1 CR)				
C804 AUTH	ARR	ARR		KULICH T
FOR MORE DETAILS CONTACT MILITARY SCIENCE DEPARTMENT AT (317) 274-2691, NO FEES REQUIRED FOR THIS COURSE.				
NO FEES REQUIRED FOR G102 COURSES LISTED BELOW.				
G102 INTRODUCTION TO LEADERSHIP (1 CR)				
C805	1:00P- 1:50P	M	NU 202	KULICH T
G102 INTRODUCTION TO LEADERSHIP (1 CR)				
C806	1:30P- 2:20P	T	NU 202	
G121 MILITARY SCIENCE-LEADERSHIP LAB (2 CR)				
C807 AUTH	ARR	ARR		KULICH T
COURSE IS NOT FEE EXEMPT.				
G201 LEADER AND TEAM DEVELOPMENT (2 CR)				
C808 AUTH	ARR	ARR		KULICH T
FOR MORE DETAILS, CONTACT MILITARY SCIENCE DEPARTMENT AT (317) 274-2691, NO FEES REQUIRED FOR THIS COURSE.				

THERE ARE NO FEES REQUIRED FOR G202 COURSES LISTED BELOW.

G202 INDIVIDUAL/TEAM MILITARY TACTICS (2 CR)				
C809	1:30P- 3:20P	T	UN	KULICH T
ABOVE SECTION WILL MEET IN THE HOOSIER ROOM AT THE UNION BUILDING. DEPARTMENTAL APPROVAL REQUIRED FOR ENROLLMENT IN G302/304. E130/230 PHYSICAL TRAINING CLASS FROM (6:45-7:45AM MWF).				
G302 US ARMY LEADERSHIP & TACTICS (3 CR)				
C810 AUTH	1:00P- 3:30P	TR	UN	LEVOIT R
ABOVE SECTION WILL MEET IN THE ROOF LOUNGE IN THE UNION BUILDING.				
G304 ADV MIL SUBJECTS-NURSING (3 CR)				
C811 AUTH	ARR	ARR		LEVOIT R
DEPARTMENTAL APPROVAL REQUIRED FOR ENROLLMENT IN G402/404.				
G402 TRANSITION TO LIEUTENANT (3 CR)				
C812 AUTH	1:00P- 3:30P	TR	NU 228	POWERS G
G404 OFFICER PREP & DEVELOPMENT-NURS (3 CR)				
C813 AUTH	ARR	ARR		POWERS G

CROSSLISTED COURSES (800)

SEE PHYSICAL EDUCATION LISTINGS FOR SECTION NUMBER. CLASS IS NOT FEE EXEMPT.

E130 ARMY PHYSICAL FITNESS (2 CR)				
	6:45A- 7:45A	MWF		BUTLER M
CLASS MEETS IN ROOM 150 OF THE IUPUI NATATORIUM. SEE PHYSICAL EDUCATION LISTINGS FOR SECTION NUMBER				
E230 ADVANCED ARMY PHYSICAL FITNESS (2 CR)				
	6:45A- 7:45A	MWF		BUTLER M
CLASS MEETS IN ROOM 150 OF THE IUPUI NATATORIUM. CLASS IS NOT FEE EXEMPT.				

MUSEUM STUDIES (MSTD)

CA419 274-1406 www.iupui.edu/~anth/

A405 MUSEUM METHODS (3 CR)				
C814	5:45P- 8:25P	R	CA 203	KRYDER-REID E
A408 MUSEUM INTERNSHIP (1-4 CR)				
C815 AUTH	ARR	ARR		KRYDER-REID E
AUTHORIZATION REQUIRED				
A418 MUSEUM AND AUDIENCES (3 CR)				
C816	5:45P- 8:25P	W	CA 203	
A505 MUSEUM METHODS (3 CR)				
C817	5:45P- 8:25P	R	CA 203	KRYDER-REID E
A508 MUSEUM INTERNSHIP (1-4 CR)				
C818 AUTH	ARR	ARR		KRYDER-REID E
AUTHORIZATION REQUIRED				
A518 MUSEUM AND AUDIENCES (3 CR)				
C819	5:45P- 8:25P	W	CA 203	

MUSIC, SCHOOL OF (MUS)

SI 222 274-4000 www.music.iupui.edu

D100 PERCUSSION ELECT/SECONDARY (2 CR)				
C820 AUTH	ARR	ARR		LANE J
THIS CLASS CONSISTS OF PRIVATE LESSONS, 50 MIN EACH WEEK ADDITIONAL APPLIED FEE. TIME SCHEDULE WITH INSTRUCTOR INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION.				
E241 DESIGNED FOR EDUCATION MAJORS BUT OPEN TO ALL STUDENTS.				
E241 INTRO TO MUSIC FUNDAMENTALS (2 CR)				
C821	10:00A-11:40A	M	SI 206	PICKARD B
C822	1:00P- 2:40P	M	SI 206	BUDAI W
C823	5:45P- 7:35P	M	SI 206	MULLENIX H
C824	10:00A-11:40A	T	SI 206	PICKARD B
C825	2:30P- 4:20P	T	SI 206	
C826	10:00A-11:40A	W	SI 206	NARDO R
C827	10:00A-11:40A	R	SI 206	PICKARD B
C828	2:30P- 4:20P	R	SI 206	
C829	5:45P- 7:35P	R	SI 206	
C830	ARR	ARR	VV	NARDO R
THIS SECTION IS OFFERED VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).				
E400 UNDERGRAD READINGS IN MUSIC EDUC (1-6 CR)				
C831 AUTH	ARR	ARR		
F400 SOUND DESIGN PROJECT (3 CR)				
C832 AUTH	ARR	ARR		WARE K
PREREQUISITE:M110 MUSIC AND COMPUTERS OR CONSENT OF THE INSTRUCTOR.				
L100 GUITAR ELECT/SECONDARY (2 CR)				
C833 AUTH	7:40P- 9:40P	M		BARANYK D
C834 AUTH	ARR	ARR		JANKE T
CLASS CONSISTS OF PRIVATE ELECTRIC BASS GUITAR LESSONS, 50 MIN. EACH WEEK. ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR. INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION. STUDENT MUST PROVIDE ALL EQUIPMENT.				
L101 BEGINNING GUITAR CLASS (2 CR)				
MUST HAVE AN ACOUSTIC GUITAR FOR CLASS AND PRACTICE.				
C835	2:30P- 4:20P	M	SI 229	MORGAN D
C836	5:45P- 7:35P	M	SI 229	MORGAN D
C837	5:45P- 7:35P	M		BARANYK D
C838	5:45P- 7:35P	W		BARANYK D
L102 INTERMEDIATE GUITAR CLASS (2 CR)				
L102 IS A CONTINUATION OF L101. PREREQUISITE:ABILITY TO READ MUSIC AND PLAY BASIC CHORDS. MUST HAVE ACOUSTIC GUITAR FOR CLASS AND PRACTICE.				
C839	5:45P- 7:35P	T	SI 229	MORGAN D
C840	2:30P- 4:20P	W	SI 229	MORGAN D
L103 ADVANCED GUITAR CLASS (2 CR)				
C841	5:45P- 7:25P	W	SI 229	MORGAN D
STUDENT WILL STUDY ADVANCED ACOUSTIC BLUES GUITAR, INCLUDING OPEN TUNINGS AND SLIDE GUITAR TECHNIQUES. PREREQUISITE:L101 ACOUSTIC GUITAR REQUIRED.				
M110 TPCS:UNDERSTANDING JAZZ (1 CR)				
C842	9:00A-11:40A	S	ES 1128	HODAPP M
ABOVE SECTION MEETS 5 WEEKS: JAN.11,18,25 FEB. 1,8.				
M110 TPCS:UNDERSTANDING THE ORCHESTRA (1 CR)				
C843	9:00A-11:40A	S	ES 1128	HODAPP M
ABOVE SECTION MEETS 5 WEEKS:FEB. 15,22,MARCH 1,8,15.				
M110 TPCS:WOMEN MUSICIANS (1 CR)				
C844	9:00A-11:40A	S	ES 1128	BURGOMASTER M
ABOVE SECTION MEETS 5 WEEKS:MARCH 29, APRIL 5,12,19,26.				
M110 TPCS:MUSIC OF LOUIS ARMSTRONG (1 CR)				
C845	9:00A-11:40A	S	SI 112	HODAPP M
ABOVE SECTION MEETS 5 WEEKS MARCH 29, APRIL 5,12,19,26.				
M110 TPCS:URBAN DRUM EXPR CLASS I (2 CR)				
C846	4:00P- 5:40P	W	SI O18	LANE J
CALL (317) 274-4000 FOR ADDITIONAL INFORMATION. THE ABOVE SECTION COVERS WORLD PERCUSSION PERFORMANCE TECHNIQUES, HAND-DRUMMING TECHNIQUES, AND DRUMMING STYLES FOR ALL WORLD PERCUSSION INSTRUMENTS. NO PREVIOUS PERCUSSION EXPERIENCE REQUIRED. NO INSTRUMENT REQUIRED.				
M110 TPC:URBAN DRUM EXPR CLASS II (2 CR)				
C847 AUTH	4:00P- 5:45P	T	SI O18	LANE J
CALL (317) 274-4000 FOR ADDITIONAL INFORMATION. PREREQUISITE:URBAN DRUM EXPERIENCE CLASS I AUDITION REQUIRED.				
M110 TPCS:VOCAL REPERTOIRE CLASS (2 CR)				
C848 AUTH	5:45P- 7:25P	T	SI O12	SHORE J

M110 TPC:FLUTE REPERTOIRE CLASS (2 CR)

C849 AUTH ARR ARR SOWERS J

CLASS MEETS IN COMPUTER KEYBOARD LABORATORY. ALL CLASSES LIMITED TO 20 STUDENTS. NO PRIOR COMPUTER MUSIC KEYBOARD KNOWLEDGE OR MUSIC READING REQUIRED.

M110 MUSIC AND COMPUTERS (3 CR)

C850 9:30A-12:00A M SI 124

M110 MUSIC AND COMPUTERS (3 CR)

C851 1:00P-3:30P M SI 124 STERLING J

M110 MUSIC AND COMPUTERS (3 CR)

C852 9:30A-12:00A T SI 124 BABB D

M110 MUSIC AND COMPUTERS (3 CR)

C853 1:00P-3:30P T SI 124 BABB D

M110 MUSIC AND COMPUTERS (3 CR)

C854 5:45P-8:15P T SI 206 KOENIG M

M110 MUSIC AND COMPUTERS (3 CR)

C855 10:00A-12:30P W SI 124 PICKARD B

CLASS STANDING FOR EDUCATION MAJORS.
OPTIONAL LABORATORY AVAILABLE. PREREQUISITE: CURRENTLY ENROLLED IN COMPUTER/KEYBOARD CLASS OR EQUIVALENT EXPERIENCE. FINAL APPROVAL REQUIRED.

M110 MUSIC AND COMPUTERS - LAB (2 CR)

C856 3:45P-5:25P T SI 124

M110 MUSIC AND COMPUTERS - LAB (2 CR)

C857 3:45P-5:25P W SI 124

NO MUSICAL EXPERIENCE IS NECESSARY. OPEN TO ALL STUDENTS REQUIRED FOR ALL MUSIC MINORS. FULFILLS HUMANITIES REQUIREMENTS.

M174 MUSIC FOR THE LISTENER (3 CR)

C858 9:30A-12:00A M SI O12 SOWERS J

C859 10:00A-11:15A MW SI 229

C860 6:00P-8:40P M LC

ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

C861 9:30A-12:00A T

C862 1:00P-2:15P TR LINDSEY R

C863 5:45P-8:15P T ES 1128 HODAPP M

C864 ARR ARR WW LINDSEY R

ABOVE SECTION IS A WEB-BASED SECTION.

M393 HISTORY OF JAZZ (3 CR)

C865 5:45P-8:25P M ES 1128 GILFOY J

C866 6:00P-8:40P R LC HODAPP M

ABOVE SECTION MEETS AT LAWRENCE NORTH HIGH SCHOOL.

M394 BLACK MUSIC IN AMERICA (3 CR)

C867 1:00P-3:30P T SI 229 LANE J

P100 PIANO ELECT/SECONDARY (2 CR)

C868 AUTH ARR ARR

C869 AUTH ARR ARR GERZON J

P100 CONSISTS OF PRIVATE PIANO LESSONS, 50 MIN.EACH WEEK. ADDITIONAL APPLIED FEE.TIME SCHEDULED WITH INSTRUCTOR. INTERVIEW/AUDITION REQUIRED.CALL 274-4000 FOR AUDITION.

P110 BEGIN PIANO CLASS 1 NONMUSIC MAJ (2 CR)

C870 2:00P-3:40P M SI 230 ANDERSON R

C871 10:00A-11:40A T SI 230 SHORT C

C872 1:00P-2:40P T SI 230 SHORT C

C873 4:00P-5:40P T SI 230 BUDAI W

C874 10:00A-11:40A W SI 230 BUDAI W

C875 6:00P-7:40P W SI 230

EMPHASIS ON KEYBOARD AND MUSIC READING SKILLS. NO PRIOR MUSIC EXPERIENCE NEEDED. MUST HAVE ACCESS TO KEYBOARD FOR OUT OF CLASS PRACTICE.

P120 BEGIN PIANO CLASS 2 NONMUSIC MAJ (2 CR)

C876 4:15P-5:55P M SI 230 BUDAI W

C877 2:00P-3:40P W SI 230

S110 VIOLIN ELECT/SECONDARY (2 CR)

C878 AUTH ARR ARR PLEXICO B

S110 CONSISTS OF PRIVATE VIOLIN LESSONS, 50 MIN.EACH WEEK.ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR. INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION

S120 VIOLA ELECT/SECONDARY (2 CR)

C879 AUTH ARR ARR PLEXICO B

THIS CLASS CONSISTS OF PRIVATE VIOLA LESSONS, 50 MIN EACH WEEK. ADDITIONAL APPLIED FEE.TIME SCHEDULED WITH INSTRUCTOR INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION.

V100 VOICE ELECT/SECONDARY (2 CR)

C880 AUTH 11:45A-2:00P M SI 230 FRAENKEL K

11:45A-2:00P T

C881 AUTH ARR ARR ANDERSON R

C882 AUTH ARR ARR MYERS K

C883 AUTH ARR ARR SHORE J

CALL (317) 274-4000 FOR AUDITION INFORMATION.

V201 VOICE CLASS (1 CR)

C884 4:00P-4:50P T STERLING J

NO PRIOR MUSICAL EXPERIENCE REQUIRED. OPEN TO ALL STUDENTS. BEGINNING VOCAL TECHNIQUE AND SINGING STYLES.

W110 FLUTE/PICCOLO ELECT/SECONDARY (2 CR)

C885 AUTH ARR ARR SOWERS J

THIS CLASS CONSISTS OF PRIVATE LESSONS, 50 MIN EACH WEEK.ADDITIONAL APPLIES FEE.TIME SCHEDULE WITH INSTRUCTOR INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION.

W150 SAXOPHONE ELECT/SECONDARY (2 CR)

C886 AUTH ARR ARR BUDAI W

THIS CLASS CONSISTS OF PRIVATE LESSONS, 50 MIN EACH WEEK ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR. INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION.

X040 UNIV INSTRUMENTAL ENSEMBLES (2 CR)

C887 AUTH 7:30P-10:00P M

INDIANAPOLIS PHILHARMONIC ORCHESTRA. ADMISSION BY AUDITION ONLY. ADDITIONAL REHEARSALS REQUIRED DURING WEEK PRIOR TO PERFORMANCE.PERFORMANCE ATTIRE BY MEMBER.CALL 274-4000 FOR FURTHER INFORMATION.

X040 UNIV INSTRUMENTAL ENSEMBLES (1 CR)

C888 7:15P-9:00P W COPELAND D

IUPUI PEP BAND AUDITION REQUIRED FOR STUDENTS NOT PARTICIPATING IN PREVIOUS SEMESTER (FALL 2002) BAND MEETS ACCORDING TO MEN'S BASKETBALL SCHEDULE AND MID CON TOURNEY IN MARCH.

X040 UNIV INSTRUMENTAL ENSEMBLES (2 CR)

C889 AUTH 7:15P-9:30P R GILFOY J

IUPUI JAZZ ENSEMBLE.ADMISSION BY AUDITION ONLY. SECTION AUTHORIZATION CARD REQUIRED. STUDENT PERFORMANCES ON AND OFF CAMPUS REQUIRED. CALL 274-4000 FOR AUDITION INFORMATION.

X070 UNIVERSITY CHORAL ENSEMBLES (1 CR)

C890 AUTH 11:45A-12:45P W TOWNSEND R

CALL MUSIC OFFICE AT (317)274-4000 FOR ADDITIONAL INFORMATION IUPUI CHOIR.

X070 UNIVERSITY CHORAL ENSEMBLES (2 CR)

C891 AUTH 7:00P-10:00P T

INDIANAPOLIS SYMPHONIC CHOIR.REHEARSALS HELD AT 65TH AND MERIDIAN ST. ADMISSION BY AUDITION AND DEPARTMENTAL APPROVAL. PERFORMANCE ATTIRE AND MUSIC TO BE PURCHASED BY STUDENT. EXTRA REHEARSALS REQUIRED DURING PERFORMANCE WEEKS. SECTION AUTHORIZATION CARD REQUIRED. CALL 274-4000 FOR FURTHER INFORMATION.

Z100 THE LIVE MUSICAL PERFORMANCE (2 CR)

C892 AUTH 7:45P-9:25P R SI 230

OPEN TO ALL IUPUI STUDENTS (Z100 OR ENSEMBLE REQUIRED FOR MUSIC MAJORS).

Z105 TRADITIONS IN WORLD MUSIC (3 CR)

C893 1:00P-3:30P R SI 229 HODAPP M

Z111 INTRODUCTION TO MUSIC THEORY (3 CR)

BEGINNING THEORY FOR MUSICIANS TO LEARN BASIC NOTATION, RHYTHMS, HARMONY AND FORM. NO PREVIOUS NOTE READING REQUIRED. RECOMMENDED FOR SINGERS, GUITARISTS AND KEYBOARD PLAYERS.

C894 9:00A-11:30A M SI 230 STERLING J

C895 5:45P-8:15P T LINDSEY R

Z201 HISTORY OF ROCK AND ROLL MUSIC (3 CR)

C896 11:00A-12:15P TR LE 104 ALBRIGHT R

ABOVE SECTION DEALS WITH ROCK AND ROLL OF THE 50'S AND 60'S.

C897 6:00P-8:40P W GN SITTARD J

ABOVE SECTION MEETS AT GLENDALE MALL.

Z301 ROCK MUSIC IN THE 70'S & 80'S (3 CR)

C898 1:00P-2:15P TR LE 104 ALBRIGHT R

C899 ARR ARR TV ALBRIGHT B

TV SECTION.AIRS MONDAYS AND WEDNESDAYS - 6:00P - 7:00P, BEGINNING JANUARY 13, TELECAST IN MARION COUNTY ONLY ON TIME WARNER CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13.THIS COURSE EXAMINES TRENDS OF MODERN ROCK MUSIC. ROCK ARTISTS, THEIR IDEAS AND TOOLS, AND THEIR EFFECTS ON SOCIETY ARE DISCUSSED STARTING FROM THE EXPLOSION OF CREATIVITY IN 1967, THROUGH THE BEGINNINGS OF MTV. HARD ROCK, HEAVY METAL, PUNK, FUNK, REGGAE, HIP-HOP AND MORE ARE EXPLORED. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSYT LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).

Z315 MUSIC FOR FILM (3 CR)

C900 9:30A-10:45A TR BS 2003 REES F

Z320 TPCS:BUSINESS OF COMMERCIAL MUS.(3 CR)

C901 1:00P-3:30P M GILFOY J

Z320 CONTEMPORARY BROADWAY MUSICALS (3 CR)					
C902	1:00P- 2:15P	MW	SI 229	MARSHALL-MCCLURE C	
COURSE TOPICS INCLUDE MAJOR MUSICAL THEATRE WORKS FROM HAIR TO THE PRODUCERS (1960 TO 2002).					
Z320 PRINCIPLES OF MULTIMEDIA TECH (3 CR)					
C903 AUTH	5:45P- 8:25P	M	SI 124	PETERS G	
Z320 TPC:MUSIC OF JIMI HENDRIX (3 CR)					
C904	2:30P- 3:45P	TR	LE 104	ALBRIGHT R	
Z320 FUNDAMENTALS OF MUSIC THEORY II (3 CR)					
C905	9:30A-12:00A	W	SI 124	STERLING J	
PREREQUISITE:Z111 OR PERMISSION OF INSTRUCTOR					
Z320 AMERICAN POPULAR AND URBAN MUSIC (3 CR)					
C906	1:00P- 3:30P	W		GILFOY J	
Z320 ELECTRONIC MUSIC COMPOSITION (3 CR)					
C907	1:00P- 3:30P	W	SI 124	WARE K	
Z320 TPC:ADVANCE URBAN DRUM EXPR (2 CR)					
C908 AUTH	4:00P- 5:40P	R	SI O18	LANE J	
CALL (317) 274-4000 FOR ADDITIONAL INFORMATION. PREREQUISITE:URBAN DRUM EXPERIENCE CLASS I AND II AUDITION REQUIRD.					
Z320 DIGTL SOUND DESIGN FOR MULTIMEDIA (3 CR)					
C909 AUTH	5:45P- 8:25P	R	SI 124	REES F	
CONSENT OF INSTRUCTOR REQUIRED					
Z401 THE MUSIC OF THE BEATLES (3 CR)					
C910	5:45P- 8:25P	W	ES 1128	GILFOY J	

GRADUATE MUSIC

GRADUATE MUSIC (010)

E536 INTRO TO BUSINESS OF MUSIC (3 CR)					
C911 AUTH	1:00P- 3:30P	M	SI O12	GILFOY J	
E536 RESEARCH METHODS IN MULTIMEDIA (3 CR)					
C912 AUTH	5:45P- 8:25P	T	SI 124	NARDO R	
CONSENT OF INSTRUCTOR					
E536 DIGTL SOUND DESGN FOR MULTIMEDIA (3 CR)					
C913 AUTH	5:45P- 8:25P	R	SI 124	REES F	
PREREQUISITE:M110, N514 OR CONSENT OF INSTRUCTOR.					
E536 WKSHP:IUPUI JAZZ ENSEMBLE (1-2 CR)					
C914 AUTH	7:15P- 9:30P	R		GILFOY J	
IUPUI JAZZ ENSEMBLE. ADMISSION BY AUDITION ONLY. SECTION AUTHORIZATION REQUIRED. STUDENT PERFORMANCES ON AND OFF CAMPUS. CALL (317) 274-4000 FOR AUDITION INFORMATION					
E536 WKSHP:MUSIC TECHNOLOGY IN MUSIC (3 CR)					
C915 AUTH	ARR	ARR		REES F	
E536 GRADUATE MUSIC TECH SEMINAR (1-3 CR)					
C916 AUTH	ARR	ARR		REES F	
E536 RESEARCH METHODS IN MULTIMEDIA (3 CR)					
C917 AUTH	ARR	ARR	WW	NARDO R	
ABOVE SECTION WILL BE TAUGHT VIA THE WORLD WIDE WEB.					
E536 DIGTL SOUND DESGN FOR MULTIMEDIA (3 CR)					
C918 AUTH	ARR	ARR	WW	REES F	
THIS SECTION IS OFFERED VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).					
N513 PRINCIPLES OF MULTIMEDIA TECH (3 CR)					
C919 AUTH	5:45P- 8:25P	M		PETERS G	
C920 AUTH	ARR	ARR	WW	PETERS G	
THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).					
N515 MULTIMED DES APP IN ARTS:APP DES (3 CR)					
C921 AUTH	5:45P- 8:25P	W	SI 124	REES F	
C922 AUTH	ARR	ARR	WW	REES F	
THIS SECTION IS OFFERED VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).					
N517 INTERNSHIP IN ARTS TECHNOLOGY (3 CR)					
C923 AUTH	ARR	ARR		NARDO R	
N518 ARTS TECHNOLOGY MAJOR PROJECTS (3 CR)					
C924 AUTH	ARR	ARR		REES F	

CROSSLISTED COURSES (999)

SEE EDUCATION LISTING FOR SECTION NUMBERS

M323 TCHING OF MUSIC IN THE ELEM SCH (2 CR)

	1:00P- 2:40P	T		
	1:00P- 2:40P	R		
	ARR	ARR		

PREREQUISITE:MUSIC E241

NEW MEDIA (NEWM)

WK 316 278-7666 WWW.NEWMEDIA.IUPUI.EDU

N100 INTRO DIGITAL MEDIA PRINCIPLES (3 CR)					
C925	2:30P- 3:45P	MW	LE 104	DEFAZIO J	
C926	5:45P- 8:25P	W	NU 108	DEFAZIO J	
N101 TPCS:INTERACTIVE MULTIMEDIA (3 CR)					
PREREQUISITE OR COREQUISITE:N100 STUDENTS MUST REGISTER FOR BOTH LECTURE AND ONE LAB.					
C927	4:00P- 5:15P	M	LE 103	TALON D	
LABORATORY (LB)					
C928	1:00P- 3:15P	M	SI 126		
C929	5:45P- 8:00P	M	SI 126		
C930	3:00P- 5:15P	T	SI 126		
C931	5:45P- 8:00P	T	SI 126		
C932	3:00P- 5:15P	W	SI 126		
C933	5:45P- 8:00P	W	SI 126		
N110 VISUALIZING INFORMATION (3 CR)					
C934	12:00A- 2:15P	MW	SI 128	REED M	
PREREQUISITE:N101					
N175 DIGITAL MEDIA I VECTOR IMAGING (3 CR)					
C935	12:00A- 2:15P	TR	SI 115	REED M	
PREREQUISITE:N101					
N180 DIGITAL MEDIA II RASTER IMAGING (3 CR)					
C936	3:00P- 5:15P	TR	SI 115	REED M	
PREREQUISITE:N101					
N201 DESIGN ISSUES IN DIGITAL MEDIA (3 CR)					
C937	3:00P- 5:15P	MW	SI 130	REED M	
PREREQUISITE:N101					
N204 INTRO TO INTERACTIVE MEDIA (3 CR)					
C938	3:00P- 5:15P	TR	SI 132	BALDWIN D	
PREREQUISITE:N101					
N210 INTRODUCTION TO DIGITAL SOUND (3 CR)					
C939	12:00A- 2:15P	TR	SI 132		
PREREQUISITE:N101					
N230 INTRO TO GAME DESIGN & DEVELOP (3 CR)					
C940	5:45P- 8:25P	W	SI 115	TALON D	
PREREQUISITE:N101					
N235 INTRO TO COMPUTER ANIMATION (3 CR)					
C941	12:00A- 2:15P	MW	SI 115	KOCH C	
PREREQUISITE:N101					
N240 INTRODUCTION TO DIGITAL VIDEO (3 CR)					
C942	3:00P- 5:15P	MW	SI 128	HUCKLEBERRY D	
PREREQUISITE:N101					
N250 TEAM BUILDING IN TECHNOLOGY (3 CR)					
C943	2:30P- 3:45P	MW	BS 2006	MANNHEIMER S	
PREREQUISITE:N101.					
N290 CREATIVE CONCEPT DEVELOPMENT (3 CR)					
C944	4:00P- 5:15P	MW		MANNHEIMER S	
N295 CAREER ENRICHMENT COOPERATIVE (3 CR)					
C945 AUTH	ARR	ARR		TENNANT S	
PREREQUISITE: NEWM N175 AND N180.					
N300 DIGITAL MEDIA PRODUCTION (3 CR)					
C946 AUTH	3:00P- 5:15P	MW	SI 115		
PREREQUISITE:N101					
N304 INTERACTIVE MEDIA APPLICATIONS (3 CR)					
C947 AUTH	3:00P- 5:15P	MW	SI 132	BALDWIN D	
PREREQUISITE:N204					
N311 DIGITAL PARADIGM SHIFT (3 CR)					
C948	5:45P- 8:25P	T		REES F	
N315 ON-LINE DOCUMENT DEVELOPMENT II (3 CR)					
C949 AUTH	12:00A- 2:15P	MW	SI 132	BALDWIN D	
PREREQUISITE:N215					
N330 GAME DESIGN,DEVELOP & PROD (3 CR)					
C950 AUTH	5:45P- 8:25P	T	SI 115	TALON D	
PREREQUISITE:NEWM N230					
N335 COMPT-BASED CHARACTER ANIM II (3 CR)					
C951 AUTH	9:00A-11:15A	MW	SI 115	KOCH C	
PREREQUISITE:N235					
N340 DIGITAL VIDEO PRODUCTION (3 CR)					
C952 AUTH	3:00P- 5:15P	TR	SI 128	HUCKLEBERRY D	
PREREQUISITE:N240					
N420 MULTIMEDIA PROJECT DEVELOPMENT (3 CR)					
C953 AUTH	5:45P- 8:25P	M	SI 128	FAIOLA A	
N435 COMPUTER ANIMATION III (3 CR)					
C954 AUTH	3:00P- 5:15P	TR	SI 130	KOCH	
PREREQUISITE:N335					
N450 USABILITY PRINC NEW MEDIA INTERF (3 CR)					
C955 AUTH	5:45P- 8:25P	T	SI 128	FAIOLA A	

N475 RESEARCH IN DESIGN METHODS (3 CR)	C956 AUTH	ARR			ROBERTS M
N485 SEMINARS IN NEW MEDIA (3 CR)	C957 AUTH	12:00A- 2:15P	TR	SI 130	EYNON J
	PREREQUISITE:N304				
N485 SEMINAR:DRAWING AND SKETCHING (3 CR)	C958 AUTH	5:45P- 8:25P	R		MANNHEIMER S
N490 INDEPENDENT STUDY (1-6 CR)	C959 AUTH	ARR	ARR		COMER R
N495 ENRICHMENT INTERNSHIP (3 CR)	C960 AUTH	ARR	ARR		TENNANT S
N499 CAPSTONE EXPERIENCE (3 CR)	C961 AUTH	ARR	ARR		TENNANT S

GRADUATE NEW MEDIA

GRADUATE COURSES (010)

N500 FNDS:DIGITAL ARTS PRODUCTION (3 CR)	C962 AUTH	5:45P- 8:25P	M	SI 130	DEFAZIO J
N501 TCPS:PRIN MULTIMEDIA TECHNOLOGY (3 CR)	C963 AUTH	5:45P- 8:25P	W	SI 128	TENNANT S
N502 DIGITAL MEDIA MOTION & SIM MTHDS (3 CR)	C964 AUTH	5:45P- 8:25P	T	SI 130	KOCH C
N503 DIGITAL MEDIA APP DESIGN PROC (3 CR)	C965 AUTH	5:45P- 8:25P	W	SI 130	COMER R
N504 ADV INTERACTIVE DESIGN APPL (3 CR)	C966 AUTH	5:45P- 8:25P	R	SI 130	KOCH C
	PREREQUISITE:NEWM N502.				
N505 INTERNSHIP IN MEDIA ARTS (3 CR)	C967 AUTH	ARR	ARR		TENNANT S
N506 MEDIA ARTS & TECH PROJECT (3 CR)	C968 AUTH	ARR	ARR		TENNANT S
N510 WEB DATABASE CONCEPTS (3 CR)	C969 AUTH	5:45P- 8:25P	M	SI 115	HESSARAKI A
	PREREQUISITE:N503				

NURSING, SCHOOL OF (NURS)

NU 122 274-2806 NURSING.IUPUI.EDU

ALL NURSING COURSES USE ONCOURSE AS PART OF COURSE DELIVERY. IF YOU ENROLL IN A ASN OR BSN COURSE, YOU MUST HAVE A IUPUI E-MAIL ACCOUNT. GO TO [HTTP://WWW.IUPUI.EDU/STIU](http://www.iupui.edu/stiu) AND FOLLOW THE INSTRUCTIONS.

ASSOCIATE NURSING

ASN NURS.SUPPORT COURSES (005)

A100 NURSING:DRUG DOSAGE CALCULATION (2 CR)	C970 AUTH	10:00A-11:50A	W	NU 110	PETHTEL P
A190 MEDICAL LANGUAGE FOR NURSES (2 CR)	C971	10:00A-11:50A	M	NU 202	SALISBURY S
	BOTH PRE-NURSING AND NURSING STUDENTS IN THE ASN AND BSN PROGRAMS MAY REGISTER FOR THIS COURSE.				

FIRST SEMESTER LEVEL I (010)

A136 SCIENCE & TECHNOLOGY OF NURSING (4 CR)	C972	9:00A-11:50A	RF	NU 305	POWELL J STOKES L
A137 APPLICATION OF SCI & TECH NURS (3 CR)	STUDENTS MUST REGISTER FOR TWO DIFFERENT PARTS TO COMPLETE A137 REQUIREMENTS. CHOOSE ONE SECTION FROM THE LABORATORY COMPONENT AND ONE SECTION FROM THE CLINICAL COMPONENT.				
	C973 NSAA	2:00P- 3:50P	T	NU 300	JARRETT G
	C974 NSAA	2:00P- 3:50P	T	NU 300	SALISBURY S
	C975 NSAA	2:00P- 3:50P	T	NU 300	BENSON L
	C976 NSAA	2:00P- 3:50P	T	NU 300	BRUEGGEMANN J
	C977	2:00P- 3:50P	W	NU 300	BRUEGGEMANN J
	C978 NSAA	2:00P- 3:50P	W	NU 300	RAFFEL V
	C979 NSAA	2:00P- 3:50P	W	NU 300	MEARS R
	C980 NSAA	2:00P- 3:50P	W	NU 300	SALISBURY S
	THE FOLLOWING SECTIONS MEET THE FIRST 2 WEEKS OF THE SEMESTER IN THE CLASSROOM.				
CLINIC (CL)					
	C981 NSAA	7:00A-12:50P	T	MH	JARRETT G
	C982 NSAA	7:00A-12:50P	T	MH	POWELL J
	C983 NSAA	7:00A-12:50P	W	UH	BRUEGGEMANN J
	C984 NSAA	7:00A-12:50P	W	UH	MEARS R

SECOND SEMESTER LEVEL I (020)

A146 NUTRITION/ELIMINATION (3 CR)	C985 NSAA	9:00A- 1:50P	T	NU 212	PETHTEL P
--	-----------	--------------	---	--------	-----------

FOR THE FOLLOWING A147 SECTIONS, YOU WILL BEGIN WITH CLINICAL EXPERIENCES IN A147 ON FRIDAY & THEN ROTATE EVERY THREE WEEKS WITH A149. THE DAYS & TIMES LISTED FOR THE CLINICAL EXPERIENCES MAY BE CHANGED. REFER TO THE BULLETIN BOARD OPPOSITE NU 446 FOR THE FINAL CLINICAL SCHEDULE

A147 NUTRITION/ELIMINATION:PRACTICUM (3 CR)

	C986 NSAA	7:00A- 1:30P	RF	MH	PETHTEL P
	C987 NSAA	7:00A- 1:30P	RF	UH	BUELL D

FOR THE FOLLOWING A147 SECTIONS, YOU WILL BEGIN WITH CLINICAL EXPERIENCES IN A149 AND THEN ROTATE EVERY THREE WEEKS WITH A147. THE DAYS & TIMES LISTED FOR CLINICAL EXPERIENCES MAY BE CHANGED. REFER TO THE BULLETIN BOARD OPPOSITE NU 446 FOR THE FINAL CLINICAL SCHEDULE

A147 NUTRITION/ELIMINATION:PRACTICUM (3 CR)

	C988 NSAA	7:00A- 1:30P	RF	MH	GEER M
	C989 NSAA	7:00A- 1:30P	RF	UH	BUELL D

A148 COMFORT/FUNCTION (2 CR)

	C990 NSAA	10:00A-11:50A	W	NU 305	VANNOY E
--	-----------	---------------	---	--------	----------

IN THE FOLLOWING A149 SECTIONS, YOU WILL BEGIN WITH CLINICAL EXPERIENCES IN A147 AND THEN ROTATE EVERY THREE WEEKS WITH A149. THE DAYS & TIMES LISTED FOR THE CLINICAL EXPERIENCES MAY BE CHANGED. REFER TO THE BULLETIN BOARD OPPOSITE NU 446 FOR THE FINAL CLINICAL SCHEDULE.

A149 COMFORT/FUNCTION:PRACTICUM (2 CR)

	C991 NSAA	7:00A- 1:30P	RF	VH	PRICE C
	C992 NSAA	7:00A- 1:30P	RF	VH	VANNOY E

STUDENTS IN EACH OF THE FOLLOWING A149 SECTIONS, WILL BEGIN WITH CLINICAL EXPERIENCES IN A147 ON THURSDAY AND THEN ROTATE EVERY THREE WEEKS WITH A147. THE DAYS & TIMES LISTED FOR THE CLINICAL EXPERIENCES MAY BE CHANGED. REFER TO THE BULLETIN BOARD OPPOSITE NU 446 FOR THE FINAL CLINICAL SCHEDULE.

A149 COMFORT/FUNCTION:PRACTICUM (2 CR)

	C993 NSAA	7:00A- 1:30P	RF	VH	PRICE C
	C994 NSAA	7:00A- 1:30P	RF	VH	VANNOY E

FIRST SEMESTER LEVEL II (030)

A276 ALTERATIONS IN ACTIVITY-EXERCISE (3 CR)

	C995 NSAA	9:00A-11:50A	W	NU 212	DEMEESTER D
--	-----------	--------------	---	--------	-------------

STUDENTS IN THE FOLLOWING A277 SECTIONS WILL BEGIN WITH CLINICAL EXPERIENCES IN A277 AND ROTATE EVERY 3 WEEKS WITH A279.REFER TO COURSE BLOCKING SHEET FOR REMAINDER OF SCHEDULE. DAYS AND TIMES LISTED FOR THE CLINICAL EXPERIENCE MAY BE CHANGED.

A277 ACTIVITY-EXERCISE:PRACTICUM (3 CR)

	C996 NSAA	7:00A- 3:30P	RF	MH	
	C997 NSAA	7:00A- 3:30P	RF	MH	

STUDENTS IN EACH OF THE FOLLOWING SECTIONS BEGIN WITH CLINICAL EXPERIENCES IN A279 AND ROTATE EVERY 3 WEEKS WITH A277.PLEASE REFER TO COURSE BLOCKING SHEET FOR REMAINDER OF SCHEDULE. DAYS AND TIMES LISTED FOR THE CLINICAL EXPERIENCE MAY BE CHANGED.

A277 ACTIVITY-EXERCISE:PRACTICUM (3 CR)

	C998 NSAA	7:00A- 3:30P	RF	MH	
	C999 NSAA	7:00A- 3:30P	RF	MH	

A278 COGNITION/PERCEPTION/INTERACTION (3 CR)

	D001 NSAA	9:00A-11:50A	T	NU 305	WOOD S
	D002 NSAA	9:00A-11:50A	T	NU 305	BEULOW

STUDENTS BEGIN WITH THE A279 CLINICAL EXPERIENCES AND ROTATE EVERY 3 WEEKS WITH A277. PLEASE REFER TO COURSE BLOCKING SHEET FOR REMAINDER OF SCHEDULE. THE DAYS AND TIMES LISTED FOR THE CLINICAL EXPERIENCES MAYBE CHANGED.

A279 PERCEPTION/INTERACTION:PRACTICUM (2 CR)

	D003 NSAA	7:00A- 1:30P	RF	MH	PADGETT T
	D004 NSAA	8:00A- 2:30P	RF	MH	WOOD S

STUDENTS BEGIN WITH A277 CLINICAL EXPERIENCES AND ROTATE WITH A279 EVERY THREE WEEKS. CHECK BLOCKING SHEETS FOR REMAINING SCHEDULE.

A279 PERCEPTION/INTERACTION:PRACTICUM (2 CR)

	D005 NSAA	7:00A- 1:30P	RF	MH	PADGETT T
	D006 NSAA	8:00A- 2:30P	RF	MH	WOOD S

SECOND SEMESTER LEVEL II (040)

A280 ASN PORT REV CRSE SUBSTITUTION (1-2 CR)

	D007 AUTH	ARR	ARR		DE MEESTER D
	P/F SECTION				
	D008 AUTH	ARR	ARR		DE MEESTER D
	GRADED SECTION				

A286 BEGINNING/EVOLVING FAMILIES (3 CR)

D009 NSAA	9:00A-12:50P	W	NU 242	EOFF MJ BENZ M
D010 NSAA	9:00A-12:50P	W	NU 242	EOFF MJ BENZ M

REFER TO THE BULLETIN BOARD OPPOSITE NU446 FOR THE DAYS AND TIMES LISTED FOR CLINICAL EXPERIENCES. DAYS AND TIMES MAY BE CHANGED. THE FIRST LEARNING LAB CLASS IS SCHEDULED FOR MONDAY.

A287 BEG/EVOLVING FAMILIES:PRACTICUM (3 CR)

D011 NSAA	7:00A- 3:30P	RF	VH	TABOR L RI STANLEY T
D012 NSAA	7:00A- 3:30P	RF	VH	TABOR L RI STANLEY T
D013 NSAA	7:00A- 3:30P	RF	WH	BENZ M RI WELCH JOYCE
D014 NSAA	7:00A- 3:30P	RF	WH	BENZ M RI WELCH JOYCE
D015 NSAA	7:00A- 3:30P	RF	WH	BENZ M RI WELCH J
D016 NSAA	7:00A- 3:30P	RF	WH	BENZ M RI WELCH JOYCE
D017 NSAA	7:00A- 3:30P	RF	VH	TABOR L RI STANLEY L
D018 NSAA	7:00A- 3:30P	RF	VH	TABOR L RI STANLEY T

A288 FAMILY/COMMUNITY (2 CR)

D019 NSAA	9:00A-11:50A	T	NU 110	PALAZZOLO L
-----------	--------------	---	--------	-------------

A289 FAMILY/COMMUNITY: PRACTICUM (3 CR)

D020 NSAA	7:00A- 3:50P 7:00A- 1:50P	R F	VA	PALAZZOLO L
D021 NSAA	7:00A- 3:50P 7:00A- 1:50P	R F	VA	SINGLETON A
D022 NSAA	7:00A- 3:50P 7:00A- 1:50P	R F	MH	HERNANDEZ C
D023 NSAA	7:00A- 3:50P 7:00A- 1:50P	R F	MH	HERNANDEZ C

A290 ROLE TRANSITIONING (2 CR)

D024 NSAA	1:00P- 2:50P	T	NU 242	
-----------	--------------	---	--------	--

NURSING PREREQUISITE COURSES (070)
B100 EXPLORING CAREERS IN NURSING (1 CR)

D025	9:00A- 9:50A	W	NU 243	
D026	11:00A-11:50A	R	NU 214	

B104 POWER UP:STRATEGIES ACAD SUCCESS (2 CR)

D027	10:00A-11:50A	W	NU 243	
D028 AUTH	9:00A-10:50A	R	NU 214	

BACHELOR IN NURSING

RNBSN MOBILITY COURSES (080)
B244 COMPREHENSIVE HEALTH ASSESSMENT (2 CR)

D029 AUTH	ARR	ARR	EOFF MJ	
-----------	-----	-----	---------	--

STUDENTS WHO ENROLL IN B244, MUST ALSO REGISTER FOR B245.

B245 HEALTH ASSESSMENT: PRACTICUM (2 CR)

D030 AUTH	ARR	ARR	EOFF MJ	
-----------	-----	-----	---------	--

STUDENTS ENROLLED IN B245, MUST ALSO REGISTER FOR B244.

B404 PROFESSIONAL NURS SEMINAR II (3 CR)

D031 AUTH	ARR	ARR	CASPER G	
-----------	-----	-----	----------	--

H365 NURSING RESEARCH (3 CR)

D032	ARR	ARR	CASPER G	
------	-----	-----	----------	--

PREREQUISITE:NURS H355 RESTRICTED TO RN-BSN STUDENTS.

S472 HEALTH OF THE COMMUNITY (3 CR)

D033 AUTH	ARR	ARR		
-----------	-----	-----	--	--

S473 HLTH OF THE COMMUNITY: PRACTICUM (2 CR)

D034 AUTH	ARR	ARR		
-----------	-----	-----	--	--

S474 APPLIED HEALTH CARE ETHICS (3 CR)

D035 AUTH	ARR	ARR	KEFFER J	
-----------	-----	-----	----------	--

Z480 BSN PORT REV COURSE SUBSTITUTION (1-6 CR)

D036	ARR	ARR	YOUNG J	
MANAGEMENT AREA				
D037	ARR	ARR	RINER M	
COMMUNITY HEALTH AREA				
D038	ARR	ARR	STOTEN S	
PREFESSIONAL ROLES AREA				
D039 AUTH	ARR	ARR	BOLAND D	
ALL OTHER AREAS				

FIRST SEMESTER SOPHOMORE (090)
B230 DEVELOPMENTAL ISSUES & HEALTH (4 CR)

THERE WILL BE OUT OF CLASS ASSIGNMENTS FOR ONE CREDIT OF THIS CLASS. TIMES AND LOCATIONS WILL BE ANNOUNCED DURING CLASS.

D040 NURS	9:00A-11:50A	R	NU 108	ELLETT M MORRISSEY S
D041 NURS	9:00A-11:50A	R	NU 242	EOFF MJ TWIGG P

B231 COMM SKILL FOR HLTH PROFESSIONAL (3 CR)

D042 NURS	1:00P- 3:50P	M	NU 203	GERKENSMEYER J
D043 NURS	9:00A-11:50A	T	NU 206	DONNELLY E
D044	9:00A-11:50A	T	NU 202	
D045 NURS	1:00P- 3:50P	T	NU 203	DONNELLY E

B232 INTRO TO DISCIPLINE (3 CR)

D046 NURS	9:00A-11:50A	W	NU 112	BEULOW J EBRIGHT P
-----------	--------------	---	--------	-----------------------

SECOND SEMESTER SOPHOMORE (100)

THERE WILL BE OUT OF CLASS ASSIGNMENTS FOR 1CR.OF THIS CLASS. TIMES AND LOCATIONS WILL BE ANNOUNCED DURING CLASS.

B233 HEALTH AND WELLNESS (4 CR)

D047 NURS	1:00P- 3:50P	T	NU 110	BEAUSANG C MOORE S
D048 NURS	1:00P- 3:50P	W	NU 110	BEAUSANG C TWIGG P

B244 COMPREHENSIVE HEALTH ASSESSMENT (2 CR)

D049 NURS	10:00A-11:50A	M	NU 212	BEAN C STEPHENSON E WALTZ R
D050 NURS	1:00P- 2:50P	M	NU 110	WALTZ R STEPHENSON E WALSH R

B245 HEALTH ASSESSMENT: PRACTICUM (2 CR)

D051 NURS	1:00P- 4:50P	M		STIFFLER
D052 NURS	1:00P- 4:50P	M		WRIGHT K
D053 NURS	1:00P- 4:50P	T		STIFFLER D
D054 NURS	4:00P- 7:50P	T		SMITH A
D055 NURS	8:00A-11:50A	W		JOLLY M
D056 NURS	1:00P- 4:50P	W		JOLLY M
D057 NURS	1:00P- 4:50P	R		BECKER B
D058 NURS	1:00P- 4:50P	R		WALTZ R
D059 NURS	1:00P- 4:50P	F		KAY S
D060 NURS	1:00P- 4:50P	F		KLINE D

B248 SCIENCE & TECHNOLOGY OF NURSING (2 CR)

D061 NURS	9:00A-10:50A	R	NU 110	KURT M
D062 NURS	9:00A-10:50A	F	NU 110	KOST G

B249 SCI & TECHNOLOGY NURS:PRACTICUM (2 CR)

D063 NURS	7:00A- 1:50P	T	MH	HERNANDEZ C
D064 NURS	7:00A- 1:50P	T	MH	WILSON M
D065 NURS	7:00A- 1:50P	T	UH	BENSON L
D066 NURS	7:00A- 1:50P	R	UH	CANGANY M
D067 NURS	7:00A- 1:50P	R	UH	KOST G
D068 NURS	7:00A- 1:50P	R	UH	WILSON M
D069 NURS	7:00A- 1:50P	F	UH	WHITE S
D070 NURS	7:00A- 1:50P	F	UH	PAYNE K
D071 NURS	7:00A- 1:50P	F	UH	GREENAN L
D072 NURS	7:00A- 1:50P	F	SF	LOWDER M

FIRST SEMESTER JUNIOR (110)
H351 ALT IN NEURO-PSY HLTH (3 CR)

D073 NURS	9:00A-11:50A	R	NU 112	BOSTROM C
D074 NURS	9:00A-11:50A	R		SCHWECKE L

VISIT

The

IUPUI BULLETIN

bulletin.iupui.edu

H352 ALT IN NEURO-PSY: PRACTICUM (2 CR)

D075 NURS	1:00P- 7:30P	MW		SCHWINDT R
SECTION MEETS AT VALLE VISTA HEALTH CENTER-GREENWOOD.				
D076 NURS	1:00P- 7:00P	MW		SCHWINDT T
THE ABOVE SECTION MEETS AT VALLE VISTA HEALTH SERVICES.				
D077 NURS	8:00A- 2:30P	TW	MH	KEMPER D
D078 NURS	8:00A- 3:30P	T	WD	BOSTROM C
	8:00A- 1:30P	W		
D079 NURS	8:00A- 2:30P	TW	MH	KEMPER D
D080 NURS	8:00A- 3:30P	T	WD	BOSTROM C
	8:00A- 1:30P	W		
D081 NURS	12:00A- 4:30P	T	VH	SADOWSKI K
	8:00A- 4:00P	W		
D082 NURS	12:00A- 4:30P	T	CO N	SCHWECKE L
	8:00A- 4:30P	W		
D083 NURS	12:00A- 4:30P	T	CO N	SCHWECKE L
	8:00A- 4:30P	W		
D084 NURS	12:00A- 4:30P	T	VH	SADOWSKI K
	8:00A- 4:00P	W		
D085 NURS	1:00P- 7:30P	TW		SCHWINDT R
SECTION MEETS AT VALLE VISTA HEALTH CENTER-GREENWOOD.				

H353 ALTERATIONS IN HEALTH I (3 CR)

D086 NURS	9:00A-11:50A	F	NU 212	DOBBS C MCADAMS S
D087 NURS	9:00A-11:50A	F	R4	DOBBS C MCADAMS S

H354 ALT IN HLTH I:PRACTICUM (2 CR)

D088 NURS	7:00A- 3:00P	T	MH	WILLIAMS A
	7:00A-11:00A	W		
D089 NURS	7:00A- 3:00P	T	MH	MC ADAMS S
	7:00A-11:00A	W		
D090 NURS	7:00A- 3:00P	T	MH	WILLIAMS A
	7:00A-11:00A	W		
D091 NURS	7:00A- 3:00P	T	MH	MC ADAMS S
	7:00A-11:00A	W		
D092 NURS	7:30A- 3:30P	T	UH	DOBBS C
	7:30A-11:30A	W		
D093 NURS	7:30A- 3:30P	T	UH	RAHMAN D
	7:30A-11:30A	W		
D094 NURS	8:00A- 3:50P	T	VA	SPEARING M
	8:00A-11:50A	W		
D095 NURS	8:00A- 3:50P	T	VA	SPEARING M
	8:00A-11:50A	W		
D096 NURS	8:00A- 3:50P	T	MW	SWEENEY J
	8:00A-11:00A	W		
ABOVE SECTION MEETS AT MAJOR HOSPITAL IN SHELBYVILLE.				
D097 NURS	8:00A- 3:50P	T	MW	SWEENEY J
	8:00A-11:50A	W		

ABOVE SECTION MEETS AT MAJOR HOSPITAL IN SHELBYVILLE.
THE FOLLOWING COURSE MEETS THE ENTIRE SEMESTER.

H355 DATA ANALYSIS/PRACT & RESEARCH (3 CR)

D098	1:00P- 3:50P	R	NU 112	BAKAS T
D099	1:00P- 3:50P	R	NU 242	

THE FOLLOWING SECTION WILL BE TAUGHT OVER THE WEB. PLEASE LOG ON TO THE FOLLOWING SITE [HTTP://ONCOURSE.INDIANA.EDU](http://ONCOURSE.INDIANA.EDU) TO LEARN MORE ABOUT ONLINE COURSE DELIVERY, COMPUTER REQUIREMENTS AND HOW TO ACCESS YOUR COURSE.

D100 NURS	ARR	ARR		THOMAS R GRAHAM D
-----------	-----	-----	--	----------------------

SECOND SEMESTER JUNIOR (120)

H361 ALTERATIONS IN HEALTH II (3 CR)

D101 NURS	9:00A-11:50A	F	NU 112	CHALKO B
D102 NURS	9:00A-11:50A	F	NU 242	MILGROM L

H362 ALT IN HLTH II:PRACTICUM (2 CR)

D103 NURS	7:00A- 3:00P	TW	UH	KURT M
D104 NURS	7:00A- 3:30P	TW	VH	PETRIE J
THE FOLLOWING SECTION FOR ACCELERATED STUDENTS ONLY.				
D105 NURS	7:00A- 3:30P	TW	UH	CHALKO B
D106 NURS	7:00A- 3:30P	TW	UH	MILGROM L
D107 NURS	7:00A- 3:30P	TW	VA	BARKSDALE P
D108 NURS	7:00A- 3:30P	TW		

H362 ALT IN HLTH II:PRACTICUM (2 CR)

D109 NURS	7:00A- 3:30P	TW	VH	PETRIE J
D110 NURS	7:00A- 3:30P	TW	UH	KURT M
D111 NURS	7:00A- 3:30P	TW	UH	MILGROM L
D112 NURS	7:00A- 3:00P	TW	UH	PANKOP K
D113 NURS	7:00A- 3:00P	TW	VA	BARKSDALE P
THE FOLLOWING SECTION FOR ACCELERATED STUDENTS ONLY.				
D114 NURS	7:00A- 3:30P	TW	CO E	CHALKO

H363 THE DEVELOPING FAMILY AND CHILD (3 CR)

D115 NURS	1:00P- 3:50P	R	NU 108	TAYLOR C EOFF M VINTEN S
D116 NURS	1:00P- 3:50P	R	NU 212	EOFF M VINTEN S TAYLOR C

H364 DEVELOPING FAM & CHILD:PRACTICUM (3 CR)

PREPARATION FOR CLINICAL EXPERIENCES, INCLUDING CHOOSING A PATIENT MAYBE REQUIRED THE DAY BEFORE YOUR SCHEDULED				
D117 NURS	7:00A- 3:30P	TW	VH	SCHAARSCHMIDT MJ STEPHENSON E
			WH	

CLINICAL DAY.

D118 NURS	7:00A- 3:30P	TW	VH	SCHAARSCHMIDT STEPHENSON E
			WH	SCHAARSCHMIDT STEPHENSON E
D119 NURS	7:00A- 3:30P	TW	VH	SCHAARSCHMIDT STEPHENSON E
			WH	SCHAARSCHMIDT MJ STEPHENSON E
D120 NURS	7:00A- 3:30P	TW	VH	SCHAARSCHMIDT MJ STEPHENSON E
			WH	STEPHENSON E
D121 NURS	7:00A- 3:30P	TW	VH	COHEN N TAYLOR C
			RI	COHEN N TAYLOR C
D122 NURS	7:00A- 3:30P	TW	VH	COHEN N TAYLOR C
			RI	COHEN N TAYLOR C
D123 NURS	7:00A- 3:30P	TW	VH	COHEN N TAYLOR C
			RI	COHEN N TAYLOR C
D124 NURS	7:00A- 3:30P	TW	VH	COHEN N TAYLOR C
			RI	COHEN N TAYLOR C
D125 NURS	7:00A- 3:30P	TW	CO N	TODD K WELCH JOYCE
			RI	WELCH JOYCE
THE ABOVE SECTION RESTRICTED TO ACCELERATED STUDENTS.				
D126 NURS	7:00A- 3:30P	TW	CO N	TODD K WELCH JOYCE
			RI	WELCH JOYCE
THE ABOVE SECTION RESTRICTED TO ACCELERATED STUDENTS.				
D127 NURS	7:00A- 3:30P	TW	CO N	TODD K WELCH JOYCE
			RI	WELCH JOYCE
THE ABOVE SECTION RESTRICTED TO ACCELERATED STUDENTS.				
D128 NURS	7:00A- 3:30P	TW	MH	WALTZ R
	7:00A- 3:30P	S	MH	DANIELS
D129 NURS	7:00A- 3:30P	TW	MH	WALTZ R
	7:00A- 3:30P	S	MH	DANIELS
D130 NURS	7:00A- 3:30P	TW	MH	WALTZ R
	3:00P-11:30P	S	MH	DANIELS
D131 NURS	7:00A- 3:30P	TW	MH	WALTZ R
	3:00P-11:30P	S	MH	DANIELS D
D132 NURS	7:00A- 3:30P	TW	MH	WALSH R
			RI	
D133 NURS	7:00A- 3:30P	TW	MH	
			RI	
D134 NURS	7:00A- 3:30P	TW	MH	
			RI	
D135 NURS	7:00A- 3:30P	TW	MH	
			RI	
D136 NURS	7:00A- 3:30P	TW	WD	VINTEN S HAUGHAN K
			RI	HAUGHAN K VINTEN S
D137 NURS	7:00A- 3:30P	TW	WD	HAUGHAN K VINTEN S
			RI	HAUGHAN K VINTEN S
D138 NURS	7:00A- 3:30P	TW	WD	HAUGHAN K VINTEN S
			RI	HAUGHAN K VINTEN S
D139 NURS	7:00A- 3:30P	TW	WD	HAUGHAN K VINTEN S
			RI	HAUGHAN K VINTEN S
D140 NURS	7:00A- 3:30P	TW	CO N	TODD P WELCH JOYCE
	7:00A- 3:30P	TW	RI	WELCH JOYCE

THE ABOVE SECTION RESTRICTED TO ACCELERATED STUDENTS.

H365 NURSING RESEARCH (3 CR)

D141 NURS	1:00P- 3:50P	M	NU 108	CASPER G
D142 NURS	1:00P- 3:50P	M	NU 212	MCNELIS A

FIRST SEMESTER SENIOR (130)

S470 RESTORATIVE HLTH FOR SYSTEMS (3 CR)

D143 NURS	1:00P- 3:50P	M	NU 242	CAMPBELL N
D144 NURS	9:00A-11:50A	R	NU 212	WOOLF S

Students should always check the computer version of the schedule for updated class times and locations.

S471 RESTORATIVE HLTH:PRACTICUM (2 CR)

D145 NURS 7:00A- 2:50P T VA BETZLER K
 12:00A- 6:00P T CO E MAURER H
 THIS SECTION MEETS AT COMMUNITY HOSPITAL ED AND VETERANS HOSPITAL ICU.

D146 NURS 7:00A- 2:50P T WD RADOVANOVIH A
 12:00A- 5:50P T MITCHELL M K
 THIS SECTION MEETS AT WISHARD ICU AND ED.

D147 NURS 12:00A- 5:50P T CO E MAURER H
 7:00A- 2:50P T VA BETZLER K
 THIS SECTION MEETS AT VETERANS HOSPITAL ICU AND COMMUNITY EAST HOSPITAL ED.

D148 NURS 7:00A- 2:50P W VA CAMPBELL N
 12:00A- 5:50P W CO E WILL T
 THIS SECTION WILL USE VETERANS HOSPITAL ICU AND COMMUNITY EAST HOSPITAL ED.

D149 NURS 7:00A- 2:50P W VA CAMPBELL
 12:00A- 5:50P W CO E WILL T
 THIS SECTION MEETS AT VETERANS HOSPITAL ICU AND COMMUNITY HOSPITAL-EAST ED.

D150 NURS 12:00A- 6:00P W WD LINDE B
 7:00A- 2:50P W RUSNAK M
 THIS SECTION WILL MEET AT WISHARD HOSPITAL ICU AND ER.

D151 NURS 12:00A- 5:50P W WD WAGGONER R
 7:00A- 2:50P W RUSNAK M
 THIS SECTION MEETS AT WISHARD HOSPITAL ED AND ICU.

D152 NURS 12:00A- 6:00P W MH MORRISON A
 7:00A- 2:50P W WOOLF S
 THIS SECTION WILL MEET AT METHODIST HOSPITAL ICU AND ED.

D153 NURS 12:00A- 5:50P W MH WAGGONER R
 7:00A- 2:50P W WOOLF S
 THIS SECTION MEETS AT METHODIST ED AND ICU.

D154 NURS 7:00A- 2:50P R WD RADOVANOVIH A
 12:00A- 5:50P R LINDE B
 THIS SECTION MEETS AT WISHARD ICU AND ED.

S472 HEALTH OF THE COMMUNITY (3 CR)

D155 NURS 9:00A-11:50A T NU 242 RINER MB
 D156 NURS 9:00A-11:50A F NU 108 STONE C

S473 HLTH OF THE COMMUNITY: PRACTICUM (2 CR)

D157 NURS 8:00A- 2:50P T HOANG N
 THE ABOVE SECTION MEETS AT WAYNE TOWNSHIP SCHOOL DISTRICT AND JOHNSON COUNTY SENIOR SERVICES. SEMINAR MONDAY 10AM-11AM NU 204.

D158 NURS 8:00A- 3:30P T BARGER G
 ABOVE SECTION MEETS AT MARION COUNTY HEALTH DEPT. NORTHEAST DISTRICT AND INDIANAPOLIS PUBLIC SCHOOLS. SEMINAR DAY AND TIME ARRANGED WITH INSTRUCTOR.

D159 NURS 8:00A- 2:50P W
 SEMINAR DAY AND TIME ARRANGED WITH INSTRUCTOR.

D160 NURS 8:00A- 2:50P W
 SEMINAR DAY AND TIME ARRANGED WITH INSTRUCTOR.

D161 NURS 8:00A- 2:50P W HOANG N
 THE ABOVE SECTION MEETS AT WAYNE TOWNSHIP SCHOOLS AND JOHNSON COUNTY SENIOR SERVICES. SEMINAR 11A-NOON MONDAY, NU 204

D162 NURS 8:00A- 2:50P W SCOTT W
 THE ABOVE SECTION MEETS AT WISHARD AMBULATORY GERIATRIC HEALTH CENTERS. SEMINAR TIMES ARRANGED WITH INSTRUCTOR.

D163 NURS 8:00A- 2:50P R HOANG N
 THE ABOVE SECTION MEETS AT JOHNSON COUNTY SENIOR SERVICES AND WAYNE TOWNSHIP SCHOOLS. SEMINAR 12 NOON-1PM MONDAY IN NU 204.

D164 NURS 8:00A- 2:50P R ANDERSON C
 THE ABOVE SECTION MEETS AT VA HOSPITAL HOME CARE. SEMINAR DAY AND TIME ARRANGED WITH INSTRUCTOR.

D165 NURS 8:00A- 2:50P R SCOTT K
 ABOVE LOCATION MEETS AT WISHARD AMBULATORY GERIATRIC HEALTH CENTERS. SEMINAR TIME AND DAY ARRANGED WITH INSTRUCTOR.

D166 NURS 8:00A- 2:50P F
 SEMINAR DAY AND TIME TO BE ARRANGED WITH INSTRUCTOR.

S474 APPLIED HEALTH CARE ETHICS (3 CR)

D167 NURS 1:00P- 3:50P T NU 108 FIFE B

SECOND SEMESTER SENIOR (140)

COURSE S481 MEETS FROM 1/13/03-4/1/03.

S481 NURSING MANAGEMENT (2 CR)

D168 NURS 9:00A-11:30A T NU 108 HUFF M
 D169 NURS 2:00P- 4:30P T NU 305 HUFF M

S482 NURSING MANAGEMENT: PRACTICUM (3 CR)

D170 NURS 7:00A- 4:30P WRF WD SZEMPRUCH J
 THE FOLLOWING SECTIONS START THE WEEK OF 1/15/03 AND CONTINUE EVERY OTHER WEEK THROUGH 3/14/03. ALL SECTIONS HAVE SEMINAR ARRANGED 1HR PER CLINICAL DAY. THE TIMES INDICATED INCLUDE SEMINAR TIMES.

D171 NURS 7:00A- 4:30P WRF
 INDICATED INCLUDE SEMINAR TIMES.

D172 NURS 7:00A- 4:30P WRF SF MATTERA C
 SEMINAR WILL BE ARRANGED, 1 HOUR PER CLINICAL DAY.

D173 NURS 7:00A- 4:30P WRF MH YOUNG J
 SEMINAR ARRANGED. 1 HOUR PER CLINICAL DAY.

D174 NURS 7:00A- 4:30P WRF UH
 D175 NURS 7:00A- 4:30P WRF VH EADS T
 SEMINAR ARRANGED. 1HR PER CLINICAL DAY.

S482 NURSING MANAGEMENT: PRACTICUM (3 CR)

THE FOLLOWING SECTIONS START THE WEEK OF 1/22/03 AND CONTINUE EVERY OTHER WEEK THROUGH 3/28/03. ALL SECTIONS HAVE SEMINAR ARRANGED ON HOUR FOR EACH CLINICAL DAY. THE TIMES INDICATED INCLUDE SEMINAR TIMES.

D176 NURS 7:00A- 4:30P WRF MH YOUNG J
 SEMINAR ARRANGED, 1 HOUR PER CLINICAL DAY.

D177 NURS 7:00A- 4:30P WRF CO E WOODWARD R
 SEMINAR ARRANGED, 1 HOUR PER CLINICAL DAY.

D178 NURS 7:00A- 4:30P WRF RI COCHRAN S
 SEMINAR ARRANGED, 1 HOUR PER CLINICAL DAY.

D179 NURS 7:00A- 4:30P WRF
 D180 NURS 7:30A- 4:30P WRF UH
 SEMINAR ARRANGED 1 HOUR PER CLINICAL DAY.

D181 7:30A- 5:00P WRF VA THOMAS R

THE FOLLOWING COURSE S483, WILL MEET 4/2/2003 THROUGH 5/2/2003. CLINICAL SCHEDULE WILL BE ARRANGED WITH PRECEPTOR AND FACULTY.

S483 CLINICAL NURS PRACTICE CAPSTONE (3 CR)

D182 NURS ARR ARR STONE C

S484 RESEARCH UTILIZATION SEMINAR (1 CR)

D183 NURS ARR ARR STONE C

COURSE MEETS 1/13/03 FROM 1-3:50PM AND TWO OTHER TIMES DURING THE MONTH OF APRIL 2003, IN ADDITION TO ASSIGNMENTS IN ONCOURSE.

S485 PROF GROWTH & EMPOWERMENT (3 CR)

D184 NURS 9:00A-12:50P T NU 112
 D185 NURS 1:00P- 4:50P T NU 112 MATTERA C
 THIS COURSE MEETS JANUARY 13,2003-APRIL 1,2003 NURSING ELECTIVES (200)

J360 OPERATING ROOM NURSING (2 CR)

D186 10:00A-11:50A M NU 206 HUFF M
 COURSE MEETS MONDAY 1/27/03 AND 3 ADDITIONAL MONDAYS. REMAINDER OF LECTURE IS ON THE WEB. COURSE COMPLETED APRIL 1, 2003 MUST ALSO ENROLL IN K490 INTRO/PERIOPERATIVE NURSING.

K490 INTRO/PERIOPERATIVE NURSING (1-6 CR)

D187 ARR ARR HUFF M
 PRACTICUM REQUIRES 11, 8 HR. DAYS. MUST ALSO ENROLL IN J360 OPERATING ROOM NURSING.

K490 NEONATAL CRITICAL CARE CLINICAL (3 CR)

D188 ARR ARR STEPHENSON E
 STUDENTS MUST REGISTER FOR BOTH CLINICAL AND LECTURE. LOG ONTO ONCOURSE AT [HTTP://ONCOURSE.INDIANA.EDU](http://ONCOURSE.INDIANA.EDU) TO LEARN MORE ABOUT HOW TO ACCESS THIS COURSE.

K492 SPANISH CULT FOR HLTH CARE PROF (2 CR)

THIS SECTION IS FOR STUDENTS AT THE INTERMEDIATE LEVEL. MEETS 2ND 8 WEEKS OF SEMESTER.

D189 4:30P- 6:30P MR NU 220 RICHARDSON V

K492 SPANISH CULT FOR HLTH CARE PROF (2 CR)

THIS SECTION IS FOR STUDENTS AT THE BEGINNING LEVEL. MEETS 1ST 8 WEEKS.

D190 4:30P- 6:30P MR NU 220 RICHARDSON V

K492 SPANISH CULT FOR HLTH CARE PROF (2 CR)

THIS SECTION IS FOR STUDENTS AT THE INTERMEDIATE LEVEL. MEETS 2ND 8 WEEKS.

D191 4:30P- 6:30P MR RICHARDSON V

K492 NEONATAL CRITICAL CARE (3 CR)

D192 ARR ARR STEPHENSON E
 STUDENTS MUST ENROLL IN LECTURE AND CLINICAL IN THE SAME SEMESTER.

Z480 BSN PORT REV COURSE SUBSTITUTION (1-6 CR)

D193 AUTH ARR ARR YOUNG J
 MANAGEMENT

D194 AUTH ARR ARR RINER MB
 COMMUNITY HEALTH

D195 AUTH ARR ARR STOTEN S
 GROWTH AND EMPOWERMENT

D196 AUTH ARR ARR BOLAND D
 ADDITIONAL AREAS

Z490 CLINICAL EXP IN NURSING (1-6 CR)

D197 NURS ARR ARR
FAMILYHEALTH

Z490 CLINICAL EXPERIENCE IN NURSING (1-6 CR)

D198 AUTH ARR ARR
ADULTHEALTH

Z490 CLINICAL EXPERIENCE IN NURSING (1-6 CR)

D199 AUTH ARR ARR
ENVIRONMENTS FOR HEALTH

Z492 INDIVIDUAL STUDY IN NURSING (1-6 CR)

D200 AUTH ARR ARR
FAMILYHEALTH

D201 AUTH ARR ARR
ADULTHEALTH

D202 AUTH ARR ARR
ENVIRONMENTS FOR HEALTH

RN-MSN COURSES (210)

B490 RN-MSN TRANSITION II (4 CR)

THIS COURSE DOES NOT MEET ON CAMPUS. COURSE IS TAUGHT THRU THE WEB USING ONCOURSE. YOU MUST HAVE AN IUPUI STUDENT ACCOUNT FOR COURSE ACCESS. TO LEARN MORE ABOUT ONCOURSE, GO TO [HTTP://ONCOURSE.IUPUI.EDU](http://oncourse.iupui.edu). READ THE INFORMATION ABOUT HOW TO GET STARTED, INCLUDING COMPUTER REQUIREMENTS;BEFORE THE FIRST DAY OF THE SEMESTER.

D203 ARR ARR ROWLES C
RUSSELL K

GRADUATE NURSING

MSN NURSING STUDENTS MUST HAVE PERMISSION OF THEIR ADVISOR TO REGISTER FOR GRADUATE NURSING COURSES. STUDENTS REGISTERING FOR WEB-BASED COURSES ARE EXPECTED TO BE PREPARED TO FULLY PARTICIPATE ON THE FIRST DAY OF CLASS. ADEQUATE PREPARATION REQUIRES AVAILABILITY OF COMPATIBLE HARDWARE AND SOFTWARE, COMPLETION OF THE WEB COURSE INTERACTIVE TRAINING SEMINAR (WITS), AND COMPLETION OF THE READINESS INDEX FOR LEARNING (RILO).ALL STUDENTS MUST REGISTER FOR CLASSES AT IUPUI.SEE WEBSITE:[HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online)

ADDITIONAL FEES ARE REQUIRED FOR ALL GRADUATE COURSES THAT HAVE A CLINICAL COMPONENT (SEE FEE SCHEDULE).

MSN CORE COURSES (300)

N502 THEORY I (3 CR)

D204 ARR ARR KEFFER J
ABOVE SECTION IS PART OF THE INTERNET (WWW) OFFERING.FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE:[HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online).

N502 THEORY I (3 CR)

D205 5:00P- 7:50P T NU 210 DONNELLY E
ABOVE SECTION IS TAUGHT IN A CLASSROOM AT IUPUI ONLY.

THE FOLLOWING COURSE IS TAUGHT IN A CLASSROOM AT IUPUI ONLY

N530 POL & PRAC PERSP ADV NURS PRAC (2 CR)

D206 5:00P- 6:50P R NU 305 WARNER J R

THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE:[HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online)

N532 ADVANCED NURSING PRACTICE ROLES (2 CR)

D207 ARR ARR LANE L

THE FOLLOWING COURSE IS TAUGHT IN A CLASSROOM AT IUPUI ONLY.

N534 ETHIC/LEGAL PERSP ADV PRAC NURS (2 CR)

D208 4:00P- 5:50P R NU 110 LANE L

THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING.

FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE:[HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online)

R500 NURSING RESEARCH METHODS I (3 CR)

D209 ARR ARR HANNA K

FAMILY HEALTH (310)

C556 ADV NURS MGMT OF THE PED CLIENT (2 CR)

D210 9:00A-11:50A W NU 216 GILMAN L
PNP STUDENTS MUST ALSO REGISTER FOR ONE SECTION OF C666.

C666 COLL CLIN PRAC IN PED PRIM HCARE (5 CR)

D211 ARR ARR GILMAN L
D212 ARR ARR

FOR COURSE F570:STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION.

F570 ASSESS OF INDIV/FAMILIES/COMMUN (3 CR)

D213 10:00A-11:50A W NU 210 ROGGE M

CLINIC (CL)

D214 1:00P- 4:50P W NU 220 ROGGE M
D215 1:00P- 4:50P W NU 214

FOR COURSE F572:STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

F572 PRIMARY HLTH CARE NURS-CHILDREN (3 CR)

STARTS JAN 16, AND MEETS EVERY OTHER WEEK.

D216 10:00A- 2:50P R NU 221 SWENSON M
SIMS S

CLINIC (CL)

D217 ARR ARR LANE L
D218 ARR ARR SNIDER L
D219 ARR ARR FATHAUER L
D220 ARR ARR

FOR COURSE G555:STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

G555 MANAGEMENT OF THE WELL WOMAN (5 CR)

D221 9:00A-11:50A W NU 217 HAMMANN S

CLINIC (CL)

D222 ARR ARR HAMMANN S
STIFFLER D
STIFFLER D

G558 WOMEN,HEALTH & SOCIETY (3 CR)

D224 NURS 1:00P- 3:50P W NU 217 STERN P

FOR COURSE S675:STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

S675 MGMT OF THE ACUTELY ILL ADULT 2 (6 CR)

D225 3:00P- 5:50P M NU 216 MISINSKI M
SIMS S

CLINIC (CL)

D226 ARR ARR MISINSKI M
D227 ARR ARR NICOSON S

Y512 ADVANCED CONCEPTS IN GERONTOLOGY (3 CR)

D228 5:30P- 8:15P T NU 216 MORRISSEY S

FOR COURSE Y575:STUDENTS MUST REGISTER FOR DISCUSSION AND ONE LECTURE SECTION

Y515 PATHOPHYSIOLOGY (4 CR)

D229 11:00A-12:50P F NU 110 ROGGE M
GILMAN L

CLINIC (CL)

D230 9:00A-10:50A F NU 216 GILMAN L
ABOVE SECTION FOR PEDI NP/CNS STUDENTS ONLY.

D231 9:00A-10:50A F NU 217

ABOVE SECTION FOR ANP STUDENTS ONLY

D232 9:00A-10:50A F NU 218 FATHAUER L

ABOVE SECTION FOR FNP STUDENTS ONLY

D233 9:00A-10:50A F NU 219 ROGGE M

ABOVE SECTION FOR FNP STUDENTS ONLY.

D234 9:00A-10:50A F NU 220 CARROLL K

ABOVE SECTION FOR ACNP STUDENTS ONLY.

THE FOLLOWING COURSE IS PART OF THE NURSING TELECOURSE PROGRAM

Y554 ADVANCED NURSING MGMT-ADULT (2 CR)

D235 9:00A-10:50A W NU 214 MUELLER M
SIMS S

ABOVE SECTION MEETS AT IUPUI

D236 9:00A-10:50A W MUELLER M
SIMS S

ABOVE SECTION IS TAUGHT OVER VIC SYSTEM AT IU NORTHWEST ONLY. INDICATE IUNW ON SCHOOL OF NURSING FORM THE FOLLOWING COURSE IS PART OF THE NURSING TELECOURSE PROGRAM.

STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

Y555 COLLAB CLIN PRAC/HLTH CARE NURS (4 CR)

D237 11:00A-11:50A W NU 214 BEAN C

ABOVE SECTION MEETS AT IUPUI AND IS FOR ANP STUDENTS ONLY

D238 11:00A-11:50A W BEAN C

ABOVE SECTION IS TAUGHT OVER VIC SYSTEM AT IU NORTHWEST ONLY. INDICATE IUNW ON SCHOOL OF NURSING FORM

CLINIC (CL)

D239 ARR ARR
ABOVE SECTION FOR ANP STUDENTS ONLY

D240 ARR ARR BEAN C

ABOVE SECTION FOR ANP STUDENTS ONLY

D241 ARR ARR MUELLER M

ABOVE SECTION FOR ANP STUDENTS ONLY

D242 ARR ARR

ABOVE SECTION FOR IUNW ANP STUDENTS ONLY

D243 ARR ARR

ABOVE SECTION FOR IUNW ANO STUDENTS ONLY.

D244 ARR ARR

ABOVE SECTION FOR ANP STUDENTS ONLY.

ENVIRONMENTS FOR HEALTH (330)

THE FOLLOWING COURSES (H544,H546,H630) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 10,11,12,31;FEBRUARY 1,2,21, 22,23;MARCH 28,29,30; APRIL 25,26,27. CLASS TIMES WILL BE FRIDAYS:6:00P-8:00P;SATURDAYS:8:00A-5:00P; SUNDAYS:9:00A-1:00P IN NU 456

H544 COMM DEV & ORG FOR HEALTH (3 CR)

D245 ARR ARR RINER M
CLUSTERED COURSE - DATE AND TIMINGS AS ABOVE THE FOLLOWING COURSES (H544,H546,H630) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 10,11,12,31;FEBRUARY 1,2,21,22,23;MARCH 28,29,30;APRIL 25,26,27. CLASS TIMES WILL BE FRIDAYS:6:00P-8:00P;SATURDAYS:8:00A-5:00P;SUNDAYS:9:00A-1:00P IN NU 456

H546 ACTION RSRCH & COMM HLTH POLICY (3 CR)

D246 ARR ARR BELCHER A
CLUSTERED COURSE - DATES AND TIMINGS AS ABOVE THE FOLLOWING COURSES (H544,H546,H630) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 10,11,12,31;FEBRUARY 1,2,21,22,23;MARCH 28,29,30;APRIL 25,26,27. CLASS TIMES WILL BE FRIDAYS:6:00P-8:00P;SATURDAYS:8:00A-5:00P;SUNDAYS:9:00A-1:00P IN NU 456

H630 ADV COMM-BASED PRACTICE OUTCOMES (3 CR)

D247 ARR ARR RUSSELL K
CLUSTERED COURSE - DATES AND TIMINGS AS ABOVE THE FOLLOWING COURSES (L575,L671) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 10,11,12;FEBRUARY 7,8,9; MARCH 7,8,9;APRIL 11,12,13;MAY 2,3,4. CLASS TIMES WILL BE FRIDAYS:6:00P-8:00P;SATURDAYS:8:00A-5:00P;SUNDAYS:9:00A-1:00P IN NU 486.

L575 CORP & PUBLIC POLICY NURS EXEC (3 CR)

D248 ARR ARR FISHER M
CLUSTERED COURSE - DATES AND TIMINGS AS ABOVE

L579 NURSING ADMINISTRATION PRACTICUM (3 CR)

D249 ARR ARR BAKER C

THE FOLLOWING COURSES (L575,L671) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 10,11,12;FEBRUARY 7,8,9;MARCH 7,8,9;APRIL 11,12,13;MAY 2,3,4.CLASS TIMES WILL BE FRIDAYS:6:00P-8:00P;SATURDAYS:8:00A-5:00P;SUNDAYS: 9:00A-1:00P IN NU 486.

L671 FINANCIAL MANAGEMENT: NURSING (3 CR)

D250 ARR ARR FISHER M
CLUSTERED COURSE - DATES AND TIMINGS AS ABOVE.

FOLLOWING COURSE IS PART OF THE NURSING TELECOURSE PROGRAM.

P551 ADV PR NSG CHIL/ADOL PSYC/MH NSG (3 CR)

D251 9:00A-10:50A R NU 210 GERKENSMEYER J
ABOVE SECTION MEETS AT IUPUI
D252 9:00A-10:50A R GERKENSMEYER J
ABOVE SECTION IS TAUGHT OVER VIC SYSTEM AT ALL SITES OTHER THAN IUPUI.INDICATE SPECIFIC SITE ON SCHOOL OF NURSING FORM.

FOLLOWING COURSE IS PART OF THE NURSING TELECOURSE PROGRAM.

P558 ADV PRAC IN ADULT MTL HLTH NSG (3 CR)

D253 9:00A-10:50A R NU 314 HORTON-DEUTSCH S
ABOVE SECTION MEETS AT IUPUI.
D254 9:00A-10:50A R HORTON-DEUTSCH S
ABOVE SECTION TAUGHT OVER VIC SYSTEM AT ALL SITES OTHER THAN IUPUI.INDICATE SPECIFIC SITE ON SCHOOL OF NURSING ENROLLMENT FORM.

FOLLOWING COURSE IS PART OF THE NURSING TELECOURSE PROGRAM.

P654 GROUP INTERV IN ADV PSYCH NSG (3 CR)

D255 1:00P-3:50P R NU 314 MCKAY M
ABOVE SECTION MEETS AT IUPUI
D256 1:00P-3:50P R MCKAY M
ABOVE SECTION TAUGHT OVER VIC SYSTEM AT ALL SITES OTHER THAN IUPUI.INDICATE SPECIFIC SITE ON SCHOOL OF NURSING ENROLLMENT FORM.

THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE:HTTP://NURSING.IUPUI.EDU/ONLINE

T617 EVALUATION IN NURSING (3 CR)

D257 ARR ARR BILLINGS D

ADULT HEALTH (340)

FOR COURSE M556:STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL SECTION.

M556 SYMPTOM MANAGEMENT (3 CR)

D258 1:00P- 2:50P W NU 216 RAWL S
CLINIC (CL)
D259 ARR ARR KECK J
ABOVE SECTION FOR HEALTH PROMOTION ONLY
D260 ARR ARR RAWL S
ABOVE SECTION FOR CHRONIC ILLNESS/DISABILITY ONLY
D261 ARR ARR RAWL S
ABOVE SECTION FOR ONCOLOGY ONLY
D262 ARR ARR KECK J
ABOVE SECTION FOR CRITICAL/ACUTE CARE ONLY

FOR COURSE M559:STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL SECTION.

M559 STRESS AND COPING (3 CR)

D263 3:00P- 4:50P W NU 210 BACKER J
CLINIC (CL)
D264 ARR ARR BACKER J
ABOVE SECTION FOR ONCOLOGY ONLY
D265 ARR ARR BACKER J
ABOVE SECTION FOR CHRONICAL ILLNESS/DISABILITY ONLY
D266 ARR ARR EBRIGHT P
ABOVE SECTION FOR HEALTH PROMOTION ONLY
D267 ARR ARR EBRIGHT P
ABOVE SECTION FOR CRITICAL/ACUTE CARE ONLY

FOR COURSE M561:STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL SECTION.

M561 ADVANCED PRACTICE ROLES IN NAB (3 CR)

D268 10:00A-11:50A W NU 216 LYON B
CLINIC (CL)
D269 ARR ARR LYON B
ABOVE SECTION IS FOR HEALTH PROMOTION ONLY
D270 ARR ARR LYON B
ABOVE SECTION IS FOR CRITICAL/ACUTE CARE ONLY
D271 ARR ARR LYON B
ABOVE SECTION IS FOR ONCOLOGY ONLY
D272 ARR ARR LYON B
ABOVE SECTION IS FOR CHRONIC ILLNESS ONLY

INDEPENDENT STUDY & RESEARCH (370)

J595 TOPICAL SEMINAR:FAMILY HEALTH (3 CR)

D273 ARR ARR

J595 TOPICAL SEMINAR:ADULT HEALTH (3 CR)

D274 ARR ARR

J595 TOPICAL SEMINAR:ENVIRON FOR HLTH (3 CR)

D275 ARR ARR

J595 INTEGR.SEMINAR IN NSGINFORMATIC (2-4 CR)

D276 ARR ARR MCDANIEL A

J690 READINGS:FAMILY HEALTH (1-3 CR)

D277 ARR ARR

J690 READINGS:ADULT HEALTH (1-3 CR)

D278 ARR ARR

J690 READINGS:ENVIRO FOR HEALTH (1-3 CR)

D279 ARR ARR

J692 ADVANCED STRESS & COPING (3 CR)

D280 ARR ARR LYON B

J692 IND STUDY: ADULT HEALTH (1-6 CR)

D281 ARR ARR

J692 IND STDY: ENVIRONMENT FOR HEALTH (1-6 CR)

D282 ARR ARR

THE FOLLOWING SECTION IS PART OF THE INTERNET (WWW)OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEB SITE:HTTP://NURSING.IUPUI.EDU/ ON LINE.

J692 INTRO TO NURSING INFORMATICS (3 CR)

D283 ARR ARR MCDANIEL A

J692 WOMENS HEALTH PHARMACOLOGY (3 CR)

D284 3:00P- 5:00P W MUELLER M

J692 IND STUDY:GERONTOLOGY (1-3 CR)

D285 ARR ARR MORRISSEY S

J692 IND STDY:ADV PRACT-ONCOLOGY NRSG (4 CR)

D286 ARR ARR BEAN C

J692 IND STUDY: FAMILY HEALTH (1-6 CR)

D287 ARR ARR

J692 ADVANCED QUALITATIVE RSCH METHOD (3 CR)

D288 ARR ARR WW SIMS S
SWENSON

R590 NURSING STUDY (1-3 CR)

D289 1:00P- 2:50P W NU 218 SHORE C

ABOVE SECTION FOR ANP STUDENTS ONLY

D290 1:00P- 2:50P W MUELLER M
SIMS S

ABOVE SECTION FOR ANP STUDENTS ONLY

D291 1:00P- 2:50P W NU 219 SLOAN R

ABOVE SECTION FOR ANP STUDENTS ONLY

D292 ARR ARR ROODA L
DELUNAS L

ABOVE SECTION FOR IUNW ANP STUDENTS ONLY.

R590 NURSING STUDY (1-3 CR)

D293 8:00A- 9:50A R SWENSON M
SIMS S

ABOVE SECTION FOR FNP STUDENTS ONLY. ABOVE SECTION BEGINS JAN.16
2003 AND MEETS EVERY OTHER WEEK.

D294 8:00A- 9:50A R MOORE S

ABOVE SECTION FOR FNP STUDENTS ONLY. ABOVE SECTION BEGINS JAN.16,
2003 AND MEETS EVERY OTHER WEEK.

D295 8:00A- 9:50A R ROGGE M
3:00P- 5:00P R

ABOVE SECTION FOR FNP STUDENTS ONLY. ABOVE SECTION BEGINS JAN.16,
2003 AND MEETS EVERY OTHER WEEK.

D296 8:00A- 9:50A R SLOAN

ABOVE SECTION FOR FNP STUDENTS ONLY.

R590 NURSING STUDY (1-3 CR)

D297 ARR ARR GILMAN L

ABOVE SECTION FOR PNP STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D298 ARR ARR STERN P

ABOVE SECTION FOR OB-GYN NP STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D299 ARR ARR SIMS S

ABOVE SECTION FOR ACNP STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D300 NURS ARR ARR ELLETT M

ABOVE SECTION FOR PCNS STUDENTS ONLY.

R590 NURSING STUDY (1 CR)

D301 5:00P- 6:50P W NU 216 WELCH J

ABOVE SECTION FOR 1 CREDIT OF PROPOSAL DEVELOPMENT FOR ADULT
HEALTH CNS STUDENTS ONLY. THE SECTION BEGINS JANUARY 15, 2003 AND
MEETS EVERY OTHER WEEK.

D302 ARR ARR

ABOVE SECTION FOR ADULT HEALTH CNS STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D303 ARR ARR BAKER C

ABOVE SECTION FOR NURSING ADMINISTRATION STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D304 ARR ARR

ABOVE SECTION FOR ENVIRONMENTS FOR HEALTH STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D305 ARR ARR PESUT D
MCNELIS A

ABOVE SECTION FOR PSYCH/MENTAL HEALTH STUDENTS ONLY

R699 MASTER'S THESIS IN NURSING (3-6 CR)

D306 ARR ARR

FAMILYHEALTH

D307 ARR ARR

ABOVE SECTION FOR 1 CREDIT OF PROPOSAL DEVELOPMENT IS FOR ADULT
HEALTH CNS STUDENTS ONLY. THE SECTION BEGINS JANUARY 15, 2003 AND
MEETS EVERY OTHER WEEK

D308 ARR ARR

ENVIRONMENTS FOR HEALTH

R900 CONT IN STUDY AN THESIS (1 CR)

D309 ARR ARR

ENVIRONMENTS FOR HEALTH

D310 ARR ARR

FAMILYHEALTH

D311 ARR ARR

ADULT HEALTH

D731 PROSEMINAR II (3 CR)

D313 1:00P- 3:50P R NU 216 BENNETT S

D751 NURSING SEMINAR:STRESS & COPING (3 CR)

D314 9:00A-10:50A R NU 216 LYON B

CLINIC (CL)

D315 ARR ARR LYON B

ABOVE SECTION IS A CLINICAL FOR APPLIC. OF STRESS & COPING.

R602 INSTRUMENT DEV HLTH BEHAVIOR II (2 CR)

D316 1:00P- 4:00P R NU 218 CHAMPION V
WELCH J

R800 DISSERTATION SEMINAR (3 CR)

D317 1:00P- 3:50P R NU 217 HAASE J

R899 DISSERTATION IN NURSING (1-9 CR)

D318 ARR ARR

ENVIRONMENTS FOR HEALTH

D319 ARR ARR

FAMILYHEALTH

D320 ARR ARR

ADULTHEALTH

D321 ARR ARR

HEALTH POLICY

D322 ARR ARR

NURSING SYNTHESIS

D323 ARR ARR

PSYCH/MENTALHEALTH

D324 ARR ARR

NURSING ADMINISTRATION

R900 CONT IN STUDY AN THESIS (1 CR)

D325 ARR ARR

ENVIRONMENTS FOR HEALTH

D326 ARR ARR

FAMILYHEALTH

D327 ARR ARR

ADULTHEALTH

D328 ARR ARR

HEALTH POLICY

D329 ARR ARR

NURSING SYNTHESIS

D330 ARR ARR

PSYCH/MENTALHEALTH

D331 ARR ARR

NURSING ADMINISTRATION

ORGANIZATIONAL LEADERSHIP & SUPERVISION (OLS)

ET 309 278-0277 WWW.ENGR.IUPUI.EDU/OLS

IN CLASS YOU WILL MEET THE OLS FACULTY, LEARN ABOUT THE OLS DEPARTMENT
AND RELATED TECHNOLOGY CLASSES.

100 INTRO TO ORGANIZATNL LDRSH/SPV (1 CR)

D332 11:00A-12:15P MW ET 324 GOODWIN C

ABOVE SECTION MEETS FOR THE FIRST 6 WEEKS OF THE SEMESTER
(BEGINNING JAN 13).

D333 5:45P- 8:25P T GOODWIN C

ABOVE SECTION MEETS FOR 6 WEEKS OF SEMESTER-BEGINS MARCH 11.

110 SUPERVISORY LDRSH:STORY PROB (1 CR)

D334 ARR ARR WW GOODWIN C

COURSE IS TAUGHT VIA THE WEB.

252 HUMAN BEHAVIOR IN ORGANIZATIONS (3 CR)

D335 9:30A-10:45A MW ET 324 WOLTER R

D336 1:00P- 2:15P MW ET 324 WOLTER R

D337 9:30A-10:45A TR ET 324 WOLTER R

D338 12:00A- 2:40P S ET 302 STEVENSON R

252 HUMAN BEHAVIOR IN ORGANIZATIONS (3 CR)

D339 AUTH 9:00A- 6:00P RFSNM DIEMER T

"THIS SECTION MEETS DECEMBER 26,27,28,29 AND 30, 2002, FROM 9AM-
6:00PM. ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY; STRICT PENALTIES
FOR TARDINESS OR ABSENCE. PREWORK WILL BE E-MAILED TO STUDENTS
THE FIRST WEEK OF DECEMBER. POSTWORK IS DUE ON MONDAY, MARCH
31. INCLEMENT WEATHER MAKE-UP DATES WILL BE PUBLISHED IN SYL-
LABUS. CONTACT OLS DEPARTMENT AT (317) 278-0277 FOR FURTHER INFOR-
MATION."

252 HUMAN BEHAVIOR IN ORGANIZATIONS (3 CR)

D340 AUTH ARR ARR WW DIEMER T

ABOVE SECTION IS TAUGHT VIA THE WEB ATTENDANCE AT ONE ON-CAMPUS
ORIENTATION IS REQUIRED. FOR MORE INFORMATION CONTACT:
TO:DHIRE@IUPUI.EDU OR 278-0277.

DOCTOR IN NURSING

DOCTORAL (400)

STUDENTS MUST BE ADMITTED TO THE DOCTORAL PROGRAM TO REGISTER FOR
DOCTORAL LEVEL COURSES. ADDITIONAL FEES ARE REQUIRED FOR ALL DOCTORAL
COURSES HAVING A CLINICAL COMPONENT.

D607 THEORY II (3 CR)

D312 9:00A-11:50A R NU 240 BECKSTRAND J

- 263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)**
D341 8:00A- 5:00P RFSNM FELDHAUS C
FOX
"THIS SECTION MEETS DECEMBER 26,27,28,29, AND 30, 2002, FROM 8AM-5PM. ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS OR ABSENCE. PREWORK WILL BE MAILED TO STUDENTS THE FIRST WEEK OF DECEMBER. POSTWORK IS DUE ON MONDAY, FEBRUARY 10. INCLEMENT WEATHER MAKE-UP DATES WILL BE PUBLISHED IN SYLLABUS. CONTACT THE OLS DEPARTMENT AT (317) 278-0277 FOR FURTHER INFORMATION."
- 263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)**
D342 8:00A- 5:00P MTWRF FELDHAUS C
"THIS SECTION MEETS SPRING BREAK WEEK, MONDAY-FRIDAY, MARCH 17-21 FROM 8AM-5PM. ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS OR ABSENCE. PREWORK WILL BE MAILED TO STUDENTS THE FIRST WEEK OF FEBRUARY. POSTWORK IS DUE ON MONDAY, APRIL 28. CONTACT OLS DEPARTMENT AT (317)278-0277 FOR FURTHER INFORMATION."
- 263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)**
PREREQUISITE:ENGLISH W131 OR EQUIVALENT.
D343 1:00P- 2:15P MW ET 310 FELDHAUS C
- 263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)**
D344 AUTH ARR ARR FELDHAUS C
ABOVE SECTION TAUGHT VIA THE WEB. FOR MORE INFORMATION, CONTACT 278-0277
- 274 APPLIED LEADERSHIP (3 CR)**
NOT OPEN TO STUDENTS WITH CREDIT FOR OLS 374.
D345 4:00P- 5:15P MW ET 324 HUFFMAN F
D346 1:00P- 2:15P TR ET 324 WOLTER R
D347 5:45P- 8:25P R KING M
D348 ARR ARR WW RYCHAERT T
ABOVE SECTION IS TAUGHT VIA THE WEB
- 327 LEADERSHIP:GLOBAL WORK FORCE (3 CR)**
PREREQUISITE:OLS 252, ENG W131, OR CONSENT OF INSTRUCTOR.
D349 5:45P- 8:25P W ET 324 DIEMER T
D350 AUTH ARR ARR WW DIEMER T
ABOVE SECTION IS TAUGHT VIA THE WEB, ATTENDANCE AT ONE ON-CAMPUS ORIENTATION IS REQUIRED FOR MORE INFORMATION CONTACT: DHIRE@IUPUI.EDU OR (317) 278-0277.
- 331 OCCUPL SAFETY & HEALTH (3 CR)**
D351 5:45P- 8:25P W CS WERTHMAN M
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
D352 5:45P- 8:25P R ET 324 WERTHMAN M
D353 4:00P- 6:40P F ET 324 MARTIN T
- 368 PERSONNEL LAW (3 CR)**
D354 5:45P- 8:25P M GRIFFITH D
D355 1:00P- 2:15P TR ET 310 ROESINGER J
D356 5:45P- 8:25P T CS
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
- 371 PROJECT MANAGEMENT (3 CR)**
D357 5:45P- 8:25P M ET 324 SPOONMORE
- 375 TRAINING METHODS (3 CR)**
D358 8:00A- 5:00P MTWRF HUNDLEY S
"THIS SECTION MEETS SPRING BREAK WEEK, MONDAY-FRIDAY, MARCH 17-21, FROM 8AM-5PM. ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS OR ABSENCE. PREWORK WILL BE MAILED TO STUDENTS THE FIRST WEEK OF FEBRUARY. POSTWORK IS DUE ON MONDAY, APRIL 28. CONTACT OLS DEPARTMENT AT (317) 278-0277 FOR FURTHER INFORMATION."
- 375 TRAINING METHODS (3 CR)**
D359 5:45P- 8:25P R CS RIDGEWAY J
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
- 375 TRAINING METHODS (3 CR)**
D360 11:00A- 1:40P F ET 310 GOODWIN C
- 378 LABOR/MANAGEMENT RELATIONS (3 CR)**
D361 2:30P- 3:45P TR ET 324 BAUER
D362 5:45P- 8:25P T ET 324 HUNDLEY S
- 383 HUMAN RESOURCE MANAGEMENT (3 CR)**
D363 5:45P- 8:25P W LAND J
- 383 HUMAN RESOURCE MANAGEMENT (3 CR)**
D364 8:00A- 5:00P RFSNM HUNDLEY S
"THIS SECTION MEETS DECEMBER 26,27,28,29, AND 30, 2002, FROM 8:00AM-5:00PM. ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS OR ABSENCE. PREWORK WILL BE MAILED TO STUDENTS THE FIRST WEEK OF DECEMBER. POSTWORK IS DUE ON MONDAY, FEBRUARY 10. INCLEMENT WEATHER MAKE-UP DATES WILL BE PUBLISHED IN SYLLABUS. CONTACT OLS DEPARTMENT AT (317) 278-0277 FOR FURTHER INFORMATION."
- 383 HUMAN RESOURCE MANAGEMENT (3 CR)**
D365 5:45P- 8:25P M CS
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
- 390 LEADERSHIP:THEORIES & PROCESSES (3 CR)**
D366 AUTH ARR ARR WW FELDHAUS C
PREREQUISITE:OLS 100, 252,263,274, ENG W131, COMM R110.ABOVE SECTION IS TAUGHT VIA THE WEB. FOR FURTHER INFORMATION CONTACT:DHIRE@IUPUI.EDU OR (317) 278-0277
- 399 TPC:DIVERSITY ISSUES IN LEADERSP (3 CR)**
D367 8:00A- 5:00P MTWRF TALBERT-HATCHT
THIS SECTION MEETS SPRING BREAK WEEK, MONDAY - FRIDAY, MARCH 17-21, FROM 8:00-5:00PM. ATTENDANCE ALL-DAY, EVERYDAY IS MANDATORY, STRICT PENALTIES FOR TARDINESS OR ABSENCE. PREWORK WILL MBE MAILED TO STUDENTS THE FIRST WEEK OF FEBRUARY. POSTWORK IS DUE ON MON.APRIL 28TH.
- 399 TPCS:LEADERS IN ORGANIZATIONS (3 CR)**
D368 1:00P- 3:40P F UC 115 VERDUZCO M
"THIS COURSE IS OFFERED THROUGH STUDENT LIFE AND DIVERSITY, IN CONJUNCTION WITH THE OLS DEPARTMENT, AND EQUIPS STUDENTS WITH KEY CONCEPTS IN ORGANIZATIONAL BEHAVIOR AND LEADERSHIP IN THE AREAS OF FOUNDATION, EXPLORATION, AND APPLICATION. FOR FURTHER INFORMATION, PLEASE CONTACT STUDENT LIFE AND DIVERSITY AT (317) 274-3931.
- 399 TPC:ORG.RESPONSE DOWNSIZING (1 CR)**
D369 8:30A- 3:30P S VEST K
"THIS COURSE COVERS THE CAUSES, INTERVENTIONS, AND IMPACTS DOWNSIZING HAS ON ORGANIZATIONS IN THE UNITED STATES. THIS SECTION MEETS ON TWO CONSECUTIVE SATURDAYS (FEBRUARY 15 AND 22) FROM 8:30AM-3:30PM. ATTENDANCE ALL-DAY, BOTH DAYS IS MANDATORY; STRICT PENALTIES FOR TARDINESS OR ABSENCE.PREWORK WILL BE MAILED TO STUDENTS THE WEEK OF JANUARY 20.POSTWORK IS DUE ON MONDAY, MARCH 24, CONTACT OLS DEPARTMENT AT (317) 278-0277 FOR FURTHER INFORMATION"
- 399 SPECIAL TOPICS (1-6 CR)**
D370 MAJR ARR ARR GOODWIN C
FOR OLS MAJORS ONLY.
- 410 SURVIVAL SKILLS ORGNZTL CAREERS (3 CR)**
D371 MAJR 5:45P- 8:25P W HUNDLEY S
MUST HAVE SENIOR STATUS. OPEN TO OLS MAJORS ONLY.
- 476 COMP PLANNING & MGMT (3 CR)**
D372 5:45P- 8:25P R ET 310 GEORGE J
- 479 STAFFING ORGANIZATIONS (3 CR)**
D373 5:45P- 8:25P W DARNEY J
D374 5:45P- 8:25P R CS WASHBURN
ABOVE SECTION MEETS AT THE COMMUNITY LIFE AND LEARNING CENTER, CARMEL.
- 487 LEADERSHIP PHILOSOPHY (3 CR)**
D375 5:45P- 8:25P M HUFFMAN F
NOT OPEN TO STUDENTS WITH CREDIT FOR OLS 474.OFFERED SPRING ONLY.
- 490 SENIOR RESEARCH PROJECT (3 CR)**
D376 MAJR 5:45P- 8:25P F HUNDLEY S
MUST HAVE SENIOR STANDING.OPEN TO OLS MAJORS ONLY. PREREQUISITES:OLS 390, 410, OR CONSENT OF INSTRUCTOR

PATHOLOGY (PATH)

CLINICAL LABORATORY SCIENCE

FH 409 274-1264

THE FOLLOWING COURSES ARE OPEN TO STUDENTS ACCEPTED INTO THE CLINICAL LABORATORY SCIENCE PROGRAM ONLY. ALL CLINICAL LABORATORY SCIENCE STUDENTS SHOULD REGISTER FOR THE FOLLOWING FIVE COURSES.

C404 HEMOSTASIS (1 CR)

D377 1:00P- 1:55P D FH 400 CARR J

C406 CLINICAL CHEMISTRY (4 CR)

D378 1:00P- 2:30P MWF FH 400 KASPER L

C420 MYCOLOGY/PARASITOLOGY (2 CR)

D379 8:00A-12:00A D FH 400 MARLER L

C424 HEMOSTASIS TECHNIQUES (1 CR)

D380 2:00P- 5:00P D CARR J

C426 CLIN CHEM INSTRUM/METHODOLOGIES (2 CR)

D381 1:00P- 5:00P TR FH 420 KASPER L

CLS - BLOCK A (010)

STUDENTS IN BLOCK A SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C401 GENERAL EXTERNSHIP I (2 CR)

D382 MED 7:30A- 3:00P D UH 4585 KASPER L

C405 GENERAL EXTERNSHIP IV (2 CR)

D383 MED 7:30A- 3:00P D UH 4435 ROTHENBERGER S

80 Spring 2003

CLS - BLOCK B (020)

STUDENTS IN BLOCK B SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C401 GENERAL EXTERNSHIP I (2 CR)

D384 MED 7:30A- 3:00P D UH 4585 KASPER L

C402 GENERAL EXTERNSHIP II (2 CR)

D385 MED 7:30A- 3:00P D UH 4580 RODAK B

CLS - BLOCK C (030)

STUDENTS IN BLOCK C SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C402 GENERAL EXTERNSHIP II (2 CR)

D386 MED 7:30A- 3:00P D UH 4580 RODAK B

C403 GENERAL EXTERNSHIP III (2 CR)

D387 MED 7:30A- 3:00P D UH 3573 MARLER L

CLS - BLOCK D (040)

STUDENTS IN BLOCK D SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C403 GENERAL EXTERNSHIP III (2 CR)

D388 MED 7:30A- 3:00P D UH 3573 MARLER L

C405 GENERAL EXTERNSHIP IV (2 CR)

D389 MED 7:30A- 3:00P D UH 4435 ROTHENBERGER S

CLINICAL LABORATORY SCIENCE (045)

C440 BACTERIOLOGY 1 (2 CR)

D390 AUTH ARR ARR FH 420 MARLER L

C441 BACTERIOLOGY 2 (2 CR)

D391 AUTH ARR ARR FH 420 MARLER L

C442 BACTERIOLOGY 3 (2 CR)

D392 AUTH ARR ARR FH 420 MARLER L

CYTOTECHNOLOGY

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED CYTOTECHNOLOGY STUDENTS ONLY.

A442 CYTOLOGY OF BODY FLUIDS (2 CR)

D393 ARR ARR FRAIN B

LABORATORY (LB)

D394 ARR ARR FRAIN B

A453 CYTOLOGY OF GASTROINTESTINAL TRACT (2 CR)

D395 ARR ARR CRABTREE W

LABORATORY (LB)

D396 ARR ARR CRABTREE W

A454 URINARY TRACT CYTOLOGY (2 CR)

D397 ARR ARR CRABTREE W

LABORATORY (LB)

D398 ARR ARR CRABTREE W

A465 CERTIFICATION INTERNSHIPS (3 CR)

D399 ARR ARR CRABTREE W

LABORATORY (LB)

D400 ARR ARR CRABTREE W

A470 SEMINAR IN CYTOTECHNOLOGY (2 CR)

D401 ARR ARR CRABTREE W

HISTOTECHNOLOGY

CF 322 278-1690

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED HISTOTECHNOLOGY STUDENTS ONLY AND ARE OFFERED BY AUDIO-TELECONFERENCE.

H103 HISTOTECHNOLOGY III (3 CR)

D402 MED 12:30P- 2:30P T HOYE G

D403 MED 12:30P- 2:30P W HOYE G

H104 HISTOTECHNOLOGY IV (3 CR)

D404 MED 12:30P- 2:30P T HOYE G

D405 MED 12:30P- 2:30P W HOYE G

H105 HISTOTECHNO CREDENTIAL THEORY (12 CR)

D406 MED ARR ARR HOYE G

H183 HISTOTECHNOLOGY PRACTICUM III (3 CR)

D407 MED ARR ARR HOYE G

H184 HISTOTECHNOLOGY PRACTICUM IV (3 CR)

D408 MED ARR ARR HOYE G

H185 HISTOTECHNO CREDENTIAL PRACTICUM (12 CR)

D409 MED ARR ARR HOYE G

H201 COMPREHENSIVE EXP IN HISTOTECH (6 CR)

D410 MED ARR ARR HOYE G

GRADUATE

ALL COURSES IN PATHOLOGY REQUIRE WRITTEN PERMISSION OF THE INSTRUCTOR

RI 0969 274-4830 WWW.PATHOLOGY.IUPUI.EDU

C800 ADVANCED PATHOLOGY (1-12 CR)

D411 ARR ARR LELAND D

C808 GRAD SEMINAR IN PATHOLOGY (1 CR)

D412 ARR ARR LELAND D

C859 RESEARCH IN PATHOLOGY (1-6 CR)

D413 ARR ARR LELAND D

D414 ARR ARR DAVIS T

D415 ARR ARR GREGORY R

D416 ARR ARR LEE C

D417 ARR ARR MURRELL J

D418 ARR ARR PHILLIPS C

D419 ARR ARR ALLEN S

G901 ADVANCED RESEARCH (6 CR)

D420 ARR ARR LELAND D

CROSSLISTED COURSES (999)

SEE GRAD LISTING FOR THE SECTION NUMBER WRITTEN PERMISSION OF INSTRUCTOR REQUIRED

G655 RESEARCH COMMUNICATIONS SEMINAR (2 CR)

ARR ARR LELAND D

PHARMACOLOGY (PHAR)

MS 517 274-7844 www.iupui.edu/it/iuphtx

F602 PHARMACOLOGY LECTURE (5 CR)

D429 ARR ARR DIMICCO J

F801 INTRO TO RSCH IN PHARM & TOX (1-3 CR)

D430 ARR ARR VASKO M

F811 CONCEPTS IN PHARMACOLOGY (2 CR)

D431 ARR ARR

F812 RESEARCH IN TOXICOLOGY (1-12 CR)

D432 ARR ARR KLAUNIG J

F813 CLINICAL PHARMOKINETICS (3 CR)

D433 ARR ARR HALL S

F825 RESEARCH IN PHARMACOLOGY (1-15 CR)

D434 ARR ARR VASKO M

F826 SEMINAR IN TOXICOLOGY (1 CR)

D435 12:00A- 1:00P M MS 1021 KLAUNIG J

F830 SEM IN PHARMACOLOGY & TOXICOLOGY (1 CR)

D436 12:00A- 1:00P F VASKO M

F841 ADVANCED TOPICS IN TOXICOLOGY (1-3 CR)

D437 1:00P- 3:00P F MS 1021 KLAUNIG J

F842 TUMOR METAB & CHEMOTHERAPY (3 CR)

D438 ARR ARR WEBER G

G901 ADVANCED RESEARCH (6 CR)

D439 ARR ARR VASKO M

CROSSLISTED COURSES (999)

F444 CARDIORESPIRATORY PHARMACOL II (2 CR)

11:00A-11:50A MW ARR ELHARRAR V

PHILANTHROPIC STUDIES (PHST)

TG 301 684-8927 WWW.PHILANTHROPY.IUPUI.EDU

(010)

P430 TPCS: EFFECTIVE FUNDRAISING (3 CR)

D446 5:45P- 8:25P M GIBBONEY R

P502 THE PHILANTHROPIC TRADITION II (3 CR)

D447 AUTH ARR ARR OC PAYTON R
RESTRICTED TO JANE ADDAMS AND ANDREW CARNEGIE FELLOWS

P512 HUMAN/FINAN RES FOR PHILANTHROPY (3 CR)

D448 5:45P- 8:25P M BURLINGAME D

P530 TPS: CROSS-CULTURAL DIM OF PHST (3 CR)

D449 5:45P- 8:25P T

SEE ALSO ANTHROPOLOGY

P555 READINGS IN PHILANTHROPIC STDS (3 CR)

D450 AUTH ARR ARR OC PAYTON R

THIS SECTION FOR JANE ADDAMS AND ANDREW CARNEGIE FELLOWS ONLY

D451 AUTH ARR ARR SEILER T

BURLINGAME D

WAGNER L

ABOVE SECTION RESTRICTED TO STUDENTS ENROLLED IN TFRS #101 COURSE FOR CREDIT. STUDENTS WILL NEED TO CONTACT STUDENT SERVICES AT 684-8911 TO BE ASSIGNED A FACULTY ADVISOR.

D452 AUTH ARR ARR

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) TO REGISTER AND TO BE ASSIGNED A FACULTY ADVISOR

P590 INTERNSHIP IN PHILANTHROPIC STDS (3 CR)

D453 AUTH ARR ARR

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) TO REGISTER AND TO BE ASSIGNED A FACULTY ADVISOR

P600 MA THESIS PHILANTHROPIC STUDIES (3-6 CR)

D454 AUTH ARR ARR

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) TO REGISTER AND TO BE ASSIGNED A FACULTY ADVISOR

P690 RESEARCH - PHILANTHROPIC STUDIES (3 CR)

D455 AUTH ARR ARR
CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES TO REGISTER AND TO BE ASSIGNED A FACULTY ADVISOR AT 684-8911.

CROSSLISTED COURSES (020)

SEE ECONOMICS LISTINGS FOR SECTION NUMBER.

E514 NONPROFIT ECONOMY & PUB POLICY (3 CR)

4:00P- 5:15P MW STEINBERG R

SEE EDUCATION LISTINGS FOR SECTION NUMBER

C585 PRINCIPLES OF FUND RAISING MGMT (3 CR)

5:45P- 8:25P M SEILER T

ALSO SEE SPEA V558.

SEE ENGLISH LISTING FOR SECTION NUMBERS.

L680 SPECIAL TOPICS-LIT STDY & THRY (4 CR)

ARR ARR TURNER R

SEE HISTORY FOR SECTION NUMBERS.

H415 HIST OF PHILANTHROPY IN THE WEST (3 CR)

5:45P- 8:25P W

H509 HISTORY OF PHILANTHROPY IN WEST (3 CR)

5:45P- 8:25P W ROBBINS K

H509 TPC:HIST OF PHIL.IN WEST (3 CR)

ARR ARR ROBBINS K

SPECIAL SECTION OF H509 LIMITED TO THOSE ENROLLED IN THE EXECUTIVE MA IN PHILANTHROPIC STUDIES PROGRAM. COURSE WILL BEGIN IN NOVEMBER 2002.

SEE JOURNALISM LISTINGS FOR SECTION NUMBERS

J429 PUBLIC RELATIONS CAMPAIGNS (3 CR)

5:45P- 8:25P T

J529 PUBLIC RELATIONS CAMPAIGNS (3 CR)

5:45P- 8:25P T

SEE MUSEUM STUDIES FOR SECTION NUMBER

A405 MUSEUM METHODS (3 CR)

5:45P- 8:25P R

A418 MUSEUM AND AUDIENCES (3 CR)

5:45P- 8:25P W

A505 MUSEUM METHODS (3 CR)

5:45P- 8:25P R KRYDER-REID E

A518 MUSEUM AND AUDIENCES (3 CR)

5:45P- 8:25P W

SEE RELIGIOUS STUDIES LISTINGS FOR SECTION NUMBER

R383 RELIGIONS,ETHICS, U.S.SOCIETY (3 CR)

4:00P- 5:15P MW

GRADUATE STUDENTS SHOULD REGISTER FOR REL R590.

SEE SOCIOLOGY LISTINGS FOR SECTION NUMBER.

S613 COMPLEX ORGANIZATIONS (3 CR)

5:45P- 8:25P R WITTEBERG P

SEE PUBLIC AND ENVIRONMENTAL AFFAIRS LISTINGS FOR SECTION NUMBERS.

V267 AMERICAN HUMANICS MGMT INSTITUTE (1 CR)

ARR ARR LEHNEN R

V268 AMERICAN HUMANICS TOPICS (1 CR)

9:00A-12:00A S

V362 NONPROFIT MANAGEMENT & LEADERSHP (3 CR)

11:00A-12:15P TR WARREN J

V388 AMERICAN HUMANICS INTERNSHIP (3-6 CR)

ARR ARR

V521 THE NONPROFIT & VOLUNTARY SECTOR (3 CR)

ARR ARR

THIS WEB-BASED COURSE. SEE SPEA FOR AUTHORIZATION.

V524 CIVIL SOC IN COMP PERSPECTIVE (3 CR)

ARR ARR WW

WEB BASED COURSE.

V525 MGMT IN THE NONPROFIT SECTOR (3 CR)

5:45P- 8:25P T

V526 FIN MGMT FOR NONPROFIT ORG (3 CR)

5:45P- 8:25P R

V558 FUND DEVELOPMENT FOR NONPROFITS (3 CR)

5:45P- 8:25P M SEILER T

PHILOSOPHY (PHIL)

274-8082 CA 331 HTTP://WWW.IUPUI.EDU/~PHILOSOP/

(010)

P110 INTRODUCTION TO PHILOSOPHY (3 CR)

D456	9:30A-10:45A	MW	CA 223	
D457	11:00A-12:15P	MW		KRAATZ C
D458	1:00P- 2:15P	MW		KRAATZ C
D459	2:30P- 3:45P	MW	CA 223	
D460	4:00P- 5:15P	MW		LYONS T
D461	5:45P- 8:25P	M	CA 223	
D462	8:00A- 9:15A	TR		COLEMAN M
D463	9:30A-10:45A	TR	CA 223	COLEMAN M
D464	11:00A-12:15P	TR	CA 223	KRAATZ C
D465	1:00P- 2:15P	TR	CA 223	
D466	4:00P- 5:15P	TR	CA 223	NIKLAS U

S110 INTRO TO PHILOSOPHY-HONORS (3 CR)

D467	2:30P- 3:45P	TR		NIKLAS U
------	--------------	----	--	----------

(020)

P120 ETHICS (3 CR)

D468	9:30A-10:45A	MW		MORTON L
D469	11:00A-12:15P	MW		
D470	1:00P- 2:15P	MW		MORTON L
D471	2:30P- 3:45P	MW		
D472	4:00P- 5:15P	MW	CA 223	DE WAAL C
D473	5:45P- 8:25P	M		KELLER G
D474	9:30A-10:45A	TR		KELLER G
D475	11:00A-12:15P	TR		COLEMAN M
D476	1:00P- 2:15P	TR		
D477	2:30P- 3:45P	TR	CA 223	KELLER G
D478	6:00P- 8:40P	T	LC	

ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

D479	5:45P- 8:25P	R	CA 223	
------	--------------	---	--------	--

P162 LOGIC (3 CR)

D480	8:00A- 9:15A	MW	CA 223	
D481	9:30A-10:45A	MW		
D482	11:00A-12:15P	MW	CA 223	BURKE M
D483	1:00P- 2:15P	MW	CA 223	BURKE M
D484	2:30P- 3:45P	MW		
D485	5:45P- 8:25P	M		
D486	9:30A-10:45A	TR		
D487	11:00A-12:15P	TR		MORTON L
D488	1:00P- 2:15P	TR		MORTON L
D489	2:30P- 3:45P	TR		TILLEY J
D490	4:00P- 5:15P	TR		
D491	6:00P- 8:40P	R	GN	TILLEY J

ABOVE SECTION MEETS AT GLENDALE MALL.

P222 LEGAL ETHICS (3 CR)

D492	5:45P- 8:25P	R		
------	--------------	---	--	--

P265 INTRO TO SYMBOLIC LOGIC (3 CR)

D493	ARR	ARR		BURKE M
------	-----	-----	--	---------

THE COURSE ABOVE IS SELF-PACED AND COMPUTER-TAUGHT. COURSE MATERIALS MAY BE PICKED UP IN CA 331 OR CA 344 ON OR AFTER THE FIRST DAY OF CLASSES. THE INSTRUCTIONAL PROGRAM RUNS ON PC'S (NOT ON MAC'S) AND REQUIRES INTERNET EXPLORER RATHER THAN NETSCAPE.

P314 MODERN PHILOSOPHY (3 CR)

D494	2:30P- 3:45P	MW		NIKLAS U
------	--------------	----	--	----------

P316 TWENTIETH CENTURY PHILOSOPHY (3 CR)

D495	5:45P- 8:25P	M		KELLER G
------	--------------	---	--	----------

P322 PHILOSOPHY OF HUMAN NATURE (3 CR)

D496	6:00P- 8:40P	T	GN	TILLEY J
------	--------------	---	----	----------

COURSE DESCRIPTION: WWW.IUPUI.EDU/~PHILOSOP/JTILLEY.HTMABOVE SECTION MEETS AT GLENDALE MALL.

P331 PHILOSOPHY OF SCIENCE (3 CR)

D497	1:00P- 2:15P	MW		LYONS T
------	--------------	----	--	---------

P383 TOPICS:PHILOSOPHY OF LAW (3 CR)

D498	5:45P- 8:25P	W	CA 223	RANUCCI R
------	--------------	---	--------	-----------

P393 BIOMEDICAL ETHICS (3 CR)

D499	4:00P- 5:15P	MW	BS 2002	GUNDERMAN R
------	--------------	----	---------	-------------

P393 IS AVAILABLE FOR CREDIT FOR THE MEDICAL HUMANITIES/HEALTH STUDIES MINOR. SEE MEDICAL STUDIES PROGRAM.

P418 SEM: BUDDHISM ON LIVING & DYING (3 CR)

D500	1:00P- 2:15P	TR		ROBINSON W
------	--------------	----	--	------------

P488 RESEARCH IN PHILOSOPHY 1 (1-4 CR)

D501	AUTH	ARR	ARR	
------	------	-----	-----	--

PREREQUISITE:9 CREDIT HOURS OF PHILOSOPHY AND DEPARTMENT AUTHORIZATION.

GRADUATE PHILOSOPHY

GRADUATE COURSES (030)

P590 INTENSIVE READING (1-3 CR)

D502 AUTH ARR ARR
DEPARTMENTAL AUTHORIZATION REQUIRED.

P694 BIOMEDICAL ETHICS (3 CR)

D503 4:00P-5:15P MW BS 2002 GUNDERMAN R

PHYSICAL EDUCATION AND RECREATION, SCHOOL OF (HPER)

PE 251 274-2248 WWW.IUPUI.EDU/~INDYHPER/

PHYSICAL EDUCATION COURSES (010)

A282 STRAP/BANDAGING TECH IN ATH TRNG (2 CR)

D504 AUTH 10:00A-10:50A MWF ES 2127 BRADLEY J

A382 LAB PRACT IN ATHLETIC TRAINING 2 (2 CR)

D505 AUTH 2:00P-2:50P TR ES 2107 VANLIEU S

A386 EMERG MGMT OF ATH INJ/ILLNESS (3 CR)

D506 AUTH 9:30A-10:45A TR BRADLEY J

A484 INTERSCHOLASTIC ATHLETIC PROGRAM (2 CR)

D507 9:00A-9:50A MW SCHILLING E
COURSE A484 WILL SUBSTITUTE FOR A "COACHING OF COURSE."

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

H160 FIRST AID AND EMERGENCY CARE (3 CR)

D508 9:00A-9:50A MW LE 100 BRADLEY J

LABORATORY (LB)

D509 10:00A-10:50A MW ES 2107 PARR L

D510 11:00A-11:50A MW ES 2107 PARR L

D511 12:00A-12:50P MW ES 2107 PARR L

D512 1:00P-1:50P MW ES 2107 PARR L

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

H160 FIRST AID AND EMERGENCY CARE (3 CR)

D513 5:45P-8:25P M ES 2107 BRADLEY J

D514 5:45P-8:25P T ES 2107 MCGINNIS M

D515 5:45P-8:25P W ES 2107 LEFFLER W

D516 5:45P-8:25P R GN MCGINNIS M

ABOVE SECTION MEETS AT GLENDALE MALL.

D517 9:00A-11:50A S ES 2107 PARR L

H180 STRESS PREVENTION & MANAGEMENT (3 CR)

D518 1:00P-2:15P MW

H317 TPC:HUMAN SEXUALITY EDUC IN SCHL (3 CR)

D519 5:45P-8:25P M ES 2100 HASKELL N
WILL COUNT TOWARD HEALTH EDUCATION CERTIFICATION. ALSO OFFERED AS HPER H515.

H363 PERSONAL HEALTH (3 CR)

D520 11:00A-12:15P MW SI 210 DOECKE J

D521 11:00A-12:15P TR ES 2100 DOECKE J

D522 5:45P-8:25P T ES 1119 MATHEWS J

D523 5:45P-8:25P W GN MOORE S

ABOVE SECTION MEETS AT GLENDALE MALL.

D524 ARR ARR TV DOECKE J

TV SECTION. AIRS MONDAY & WEDNESDAY 11A - NOON BEGINNING JAN.13. YOU CAN MAKE YOUR OWN VCR TAPES FROM THE BROADCAST. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU). COMMUNICATE WITH INSTRUCTOR ONLY THROUGH ONCOURSE.

N220 NUTRITION FOR HEALTH (3 CR)

D525 9:30A-10:45A MW ES 2100 SWITZER B

D526 11:00A-12:15P MW ES 2110 SWITZER B

D527 AUTH 5:45P-8:25P W ES 2100 SINGLETARY N

HPER P195 IS FOR STUDENTS IN THE PHYSICAL EDUCATION TEACHING TRACK. STUDENTS PURSUING EXERCISE SCIENCE, FITNESS STUDIES, ATHLETIC TRAINING & SPORT MANAGEMENT DEGREES ARE TO TAKE HPER P212.

P195 HISTORY & PRIN OF PHYSICAL EDUC (3 CR)

D528 11:00A-11:50A MWF ES 2100 SCHILLING E

P200 MICROCOMPUTER APPLICATIONS IN PE (3 CR)

D529 1:00P-2:15P MW ES 2116 JONES E

D530 9:30A-10:45A TR ES 2116 JONES E

P205 STRUCTURAL KINESIOLOGY (3 CR)

D531 2:00P-3:50P M PE 061 BAHAMONDE R

2:00P-2:50P WF ES 2100

P212 INTRO TO EXERCISE SCIENCE (3 CR)

D532 1:00P-2:15P TR ES 2110 MIKESKY A
STUDENTS MAJORING IN ATHLETIC TRAINING, EXERCISE SCIENC, FITNESS STUDIES AND SPORT MANAGEMENT ARE TO TAKE HPER P212, NOT HPER P195.

P215 PRIN & PRAC OF EXERCISE SCI (3 CR)

D533 1:00P-1:50P WF KEITH N
1:00P-2:50P M PE 150

P224 TEACHING OF DANCE ACTIVITIES (2 CR)

D534 1:00P-2:50P MW PE 156 CRAIGIE P
THE DANCE/RHYTHMS REQUIREMENTS FOR PHYSICAL EDUCATION/TEACHER EDUCATION MAJORS HAVE BEEN CHANGED. CONTACT YOUR ACADEMIC ADVISOR FOR DETAILS

P244 PERF & TCHG OF CARDIOVAS FITNESS (2 CR)

D535 8:00A-9:20A MW PE 150 BARNETT S

P245 PERF & TCHG RESISTANCE TRAINING (2 CR)

D536 8:00A-9:20A TR PE 015 MIDESKY A

P280 PRIN OF ATH TRN & EMERG CARE (2 CR)

D537 1:00P-1:50P T BRADLEY J
1:00P-2:50P R

P290 MOVMT EXP PRESCH & ELEM CHLD (2 CR)

D538 12:00A-12:50P M LE 100 URTEL M

LABORATORY (LB)

D539 12:00A-12:50P W URTEL M

D540 1:00P-1:50P W URTEL M

D541 2:00P-2:50P W URTEL M

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

P374 BASIC ECG FOR EXERCISE SCIENCES (2 CR)

D542 11:00A-12:15P TR PE 061 KALETH A
PREREQUISITE: JUNIOR OR SENIOR STATUS.

P390 GR & MOT PERF SCH AGE YOUTH K-12 (2 CR)

D543 11:00A-11:50A MW ES 2127 URTEL M
COREQUISITE HPER P495. PREREQUISITES: HPER P110, P290.

P393 PROF PRACT PROG IN HPER (3-10 CR)

D544 AUTH ARR ARR PE 250 UDRY E
THIS SECTION FOR EXERCISE SCIENCE, FITNESS STUDIES AND SPORT MANAGEMENT MAJORS.

D545 AUTH ARR ARR PE 250 UDRY E
THIS SECTION FOR ATHLETIC TRAINING STUDENTS.

P397 KINESIOLOGY (3 CR)

D546 8:00A-8:50A MW ES 2107 BAHAMONDE R
8:00A-9:50A F BAHAMONDE R

PREREQUISITE: BIOLOGY N261-HUMAN ANATOMY OR HPER P205 -STRUCTURAL KINESIOLOGY, AND MATH 110 OR MATH 111 OR 153.

P398 ADAPTED PHYSICAL EDUCATION (3 CR)

PREREQUISITE: HPER P195 & P390. EDUC BLOCK 1 AS PREREQUISITE OR COREQUISITE WITH P398.

D547 11:00A-11:50A MW STANTON K

LABORATORY (LB)

D548 6:00P-8:00P T STANTON K
THIS COURSE MEETS AT THE NATIONAL INSTITUTE FOR FITNESS AND SPORT, 250 UNIVERSITY BLVD.

D549 9:00A-11:00A S PE 150 STANTON K

D550 AUTH ARR ARR STANTON K

P399 PRACTICUM IN ADAPTED PHYS EDUC (1-2 CR)

D551 AUTH ARR ARR STANTON K

P402 ETHICS IN SPORT (3 CR)

D552 11:00A-12:15P MW VESSELY J
PREREQUISITE: JUNIOR OR SENIOR STANDING OR PERMISSION OF THE INSTRUCTOR.

P403 RHYTHMIC AEROBIC TRAINING (3 CR)

D553 9:30A-10:50A TR ES 2107 KEITH N
PREREQUISITES: BIOL N261 OR BIOL N214 + N215; AND HPER P397. WILL MEET IN PE 150 ON SOME DATES - SEE SYLLABUS.

P405 INTRO TO SPORT PSYCHOLOGY (3 CR)

D554 1:00P-2:15P MW ES 2127 UDRY E
PREREQUISITE: PSY B104 AND JUNIOR OR SENIOR STANDING OR CONSENT OF INSTRUCTOR.

P409 BASIC PHYSIOLOGY OF EXERCISE (3 CR)

D555 12:00A-12:50P MW ES 2100 MIKESKY A
12:00A-1:50P F PE 061
PREREQUISITE: BIOL N261 OR HPER P205; AND BIOL N217 OR N212 + N213 + N214 + N215; AND HPER P215.

P411 LEGAL ISSUES IN SPORT SETTINGS (3 CR)

D556 1:00P-2:15P MW SI 212 VESSELY J
JUNIOR OR SENIOR STANDING OR CONSENT OF INSTRUCTOR

P419 FITNESS TESTING & INTERPRETATION (3 CR)

D557 8:00A-9:50A TR KALETH A

P421 SPEC TPC:TBA (3 CR)

D558 1:00P-2:15P MW KALETH A

P421 HEALING ART OF YOGA-PRIN & PRAC.(3 CR)

D559 11:00A-12:50P W ES 1119 BADGER B

P452 MOTOR LEARNING (3 CR)D560 9:00A- 9:50A MW BS 2008 UDRY E
8:00A- 9:50A F PE 061PREREQUISITES:BIOL N261 OR HPER P205;AND BIOL N217 OR N214 + N215
AND JUNIOR OR SENIOR STATUS.**P493 TESTS & MEASUREMENTS IN PHYS ED (3 CR)**D561 10:00A-10:50A MW KEITH N
10:00A-10:50A F ES 2116

PREREQUISITE:HPER P200, MATH 110 OR HIGHER, HPER P215.

P495 LAB TEACHING IN PHYS EDUC (1 CR)

D562 10:00A-11:50A F PE 150 URTEL M

COREQUISITE:HPER P390.PREREQUISITE:HPER P110, P195,P290 AND P215.

P498 PRACTICUM PHYS ED & ATHLETICS (1-3 CR)

D563 AUTH ARR ARR KELLUM P

P499 RESEARCH IN PHYS EDUC & ATHLETIC (1-3 CR)

D564 AUTH ARR ARR MIKESKY A

R470 PROFESSIONAL FIELD EXP IN RECR (1-3 CR)

D565 AUTH ARR ARR KELLUM P

PHYSICAL EDUCATION IN SOCIETY (015)**F255 HUMAN SEXUALITY (3 CR)**

D566 11:00A-12:15P MW SI 212

D567 2:30P- 3:45P MW ES 2107 HASKELL N

F258 MARRIAGE & FAMILY INTERACTION (3 CR)

D568 9:30A-10:45A TR ES 2100 ANGERMEIER L

H195 PRIN/APPL OF LIFESTYLE WELLNESS (3 CR)

D569 1:00P- 2:15P TR ES 2127 KALETH A

WILL MEET IN PE 156 SOME DAYS - SEE SYLLABUS

H318 DRUG USE IN AMERICAN SOCIETY (3 CR)

D570 5:45P- 8:25P T ES 2100 ARVIN J

D571 AUTH ARR ARR ARVIN J

DANCE (018)**D201 MODERN DANCE WORKSHOP (1 CR)**

D572 12:00A-12:50P MW PE 156 CRAIGIE P

D573 8:00A- 9:50A F PE 156 CRAIGIE P

LABORATORY (LB)

D574 7:15P- 9:00P W PE 156 CRAIGIE P

STUDENT MUST REGISTER FOR ONE LECTURE AND THE WEDNESDAY LAB.
THIS CLASS IS A PERFORMANCE GROUP CALLED "THE MOVING COMPANY AT
IUPUI". VARIOUS STYLES PERFORMED (BALLET, MODERN, JAZZ, TAP, ETC.)**D202 INTERMEDIATE BALLET II (1 CR)**

D575 9:00A-10:20A MW PE 156 CRAIGIE P

MEETS FIRST 8 WEEKS, END MONDAY 3-10-03.

D211 ADVANCED TECHNIQUE I (2 CR)

D576 9:00A-10:50A MW PE 156 CRAIGIE P

ABOVE SECTION MEETS 2ND EIGHT WEEKS STARTING WED. MARCH 12TH

D441 DANCE PRODUCTION I (2 CR)

D577 10:00A-11:50A F ES 1117 CRAIGIE P

WILL MEET SOME DATES IN PE 156 - CHECK SYLLABUS.

E109 BALLROOM AND SOCIAL DANCE (1 CR)

D578 7:00P- 8:45P R PE 156 MCMAHON J

E255 MODERN DANCE-INTERMEDIATE (1 CR)

D579 10:30A-11:50A MW PE 156 CRAIGIE P

ELECTIVES-PHYSICAL EDUCATION (020)**E100 KICKBOXING-AEROBICS-COND (1 CR)**

D580 8:00A- 8:50A MW PE 156 RICHARDSON D

E100 KICKBOXING-AEROBICS COND (1 CR)

D581 8:00A- 8:50A TR PE 156 RICHARDSON D

E100 KICKBOXING/AEROBICS/CONDITIONING (1 CR)

D582 9:00A- 9:50A TR PE 156

E100 FITNESS WALKING (1 CR)

D583 10:00A-10:50A MW PE 150 DAVIS M

E100 FITNESS WALKING (1 CR)

D584 11:00A-11:50A MW PE 150 DAVIS M

E100 FITNESS WALKING (1 CR)

D585 11:00A-11:50A TR PE 150 KISSELL-WILLETT C

E100 FITNESS WALKING (1 CR)

D586 1:00P- 1:50P TR PE 150 BARNETT S

E100 INDOOR SOCCER (1 CR)

D587 2:00P- 2:50P TR PE 150

E100 TAEKWONDO I - BEGINNING (1 CR)

D588 4:30P- 5:20P TR PE 156 PERRON S

E100 TAEKWONDO - INTERMEDIATE (1 CR)

D589 4:30P- 5:20P TR PE 156 JACKSON C

E100 INDPLS MINI MARATHON TRNG (1 CR)

D590 11:00A-11:50A TR PE 150 BRENNAN D

E100 STRESS REDUCTION/MEDITATION (1 CR)

D591 10:00A-10:50A M ES 1119

E100 STRESS REDUCTION/MEDITATION (1 CR)D592 1:00P- 2:50P W ES 1119 BADGER B
ABOVE SECTION MEETS FIRST EIGHT WEEKS, ENDING MARCH 5.**E100 STRESS REDUCTION - MEDITATION (1 CR)**D593 1:00P- 2:50P W ES 1119 BADGER B
ABOVE SECTION MEETS SECOND EIGHT WEEKS, STARTING MARCH 12.**E100 HIKING (1 CR)**D594 9:00A-11:00A S GN EDWARDS S
STARTSSATURDAY, FEBRUARY 22. ONE CLASS WILL MEET FOR A 4 HOUR
HIKE (APRIL 12, RAIN DATE APRIL 19).ABOVE SECTION MEETS AT GLENDALE
MALL.**E100 WATER AEROBICS (1 CR)**D595 12:00A-12:50P TR PE 050
MEETS IN INSTRUCTIONAL POOL, PE/NATATORIUM BLDG.SESSIONS IN WAIST-
CHEST DEEP WATER.**E100 STRETCHING/TONING/CONDITIONING (1 CR)**

D596 10:00A-10:50A TR PE 156 WILLITT C

*AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE
SCHEDULE)***E100 INTRO TO SCUBA (1 CR)**ALL SCUBA EQUIPMENT PROVIDED FOR CLASS USE. WILL MEET SOME
NIGHTS IN CLASSROOM AND SOME NIGHTS IN PE 050 INSTRUCTIONAL POOL,
PE/NATATORIUM.SEE SYLLABUS ON ONCOURSE.

D597 7:15P- 9:15P M STUBBS R

E100 INTRO TO SCUBA (1 CR)

D598 7:15P- 9:15P W SMITH K

E111 BASKETBALL (1 CR)

D599 9:00A- 9:50A TR PE 150 DAVIS M

D600 12:00A-12:50P TR PE 150 BARNETT S

D601 12:00A- 1:50P F PE 150 SCHILLING E

E121 CONDITIONING & WEIGHT TRAINING (1 CR)

D602 10:00A-10:50A MW PE 015 KISSELL-WILLETT C

D603 11:00A-11:50A MW PE 015 KISSELL-WILLETT C

D604 12:00A-12:50P MW PE 015 BRENNAN D

D605 1:00P- 1:50P MW PE 015 BARNETT S

D606 10:00A-10:50A TR PE 015 DAVIS M

D607 11:00A-11:50A TR PE 015 DAVIS M

D608 12:00A-12:50P TR PE 015 BRENNAN D

D609 1:00P- 1:50P TR PE 015 BRENNAN D

E123 DIVING (1 CR)

D610 1:00P- 1:50P MW PE 050 DOECKE J

MEET AT 1 METER BOARDS IN NATATORIUM

E127 FENCING (1 CR)

D611 2:30P- 3:20P TR PE 156

FOR BEGINNERS ONLY

E133 FITNESS & JOGGING I (1 CR)

D612 10:00A-10:50A MW PE 150 BRENNAN D

D613 12:00A-12:50P MW PE 150 BARNETT S

E135 GOLF (1 CR)GOLF CLASSES START WED. MARCH 12. FIRST 3 CLASSES MEET ON CAM-
PUS, REMAINING CLASSES MEET AT GOLF COURSE-SEE SYLLABUS. PROVIDE
OWN CLUBS, PAY RANGE AND GREEN FEES.

D614 11:00A-12:50P MW PE 253 TAYLOR R

E148 T'AI CHI CH'UAN (1 CR)

D615 12:00A- 1:50P F PE 156 KAZANJIAN B

E150 KARATE (1 CR)

D616 11:00A-11:50A MW PE 150 ADAMSON D

D617 12:00A- 1:50P S PE 156 ADAMSON D

E151 SELF DEFENSE (1 CR)

D618 9:00A- 9:50A MW PE 150 ADAMSON D

D619 10:00A-10:50A MW PE 150 ADAMSON D

D620 11:00A-11:50A TR PE 156 JOHNSON L

D621 1:00P- 1:50P TR PE 156 JOHNSON L

E181 TENNIS (1 CR)D622 9:00A- 9:50A MW TN
MEETS ALL SEMESTER AT THE IUPUI TENNIS CENTER, 278-2100.

D623 2:00P- 3:50P TR TN

MEETS SECOND EIGHT WEEKS, STARTS TUESDAY, MARCH 11, AT THE IUPUI
TENNIS CENTER, 278-2100.**E185 VOLLEYBALL (1 CR)**

D624 1:00P- 1:50P TR PE 150 WILLETT C

E190 YOGA I (1 CR)

D625	9:00A-9:50A	M	ES 1119	EDGREN L
D626	10:00A-10:50A	M	ES 1119	EDGREN L
D627	9:00A-9:50A	W	ES 1119	EDGREN L
D628	10:00A-10:50A	W	ES 1119	EDGREN L
D630	3:00P-4:50P	W	ES 1119	BADGER B

ABOVE SECTION MEETS FIRST EIGHT WEEKS, ENDING MARCH 5.

D631	5:45P-7:10P	W	PE 156	BADGER B
ABOVE SECTION MEETS FIRST EIGHT WEEKS ENDING MARCH 5TH.				
D632	5:45P-7:10P	W	PE 156	BADGER B

MEETS 2ND EIGHT WEEKS, STARTING MARCH 12TH.

E219 WEIGHT CONTROL & EXERCISE (2 CR)

E219 IS S/F GRADED. MEETS IN PE 150 ON SOMEDAYS. SEE SYLLABUS.

D633	9:30A-10:45A	MW	PE 153	BARNETT S
D634	9:30A-10:45A	TR	PE 153	BARNETT S

E230 ADVANCED ARMY PHYSICAL FITNESS (2 CR)

D635	6:45A-7:45A	MWF	PE 150	POWERS G
------	-------------	-----	--------	----------

E250 KARATE-INTERMEDIATE (1 CR)

D636	11:00A-11:50A	MW	PE 150	ADAMSON D
D637	12:00A-12:50P	TR	PE 156	JOHNSON L
D638	12:00A-1:50P	S		ADAMSON D

E281 TENNIS - INTERMEDIATE (1 CR)

D639	9:00A-10:50A	F	TN	
------	--------------	---	----	--

MEETS AT THE IUPUI TENNIS CENTER, 278-2100.

E290 YOGA II (1 CR)

D640	3:00P-4:50P	W	ES 1119	BADGER B
ABOVE SECTION MEETS SECOND EIGHT WEEKS, STARTING MARCH 12.				
R896	11:00A-11:50A	M	ES 1119	EDGREN L
R897	11:00A-11:50A	W	ES 1119	EDGREN L

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE).

PREREQUISITE: NATIONAL SCUBA CERTIFICATION OR INTRO TO SCUBA CLASS. MEET DAY #1 IN PE 050. INSTRUCTIONAL POOL. ALL SCUBA EQUIPMENT PROVIDED.

E371 ADVANCED SCUBA (1 CR)

D641	7:15P-9:15P	M	PE 050	SCOTT M
------	-------------	---	--------	---------

E477 WATER SAFETY INSTRUCTOR (2 CR)

D642	10:00A-12:00A	F	PE 050	DOECKE J
------	---------------	---	--------	----------

STUDENT MUST DEMONSTRATE ACCEPTABLE AQUATIC SKILLS AT THE START OF THE SEMESTER. SEE ONCOURSE FOR PREREQUISITES.

GRADUATE PHYSICAL EDUCATION

GRADUATE PHYSICAL EDUCATION (030)

H515 HUMAN SEXUALITY EDUC IN SCHOOLS (3 CR)

D643	5:45P-8:25P	M	ES 2100	HASKELL N
------	-------------	---	---------	-----------

WILL COUNT TOWARD HEALTH EDUCATION CERTIFICATION. ALSO OFFERED AS HPER H317.

H517 WKSHP IN STUDENT ASSIST PROG I (3 CR)

D644	8:00A-5:00P	S		ARVIN J
------	-------------	---	--	---------

MEETS 4 SATURDAYS (FEBRUARY 22, MARCH 1, 8, 15). EDUCATION CENTER, 120 E. WALNUT ROOM 407. A LATE FEE UP TO \$100 WILL BE ASSESSED WHEN YOU REGISTER FOR H517 AFTER FRIDAY, JANUARY 6TH. TO REGISTER, CONTACT SHERRY HUTCHENS, IUPUI COMMUNITY LEARNING NETWORK, 317-374-5047.

H517 WKSHP IN STUDENT ASSIST PROG I (3 CR)

D645 AUTH	ARR	ARR		ARVIN J
-----------	-----	-----	--	---------

K530 MECH ANALYS OF HUMAN PERFORMANCE (3 CR)

D646	5:45P-8:25P	T		BAHAMONDE R
------	-------------	---	--	-------------

K552 PROBLEMS IN ADAPTED PHYS EDUC (3 CR)

D647	5:45P-8:25P	W	ES 1119	STANTON K
------	-------------	---	---------	-----------

K601 READINGS IN PHYSICAL EDUCATION (1-3 CR)

D648 AUTH	ARR	ARR		KELLUM P
D649 AUTH	ARR	ARR		KELLUM P

ABOVE SECTION FOR ATHLETIC ADMINISTRATION.

K602 INDEPENDENT STUDY & RESEARCH (1-5 CR)

D650 AUTH	ARR	ARR		KELLUM P
-----------	-----	-----	--	----------

P510 SPEC TOPICS IN PHYS ED (3 CR)

D651	5:45P-8:25P	R	ES 1119	STANTON K
------	-------------	---	---------	-----------

PHYSICS (PHYS)

LD154 274-6900 WWW.PHYSICS.IUPUI.EDU/

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

100 PHYSICS IN THE MODERN WORLD (5 CR)

D652	2:30P-4:20P	M	LD O10	THATCHER F
	2:30P-4:20P	F	LD O10	THATCHER F

LABORATORY (LB)

D653	12:30P-2:20P	F	LD O21	
------	--------------	---	--------	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

200 PHYSICAL ENVIRONMENT (3 CR)

D654	5:45P-7:45P	R	LD O14	NICKELL D
LABORATORY (LB)				
D655	8:00P-9:30P	R	LD O25	NICKELL D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

THIS COURSE IS DESIGNED FOR STUDENTS IN THE HEALTH SCIENCES.

P201 GENERAL PHYSICS 1 (5 CR)

D656	7:45P-8:35P	M	LD O04	
LECTURE (LC)				
D657	5:45P-8:35P	W	LD O10	

LABORATORY (LB)

D658	5:45P-7:35P	M	LD O11	
------	-------------	---	--------	--

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

P201 GENERAL PHYSICS 1 (5 CR)

D659	6:45P-7:35P	M	LD O04	
LECTURE (LC)				
D660	5:45P-8:35P	W	LD O10	

LABORATORY (LB)

D661	7:45P-9:35P	M	LD O11	
------	-------------	---	--------	--

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

P201 GENERAL PHYSICS 1 (5 CR)

D662	5:45P-6:35P	T	LD O04	
LECTURE (LC)				
D663	5:45P-8:35P	W	LD O10	

LABORATORY (LB)

D664	6:45P-8:35P	T	LD O11	
------	-------------	---	--------	--

THIS RECITATION, LECTURE, AND LAB IS RESERVED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

THIS COURSE IS DESIGNED FOR STUDENTS IN THE HEALTH SCIENCES.

P202 GENERAL PHYSICS 2 (5 CR)

D665	1:00P-1:50P	T	LD O04	
LECTURE (LC)				
D666	1:00P-1:50P	MWF	LD O10	THATCHER F

LABORATORY (LB)

D667	2:00P-3:50P	M	LD O11	
------	-------------	---	--------	--

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

P202 GENERAL PHYSICS 2 (5 CR)

D668	1:00P-1:50P	T	LD O14	
LECTURE (LC)				
D669	1:00P-1:50P	MWF	LD O10	THATCHER F

LABORATORY (LB)

D670	2:00P-3:50P	T	LD O11	
------	-------------	---	--------	--

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

P202 GENERAL PHYSICS 2 (5 CR)

D671	1:00P-1:50P	T	SL O56	
LECTURE (LC)				
D672	1:00P-1:50P	MWF	LD O10	THATCHER F

LABORATORY (LB)

D673	2:00P-3:50P	F	LD O11	
------	-------------	---	--------	--

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS LECTURE, RECITATION AND LAB ARE RESERVED

(010)

218 GENERAL PHYSICS I (4 CR)

D674	5:45P-7:35P	R	LD O04	
LECTURE (LC)				
D675	5:45P-7:35P	T	LD O10	

LABORATORY (LB)

D676	7:45P-9:35P	R	LD O21	
------	-------------	---	--------	--

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

218 GENERAL PHYSICS I (4 CR)

D677	7:45P-9:35P	R	LD O04	
LECTURE (LC)				
D678	5:45P-7:35P	T	LD O10	

LABORATORY (LB)

D679	7:45P-9:35P	T	LD O21	
------	-------------	---	--------	--

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

219 GENERAL PHYSICS II (4 CR)

D680	5:45P-7:35P	W	LD O14	
LECTURE (LC)				
D681	5:45P-7:35P	M	LD O10	

LABORATORY (LB)

D682	7:45P-9:35P	W	LD O21	
------	-------------	---	--------	--

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

219 GENERAL PHYSICS II (4 CR)

D683 7:45P- 9:35P W LD O14

LECTURE (LC)

D684 5:45P- 7:35P M LD O10

LABORATORY (LB)

D685 7:45P- 9:35P M LD O21

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

(020)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

152 MECHANICS (4 CR)

D686 10:00A-10:50A TR LD O10

LECTURE (LC)

D687 10:00A-10:50A MW LD O10 DECCA R

LABORATORY (LB)

D688 8:00A- 9:50A F LD O25

D689 10:00A-11:50A F

D690 2:00P- 3:50P F

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND ONE LAB.

152 MECHANICS (4 CR)

D691 5:45P- 7:35P T LD O14

LECTURE (LC)

D692 5:45P- 7:35P R LD O10

LABORATORY (LB)

D693 7:45P- 9:35P T LD O25

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

152 MECHANICS (4 CR)

D694 7:45P- 9:35P T LD O14

LECTURE (LC)

D695 5:45P- 7:35P R LD O10

LABORATORY (LB)

D696 5:45P- 7:35P T LD O25

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS LECTURE, RECITATION, AND LAB ARE RESERVED.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

251 HEAT ELECTRICITY & OPTICS (5 CR)

D697 11:30A-12:20P TR LD O10

LECTURE (LC)

D698 11:00A-11:50A MWF LD O10 WASSALL S

LABORATORY (LB)

D699 1:00P- 2:50P W LD O25

D700 2:00P- 3:50P R

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND ONE LAB.

299 INTRO TO COMPUTATIONAL PHYSICS (2 CR)

D701 ARR ARR

300 INTRO TO ELEM MATH PHYSICS (3 CR)

D702 ARR ARR VEMURI G

330 INTER ELECTRICITY & MAGNETISM (3 CR)

D703 3:00P- 4:15P TF LD O04

(025)

342 MODERN PHYSICS (3 CR)

D704 1:00P- 2:50P MW LD O04

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

L342 MODERN PHYSICS LAB (1 CR)

D705 1:00P- 2:50P F LD O09 OU Z

(040)

353 ELECTRONICS LABORATORY (2 CR)

D706 1:00P- 2:50P TR LD O29 OU Z

416 THERMAL PHYSICS (3 CR)

D707 11:00A-11:50A MWF LD O04 GAVRIN A

490 UNDERGRAD READING & RES (1-3 CR)

D708 AUTH ARR ARR OC

GRADUATE PHYSICS**GRADUATE PHYSICS COURSES (050)****501 PHYSICAL SCIENCE 1 (3 CR)**

D709 5:45P- 9:30P R LD O14 NICKELL D

510 PHYSICAL MECHANICS (3 CR)

D710 ARR ARR

570 SELECTED TOPICS (3 CR)

D711 ARR ARR OC

590 READING & RESEARCH (1-3 CR)

D712 ARR ARR OC KEMPLE M

660 QUANTUM MECHANICS I (3 CR)

D713 ARR ARR

685 PHYSICS SEMINAR (0 CR)

D714 4:00P- 5:00P R VEMURI G

699 RESEARCH (1-18 CR)

D715 ARR ARR OC

G901 ADVANCED RESEARCH (6 CR)

D716 ARR ARR OC

PHYSIOLOGY (PHSL)**MS 334 274-7772 WWW.IUPUI.EDU/-MEDPHYS**

ALL COURSES IN PHYSIOLOGY REQUIRE PERMISSION OF INSTRUCTOR.

F499 IND RES MED PHYSIOL & BIOPHYS (2-4 CR)

D718 AUTH ARR ARR PAVALKO G

F595 ADVANCED PHYSIOLOGY (1-15 CR)

D719 ARR ARR PAVALKO F

F613 MAMMALIAN PHYSIOLOGY LECTURE (5 CR)

D720 11:00A-11:55A D TANNER G

PERMISSION OF INSTRUCTOR AND DR.BOSRON REQUIRED.

F701 RESEARCH IN PHYSIOLOGY (1-15 CR)

D721 ARR ARR PAVALKO F

F702 SEMINAR IN PHYSIOLOGY (1 CR)

D722 4:00P- 5:00P W HERRING P

F705 MOLECULAR & CELLULAR PHYSIOLOGY (4 CR)

D723 3:00P- 5:00P TR ARR KEMPSO S

F780 SPECIAL TOPICS IN PHYSIOLOGY (1-15 CR)D724 3:00P- 4:00P W BOHLEN H
WAGNER W**G818 INTEGRATIVE CELL BIOLOGY (3 CR)**

D725 3:00P- 4:15P TR HUI C

G901 ADVANCED RESEARCH (6 CR)

D726 ARR ARR

CROSSLISTED COURSES (999)**F650 MEMBRANE BIOPHYSICS (3 CR)**

ARR ARR MONTROSE M

SEE BIOP LISTING FOR SECTION NUMBER

G655 RESEARCH COMMUNICATIONS SEMINAR (2 CR)

ARR ARR LELAND D

SEE GRAD LISTING FOR SECTION NUMBER

G760 EPITHELIAL CELL BIOLOGY (3 CR)

ARR ARR MARRS J

SEE GRAD LISTING FOR SECTION NUMBER

POLITICAL SCIENCE (POLS)**CA504J 274-7387 WWW.IUPUI.EDU/-POLISCI****Y101 PRINCIPLES OF POLITICAL SCIENCE (3 CR)**

D738 9:30A-10:45A MW ERICKSON S

D739 1:00P- 2:15P MW ERICKSON S

D740 9:30A-10:45A TR CA 227 WALLIHAN J

D741 11:00A-12:15P TR CA 227 HOFFMAN C

D742 2:30P- 3:45P TR CA 221 HOFFMAN C

Y103 INTRO TO AMERICAN POLITICS (3 CR)

D743 9:30A-10:45A MW BLOMQUIST W

D744 11:00A-12:15P MW CA 221 FERGUSON M

D745 1:00P- 2:15P MW FERGUSON M

D746 2:30P- 3:45P MW ALLEN M

D747 4:00P- 5:15P MW GN ERICKSON S

ABOVE SECTION MEETS AT GLENDALE MALL.

D748 11:00A-12:15P TR CA 221 ANDIS B

D749 5:45P- 8:25P T CS STRATTON M

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

D750 6:00P- 8:40P T GN LONG C

ABOVE SECTION MEETS AT GLENDALE MALL.

D751 5:45P- 8:25P R CA 227 ALLEN M

D752 9:00A-11:40A S CA 227 JACOBS A

D753 9:00A-11:40A S CS LONG C

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

Y211 INTRODUCTION TO LAW (3 CR)

D754 5:45P- 8:25P M KEEFE M

COURSE Y211 REQUIRED FOR LEGAL STUDIES MINOR AND PARALEGAL CERTIFICATE.

D755 5:45P- 8:25P T CA 221 HODSON S

D756 1:00P- 3:40P FW RIVERA R

D757 1:00P- 3:40P S GN HOLDEN J

ABOVE SECTION MEETS AT GLENDALE MALL.

Y213 INTRODUCTION TO PUBLIC POLICY (3 CR)

D758 5:45P- 8:25P W BS 2006 BLOMQUIST W

JOINTLY OFFERED WITH SPEA V170

Y215 INTRO TO POLITICAL THEORY (3 CR)	D759	5:45P- 8:25P	M		GOLDFINGER J
Y217 INTRO TO COMPARATIVE POLITICS (3 CR)	D760	5:45P- 8:25P	T	CA 227	MCCORMICK J
Y219 INTRO TO INTERNATIONAL RELATIONS (3 CR)					REQUIRED FOR INTERNATIONAL STUDIES MINOR OR CERTIFICATE.
	D761	11:00A-12:15P	MW	CA 227	PEGG S
Y221 LEG RES & WRITING/PARALEGAL STDS (3 CR)					POLS Y211 IS A PREREQUISITE FOR THIS COURSE. COURSE Y221 REQUIRED FOR PARALEGAL CERTIFICATE.
	D762	5:45P- 8:25P	M		DUNCAN D
	D763	5:45P- 8:25P	T		LYBOLT R
	D764	5:45P- 8:25P	R	CA 221	QUIGLEY T
Y222 LITIGATION FOR PARALEG STDS I (3 CR)					POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.
	D765	5:45P- 8:25P	W		LINDLEY K
Y224 PROPERTY LAW FOR PARALEGAL STDS (3 CR)					POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE
	D766	5:45P- 8:25P	T		BRISSENDEN R
Y225 CONTRACT LAW FOR PARALEGAL STDS (3 CR)					POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.
	D767	5:45P- 8:25P	R		MATTINGLYK
Y226 TORT LAW FOR PARALEGAL STUDIES (3 CR)					POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.
	D768	5:45P- 8:25P	W		ANDIS B
Y229 ESTATE LAW FOR PARALEGAL STUDIES (3 CR)					POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.
	D769	6:00P- 8:40P	W	CS	ORFANOS K
					ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMELE
Y230 BANKRUPTCY LAW/PARALEGAL STDS (3 CR)					POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE
	D770	5:45P- 8:25P	R		BATOR J
Y231 ADV LEGAL WRITING/PARALEGAL STDS (3 CR)					POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE
	D771	5:45P- 8:25P	M		ENGELS E
Y250 POLITICAL ACTION (3 CR)					POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.
	D772	11:00A-12:15P	TR	BS 3011	SWEETZ J
Y305 AMERICAN CONSTITUTIONAL LAW II (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D773	9:30A-10:45A	TR		ANDERSEN E
Y317 VOTING/ELECTIONS/PUBLIC OPINION (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D774	4:00P- 5:15P	MW	CA 227	VARGUS B
Y320 JUDICIAL POLITICS (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D775	1:00P- 2:15P	TR		ANDERSEN E
Y321 THE MEDIA AND POLITICS (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D776	2:20P- 3:45P	TR		ERICKSON S
Y325 BLACK POLITICS (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D777	2:30P- 3:45P	TR	CA 227	ALLEN M
Y333 CHINESE POLITICS (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D778	5:45P- 8:25P	R		SAHU S
Y335 WEST EUROPEAN POLITICS (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D779	9:30A-10:45A	MW	CA 227	MCCORMICK J
Y346 COMP POL IN DEV COUNTRIES (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D780	1:00P- 2:15P	TR	CA 227	WALLIHAN J
Y351 POLITICAL SIMULATIONS:MODEL E.U. (1 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D781	9:30A-10:45A	MW	CA 227	MCCORMICK J
Y373 AMER POLITICS-FILM & FICTION (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D782	5:45P- 8:25P	M	CA 227	FERGUSON M
Y377 GLOBALIZATION (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D783	2:30P- 3:45P	MW	CA 227	PEGG S
Y380 TPC:TERRORISM (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D784	5:45P- 8:25P	W	CA 227	SAHU S
Y380 TPC:MASARACHIA SEMINAR (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D785	9:00A-11:40A	F	CA 537	WALLIHAN J
Y381 HISTORY OF POLITICAL THEORY 1 (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D786	1:00P- 2:15P	MW	CA 227	GOLDFINGER J
Y480 UNDERGRAD READINGS IN POL SCI (1-6 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D787 AUTH	ARR	ARR	OC	
Y481 FIELD EXPERIENCE IN POL SCI (3-6 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D788 AUTH	ARR	ARR	OC	FERGUSON M
Y490 SR SEM:DE TOCQUEVILLE (3 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D789 AUTH	1:00P- 3:40P	F	ES 2105	BLOMQUIST W
Y498 READINGS FOR HONORS (1-6 CR)					ALSO COUNTS TOWARD LEGAL STUDIES MINOR.
	D790 AUTH	ARR	ARR	OC	

GRADUATE POLITICAL SCIENCE

Y561 AMERICAN POL:APPROACH & ISSUES (3 CR)

D791 9:30A-10:45A M SL O61 WILLIAMS C

Y570 INTRO TO STUDY OF POLITICS (3 CR)

D792 AUTH ARR ARR

Y580 RES METHODS IN POLITICAL SCI (3 CR)

D793 ARR ARR OC

PSYCHOLOGY (PSY)

LD 124 274-6947 WWW.PSYUNIX.IUPUI.EDU/

B103 ORIENTATION TO A MAJOR IN PSYCH (1 CR)

D794 9:30A-10:45A M SL O61 WILLIAMS C

ABOVE SECTION FOR STUDENTS WITH 18 OR FEWER CREDIT HOURS.

D795 2:30P- 3:45P M SL O61 WILLIAMS C

ABOVE SECTION FOR STUDENTS WITH 18 OR FEWER CREDIT HOURS.

D796 2:30P- 3:45P T APPLEBY D

ABOVE SECTION FOR STUDENTS WITH MORE THAN 18 CREDIT HOURS.

D797 5:30P- 6:45P W SL O61 APPLEBY D

ABOVE SECTION FOR STUDENTS WITH MORE THAN 18 CREDIT HOURS.

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D798 AUTH 1:00P- 2:15P MW APPLEBY D

ABOVE SECTION IS AN HONORS COURSE. STUDENTS MUST BE IN THE HONORS PROGRAM AND HAVE A 3.0 GPA.FOR AUTHORIZATION CALL 274-2314.

THE FOLLOWING SECTIONS INCLUDES A MENTORING LAB AT UC LEARNING CENTER.

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D799 9:30A-10:45A M LD O30 MCGREW J

9:30A-10:45A W UC 2006

D800 11:00A-12:15P M LD O30 EHRMANN L

11:00A-12:15P W UC 2006

D801 1:00P- 2:15P M LD O30 MCGREW J

1:00P- 2:15P W UC 2006

D802 1:00P- 2:15P M SL O61 APPLEBY D

1:00P- 2:15P W UC 2006

D803 2:30P- 3:45P M LD O30 EHRMANN L

2:30P- 3:45P W UC 2006

D804 4:00P- 5:15P M LD O30 APPLEBY D

4:00P- 5:15P W UC 2006

D805 6:00P- 7:15P M GUARE J

6:00P- 7:15P W UC 2006

D806 8:00A- 9:15A T LD O30 EHRMANN L

8:00A- 9:15A R UC 2006

D807 9:30A-10:45A T LD O30 MCGREW J

9:30A-10:45A R UC 2006

D808 11:00A-12:15P T LD O30 MCGREW J

11:00A-12:15P R UC 2006

D809 11:00A-12:15P T EHRMANN L

11:00A-12:15P R UC 2006

D810 1:00P- 2:15P T LD O30 KROUPA S

1:00P- 2:15P R UC 2006

D811 1:00P- 2:15P T SL O61

1:00P- 2:15P R UC 2006

D812 2:30P- 3:45P T SL O61 EHRMANN L

2:30P- 3:45P R UC 2006

D813 6:00P- 7:15P T LD O30

6:00P- 7:15P R UC 2006

D814 9:30A-10:45A W LD O30 APPLEBY D

9:30A-10:45A M UC 2006

D815 11:00A-12:15P W LD O30 EHRMANN L

11:00A-12:15P M UC 2006

D816 1:00P- 2:15P W SL O61

1:00P- 2:15P M UC 2006

D817 2:30P- 3:45P W LD O30 EHRMANN L

2:30P- 3:45P M UC 2006

D818 9:30A-10:45A R SL O61 KREMER J

9:30A-10:45A T UC 2006

D819 11:00A-12:15P R SL O61 KREMER J

11:00A-12:15P T UC 2006

D820 11:00A-12:15P R UC 2006

11:00A-12:15P T UC 2006

D821 1:00P- 2:15P R LD O30 KROUPA S

1:00P- 2:15P T UC 2006

D822 1:00P- 2:15P R SL O61 KREMER J

1:00P- 2:15P T UC 2006

D823 2:30P- 3:45P R SL O61 KREMER J

2:30P- 3:45P T UC 2006

D824 4:00P- 5:15P R EHRMANN L

4:00P- 5:15P T UC 2006

D825 6:00P- 7:15P F CA 223

9:00A-10:15A S CA 221

D826 9:00A-10:15A S CA 221

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D827 6:00P- 7:15P M WC
 ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL
 D828 2:30P- 3:45P T GN
 ABOVE SECTION MEETS AT GLENDALE MALL.
 D829 6:00P- 7:15P T CS WILLIAMS C
 ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
 D830 6:00P- 7:15P R GN SHAHNAVAZ N
 ABOVE SECTION MEETS AT GLENDALE MALL.

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D831 2:30P- 3:45P M LD O30 EHRMANN L
 2:30P- 3:45P W UC 2006
 FOR THE ABOVE SECTION STUDENTS MUST ALSO TAKE UCOL U112 SECTION R427, 1P - 2:15P MON/WED.
 D832 11:00A-12:15P W LD O30 EHRMANN L
 11:00A-12:15P M UC 2006
 FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR UCOL U112 SECTION R424, 9:30A - 10:45A MON/WED
 D833 9:30A-10:45A R KREMER J
 9:30A-10:45A T UC 2006
 FOR THE ABOVE SECTION STUDENT MUST ALSO REGISTER FOR UCOL U112 SECTION R428, 11A - 12:15P TUES/THUR

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D834 ARR ARR KREMER J
 STUDENTS MUST HAVE ACCESS TO THE INTERNET AND WILL USE COMPUTER SIMULATIONS AND EXERCISES TO COMPLETE ALL OF THE COURSE ASSIGNMENTS. STUDENTS WILL ONLY NEED TO COME TO CAMPUS TO TAKE EXAMS. STUDENTS ARE REQUIRED TO ACCESS THE SIMULATIONS AND SYLLABUS AT ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)).THIS SECTION IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY.

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D835 ARR ARR WW KREMER J
 STUDENTS WILL ONLY NEED TO COME TO CAMPUS TO TAKE THE EXAMS. STUDENTS ARE REQUIRED TO ACCESS SYLLABUS AT [HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU) THE ABOVE SECTION IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY.

B105 PSYCHOLOGY AS A BIOLOGICAL SCI (3 CR)

D836 2:30P- 3:45P MW LE 100 NEAL-BELIVEAU B
 D837 5:45P- 8:30P M SL O61 STEWART R
 D838 11:00A-12:15P TR LE 101 LAUER J
 D839 4:00P- 5:15P TR LD O10
 D840 5:45P- 8:30P W BADIA-ELDER N
 D841 6:00P- 8:40P F CA 225 BADIA-ELDER N

B252 PSYCHOLOGY AND RELIGION (1 CR)

D842 ARR ARR WW KREMER J
 WEB BASED COURSE.THE ABOVE SECTION HAS NO CLASS MEETINGS AND IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY THE COURSE MATERIAL INCLUDING THE SYLLABUS CAN BE ASSESSED THROUGH ONCOURSE.IU.EDU FOR ADDITIONAL INFO. CALL 274-9840.

B252 SPORTS PSYCHOLOGY (1 CR)

D843 ARR ARR KREMER J
 VIDEO TAPE AND WEB COURSE.THE ABOVE SECTION HAS NO CLASS MEETING AND IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY. THE INTERNET SITE CAN BE ACCESSED THROUGH ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)) VIDEOTAPES AND A SYLLABUS CAN BE PURCHASED FROM THE CAVANAUGH HALL BOOKSTORE.

B252 STRESS MANAGEMENT (1 CR)

D844 ARR ARR KREMER J
 TV OR WEB SECTION:AIRS FRIDAYS 9:00-10:00PM FOR 10 WEEKS BEGINNING JANUARY 17, IN MARION COUNTY ON TIME WARNER CHANNEL 98 OR COMCAST CHANNEL 13.NO ON-CAMPUS MEETINGS ARE SCHEDULED YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES AND THE SYLLABUS FROM THE CAVANAUGH HALL BOOKSTORE. YOU CAN ALSO GET THE SYLLABUS AT [HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU) AUTHORIZATION OF INSTRUCTOR.RESTRICTED TO STUDENTS WITH FRESHMAN OR SOPHMORE STANDING. IDENTIFY A FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

B292 READ & RESEARCH IN PSY (1-3 CR)

D845 AUTH ARR ARR FETTERMAN J

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE.(SEE SCHEDULE).

FOR COURSE B305:PREREQUISITE:PSY B104 OR B105 AND M118 OR 3 CREDITS OF MATH THAT CARRY SCHOOL OF SCIENCE CREDIT.

B305 STATISTICS (3 CR)

D846 1:00P- 2:50P M LD 131 WILLIAMS J
LABORATORY (LB)
 D847 1:00P- 2:50P W LD 131 WILLIAMS J
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B305 STATISTICS (3 CR)

D848 5:45P- 7:00P M LD O30 TZENG O
LABORATORY (LB)
 D849 7:15P- 8:45P M LD O30 TZENG O
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B305 STATISTICS (3 CR)

D850 9:30A-11:30A T LD 131 ZHANG J
LABORATORY (LB)
 D851 9:30A-11:30A R LD 131 ZHANG J
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B305 STATISTICS (3 CR)

D852 5:30P- 7:15P F LD 131
LABORATORY (LB)
 D853 7:15P- 8:30P F LD 131
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

B307 TESTS AND MEASUREMENT (3 CR)

D854 1:30P- 3:30P T FASTENAU P
LABORATORY (LB)
 D855 1:30P- 3:30P R FASTENAU P

STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: 3 HOURS OF PSYCHOLOGY AND B305

B310 LIFE SPAN DEVELOPMENT (3 CR)

D856 1:00P- 2:15P MW LE 100 KROUPA S
 D857 9:30A-10:45A TR LE 102 KROUPA S
 D858 5:45P- 8:30P T NU 108
 D859 6:00P- 8:40P R PD
 ABOVE SECTION MEETS AT PLAINFIELD HIGH SCHOOL.
 D860 9:00A-11:40A S CA 226

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

COURSE B311 IS EQUIVALENT TO PU 203.

B311 INTRODUCTORY LAB IN PSYCHOLOGY (3 CR)

D861 5:45P- 7:15P T SL O61 RAJECKI D
LABORATORY (LB)
 D862 7:30P- 9:45P T LD 131 RAJECKI D
 D863 5:45P- 8:15P R LD 131 RAJECKI D

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: B105 AND B305 OR CONSENT OF INSTRUCTOR.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

B311 INTRODUCTORY LAB IN PSYCHOLOGY (3 CR)

D864 1:00P- 2:30P R LAUER J
LABORATORY (LB)
 D865 1:00P- 3:30P T LD 131 LAUER J
 D866 2:30P- 5:00P R LD 131 LAUER J

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: B105 AND B305.

B320 BEHAVIORAL NEUROSCIENCE (3 CR)

D867 1:00P- 2:15P TR JUNE H
 PREREQUISITE:B105

B322 INTRO TO CLINICAL REHAB PSY (3 CR)

D868 11:00A-12:15P TR LD O27 EVANS J

B340 COGNITION (3 CR)

D869 5:45P- 7:00P TR BS 3006 SABRI
 PREREQUISITE:PSY B105

B356 MOTIVATION (3 CR)

D870 5:45P- 8:30P W STEWART R
 PREREQUISITE:3 CREDIT HOURS OF PSYCHOLOGY

B358 INTRO TO I/O PSYCHOLOGY (3 CR)

D871 5:45P- 8:30P M FUTRELL
 PREREQUISITE:3 CREDIT HOURS OF PSYCHOLOGY OR CONSENT OF INSTRUCTOR.

B360 CHILD & ADOLESCENT PSYCHOLOGY (3 CR)

D872 ARR ARR WW COMBS T
 WEB COURSE: THIS IS A SURVEY COURSE OF CHILD AND ADOLESCENT PSYCHOLOGY. THIS SECTION IS FOR STUDENTS WHO HAVE ACCESS TO THE INTERNET AND THE ABILITY TO SET GOALS, AND COMPLETE ASSIGNMENTS INDEPENDENTLY. ALL LECTURES AND ASSIGNMENTS ARE PROVIDED THROUGH THE WEB. STUDENTS WILL NEED TO COME TO CAMPUS TO TAKE EXAMS. INFORMATION IS AVAILABLE AT
[HTTP://WWW.PSYNT.IUPUI.EDU/KJOHNSON/B360/](http://www.psynt.iupui.edu/kjohnson/B360/)

B365 STRESS AND HEALTH (3 CR)

D873 9:30A-10:45A MW BS 3009 BIGATTI S

B366 CONCEPTS & APPLS ORGANIZTLN PSY (3 CR)

D874 9:30A-10:45A MW BS 2005 WILLIAMS J
 PREREQUISITE: B358 OR CONSENT OF INSTRUCTOR.

B370 SOCIAL PSYCHOLOGY (3 CR)

D875 1:00P-2:15P TR LE 100 RAJECKI D
 D876 6:00P-8:40P T LC

ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

D877 5:45P-8:25P W LD O30 TZENG O
 D878 9:00A-11:40A S CA 223

PREREQUISITE: 3 CREDIT HOURS OF PSYCHOLOGY

B376 THE PSYCHOLOGY OF WOMEN (3 CR)

D879 2:30P-3:45P TR CA 241 KROUPA S
 PREREQUISITE: 3 CREDIT HOURS IN PSYCHOLOGY

B380 ABNORMAL PSYCHOLOGY (3 CR)

PREREQUISITE: 3 CREDIT HOURS IN PSYCHOLOGY.

D880 9:30A-10:45A MW LE 104 SVANUM S

D881 1:00P-2:15P TR LE 103 GUARE J

D882 6:00P-8:40P F CA 241 LAUER J

D883 9:00A-11:40A S CA 219

D884 ARR ARR WW SVANUM S

THIS IS A SURVEY COURSE OF THE STUDY OF ABNORMAL BEHAVIOR. THIS SECTION IS FOR STUDENTS WHO HAVE ACCESS TO THE INTERNET, AND THE ABILITY TO SET GOALS, AND COMPLETE ASSIGNMENTS INDEPENDENTLY. ALL LECTURES AND ASSIGNMENTS ARE PROVIDED THROUGH THE WEB. STUDENTS WILL NEED TO COME TO CAMPUS TO TAKE EXAMS. INFORMATION IS AVAILABLE: [HTT://WWW.PSYNT.IUPUI.EDU/ABNORMAL/](http://www.psynt.iupui.edu/abnormal/)

B386 INTRODUCTION TO COUNSELING (3 CR)

D885 AUTH 9:00A-11:45A F SL O61 GUARE J

PREREQUISITE: PSY B104, B310 AND B380. PRIORITY ENROLLMENT GIVEN TO PSYCHOLOGY MAJORS IN THE SCHOOL OF SCIENCE. REMAINING SEATS OPEN TO OTHERS AS OF 12/1/02.

B394 DRUGS AND BEHAVIOR (3 CR)

D886 1:00P-2:15P MW BS 2003 NEAL-BELIVEAU B
 PREREQUISITE: PSY B105

THE FOLLOWING COURSE IS FOR STUDENTS INTERESTED IN PEER ADVISING, PPP-CAREER CENTER, OR TEACHING ASSISTANT. YOU MUST HAVE AUTHORIZATION FROM A FACULTY MENTOR. FIND A MENTOR AND THEN GET AUTHORIZATION FROM THE DEPARTMENT CHAIR. FOR MORE INFORMATION, GO TO PSYCHOLOGY ADVISING OFFICE LD 123.

B422 PROFESSIONAL PRACTICE (1-3 CR)

D887 AUTH ARR ARR FETTERMAN J

B424 THEORIES OF PERSONALITY (3 CR)

D888 1:00P-2:15P MW BS 4087 WARE J

PREREQUISITE: 3 CREDIT HOURS OF PSYCHOLOGY

B425 CAPSTONE LAB IN PERSONALITY (3 CR)

D889 5:45P-7:00P MW LD 131 WARE J

PREREQUISITES: PSY B211/311, B424, AND B305.

B452 PSYCHOLOGY AND THE LAW (3 CR)

D890 2:30P-3:45P MW LD O20 DEVINE D

B452 SEMINAR: BLACK PSYCHOLOGY (3 CR)

D891 9:30A-10:45A TR SL O51 EVANS J

PREREQUISITE: 3 CREDIT HOURS OF PSYCHOLOGY.

B452 BRAIN MECHANISMS OF BEHAVIOR (3 CR)

D892 11:00A-12:15P TR LD 137 GOODLETT C

PREREQUISITE: PSY B320.

B462 CAPSTONE PRACTICUM INDUS/ORG PSY (3 CR)

D893 AUTH 4:30P-5:45P T LD 137 HAZER J

LABORATORY (LB)

D894 AUTH ARR ARR HAZER J

PREREQUISITE: B366, B368 OR EQUIVALENT. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

B471 CAPSTONE LAB SOCIAL PSYCHOLOGY (3 CR)

D895 9:00A-11:15A MW LD 131 BRINGLE R

PREREQUISITES: PSY B305, PSY B370, B211/B311. RESTRICTED TO JUNIORS AND SENIORS.

B472 PRACTICUM IN GROUP DYNAMICS (3 CR)

D896 5:45P-8:30P T WARE J

B481 CAPSTONE LAB IN CLIN REHAB PSY (3 CR)

D897 2:30P-3:45P MW LD O18 BIGATTI S
 PREREQUISITE: PSY B305, B211/B311 AND B380.

B482 CAPSTONE PRAC IN CLINICAL REHAB (3 CR)

D898 9:30A-11:30A T LD 137 GUARE J

LABORATORY (LB)

D899 ARR ARR GUARE J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: B386 AND CONSENT OF INSTRUCTOR. RESTRICTED TO STUDENTS WITH JUNIOR AND SENIOR STANDING.

B492 READINGS & RES IN PSYCHOLOGY (1-3 CR)

D901 AUTH ARR ARR FETTERMAN J
 AUTHORIZATION OF THE INSTRUCTOR. RESTRICTED TO STUDENTS WITH JUNIOR OR SENIOR STANDING. IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

B497 CAPSTONE INDIVIDUAL RESEARCH (3 CR)

D902 AUTH ARR ARR FETTERMAN J
 IDENTIFY A FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

B499 CAPSTONE HONORS RESEARCH (1-6 CR)

D903 AUTH ARR ARR FETTERMAN J

PREREQUISITE: AUTHORIZATION OF INSTRUCTOR

GRADUATE PSYCHOLOGY

GRADUATE PSYCHOLOGY (010)

572 ORGANIZATIONAL PSYCH (3 CR)

D904 5:45P-8:30P T LD 137 DEVINE D

590 TPC: ADDICTION RESEARCH (1 CR)

D905 10:00A-11:00A F LD 137 NEAL-BELIVEAU B

RESTRICTED TO PSYCHO-BIOLOGY GRADUATE STUDENTS.

590 INDIVIDUAL RES PROB (1-3 CR)

D906 AUTH ARR ARR FETTERMAN J

GRADUATE STUDENT STANDING. IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

601 EXPERIMENTAL DESIGN (3 CR)

D907 4:00P-5:15P MW LD 131 ZHANG J

PREREQUISITE: PSY 600.

681 SEM IN I/O RESEARCH METHODS (3 CR)

D908 4:00P-5:30P TR LD 137 BOND G

PREREQUISITE: PSY 570, 572, 601 OR CONSENT OF INSTRUCTOR REQUIRED.

682 SEM: PERSONNEL PSYCH. APPLICATIONS (3 CR)

D909 AUTH 1:00P-3:45P M LD 137 HAZER J

AUTHORIZATION OF INSTRUCTOR REQUIRED.

684 PRACTICUM INDUST. PSY (3 CR)

D910 AUTH 4:30P-5:45P T LD 115 HAZER J

LABORATORY (LB)

D911 AUTH ARR ARR HAZER J

PREREQUISITES: PSY 570, 572 & CONSENT OF INSTRUCTOR REQUIRED. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

698 RESEARCH M S THESIS (1-3 CR)

D912 AUTH ARR ARR FETTERMAN J

GRADUATE STUDENT STANDING. IDENTIFY A FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

699 RESEARCH PH D DISSERTATION (0-12 CR)

D913 AUTH ARR ARR MURPHY J

PREREQUISITE: MUST BE ADMITTED TO CANDIDACY. (PSYCHOBIOLOGY OF ADDICTIONS.)

D914 AUTH ARR ARR SVANUM S

PREREQUISITE: MUST BE ADMITTED TO CANDIDACY. (CLINICAL REHAB PSYCHOLOGY.)

G901 ADVANCED RESEARCH (6 CR)

D915 AUTH ARR ARR

I545 PSYCHOPHARMACOLOGY (3 CR)

D916 AUTH 11:00A-12:15P MW LD 137 MURPHY J

PREREQUISITE: PSY 615 AND AUTHORIZATION

I591 PSYCHOPATHOLOGY (3 CR)

D917 1:00P-3:45P R LD 137 SVANUM S

I643 FIELD MTHDS & EXPER (3 CR)

D918 4:00P-5:15P TR LD 137 BOND G

PREREQUISITE: COURSE 600

I666 INTERVENTION II: COG-BEH INTER (3 CR)

D919 AUTH 1:00P-3:45P T LD 137 SHARP J

PREREQUISITE: CRP GRADUATE STUDENT OR CONSENT OF INSTRUCTOR.

I669 PSY ASSESSMENT IN REHAB II (3 CR)

D920 AUTH 5:30P-8:15P M LD 137 EAKEN G

PREREQUISITE: CRP GRADUATE STUDENT OR CONSENT OF INSTRUCTOR.

I675 HUMAN NEUROPSYCHOLOGY (3 CR)

D921 9:00A-11:45A R LD 137 FASTENAU P

PREREQUISITE: ADMISSIONS TO GRADUATE TRAINING IN CLINICAL REHAB PSY OR CONSENT OF INSTRUCTOR.

1689 PRACTICUM IN CLINICAL REHAB PSY (3 CR)
 D922 AUTH 9:30A-11:30A T LD 137 SVANUM S
LABORATORY (LB)
 D923 ARR ARR SVANUM S
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. RESTRICTED TO PH.D. STUDENTS. CONSENT OF INSTRUCTOR.

1697 INTERNSHIP IN CLINICAL PSY (0-9 CR)
 D924 ARR ARR SVANUM S
 CONSENT OF INSTRUCTOR.

PUBLIC AND ENVIRONMENTAL AFFAIRS, SCHOOL OF (SPEA)

BS 3027 274-4656 WWW.SPEA.IUPUI.EDU/IUPUI/

CRIMINAL JUSTICE (010)

J101 AMERICAN CRIMINAL JUSTICE SYSTEM (3 CR)
 D925 11:00A-12:15P MW BS 3015 ADAMS K
 D926 2:30P- 3:45P MW BS 3015 GARCIA C
 D927 5:45P- 8:25P M BS 3018 WHITE J
 D928 9:30A-10:45A TR BS 3014 BROWN R
 D929 1:00P- 2:15P TR BS 3018 BAUMERT T
 D930 6:00P- 8:40P R GN
 ABOVE SECTION MEETS AT GLENDALE MALL.

J201 THEORET FOUNDATION CRIM JUST POL (3 CR)
 D931 11:00A-12:15P MW BS 3018 QUINET K
 PREREQUISITE:SPEA J101

J202 CRIM JUSTICE DATA, METHODS & RES (3 CR)
 D932 2:30P- 3:45P MW BS 3018 ADAMS K
 PREREQUISITE:SPEA J101.RECOMMENDED:SPEA V261

J260 TPCS:MURDER IN AMERICA (3 CR)
 D933 1:00P- 2:15P MW BS 2000 QUINET K
 NO PREREQUISITE.OPEN TO ALL STUDENTS. AN EXAMINATION OF THE CAUSES, CONSEQUENCES AND TYPES OF HOMICIDE, FOCUSING ON POTENTIAL SOLUTIONS.

J301 SUBSTANTIVE CRIMINAL LAW (3 CR)
 D934 4:00P- 5:15P MW BS 3014 LANDIS L
 PREREQUISITE:J101;RECOMMENDED:J201, J202.

J302 PROCEDURAL CRIMINAL LAW (3 CR)
 D935 1:00P- 2:15P TR BS 2004 MCCLELLAND
 PREREQUISITE:SPEA J101 RECOMMENDED:SPEA J201, J202

J306 THE CRIMINAL COURTS (3 CR)
 D936 5:45P- 8:25P R BS 3015 MCCLELLAND
 PREREQUISITE:J101;RECOMMENDED:J201,J202

J320 CRIMINAL INVESTIGATION (3 CR)
 D937 5:45P- 8:25P W BS 3018 DAVIS S
 PREREQUISITE:J101;RECOMMENDED:J201, J202 RECOMMENDED:SPEA J201, J202

J321 AMERICAN POLICING (3 CR)
 D938 2:30P- 3:45P TR BS 3018 BROWN R
 PREREQUISITE:SPEA J101;RECOMMENDED:SPEA J201, J202

J322 INTRODUCTION TO CRIMINALISTICS (3 CR)
 D939 5:45P- 8:25P T BS 3015 KIEFER R
 PREREQUISITE:SPEA J101 RECOMMENDED:SPEA J201, J202

J331 CORRECTIONS (3 CR)
 D940 5:45P- 8:25P R BS 2006 OLIVARES K
 PREREQUISITE:J101;RECOMMENDED:SPEA J201 OR J202

J369 PRVT JUST:POLICE/COURTS/CORRECTNS (3 CR)
 D941 5:45P- 8:25P M BS 3015 EVANS D
 PREREQUISITE:J101 COURSE COVERS THE HISTORY AND EVOLUTION OF THE PRIVATIZATION AND ADMIN OF JUSTICE. EXAMINES THE ROLE OF PRIVATE POLICING AND SECURITY, COURTS ADJUDICATION, AND CORRECTIONS; LEGISLATIVE AND ETHICAL ISSUES AND THE ECONOMICS OF CRIMINAL AND JUVENILE JUSTICE PRIVATIZATION.

J380 INTERNSHIP IN CRIMINAL JUSTICE (1-6 CR)
 D942 AUTH ARR ARR QUINET K
 PREREQUISITE:12 SPEA HOURS AND CUML.GPA OF 2.5 CONTACT PROFESSOR KENNA QUINET IN BS 4064 OR CONTACT CAREER CENTER IN BS 2010.

J439 CRIME AND PUBLIC POLICY (3 CR)
 D943 11:00A-12:15P TR BS 2004 BAUMERT T
 ONLY OPEN TO SENIORS OR WITH PERMISSION OF INSTRUCTOR.
 D944 5:45P- 8:25P W BS 2004 GARCIA C
 ONLY OPEN TO SENIORS OR WITH PERMISSION OF INSTRUCTOR.

J470 SEMINAR IN CRIMINAL JUSTICE (3 CR)
 D945 AUTH 4:00P- 5:15P T BS 3011 JARJOURA G
 STUDENT WILL SERVE AS MENTORS TO JUVENILE OFFENDERS RETURNING TO INDPLS COMMUNITIES FROM STATE CORRECTIONAL FACILITIES. OUTSIDE OF CLASS STUDENTS ARE EXPECTED TO SPEND 8 HOURS WEEKLY ON THEIR SERVICE ACTIVITIES WITH SOME TIME AT A LOCAL CORRECTIONAL FACILITY.

J480 RESEARCH IN CRIMINAL JUSTICE (1-6 CR)
 D946 AUTH ARR ARR
 OBTAIN CONTRACT IN BS 3027, SPEA STUDENTS SERVICES. PREREQUISITE: J101 RECOMMENDED:J201, J202

PUBLIC AFFAIRS (020)

K300 STATISTICAL TECHNIQUES (3 CR)
 RECOMMENDED FOR K300:MATH M118 OR EQUIVALENT
 D947 11:00A-12:15P MW BS 2008 HOLMES A
 D948 2:30P- 3:45P MW BS 2008 HOLMES A
 D949 5:45P- 8:25P T BS 3011 LEHNEN R

V170 INTRO TO PUBLIC AFFAIRS (3 CR)
 D950 1:00P- 2:15P MW BS 3014 LOPEZ L
 D951 6:00P- 8:40P M GN LOPEZ
 ABOVE SECTION MEETS AT GLENDALE MALL.

D952 11:00A-12:15A TR BS 3018 PERRY J
 D953 5:45P- 8:25P W BLOMQUIST W
 ABOVE SECTION JOINTLY OFFERED WITH POLS Y213. SEE POLS LISTINGS

V260 TPCS:POLITICAL ACTION (3 CR)
 D954 11:00A-12:15P TR BS 3011 SWEETZ J
 ABOVE SECTION JOINTLY OFFERED WITH POLS. COURSE PROVIDES PRACTICAL KNOWLEDGE OF POLITICAL ACTION SUCH AS LOBBYING, CONTACTING PUBLIC OFFICIALS AND CAMPAIGNING.

V260 TPC:SIN AND CRIME (3 CR)
 D955 1:00P- 2:15P TR BS 3015 KENNEDY S
 SIN OR CRIME? PUBLIC POLICY AND PRIVATE BEHAVIORS—IF IT DOESN'T HURT ANYONE ELSE, IS IT A CRIME? THIS COURSE WILL EXAMINE SO-CALLED "VICTIMLESS CRIMES"—SODOMY, PROSTITUTION, DRUG ABUSE—IN AN ATTEMPT TO DETERMINE WHETHER CRIMINALIZING CONSENSUAL BEHAVIOR IS SOUND PUBLIC POLICY.

V260 TPC:COMMUNITY LEADERSHIP (3 CR)
 D956 5:45P- 8:25P R BS 3018 OCONNOR M
 THIS CLASS WILL STUDY A VARIETY OF LEADERSHIP STYLES PRESENT IN THE PUBLIC SECTOR. STUDENTS WILL LEARN FROM THE INSTRUCTOR, GUEST LECTURES, AND CLASS DISCUSSION ON CASE STUDIES HOW CRITICAL STRATEGY AND TACTICAL LEADERSHIP DECISIONS ARE MADE AND WHAT ROLE LEADERSHIP STYLE PLAYS IN FINAL IMPLEMENTATION.

V261 COMPUTERS IN PUBLIC AFFAIRS (3 CR)
 STUDENTS INTERESTED IN SPEA V261 SHOULD TAKE THE SHORT PLACEMENT EXAM AT:
[HTTP://WWW.SPEA.IUPUI.EDU/IUPUI/COURSES/V261_PRETEST/](http://www.spea.iupui.edu/iupui/courses/v261_pretest/)

D957 4:00P- 5:15P MW BS 3011 SMITH J
 D958 5:45P- 8:25P M BS 3011 MILLER J
 D959 11:00A-12:15P TR BS 3014 FISHER T

V263 PUBLIC MANAGEMENT (3 CR)
 D960 11:00A-12:15P MW BS 2004 WITHERS T
 PREVIOUSLY SPEA V360.

V264 URBAN STRUCTURE AND POLICY (3 CR)
 D961 5:45P- 8:25P R KLACIK J

V267 AMERICAN HUMANICS MGMT INSTITUTE (1 CR)
 D962 AUTH ARR ARR LEHNEN R
 PERMISSION OF INSTRUCTOR REQUIRED.

V268 AMER.HUMANICS:FUNDRAISING (1 CR)
 D963 9:00A-12:00A S WAGNER D
 COURSE WILL MEET FIVE SATURDAYS ON THE FOLLOWING DATES: JAN. 11, 18, 25 AND FEB. 1, 8. THIS COURSE WILL COVER BASIC DEVELOPMENT PRINCIPLES, BOARD GOVERNANCE, VOLUNTEERISM AND GRANT WRITING.

V362 NONPROFIT MANAGEMENT & LEADERSHP (3 CR)
 D964 11:00A-12:15P TR BS 3015 WARREN J

V366 MANAGING BEHAVIOR IN PUBLIC ORG (3 CR)
 D965 5:45P- 8:25P T ROBINSON S

V368 MANAGING GOVERNMENT OPERATIONS (3 CR)
 D966 2:30P- 3:45P MW BS 3014 GLEESON M
 PREREQUISITE:SPEA V348
 STUDENTS INTERESTED IN SPEA V369 SHOULD TAKE THE SHORT PLACEMENT EXAM AT:
[HTTP://WWW.SPEA.IUPUI.EDU/IUPUI/COURSES/V261_PRETEST](http://www.spea.iupui.edu/iupui/courses/v261_pretest/)

V369 MANAGING INFORMATION TECHNOLOGY (3 CR)
 D967 5:45P- 8:25P T BS 3011 NEVERS F

V372 GOVERNMENT FINANCE AND BUDGETS (3 CR)
 D968 1:00P- 2:15P MW BS 3014 MAN J

V373 HUMAN RESOURCE MGMT PUB SECTOR (3 CR)
 D969 2:30P- 3:45P TR BS 2006 MESCH D

V376 LAW AND PUBLIC POLICY (3 CR)
 D970 5:45P- 8:25P R BS 3018 TANDY J

V380 INTERNSHIP PUB & ENVIR AFFAIRS (1-6 CR)
 D971 AUTH ARR ARR
 OBTAIN INFORMATION IN CAREER OFFICE, PROFESSIONAL PRACTICE PROGRAM, BS 2010.

- V388 AMERICAN HUMANICS INTERNSHIP (3-6 CR)**
D972 AUTH ARR ARR LEHNEN R
PERMISSION OF INSTRUCTOR.
- V390 RDGS IN PUB & ENVIR AFFAIRS (1-3 CR)**
D973 AUTH ARR ARR
OBTAIN CONTRACT IN BS 3027, SPEA STUDENT SERVICES.
- V391 HONORS RDGS IN PUB & ENVIR AFF (1-3 CR)**
D974 AUTH ARR ARR GLEESON M
PREREQUISITE:APPROVAL OF SPEA HONORS ADVISOR.
- V435 NEGOTIATION & ALTERN DISP RES (3 CR)**
D975 5:45P- 8:25P W BS 2008 JOHNSON W
- V450 TPCS:SUSTAINABLE DEVELOPMENT (3 CR)**
D976 5:45P- 8:25P W BS 2002 BOYCE M
- V458 FUND DEVELOPMENT FOR NONPRFT ORG (3 CR)**
D977 5:45P- 8:25P M GIBBONEY R
- V490 DIR RES PUB & ENVIR AFFAIRS (1-3 CR)**
D978 AUTH ARR ARR
OBTAIN A CONTRACT IN BS 3027, SPEA STUDENT SERVICES.
- V491 HONORS RES PUB & ENVIR AFFAIRS (1-3 CR)**
D979 AUTH ARR ARR GLEESON M
PREREQUISITE:APPROVAL OF SPEA HONORS ADVISOR. CONTRACTS AVAIL-
ABLE IN BS 3027
- V499 HONORS THESIS (3 CR)**
D980 AUTH ARR ARR GLEESON M
PREREQUISITE:APPROVAL OF SPEA ADVISOR. CONTRACTS AVAILABLE IN BS
3027.

WASHINGTON LEADERSHIP PROGRAM (025)

THE FOLLOWING THREE CLASSES WILL MEET IN WASHINGTON D.C. ONLY STUDENTS
ACCEPTED TO THE WASHINGTON LEADERSHIP PROGRAM MAY REGISTER.CONTACT
THE SPEA UNDERGRADUATE ADVISOR/BS 3027, CALL 274-4656

- V380 INTERNSHIP PUB & ENVIR AFFAIRS (1-6 CR)**
D981 AUTH ARR ARR
- V450 CONTEM ISSUES IN PUBLIC AFFAIRS (3 CR)**
D982 AUTH ARR ARR
- V450 CONTEM ISSUES IN PUBLIC AFFAIRS (3 CR)**
D983 AUTH ARR ARR

PUBLIC HEALTH (030)

- E272 INTRO TO ENVIRONMENTAL SCIENCES (3 CR)**
D984 5:45P- 8:25P W BS 3011 HOLM R
PREREQUISITE:STATS COURSE OR PERMISSION FROM INSTRUCTOR.PREVI-
OUSLY SPEA E300.
- E410 INTRO TO ENV TOXICOLOGY (3 CR)**
D985 5:45P- 8:25P M BS 2008 THOMPSON R
PREREQUISITE:SPEA E272 OR H316 OR PERMISSION OF INSTRUCTOR.
- E431 WATER SUPPLY/WASTEWATER TRTMT (3 CR)**
D986 5:45P- 8:25P R HLAVEK R
PREREQUISITE:SPEA E272 OR H316;CHEM C101 OR EQUIVALENT; MATH
M119 OR EQUIVALENT.
- H316 ENVIRONMENTAL HEALTH (3 CR)**
D987 1:00P- 2:15P MW BS 2004 MCSWANE D
- H322 PRINCIPLES OF EPIDEMIOLOGY (3 CR)**
D988 4:00P- 5:15P MW NU 305 MUEGGE C
- H416 ENVIRONMENTAL HEALTH POLICY (3 CR)**
D989 4:00P- 5:15P MW BS 2006 MCSWANE D
- H433 INDUST HYGIENE & RADIOLOG HEALTH (3 CR)**
D990 1:00P- 2:15P TR BS 3011 RITCHIE I
- H460 TECHNIQUES IN ENVIR SCI & HEALTH (3 CR)**
D991 8:30A-12:30P T BS 2008 RITCHIE I
PREREQUISITES:H316 OR E300 AND H459 RECOMMENDED:CHEM C101 OR
C105 AND SPEA K300 OR EQUIVALENT STATISTICS
- H466 PUBLIC HEALTH FIELD EXPERIENCE (1 CR)**
D992 AUTH ARR ARR MCSWANE D
PERMISSION OF INSTRUCTOR.
- H472 APPLIED HEALTH ADMINISTRATION (3 CR)**
D993 5:45P- 8:25P T NU 214 DAVIS P
COURSE FOCUSES ON APPLICATION OF MANAGEMENT SKILLS AND COMPAR-
ING DRIVING FORCES AMONG HEALTH CARE DELIVERY SYSTEM COMPO-
NENTS.
- H474 HEALTH ADMINISTRATION SEMINAR (3 CR)**
D994 5:45P- 8:25P W NU 214 HARLOW K
PREREQUISITE:SPEA H320 AND SENIOR STANDING

GRADUATE PUBLIC AND ENVIRONMENTAL AFFAIRS

GRADUATE PUBLIC AFFAIRS (050)

- E536 ENVIRONMENTAL CHEMISTRY (3 CR)**
D995 5:45P- 8:25P T NU 226 BERENCK
- E542 HAZARDOUS MATERIALS (3 CR)**
D996 5:45P- 8:25P R BS 3011 RITCHIE
- J502 RSCH MTHDS IN CJUS & PUB AFFAIRS (3 CR)**
D997 5:45P- 8:25P T BS 2008 JARJOURA R
- J550 MENTORING JUVENILES/AFTERCOURSE (3 CR)**
D998 AUTH 4:00P- 5:15P T BS 3011 JARJOURA G
STUDENTS WILL SERVE AS MENTORS TO JUVENILE OFFENDERS RETURNING
TO INDPLS COMMUNITIES FROM STATE CORRECTIONAL FACILITIES. OUTSIDE
OF CLASS STUDENTS ARE EXCEPTED TO SPEND 8 HOURS WEEKLY ON THEIR
SERVICE ACTIVITIES, WITH SOME TIME AT A LOCAL CORRECTIONAL FACILITY.
- V502 PUBLIC MANAGEMENT (3 CR)**
D999 5:45P- 8:25P R BS 2004 KIRLIN M
R001 AUTH ARR ARR KIRLIN
INTENSIVE COURSE FORMAT. CLASS WILL MEET FRIDAYS 4-8PM SATURDAYS
8:30AM-4:30PM ON FEB. 28, MARCH 1, 21, 22, 28, 29.CONTACT BETH CONLEY,
EACONLEY@IUPUI.EDU OR (317) 278-2077 FOR AUTHORIZATION.
- V504 PUBLIC ORGANIZATION (3 CR)**
R002 5:45P- 8:25P T BS 2006 MESCH D
- V506 STAT ANALYSIS FOR EFF DEC MAKING (3 CR)**
R003 5:45P- 8:25P M BS 3011 PRZYBYLSKI M
- V507 DATA ANALYSIS & MODELING-PUB AFF (3 CR)**
R004 5:45P- 8:25P R BS 1000C JARJOURA R
- V512 PUBLIC POLICY PROCESS (1-3 CR)**
R005 5:45P- 8:25P W LEHNEN R
- V517 PUBLIC MANAGEMENT ECONOMICS (3 CR)**
R006 5:45P- 8:25P W BS 3015 MAN J
PREREQUISITES:ECON E201 OR EQUIVALENT.
- V520 ENVIRONMENTAL POLICY ANALYSIS (3 CR)**
R007 4:00P- 5:15P MW BS 2006 MCSWANE D
- V521 THE NONPROFIT & VOLUNTARY SECTOR (3 CR)**
R008 AUTH ARR ARR WW
THIS IS A WEB BASED COURSE. DISTANCE LEARNING STUDNETS WILL BE
GIVEN PRIORITY REGISTRATION. CONTACT BETH CONLEY
EACONLEY@IUPUI.EDU OR (317) 278-2077 FOR MORE INFORMATION.
- V524 CIVIL SOC IN COMP PERSPECTIVE (3 CR)**
R009 AUTH ARR ARR WW
SEE ALSO PHILANTHROPIC STUDIES
THIS IS A WEB BASED COURSE. DISTANCE LEARNING STUDENTS ARE GIVEN
PRIORITY REGISTRATION. FOR AUTHORIZATION TO REGISTER CONTACT
BETH CONLEY AT EACONLEY@IUPUI.EDU OR (317) 278-2077.
- V525 MGMT IN THE NONPROFIT SECTOR (3 CR)**
R010 5:45P- 8:25P T BS 3018 BIELEFELD W
SEE ALSO PHILANTHROPIC STUDIES
- V526 FIN MGMT FOR NONPROFIT ORG (3 CR)**
R011 5:45P- 8:25P R BS 2002
- V540 LAW AND PUBLIC AFFAIRS (3 CR)**
R012 AUTH ARR ARR KENNEDY S
THIS COURSE IS AN INTENSIVE SCHEDULE FOR THE STATEHOUSE PMC.
OTHER STUDENTS CAN ALSO ENROLL.CONTACT BETH CONLEY-EACON-
LEY@IUPUI.EDU OR (317) 278-2077 TO OBTAIN AUTHORIZATION TO REGISTER.
THE CLASSES WILL MEET FRIDAYS 6PM-8PM AND SATURDAY 8 - 3:30;APRIL 4,
5, 11, 12, 25, 26 AND MAY 2, 3.
- V542 GOV. FIN. ACTING & REPORTING (3 CR)**
R013 5:45P- 8:25P R BS 3011
- V558 FUND DEVELOPMENT FOR NONPROFITS (3 CR)**
R014 5:45P- 8:25P M SEILER T
ALSO SEE PHILANTHROPY STUDIES.
- V562 PUBLIC PROGRAM EVALUATION (3 CR)**
R015 5:45P- 8:25P T BS 2008 JARJOURA G
- V600 CAPSTONE IN PUBLIC & ENV AFFAIR (3 CR)**
R016 5:45P- 8:25P W BS 3014 KIRLIN J
TO BE TAKEN ONLY IN LAST HALF OF THE MPA PROGRAM.
- V639 MANAGING GOVERNMENT OPERATIONS (3 CR)**
R017 5:45P- 8:25P M BS 3014 GLEESON M

GRADUATE SPEA (070)

- V580 READINGS IN PUBLIC AFFAIRS (1-3 CR)**
R018 AUTH ARR ARR NUNN S
OBTAIN CONTRACT IN BS 3027
- V585 PRACTICUM IN PUBLIC AFFAIRS (1-6 CR)**
R019 AUTH ARR ARR NUNN S
PLEASE OBTAIN INFORMATION FROM THE GRADUATE PROGRAM DIRECTOR
OR SPEA STUDENT SERVICES BS 3027.

V590 RESEARCH IN PUBLIC AFFAIRS (1-3 CR)
 R020 AUTH ARR NUNN S
 OBTAIN CONTRACT IN BS 3027

GRADUATE PLANNING (090)

P500 FOUNDATIONS OF PLANNING (3 CR)
 R021 5:45P- 8:25P M BS 2008 NUNN S

P515 PHYS SYS DEVELOP & INFRASTRUCT (3 CR)
 R022 5:45P- 8:25P T LINDSEY G

P530 LAND USE LAW (3 CR)
 R023 5:45P- 8:25P R NEFF S

P550 TPCS:SUSTAINABLE DEVELOPMENT (3 CR)
 R024 5:45P- 8:25P W BS 2002 BOYCE M

P580 READINGS IN PLANNING (1-3 CR)
 R025 AUTH ARR NUNN S
 OBTAIN CONTRACT IN BS 3027

P585 PRACTICUM IN PLANNING (1-6 CR)
 R026 AUTH ARR NUNN S
 PLEASE OBTAIN INFORMATION FROM THE GRADUATE PROGRAM DIRECTOR OR SPEA STUDENT SERVICES IN BS 3027.

P590 RESEARCH IN PLANNING (1-3 CR)
 R027 AUTH ARR NUNN S
 OBTAIN CONTRACT IN BS 3027.

P610 PLANNING WORKSHOP (3 CR)
 R028 5:45P- 8:25P W BS 3014 KIRLIN J
 TO BE TAKEN ONLY IN LAST HALF OF THE MPL PROGRAM.

MASTERS IN HEALTH ADMINISTRATION (SPHA)

BS 3027 274-4656 WWW.SPEA.IUPUI.EDU/IUPUI/

H507 MGMT OF INDIVIDUAL & GROUP BEHAV (3 CR)
 R029 5:45P- 8:25P T BS 2006 MESCH D

H509 HLTH SERV FINANCE MGMT I (3 CR)
 R030 5:45P- 8:25P M NU 204 MAUK

H518 STATIST METHODS FOR HEALTH SVCS (3 CR)
 R031 5:45P- 8:25P R NU 202 NYHUIS A

H605 MULTI-INST SYS & ARRANGEMENTS (3 CR)
 R032 5:45P- 8:25P R NU 203 DAVIS P

H612(3 CR)
 R033 5:45P- 8:25P W NU 203 JOHNSON T

H623 MANAGEMENT APPLICATION SKLS III (3 CR)
 R034 5:45P- 8:25P T NU 202 WALSTON S
 PREREQUISITE:SPEA H622 CAPSTONE COURSE:INTEGRATED SKILLS

H628 HEALTH CARE INFORMATION SYSTEMS (3 CR)
 R035 5:45P- 8:25P M NU 202 KOSCHKA E

H630 READINGS IN HLTH SERVICES ADMIN (1-3 CR)
 R036 AUTH ARR WALSTON S
 OBTAIN CONTACT IN BS 3027

H640 TPC:HEALTHCARE POLICY PLANNING (3 CR)
 R037 AUTH 3:00P- 5:00P R NU 214 HARLOW K
 PLEASE CONTACT JOSH MILLER AT (317) 278-0308 FOR AUTHORIZATION.
 COURSE WILL HAVE SUBSTANTIAL FIELD WORK.

H650 STRATEGIES FOR CAREER PREP (1.5 CR)
 R038 ARR DAVIS P
 STUDENTS MUST SIMULTANEOUSLY REGISTER FOR BUSINESS M540.

H700 RESIDENCY (1-6 CR)
 R039 AUTH ARR HARLOW K

H702 FIELD EXPERIENCE IN PUBLIC HLTH (3 CR)
 R040 AUTH ARR WALSTON S

H735 RESEARCH IN HEALTH ADMINSTRATN (3-6 CR)
 R041 AUTH ARR WALSTON S
 R042 AUTH ARR WEDIG G
 R043 AUTH ARR HOLMES A
 R044 AUTH ARR HARLOW K

PUBLIC HEALTH (PBHL)

RG 4171 278-0337 WWW.IUPUI.EDU/PBHEALTH

MPH CORE COURSES (010)
 CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER. PREREQUISITE:ONE YEAR UNDERGRADUATE MATH

G651 BIOSTATISTICS FOR PUBLIC HEALTH (3 CR)
 R045 AUTH 5:45P- 8:25P R NU 210 LI L
 TU W
 PREREQUISITE:EPIDEMIOLOGY AND ENVIRONMENTAL MPH STUDENTS.
 R046 AUTH 5:45P- 8:25P R NYHUIS A
 HEALTH POLICY MGT AND BEHAVIORAL HEALTH SCIENCE MPH STUDENTS
 CONTACT DPH STUDENT SERVICE FOR AUTHORIZATION TO REGISTER (317)
 278-0337.PREREQUISITE:ONE YEAR OF MATH

H500 PHIL/PRINCIPLES OF HEALTH EDUC (3 CR)
 R047 AUTH 5:45P- 8:25P M RG 4147
 CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.
 THREE REQUIRED SEMINARS FROM 5:45PM-8:25PM.

P502 ISSUES IN PUBLIC HEALTH (1 CR)
 R048 AUTH 5:45P- 8:25P W HENKLE E
 CONTACT DPH (317) 278-0337 FOR AUTHORIZATION TO REGISTER.REQUIRED
 SESSIONS 1/15/03, 3/5/03, 4/23/03.

S528 MATHEMATICAL STATISTICS I (3 CR)
 R049 AUTH 5:45P- 7:00P MW LD 002 PODGORSKI K
 CONTACT DPH STUDENT SERVICES 278-0337 FOR AUTHORIZATION TO REGISTER.

BEHAVIORIAL HEALTH SCI.COURSES (020)

C515 HEALTH EDUC IN CLINICAL SETTINGS (3 CR)
 R050 AUTH 5:45P- 8:25P T RG 4147
 CONTACT DPH STUDENT SERVICE (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

R051 AUTH 5:45P- 8:25P R RG 4153 REECE M
 CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER.

P602 PUBLIC HEALTH INTERNSHIP (3 CR)
 R052 AUTH ARR REECE M
 PREREQUISITE:MPH CORE REQUIRED PREREQUISITE:SIX HOURS OF CON-
 CENTRATION COURSE WORK REQUIRED MPH ADVISOR AUTHORIZATION
 REQUIRED. BEHAVIORIAL HEALTH SCIENCE

P702 PUB HLTH BEHAV HLTH SCI CONC PRJ (3 CR)
 R053 AUTH ARR FLEMING-MORAN M
 PREREQUISITE:MPH INTERNSHIP REQUIRED MPH ADVISOR AUTHORIZATION
 REQUIRED TO REGISTER.

BIostatistics COURSES (030)

P701 PUB HLTH BIostat CONCENTRTN PROJ (3 CR)
 R054 AUTH ARR KATZ B
 PREREQUISITE:MPH INTERNSHIP REQUIRED MPH ADVISOR AUTHORIZATION
 REQUIRED TO REGISTER.

ENVIRONMENTAL HEALTH SCI COURSES (040)

E536 ENVIRONMENTAL CHEMISTRY (3 CR)
 R055 AUTH 5:45P- 8:25P T NU 226 BERANEK W
 CONTACT DPH STUDENT SERVICE 278-0337 FOR AUTHORIZATION TO REGISTER.
 PREREQUISITE:MPH CORE REQUIRED.

P602 PUBLIC HEALTH INTERNSHIP (3 CR)
 R056 AUTH ARR MCSWANE D
 PREREQUISITE:SIX HOURS OF CONCENTRATION COURSE WORK REQUIRED
 MPH ADVISOR AUTHORIZATION REQUIRED ENVIRONMENTAL HEALTH SCI-
 ENCE
 PREREQUISITE:MPH INTERNSHIP REQUIRED

P703 PUB HLTH ENVIR HLTH CONC PRJ (3 CR)
 R057 AUTH ARR MCSWANE D
 MPH ADVISOR AUTHORIZATION REQUIRED TO REGISTER.

EPIDEMIOLOGY COURSES (050)

P601 ADVANCED EPIDEMIOLOGY (3 CR)
 R058 AUTH 5:45P- 8:25P M RG 4153 STEELE G
 PREREQUISITE:P600 EPIDEMIOLOGIC RESEARCH METHODS REQUIRED.
 CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

PREREQUISITE:MPH CORE REQUIRED
P602 PUBLIC HEALTH INTERNSHIP (3 CR)
 R059 AUTH ARR STEELE G
 PREREQUISITE:SIX HOURS OF CONCENTRATION COURSE WORK REQUIRED
 MPH ADVISOR AUTHORIZATION REQUIRED. EPIDEMIOLOGY CONTACT DPH
 STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

P612 PATIENT CENTERED OUTCOMES RSCH (3 CR)
 R060 5:45P- 8:25P W OLDRIDGE N
 PREREQUISITE:MPH INTERNSHIP REQUIRED

P704 PUB HLTH EPIDEMIOLOGY CONC PROJ (3 CR)
 R061 AUTH ARR STEELE G
 MPH ADVISOR AUTHORIZATION REQUIRED.

HEALTH & POLICY MNGMNT COURSES (060)

H509 HEALTH SERVICES FINANCIAL MGMT (3 CR)
 R062 AUTH 5:45P- 8:25P M NU 204 MAUK A
 PREREQUISITE:ONE SEMESTER UNDERGRADUATE ACCOUNTING CONTACT
 DPH STUDENT SERVICE 278-0337 FOR AUTHORIZATION TO REGISTER. CON-
 TACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

H606 HLTH SVCS QUAL IMPROV & RISK MGT (3 CR)
 R063 5:45P- 8:25P W HALL G
 PREREQUISITE:MPH CORE REQUIRED

P602 PUBLIC HEALTH INTERNSHIP (3 CR)

R064 AUTH ARR ARR HARLOW K
 PREREQUISITE:SIX HOURS OF CONCENTRATION COURSE WORK REQUIRED
 MPH ADVISOR AUTHORIZATION REQUIRED HEALTH POLICY AND MANAGE-
 MENT

P611 POLICY DESIGN IMPLEMENTATN & MGT (3 CR)

R065 AUTH 5:45P- 8:25P T RG 4153 HUNT J
 CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO
 REGISTER.

P705 PUB HLTH POLICY & MGMT CONC PROJ (3 CR)

R066 AUTH ARR ARR HARLOW K
 PREREQUISITE:MPH INTERNSHIP REQUIRED AUTHORIZATION REQUIRED BY
 MPH ADVISOR.

GENERAL COURSES (070)

P650 READINGS IN PUBLIC HEALTH (1-4 CR)

R067 AUTH ARR ARR
 MPH ADVISOR AND INSTRUCTOR AUTHORIZATION REQUIRED.

RADIATION ONCOLOGY (RAON)

BR 120 274-1302

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED RADIATION THERAPY STU-
 DENTS ONLY.

J302 RADIATION ONCOLOGY TECHNIQUES I (3 CR)

R068 MED 2:00P- 3:20P M CF 203 DUNN D
 2:00P- 3:20P W CF 203 SCHNEIDER J

LABORATORY (LB)

R069 MED ARR ARR SCHNEIDER J

J304 RADIATION ONCOLOGY PATIENT CARE (2 CR)

R070 MED 10:00A-11:50A M CF 203 DUNN D

J306 CLINICAL DOSIEMETRY II (2 CR)

R071 MED 3:30P- 4:50P MW CF 203 EWING M

LABORATORY (LB)

R072 MED ARR ARR EWING M

J351 CLINICAL PRACTICUM I (3 CR)

R073 MED ARR ARR SCHNEIDER J

J401 PHYSICS OF RADIATION ONCOLOGY II (2 CR)

R074 MED 8:00A- 9:30A TR CF 203 FROST S

J403 CLINICAL ONCOLOGY II (3 CR)

R075 MED 10:00A-11:30A TR CF 203 DUNN D

LABORATORY (LB)

R076 MED ARR ARR DUNN D

J404 QUALITY MGMT IN RADIATION ONCOL (3 CR)

R077 MED 12:00A- 1:50P M CF 203 SCHNEIDER J
 1:00P- 1:50P W CF 203

LABORATORY (LB)

R078 MED ARR ARR SCHNEIDER J

J406 RADIATION AND CANCER BIOLOGY (2 CR)

R079 MED 8:00A- 8:50A WF CF 205 MENDONCA M
 DYNLACHT J

J453 CLINICAL PRACTICUM V (5 CR)

R080 MED ARR ARR SCHNEIDER J

RADIOLOGY (RADI)

CL 120 274-3802

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED STUDENTS IN THE RADIOLOGIC
 SCIENCE PROGRAMS OR BY PERMISSION OF THE PROGRAM DIRECTOR.

R182 CLINICAL EXPERIENCE-BASIC II (4 CR)

R081 MED 8:00A- 4:00P TR VA COX L
 8:00A-11:30A F VA

R182 CLINICAL EXPERIENCE-BASIC II (4 CR)

R082 MED 8:00A- 4:00P TR WD RAFERT J
 8:00A-11:30A F WD

R182 CLINICAL EXPERIENCE-BASIC II (4 CR)

R083 MED 8:00A- 4:00P TR UH LONG B
 8:00A-11:30A F UH

R182 CLINICAL EXPERIENCE-BASIC II (4 CR)

R084 MED 8:00A- 4:00P TR SF DEVORE A
 8:00A-11:30A F SF

THE FOLLOWING FOUR SECTIONS WILL MEET FOR 10 WEEKS. STUDENTS MUST
 ALSO REGISTER FOR RADI R182 CLINICAL EXPERIENCE: PEDIATRIC FOR 1 CREDIT
 HOUR. COURSE SCHEDULE IS AVAILABLE IN PROGRAM OFFICE.

R182 CLINICAL EXPERIENCE-BASIC II (3 CR)

R085 MED 8:00A- 4:00P TR VA COX L
 8:00A-11:30A F VA

R182 CLINICAL EXPERIENCE-BASIC II (3 CR)

R086 MED 8:00A- 4:00P TR WD RAFERT J
 8:00A-11:30A F WD

R182 CLINICAL EXPERIENCE-BASIC II (3 CR)

R087 MED 8:00A- 4:00P TR UH LONG B
 8:00A-11:30A F UH

R182 CLINICAL EXPERIENCE-BASIC II (3 CR)

R088 MED 8:00A- 4:00P TR SF DEVORE A
 8:00A-11:30A F SF

THE FOLLOWING THREE SECTIONS WILL MEET FOR FIVE WEEKS. STUDENTS MUST
 ALSO REGISTER FOR RADI R182 CLINICAL EXPERIENCE BASIC II FOR 3 CREDIT
 HOURS. COURSE SCHEDULE IS AVAILABLE IN PROGRAM OFFICE.

R182 CLINICAL EXPERIENCE:PEDIATRIC (1 CR)

R089 MED ARR ARR RI ROBINSON S

R182 CLINICAL EXPERIENCE:PEDIATRIC (1 CR)

R090 MED ARR ARR RI ROBINSON S

R182 CLINICAL EXPERIENCE:PEDIATRIC (1 CR)

R091 MED ARR ARR RI ROBINSON S

R201 RADIOGRAPHIC PROCEDURES II (3 CR)

R092 MED 8:00A- 9:15A MW CL 126 BAKER S

R202 PRINCIPLES OF RADIOGRAPHY 2 (3 CR)

R093 MED 11:00A-12:15P MW CL 126 KEHREIN S

R205 RADIGRAPHIC PROCEDURES III (3 CR)

R094 MED 2:15P- 3:30P TR CL 126 RAFERT J
 KOSEGI J
 DUNN D
 HERNANDEZ E

R208 TOPICS:MED ASST IN RAD (2 CR)

R095 MED 1:00P- 3:50P W CL 126 HERNANDEZ E

R253 EXPERIMENTS & QUALITY CONTROL (2 CR)

R096 MED 8:15A-10:15A R CL 126 HERNANDEZ E

8:15A- 9:15A T CL 147

R097 MED 8:15A-10:15A R CL 126 HERNANDEZ E

9:30A-10:30A T CL 147

R098 MED 8:15A-10:15A R CL 126 HERNANDEZ E

10:45A-11:45A T CL 147

R260 RADIOBIOLOGY & PROTECTION (1 CR)

R099 MED 10:30A-11:45A R CL 126 BAKER S

R281 CL EXP:SKELETAL RADIOGRAPHY (4 CR)

R100 MED 8:00A- 4:00P MWF VA COX L

R281 CL EXP:SKELATAL CORRELATION (2 CR)

R101 MED 12:30P- 2:00P TR CL 126 RAFERT J

R281 CL EXP:SKELETAL RADIOGRAPHY (4 CR)

R102 MED 8:00A- 4:00P MWF UH LONG B

R281 CL EXP:SKELETAL RADIOGRAPHY (4 CR)

R103 MED 8:00A- 4:00P MWF WD RAFERT J

R281 CL EXP:SKELETAL RADIOGRAPHY (4 CR)

R104 MED 8:00A- 4:00P MWF SF DEVORE A

R282 CL EXP:ABDOMINAL CORRELATION (2 CR)

R105 MED 12:30P- 2:00P TR CL 147 LONG B

R282 CL EXP:ABDOMINAL RADIOGRAPHY (4 CR)

R106 MED 8:00A- 4:00P MWF UH LONG B

R282 CL EXP:ABDOMINAL RADIOGRAPHY (4 CR)

R107 MED 8:00A- 4:00P MWF VA COX L

R282 CL EXP:ABDOMINAL RADIOGRAPHY (4 CR)

R108 MED 8:00A- 4:00P MWF WD RAFERT J

R282 CL EXP:ABOMINAL RADIOGRAPHY (4 CR)

R109 MED 8:00A- 4:00P MWF SF DEVORE A

R283 CL EXP:IMAGING CORRELATION (1 CR)

R110 MED 12:30P- 2:00P T CL 128 COX L

R283 CL EXP:PED CORRELATION (1 CR)

R111 MED 12:30P- 2:00P R CL 128 ROBINSON S

R283 CL EXP:PED RADIOGRAPHY (2 CR)

R112 MED 8:00A- 4:00P MWF RI ROBINSON S
 COURSE MEETS 1/13/03 - 2/28/03.

R283 CL EXP:IMAGING MODALITIES (2 CR)

R113 MED 8:00A- 4:00P MWF VA COX L

COURSE MEETS FROM 1/13/03 TO 2/28/03

R283 CL EXP:IMAGING MODALITIES (2 CR)

R114 MED 8:00A- 4:00P MWF UH LONG B

COURSE MEETS FROM 1/13/03 TO 2/28/03

R283 CL EXP:IMAGING MODALITIES (2 CR)

R115 MED 8:00A- 4:00P MWF WD RAFERT J

COURSES MEETS FROM 1/13/03 TO 2/28/03

R283 CL EXPD:IMAGING MODALITIES (2 CR)

R116 MED 8:00A- 4:00P MWF SF DEVORE A

COURSE MEETS FROM 1/13/03 TO 2/28/03

R283 CL EXP:IMAGING MODALITIES (2 CR)

R117 MED 8:00A- 4:00P MWF VA COX L

COURSE MEETS FROM 3/3/03 TO 4/25/03

R283 CL EXP:IMAGING MODALITIES (2 CR)

R118 MED 8:00A- 4:00P MWF UH LONG B

COURSE MEETS FROM 3/3/03 TO 4/25/03

R283 CL EXP:IMAGING MODALITIES (2 CR)	R119 MED	8:00A- 4:00P	MWF	WD	RAFERT J
COURSE MEETS FROM 3/3/03 TO 4/25/03					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R120 MED	8:00A- 4:00P	MWF	SF	DEVORE A
COURSE MEETS FROM 3/3/03 TO 4/25/03					
R283 CL EXP:PED RADIOGRAPHY (2 CR)	R121 MED	8:00A- 4:00P	MWF	RI	ROBINSON S
COURSE MEETS FROM 3/3/03 TO 4/25/03.					
R407 SEMINAR:NUC MED IN SERV 1 (1 CR)	R122 MED	3:45P- 5:00P	T	FH 211	KOSEGI J
R407 SEM:NUC MED IN SERV III (1 CR)	R123 MED	3:45P- 5:00P	T	FH 211	KOSEGI J
R409 PROJECT IN MEDICAL IMAGING TECH (3 CR)	R124 MED	ARR	ARR		LONG B
	R125 MED	ARR	ARR		COX L
R410 PROJECT NUCLEAR MED TECH (3 CR)	R126 MED	ARR	ARR		KOSEGI J
R410 PROJECT: NUCLEAR MED TECH (1 CR)	R127 MED	ARR	ARR		KOSEGI J
R410 PROJECT: NUCLEAR MED TECH (2 CR)	R128 MED	ARR	ARR		KOSEGI J
R417 PHYS & INSTRUMENT OF NUC MED II (2 CR)	R129 MED	12:00A- 1:50P	M	CL 147	ANGER R
R422 RADIONUCLIDE MEASUREMENTS (2 CR)	R130 MED	2:15P- 3:45P	M	CL 126	KOSEGI J
		12:00A- 4:00P	F		
R430 IN VIVO & IN VITRO STUDIES (1 CR)	R131 MED	2:30P- 3:20P	T	CL 119	MULHOLLAND G
R433 APPLICATION OF RADIONUCLIDES II (2 CR)	R132 MED	1:30P- 3:20P	R	CL 119	KOSEGI J
R445 CLINICAL NUCLEAR MED PRACTICUM 1 (4 CR)	R133 MED	8:00A- 3:30P	T		KOSEGI J
		8:00A- 5:00P	R		LEWIS S
		8:00A-11:00A	F		HALL B
					KUSTER T
					SHIPLETT C
R447 CLINICAL NUCLEAR MED PRACTICUM 3 (6 CR)	R134 MED	8:00A- 5:00P	MWF		KOSEGI J
					LEWIS S
					HALL B
					KUSTER T
					SHIPLETT C
R452 MEDICAL IMAGING APPLICATIONS (3 CR)	R135 MED	9:15A-11:30A	T	CL 126	KEHREIN S
		12:30P- 1:30P	T	FH 211	
		2:00P- 3:30P	T	CL 147	
R482 CLIN PRACT: COMPUTED TOMOGRAPHY (3 CR)	R136 MED	ARR	ARR		KEHREIN S
R483 CLINICAL PRACTICUM MRI (3 CR)	R137 MED	ARR	ARR		KEHREIN S
R483 CLINICAL PRACTICUM MRI (6 CR)	R138 MED	ARR	ARR		KEHREIN S
R484 CLINICAL PRACTICUM ULTRASOUND (6 CR)	R139 MED	ARR	ARR		KEHREIN S

RELIGIOUS STUDIES (REL)

CA 335 274-1465 WWW.IUPUI.EDU/~RELDEPT

HONORS (010)

S111 THE BIBLE-HONORS (3 CR)	R145 AUTH	1:00P- 2:15P	MW		MULLEN E
AUTHORIZATION FROM HONORS REQUIRED					

(020)

R111 THE BIBLE (3 CR)	R146	2:30P- 3:45P	TR		ALLANSON K
	R147	5:45P- 8:25P	T	CA 241	ALLANSON K
R133 INTRODUCTION TO RELIGION (3 CR)	R148	9:30A-10:45A	MW	CA 241	HAYES K
	R149	11:00A-12:15P	MW	CA 241	SHERRILL R
	R150	1:00P- 2:15P	MW	CA 241	CRAIG D
	R151	9:30A-10:45A	TR	CA 241	CONDON M
	R152	11:00A-12:15P	TR	CA 241	CONDON M
	R153	1:00P- 2:15P	TR	CA 241	CONDON M
	R154	4:00P- 5:15P	TR	CA 241	JACKSON W
	R155	5:45P- 8:25P	T		CONDON M
	R156	5:45P- 8:25P	W	CA 241	
	R157	5:45P- 8:25P	R		

R180 INTRODUCTION TO CHRISTIANITY (3 CR)	R158	9:30A-10:45A	MW		DAVIS T
R300 STUDIES: WOMEN AND RELIGION (3 CR)	R159	1:00P- 2:15P	MW		HAYES K
R312 AMERICAN RELIGIOUS LIVES (3 CR)	R160	5:45P- 8:25P	M	CA 241	SHERRILL R
SEE ALSO AMERICAN STUDIES.					
R339 VARIETIES OF AMERICAN RELIGION (3 CR)	R161	2:30P- 3:45P	TR		GOFF P
SEE ALSO AMERICAN STUDIES					
R361 HINDUISM & BUDDHISM (3 CR)	R162	1:00P- 2:15P	TR		JACKSON W
R383 RELIGIONS,ETHICS, U.S.SOCIETY (3 CR)	R163	4:00P- 5:15P	MW	CA 241	CRAIG D
SEE ALSO PHILANTHROPIC STUDIES					
R400 STUDIES:INDEPENDENT STUDY (3 CR)	R164 AUTH	ARR	ARR		SHERRILL R
AUTHORIZATION REQUIRED					
R433 SENIOR CAPSTONE TUTORIAL (3 CR)	R165 AUTH	ARR	ARR		SHERRILL R
AUTHORIZATION REQUIRED					

GRADUATE RELIGIOUS STUDIES

GRADUATE RELIGIOUS STUDIES (030)

R590 DIR READINGS IN RELIGIOUS STDS (3 CR)	R166 AUTH	ARR	ARR		SHERRILL R
DEPT AUTHORIZATION REQUIRED					

SCHOOL OF LIBERAL ARTS (SLA)

M350 WORKERS,SENIORS,COMMUNITIES (3 CR)

R168 AUTH	9:00A-11:40A	F	CA 537	WALLIHAN J
FIRST YEAR MASARACHIA SEMINAR. AUTHORIZATION OF INSTRUCTOR REQUIRED.				

SCIENCE, GENERAL (SCI)

LD 222 274-0625

120 WINDOWS ON SCIENCE (1 CR)

R169 AUTH	2:00P- 3:50P	R	SL 070D	YOST R
THIS COURSE IS DESIGNED FOR FRESHMEN EXPLORING SCIENCE AS A MAJOR. SEE SCHOOL OF SCIENCE OR UNIVERSITY COLLEGE FOR AUTHORIZATION. THIS COURSE WILL MEET FOR 11 WEEKS. STUDENTS SHOULD OBTAIN TEXT BEFORE CLASS SESSIONS BEGIN.				

SERVICE LEARNING

SERVICE LEARNING INTEGRATES COMMUNITY SERVICE EXPERIENCE INTO ACADEMIC COURSE WORK.FURTHER INFORMATION ON SERVICE LEARNING AND VOLUNTEER OPPORTUNITIES IS AVAILABLE BY CALLING THE CENTER FOR SERVICE AND LEARNING AT 278-2662 OR 278-2370 OR STOP BY THE UNIVERSITY COLLEGE BUILDING UC 3118.CHECK OUR WEB SITE AT <http://csl.iupui.edu>

ANTHROPOLOGY

A494 PRACTICUM IN APPLIED ANTHROPOLOGY (3 CR)

ARRANGED ANTHROPOLOGY FACULTY
INDIVIDUAL LEARNING EXPERIENCE RELATED TO ANTHROPOLOGY WITH A COMMUNITY GROUP OR ORGANIZATION.FOR ADDITIONAL INFORMATION CONTACT EVELYN OLIVER AT 274-8207 eoliver@iupui.edu

BUSINESS

X103 BUSINESS LEARNING COMMUNITY

X203 INDEPENDENT STUDY IN COMMUNITY SERVICE LEARNING

(FOR SOPHOMORES WHO DID NOT TAKE THE X103 CLASS.)

9:30-10:45 AM	M	BUSINESS FACULTY
11:00-12:15 PM	M	BUSINESS FACULTY
5:45-7:00 PM	M	BUSINESS FACULTY
1:00-2:15 PM	W	BUSINESS FACULTY
2:30-3:45 PM	W	BUSINESS FACULTY

X203 INDEPENDENT STUDY IN COMMUNITY SERVICE LEARNING

(FOR SOPHOMORES WHO DID NOT TAKE THE X103 CLASS.)

STUDENTS ARE GIVEN SEVERAL OPTIONS TO CHOOSE FROM AND ARE ENCOURAGED TO CREATE THEIR OWN SERVICE LEARNING PROJECT PROPOSAL.THEY WORK IN TEAMS DOING COMMUNITY SERVICE. PAST PROJECTS INCLUDE WORKING WITH JUNIOR ACHIEVEMENT, YMCA, BOYS AND GIRLS CLUBS, AND SEVERAL UNITED WAY AGENCIES. FOR ADDITIONAL INFORMATION CALL MELISSA PHILLABAUM, 278-7329 mphillab@iupui.edu

COMMUNICATION STUDIES

T205 ORAL INTERPRETATION (3 CR)

1:00 - 2:15 MW DEWESTER

STUDENTS WILL HAVE THE OPTION TO INCORPORATE COURSE WORK WITH A SERVICE LEARNING OPPORTUNITY IN THE COMMUNITY. FOR ADDITIONAL INFORMATION CALL JANET DEWESTER AT 274-2615 jdeweste@iupui.edu

EDUCATION

EDUC M465 METHODS OF TEACHING PHYSICAL EDUCATION (3 CR)

1:00 - 3:00 PM MW SCHILLING

STUDENTS WILL TEACH METHODS LEARNED FROM CLASS WORK SIX TIMES AT THREE DIFFERENT SCHOOLS. FOR ADDITIONAL INFORMATION CALL EDMUND SCHILLING AT 274-0618 eschilli@iupui.edu

DENTISTRY

T840 SERVICE LEARNING IN COMMUNITY ORAL HEALTH

ELECTIVE 114 YODER

THIS ELECTIVE IS DESIGNED TO DEVELOP COMMUNITY BASED ORAL HEALTH PROGRAMS UTILIZING THE SERVICE LEARNING METHODOLOGY. STUDENTS WILL WORK WITH GOODWILL INDUSTRIES AND INDIANA DONATED DENTAL SERVICES. FOR FOURTH YEAR DENTAL STUDENTS ONLY. FOR ADDITIONAL INFORMATION CALL KAREN YODER AT (317) 615-0012 OR kmyoder@iupui.edu

GEOLOGY

G107 ENVIRONMENTAL GEOLOGY (3 CR)

8:00 - 9:40 AM MW ATEKWANA
6:00 - 8:40 pm M ARTHUR
11:00 - 12:15 PM TR LICHT
4:00 - 5:15 PM TR COOPER

STUDENTS WILL WORK WITH EITHER THE DEPARTMENT OF NATURAL RESOURCES OR INDY PARKS IN AN ENVIRONMENTAL PROJECT THAT RELATES TO COURSE MATERIAL. FOR ADDITIONAL INFORMATION CALL ROBERT BARR AT 274-7491 rcbar@iupui.edu

MUSEUM STUDIES

A405 MUSEUM METHODS (3 CR)

5:45 - 8:25 PM R KRYDER-REID

STUDENTS WORK IN TEAMS TO CURATE EXHIBITS AT AREA MUSEUMS AND INSTITUTIONS. FOR ADDITIONAL INFORMATION CALL ELIZABETH KRYDER-REID AT 274-1406 ekrydeer@iupui.edu

A518 MUSEUM AND AUDIENCES (3 CR)

5:45 - 8:25 PM W KRYDER-REID

STUDENTS WORK AT AREA MUSEUMS AND INSTITUTIONS ON PROJECTS THAT RELATE TO COURSE MATERIAL. FOR ADDITIONAL INFORMATION CALL ELIZABETH KRYDER-REID AT 274-1406 ekrydeer@iupui.edu

PSYCHOLOGY

B462 CAPSTONE PRACTICUM IN INDUSTRIAL/ ORGANIZATIONAL PSYCHOLOGY (3 CR)

4:30 - 5:45 PM T HAZER

STUDENTS WITH THE APPROPRIATE PREREQUISITES (B366, B368 OR EQUIVALENT) ARE PLACED WITHIN AN INDIANAPOLIS ORGANIZATION (BOTH PUBLIC AGENCY AND PRIVATE INDUSTRY) FOR 8 HOURS PER WEEK OVER THE SEMESTER TO BE INVOLVED IN SEVERAL TYPES OF PROGRAMS. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB SECTIONS OF B462. AUTHORIZATION OF INSTRUCTOR REQUIRED. FOR ADDITIONAL INFORMATION, CALL JOHN HAZER AT 274-6950 jhazer@iupui.edu.

SOCIOLOGY

R346 CONTROL OF CRIME (3 CR)

9:30-10:45 AM MW BAO
4:00 - 5:15 PM MW BAO

STUDENTS WILLWORK IN TEAMS WITH POLICE OFFICERS, COMMUNITY ORGANIZATION LEADERS AND LOCAL RESIDENTS BY PARTICIPATING IN PROGRAMS AND ACTIVITIES IN CRIME PREVENTION AND CRIME CONTROL. FOR ADDITIONAL INFORMATION, CONTACT WAN-NING BAO AT 274-2665 wbao@iupui.edu

SPANISH

S428 APPLIED LINGUISTICS (3 CR)

TO BE ANNOUNCED ANTON

STUDENTS WILL TEACH SPANISH AT AN IPS SCHOOL. FOR ADDITIONAL INFORMATION CONTACT MARTA ANTON AT 274-0421 manton@iupui.edu

S472 SPANISH AMERICAN LITERATURE 2 (3 CR)

TO BE ANNOUNCED GARCIA

STUDENTS WILL TEACH SPANISH WITH A FOCUS ON CULTURE AT THE INDIANAPOLIS SENIOR CITIZENS CENTER. FOR ADDITIONAL INFORMATION CONTACT GUSTAVO GARCIA AT 274-2840 gugarcia@iupui.edu

PUBLIC AND ENVIRONMENTAL AFFAIRS (SPEA)

J470 MENTORING JUVENILES (3 CR)

J550 4:00 - 5:15 PM T JARJOURA

STUDENTS WILL ACT AS MENTORS AS A FORM OF JUVENILE AFTERCARE. EMPHASIS WILL BE ON FACILITATING THE SUCCESSFUL TRANSITION OF INCARCERATED YOUTHS BACK TO THE COMMUNITY. STUDENTS ARE EXPECTED TO SPEND 8 HOURS PER WEEK AS A MENTOR WITH YOUTHS WHO HAVE BEEN OR WILL SOON BE RELEASED FROM STATE-RUN JUVENILE CORRECTIONAL FACILITIES. FOR ADDITIONAL INFORMATION CHECK THE AIM WEBSITE AT: <http://aim.spea.iupui.edu>

SOCIAL WORK, SCHOOL OF (SWK)

ES 4138 274-6705 [HTTP://IUSSW.IUPUI.EDU](http://IUSSW.IUPUI.EDU)

PREREQUISITE OR COREQUISITE: ENG W131. OPEN TO NON-SOCIAL WORK STUDENTS.

S100 TPC: UNSTND DIVERTY IN PLURL SOC (3 CR)

R170 1:00P- 3:40P T ES 2104

S100 TOPICS IN SWK: UND DIVERS PL SOC (3 CR)

R171 5:45P- 8:25P W

PREREQUISITE FOR COURSE S141: W131 ENGLISH COMP. OPEN TO NON-SOCIAL WORK STUDENTS.

S141 INTRO TO SOCIAL WORK (3 CR)

R172 9:00A-11:40A W ES 2103

ABOVE SECTION MAY BE TAKEN FOR HONORS CREDIT.

R173 ARR ARR WW

ABOVE SECTION MAY BE TAKEN FOR HONORS CREDIT. THE ABOVE COURSE WILL BE TAUGHT ON THE WEB. OPEN TO NON-SOCIAL WORK STUDENTS

S200 TPCS: INTRO TO CASE MANAGEMENT (3 CR)

R174 5:45P- 8:25P M

R175 9:00A-11:40A S ES 2103

PREREQUISITE FOR COURSE S221: SWK S141 OR (PERMISSION OF INSTRUCTOR). PREREQUISITE OR COREQUISITE: PSY B104 OR 105, ENG W131, SOC R100. OPEN TO NON-SOCIAL WORK STUDENTS

S221 HUM BEH/SOC ENV I: INDIVIDUAL (3 CR)

R176 5:45P- 8:25P T ES 2109

PREREQUISITE FOR COURSE S251: S141 (OR PERMISSION OF INSTRUCTOR), PREREQUISITE OR COREQUISITE: H106 AMERICAN HISTORY 2. OPEN TO NON-SOCIAL WORK STUDENTS

S251 EMERGENCE OF SOC SERVICES (3 CR)

R177 5:45P- 8:25P M

PERMISSION DIRECTOR REQUIRED. OPEN TO NON-SOCIAL WORK STUDENTS

S280 INT TO FIELD EXPERIENCE (3 CR)

R178 SWK ARR ARR GALYEAN E

OPEN TO NON-SOCIAL WORK STUDENTS.

S300 STATISTICAL REASON SWK PRACTICE (3 CR)

R179 5:45P- 8:25P M

S300 COMPUTER TECH FOR SOCIAL WORK (3 CR)

R180 5:45P- 8:25P W

S300 CRISIS INTERVENTION (3 CR)

R181 5:45P- 8:25P W

S300 CRISIS INTERVENTION (3 CR)

R182 1:00P- 3:40P S

PREREQUISITE OR COREQUISITE FOR COURSE S322: S221 OR PERMISSION OF DIRECTOR.

S322 HUM BEH/SOC ENV II: SMALL GROUP (3 CR)

R183 SWK 1:00P- 3:40P R

PREREQUISITE FOR COURSE S323: S322 OR (COREQUISITE) ANTH A104 (OR COREQUISITE).

S323 HUM BEH/SOC ENV III: COMM/ORGZTN (3 CR)

R184 SWK 9:00A-11:40A T ES 2104

PREREQUISITE FOR S332: S231, S251 PREREQUISITE OR COREQUISITE: ENG W231 COREQUISITE: S381

S332 GEN SOC WK PRAC II: THEOR/SKILL (3 CR)

R185 SWK 1:00P- 3:40P R

R186 SWK 5:45P- 8:25P R

PREREQUISITE FOR S352: SWK S251 PREREQUISITE OR COREQUISITE: POLS Y103.

S352 SOCIAL WELFARE DELIVERY SYSTEMS (3 CR)

R187 SWK 9:00A-11:40A T ES 2127

R188 SWK 5:45P- 8:25P T ES 2103

PREREQUISITE OR COREQUISITE FOR S371: COMPUTER LITERACY COURSE. OPEN TO NON-SOCIAL WORK STUDENTS

S371 SOCIAL WORK RESEARCH (3 CR)

R189 SWK 5:45P- 8:25P M

FOR COURSE S381: ALSO INCLUDES ARRANGED AGENCY-BASED PLACEMENT ON MONDAY, WEDNESDAY, AND FRIDAY. PREREQUISITES: S231, S251. PREREQUISITE OR COREQUISITES: S352, S322. COREQUISITE: S332

S381 SOCIAL WORK PRACTICUM I (3 CR)	R190 SWK	1:00P- 3:15P	W	ES 2103
	R191 SWK	1:00P- 3:15P	W	
	R192 SWK	1:00P- 3:15P	W	
S442 INT PRAC-POL SEM SEL FLDS PRAC (3 CR)	R193 SWK	ARR	ARR	WW
	PREREQUISITES FOR COURSE S442:SWK S433, S472, S482.			
S442 PRAC:CHILDREN & FAMILIES (3 CR)	R194 SWK	9:00A-11:40A	T	ES 2103
S442 PRAC:CHILDREN & FAMILY (3 CR)	R195 SWK	5:45P- 8:25P	R	ES 2109
S442 PRAC: AGING (3 CR)	R196 SWK	1:00P- 3:40P	T	
S442 PRAC:CASE MANAGEMENT (3 CR)	R197 SWK	5:45P- 8:25P	T	ES 2104
S442 PRAC:ADDICTIONS (3 CR)	R198 SWK	1:00P- 3:40P	R	
	PREREQUISITE FOR COURSE S490:PERMISSION OF INSTRUCTOR.			
S490 INDEPENDENT STUDY (1 CR)	R199 SWK	ARR	ARR	QUEIRO-TAJALLI I
S490 INDEPENDENT STUDY (2 CR)	R200 SWK	ARR	ARR	QUEIRO-TAJALLI I
S490 INDEPENDENT STUDY (3 CR)	R201 SWK	ARR	ARR	QUEIRO-TAJALLI I

GRADUATE SOCIAL WORK

S511 HUM BEH/SOC ENV-ORG,COMM & SOC (3 CR)	R202 SWK	3:00P- 5:45P	T	ES 2103
S520 EVALUATION PROCESSES FOR SOC WK (3 CR)	R203 SWK	9:00A-11:40A	R	ES 2104
	R204 SWK	9:00A-11:40A	R	ES 2103
	R205 SWK	9:00A-11:40A	R	ES 2109
	R206 SWK	3:00P- 5:45P	W	ES 2104
S530 SOC POLICY & SERVICE DELIVERY I (3 CR)	R207 SWK	9:00A-11:40A	T	
	R208 SWK	9:00A-11:40A	T	ES 2109
	R209 SWK	9:00A-11:40A	T	
	R210 SWK	3:00P- 5:45P	R	ES 2109
S540 SWK PRACTICE I:THEORY & SKILLS (5 CR)	R211 SWK	5:45P- 8:25P	MW	ES 2103
	R212 SWK	5:45P- 8:25P	MW	ES 2104
	R213 SWK	9:00A- 3:40P	S	
S541 SWK PRACTICE II:INDIV FAM & GRP (3 CR)	R214 SWK	1:00P- 3:40P	T	
	R215 SWK	1:00P- 3:40P	T	
	R216 SWK	1:00P- 3:40P	T	
S542 SWK PRACTICE II:ORG COMM & SOC (3 CR)	R217 SWK	5:45P- 8:25P	W	
	R218 SWK	1:00P- 3:40P	R	
	R219 SWK	1:00P- 3:40P	R	ES 2103
	R220 SWK	1:00P- 3:40P	R	
	R221 SWK	9:00A-11:40A	S	ES 2104
S550 SOCIAL WORK PRACTICUM I (4 CR)	R222 SWK	ARR	ARR	SATRE C
S600 TPCS:APPLCTON OF THE DSM IV (3 CR)	R223 SWK	5:45P- 8:25P	M	
S600 TPC:ADDICTIONS (3 CR)	R224 SWK	5:45P- 8:25P	R	
S600 TPCS: FAMILY VIOLENCE (3 CR)	R225 SWK	1:00P- 3:40P	S	ES 2104
	PREREQUISITE FOR THE FOLLOWING COURSES: COMPLETION OF FOUNDATION YEAR REQUIREMENTS.			
S621 SOCIAL WORK RSCH:INTERPERSONAL (3 CR)	R226 SWK	5:45P- 8:25P	M	ES 2109
S631 SOC POLICY/SERV.II:MENTAL HLTH (3 CR)	R227 SWK	5:45P- 8:25P	T	
S643 SWK PRACTICE III:INDIVIDUALS (3 CR)	R228 SWK	1:00P- 3:40P	M	ES 2109
	R229 SWK	9:00A-11:40A	S	
S644 SWK PRACTICE III: FAMILIES (3 CR)	R230 SWK	5:45P- 8:25P	M	
	R231 SWK	1:00P- 3:40P	T	ES 2109
S645 SOCIAL WORK PRACTICE III:GROUPS (3 CR)	R232 SWK	9:00A-11:40A	M	ES 2109
	R233 SWK	9:00A-11:40A	T	
	R234 SWK	5:45P- 8:25P	R	ES 2104
	R235 SWK	9:00A-11:40A	S	
S647 PROGRAM PLANNING & DEVELOPMENT (3 CR)	R236 SWK	1:00P- 3:40P	M	ES 2104

S651 SWK PRACTICUM II:INTERPERSONAL (4 CR)	R237 SWK	ARR	ARR	SATRE C
S652 SWK PRACTICUM III:INTERPERSONAL (5 CR)	R238 SWK	ARR	ARR	SATRE C
S653 SWK PRACTICUM II:MACRO PRACTICE (4 CR)	R239 SWK	ARR	ARR	MEER M
S654 SWK PRACTICUM III:MACRO PRAC (5 CR)	R240 SWK	ARR	ARR	MEER M
S680 SP SOC WORK PRACTICUM (1-10 CR)	R241 AUTH	ARR	ARR	SATRE C
S690 INDEPENDENT STUDY (1-6 CR)	R242 AUTH	ARR	ARR	WAGNER M
	THIS COURSE MUST BE APPROVED BY THE MSW PROGRAM DIRECTOR PRIOR TO ENROLLMENT. DIRECTIONS AVAILABLE IN MSW HANDBOOK OR ES 4134B.			
S720 PHILOSOPHY OF SCI & SOCIAL WORK (3 CR)	R243	9:00A-11:40A	T	ES 2105 BARTON W
S725 SOCIAL WORK RESEARCH INTERNSHIP (3 CR)	R244 SWK	GRAD	ARR	ADAMEK M
S727 ADV SWK RSCH: QUANTITATIVE METH (3 CR)	R245 SWK	GRAD	1:00P- 3:40P	T ES 2108
S790 SP TOPICS SWK PRAC THEORY & RSCH (1-3 CR)	R246 SWK	GRAD	ARR	ADAMEK M
S800 DISSERTATION RESEARCH (1-12 CR)	R247 GRAD	ARR	ARR	ADAMEK M
	**** **** (005)			
G901 ADVANCED RESEARCH (6 CR)	R248 GRAD	ARR	ARR	ADAMEK M

SOCIOLOGY (SOC)

CA 303 274-8981 WWW.IUPUI.EDU/-SOCHOME.HTM

R100 INTRODUCTION TO SOCIOLOGY (3 CR)	R249	8:00A- 9:15A	MW	CA 225	GARDNER-WESLEY
	R250	11:00A-12:15P	MW	LE 101	HUNTER J
	R251	1:00P- 2:15P	MW	CA 225	BAO W
	R252	2:30P- 3:45P	MW	CA 225	HUNTER J
	R253	5:45P- 7:00P	MW	CA 225	
	R254	6:00P- 8:40P	M	GN	STRONG D
	ABOVE SECTION MEETS AT GLENDALE MALL.				
	R255	9:30A-10:45A	TR	LE 104	WHITE R
	R256	2:30P- 3:45P	TR	LE 101	WRIGHT E
	R257	5:45P- 7:00P	TR		
	R258	9:00A-11:40A	F	CA 225	STRONG D
	R259	9:00A-11:40A	S	CA 225	
	R260	4:00P- 6:40P	N	CA 225	STRONG D
R100 INTRODUCTION TO SOCIOLOGY (3 CR)	R261	9:30A-10:45A	TR	LE 104	WHITE R
	STUDENTS REGISTERING FOR THE ABOVE SECTION MUST ALSO REGISTER FOR ENG W131, SECTION C012, 11:00A-12:15PM TUES/THURS.				
	R262	1:00P- 2:15P	TR	CA 225	FORD D
	STUDENTS REGISTERING FOR THE ABOVE SECTION MUST ALSO REGISTER IN ENG W131, SECTION C014, 2:30P-3:35P TUES/THURS.				
	R263	1:00P- 2:15P	TR	CA 225	
	STUDENTS REGISTERING IN THE ABOVE SECTION MUST ALSO REGISTER IN W131,C011, 11:00A-12:15P TUES/THUR				
	R264	2:30P- 3:45P	TR	LE 101	WRIGHT E
	STUDENTS REGISTERING FOR THE ABOVE SECTION MUST ALSO REGISTER FOR ENG W131 SECTION C013, 1:00P-2:15P, TUES/THURS.				
	R265	2:30P- 3:45P	TR	LE 101	WRIGHT
	STUDENTS REGISTERING FOR THE ABOVE SECTION MUST ALSO REGISTER FOR UCOL U112 SECTION R429, 1P - 2:15P TUES/THURS. FOR ALL THE FOLLOWING COURSES:PREREQUISITE SOC R100 OR CONSENT OF INSTRUCTOR.				
R121 SOCIAL PROBLEMS (3 CR)	R266	11:00A-12:15P	TR	CA 225	HUNTER J
R220 THE FAMILY (3 CR)	R267	8:00A- 9:15A	TR	CA 221	GARDNER-WESLEY C
	R268	9:30A-10:45A	TR	SI 228	GARDNER-WESLEY C
	R269	1:00P- 2:15P	TR		STEINMETZ S
	R270	9:00A-11:40A	F	BS 2004	GARDNER-WESLEY C
R317 SOCIOLOGY OF WORK (3 CR)	R271	5:45P- 8:25P	T	CA 225	SEYBOLD P
R320 SEXUALITY AND SOCIETY (3 CR)	R272	1:00P- 2:15P	MW		WILLIAMS C
	R273	5:45P- 8:25P	W		WILLIAMS C
R325 GENDER AND SOCIETY (3 CR)	R274	5:45P- 8:25P	R	ES 2110	HAAS L
	SEE ALSO WOMEN'S STUDIES AND AMERICAN STUDIES.				

R327 SOCIOLOGY OF DEATH & DYING (3 CR)					
R275	8:00A- 9:15A	TR	CA 225	MOLLER D	
R276	1:00P- 2:15P	TR		MOLLER D	
COURSE R327 IS AVAILABLE FOR CREDIT FOR THE MEDICAL HUMANITIES/HEALTH STUDIES MINOR. ALSO SEE MEDICAL HUMANITIES.					
R335 SOC PERSPECTIVES ON LIFE COURSE (3 CR)					
R277	4:00P- 5:15P	TR	CA 225	STEINMETZ S	
R346 CONTROL OF CRIME (3 CR)					
R278	9:30A-10:45A	MW	CA 225	BAO W	
R279	4:00P- 5:15P	MW	CA 235	BAO W	
R351 SOCIAL SCIENCE RESEARCH METHODS (3 CR)					
R280	2:30P- 3:45P	MW		FOOTE-ARDAH C	
R356 FOUNDATIONS OF SOCIAL THEORY (3 CR)					
R281	9:30A-10:45A	TR	BS 2006	MOLLER D	
R357 CONTEMPORARY SOCIOLOGICAL THEORY (3 CR)					
R282	11:00A-12:15P	MW	CA 225	GARDNER C	
R283	5:45P- 8:25P	M		WILLIAMS C	
R359 INTRO TO SOCIOLOGICAL STATISTICS (3 CR)					
R284	11:00A-12:15P	TR		HAAS A	
R382 SOCIAL ORGANIZATION OF HLTH CARE (3 CR)					
R285	5:45P- 7:00P	MW		FOOTE-ARDAH C	
R382 IS AVAILABLE FOR CREDIT FOR THE MEDICAL HUMANITIES/ HEALTH STUDIES MINOR.					
R463 INEQUALITY AND SOCIETY (3 CR)					
R286	2:30P- 3:45P	TR	SL 056	SEYBOLD P	
R476 SOCIAL MOVEMENTS (3 CR)					
R287	8:00A- 9:15A	MW	CA 218	STRONG D	
R478 FORMAL ORGANIZATIONS (3 CR)					
R288	5:45P- 8:25P	R	CA 225	WITTBERG P	
R493 PRACTICUM IN SOC FIELDWORK (3 CR)					
R289	4:00P- 5:15P	MW	CA 225	GARDNER C	
R494 INTERNSHIP PROGRAM IN SOCIOLOGY (3-6 CR)					
STUDENTS MUST CONTACT INSTRUCTOR OF CHOICE AND GET AUTHORIZATION FROM DEPARTMENT.					
R290 AUTH	ARR	ARR			
R497 INDIVIDUAL READINGS IN SOCIOLOGY (1-3 CR)					
STUDENT MUST CONTACT INSTRUCTOR OF CHOICE AND GET AUTHORIZATION FROM DEPARTMENT.					
R291 AUTH	ARR	ARR			

GRADUATE SOCIOLOGY

STUDENTS MUST BE AT GRADUATE LEVEL TO ENROLL IN THE FOLLOWING COURSES.

R559 INTERMEDIATE SOC STATISTICS (3 CR)					
R292	4:00P- 5:15P	TR	BS 2006	HAAS A	
UNDERGRAD STATISTICS OR CONSENT OF INSTRUCTOR					
R585 SOC ASPECTS MENT HLTH & MENT ILL (3 CR)					
R293	5:45P- 8:25P	T		WRIGHT E	
R585 IS AVAILABLE FOR CREDIT FOR THE MEDICAL HUMANITIES/ HEALTH STUDIES MINOR.					
R593 APPL FIELDWORK FOR SOCIOLOGISTS (3 CR)					
R294	4:00P- 5:15P	MW	CA 225	GARDNER C	
R697 INDIVIDUAL READINGS (3 CR)					
STUDENTS MUST CONTACT INSTRUCTOR OF CHOICE AND GET AUTHORIZATION FROM DEPARTMENT. MUST BE GRADUATE LEVEL.					
R295	ARR	ARR			
S613 COMPLEX ORGANIZATIONS (3 CR)					
R296	5:45P- 8:25P	R	CA 225	WITTBERG P	

SPANISH (SPAN)

CA 405 274-0062 WWW.IUPUI.EDU/FLAC

S117 BEGINNING SPANISH I (3 CR)					
R297	11:00A-12:15P	MW	CA 224		
R298	2:30P- 3:45P	MW	CA 224		
R299	4:00P- 5:15P	MW	CA 224		
R300	5:45P- 7:00P	MW	CA 224		
R301	6:00P- 7:15P	MW	CS		
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL					
R302	9:30A-10:45A	TR	CA 224		
R303	11:00A-12:15P	TR	CA 224		
R304	1:00P- 2:15P	TR	CA 224		
R305	4:00P- 5:15P	TR	CA 224		
R306	5:45P- 7:00P	TR	CA 224		

S118 BEGINNING SPANISH II (3 CR)					
R307	11:00A-12:15P	MW			
R308	1:00P- 2:15P	MW	CA 224		
R309	4:00P- 5:15P	MW			
R310	6:00P- 7:15P	MW	BF	RICE T	
ABOVE SECTION MEETS AT BEECH GROVE HIGH SCHOOL					
R311	9:30A-10:45A	TR			
R312	11:00A-12:15P	TR	CA 226		
R313	1:00P- 2:15P	TR			
R314	5:45P- 7:00P	TR			
R315	6:00P- 7:15P	TR	GN	ARAVCO E	
ABOVE SECTION MEETS AT GLENDALE MALL.					
R316	ARR	ARR	TV	ARDEMAGNI E	
TV SECTION. AIRS MONDAYS AND WEDNESDAYS 8:00-9:00PM BEGINNING JAN 13, IN MARION COUNTY ONLY ON TIME WARNER CHANNEL 98 AND COMCAST CHANNEL 13. STUDENTS WILL HAVE ON CAMPUS MEETINGS. CHECK ONCOURSE FOR DATES, TIMES AND LOCATION. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE CD'S AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF CD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU).					
S119 BEGINNING SPANISH III (4 CR)					
PREREQUISITE:S118 OR 6 CREDIT HOURS OR PLACEMENT.					
R317	1:00P- 2:50P	MW			
R318	5:45P- 7:35P	MW			
R319	11:00A-12:50P	TR			
R320	1:00P- 2:50P	TR			
R321	5:45P- 7:35P	TR			
S131 INTENSIVE BEGINNING SPANISH I (5 CR)					
R322	1:00P- 3:15P	MW		SANCHEZ J	
R323	5:45P- 8:00P	TR			
S132 INTENSIVE BEGINNING SPANISH II (5 CR)					
PREREQUISITE:S131 OR 5 CREDIT HOURS OR PLACEMENT.					
R324	9:30A-11:45A	MW		BRENNAN E	
R325	5:45P- 8:00P	MW			
R326	1:00P- 3:15P	TR		BOMKE-KEATING A	
S203 SECOND YEAR SPANISH 1 (4 CR)					
PREREQUISITE:S132 OR 10 CREDIT HOURS OR PLACEMENT.					
R327	5:45P- 7:35P	MW			
R328	1:00P- 2:50P	TR			
S204 SECOND YEAR SPANISH 2 (4 CR)					
PREREQUISITE:S203 OR 14 CREDIT HOURS OR PLACEMENT.					
R329	1:00P- 2:50P	MW		BRENNAN E	
R330	5:45P- 7:35P	MW			
R331	11:00A-12:50P	TR		BOMKE-KEATING A	
R332	5:45P- 7:35P	TR		SANCHEZ J	
S311 SPANISH GRAMMAR (3 CR)					
PREREQUISITE:S204 OR EQUIVALENT.					
R333	5:45P- 7:00P	MW	CA 226	BRENNAN E	
S313 WRITING SPANISH 1 (3 CR)					
PREREQUISITE:S204 OR EQUIVALENT OR PLACEMENT.					
R334	2:30P- 3:45P	MW	CA 226	NEWTON N	
R335	5:45P- 7:00P	TR		BOMKE-KEATING A	
S317 SPANISH CONVERSATION & DICTION (3 CR)					
NOT OPEN TO NATIVE SPANISH SPEAKERS					
PREREQUISITE:S204 OR EQUIVALENT OR PLACEMENT.					
R336	4:00P- 5:15P	TR	CA 226	SANCHEZ J	
S319 SPANISH FOR HLTH CARE PERSONNEL (3 CR)					
PREREQUISITE:S204 OR EQUIVALENT.					
R337	5:45P- 8:25P	R			
S320 SPANISH PRONUNCIATION & DICTION (3 CR)					
PREREQUISITE:S313 AND S317 OR PLACEMENT.					
R338	4:00P- 5:15P	MW		ANTON M	
S360 INTRO TO HISPANIC LIT (3 CR)					
PREREQUISITE:S204 OR EQUIVALENT					
R339	1:00P- 2:15P	TR		GARCIA G	
S408 SURVEY OF SPANISH LITERATURE 2 (3 CR)					
R340	5:45P- 8:25P	W		NEWTON N	
S412 LAT-AMER CULTURE & CIVILIZATION (3 CR)					
PREREQUISITE:S313 OR EQUIVALENT					
R341	5:45P- 8:25P	T		GARCIA G	
S421 ADVANCED GRAMMAR & COMPOSITION (3 CR)					
R342	5:45P- 8:25P	M		ANTON M	
S426 INTRO TO SPANISH LINGUISTICS (3 CR)					
PREREQUISITE:S320 OR EQUIVALENT					
R343	5:45P- 8:25P	M		ANTON M	

- 5493 INTERNSHIP PROGRAM IN SPANISH (3 CR)**
REQUIRES PRIOR AUTHORIZATION. RESTRICTED TO UPPER-DIVISION STUDENTS.
R344 AUTH ARR ARR
- 5494 INDIV READINGS IN HISPANIC STDS (1-3 CR)**
PERMISSION OF DEPARTMENT REQUIRED.
R345 AUTH ARR ARR
- 5498 CAPSTONE SEMINAR IN SPANISH (3 CR)**
R346 AUTH ARR ARR
REQUIRES PRIOR AUTHORIZATION.

GRADUATE SPANISH

- S507 FOREIGN LANGUAGE INSTITUTE (3-6 CR)**
R347 AUTH 4:30P-6:30P T OC BECK K
AUTHORIZATION REQUIRED CLASS MEETS AT IPS #74 ON TUESDAY FROM 4:30-6:30PM
- S515 ACQUISITN OF SPANISH AS 2ND LANG (3 CR)**
R348 5:45P-8:25P W ANTON M
- S519 PRACTICUM IN TCHING SPAN (2 CR)**
R349 AUTH ARR ARR
PREREQUISITE:S517 OR INSTRUCTOR CONSENT

STATISTICS (STAT)

LD 270 (274-6284) OR WWW.MATH.IUPUI.EDU

- 113 STATISTICS AND SOCIETY (3 CR)**
"SEE NEW COURSE DESCRIPTIONS".FOR MORE INFORMATION CALL THE MATH DEPT. AT (317) 274-6918.
R351 9:30A-10:45A TR SL 137
FOR PREREQUISITES OF STAT COURSES NUMBERED 311 AND ABOVE SEE STAT COURSES IN THE IUPUI COURSE BULLETIN.
- 301 ELEM STAT METHOD 1 (3 CR)**
THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR STAT 301: MATH 110 OR 111 OR EQUIVALENT. NOT OPEN TO STUDENTS IN THE DEPARTMENT OF MATHEMATICALSCIENCES.
R352 11:00A-12:15P MW SL 137
R353 1:00P-2:15P MW SI 228
R354 4:00P-5:15P TR LD O14
- 417 STATISTICAL THEORY (3 CR)**
R355 2:30P-3:45P TR SL 137 KLEYLE R
- 490 UNDERGRAD TOPICS IN STAT (1-5 CR)**
R356 AUTH ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESOR FOR COURSE REQUIREMENTS AND NEW SECTION AUTHORIZATION. FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

GRADUATE STATISTICS

- 511 STATISTICAL METHODS 1 (3 CR)**
R357 4:00P-5:15P TR SL 137 SARKAR J
- 514 DESIGN OF EXPERIMENTS (3 CR)**
R358 5:45P-7:00P TR SARKAR J
- 515 STATISTICAL CONSULTING PROBLEMS (1-3 CR)**
R359 AUTH ARR ARR SARKAR J
- 517 STATISTICAL INFERENCE (3 CR)**
R360 2:30P-3:45P TR SL 137 KLEYLE R
- 523 CATEGORIAL DATA ANALYSIS (3 CR)**
R361 4:00P-5:15P MW SL 137 KLEYLE R
- 528 INTRO TO MATHEMATICAL STATISTICS (3 CR)**
R362 5:45P-7:00P MW LD O02 PODGORSKI K
- 529 APPL DEC THEORY & BAYESIAN STAT (3 CR)**
R363 7:15P-8:30P MW LD O02 PODGORSKI K
- 533 NONPARAMETRIC STATISTICS (3 CR)**
R364 5:45P-7:00P TR ERNST M
- 598 GRADUATE STUDENT SEMINAR (0 CR)**
R365 2:35P-3:50P W LD 229 ERNST M
- 598 TOPICS IN STAT METHODS (1-3 CR)**
R366 AUTH ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESOR FOR COURSE REQUIREMENTS AND NEW SECTION AUTHORIZATION.
- 698 RESEARCH-MS THESIS (1-18 CR)**
R367 AUTH ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESOR FOR NEW SECTION AUTHORIZATION.

TECHNICAL COMMUNICATIONS (TCM)

ET 314 274-0819 WWW.ENGR.IUPUI.EDU/TCM/

THE FOLLOWING TCM 220 SECTIONS INCLUDE WORD PROCESSING. PREREQUISITE FOR ALL TCM CLASSES:ENGLISH W131.

- 220 TECH REPORT WRITING (3 CR)**
R368 1:00P-2:15P MW ET 312
R369 4:00P-5:15P MW ET 312
R370 5:45P-7:00P MW
R371 11:00A-12:15P TR ET 312
R372 1:00P-2:15P TR BS 2006
R373 2:30P-3:45P TR ET 312
R374 4:00P-5:15P TR
R375 5:45P-7:00P TR
R376 9:00A-11:40A S ET 310
- 320 WRITTEN COMM IN SCIENCE & INDUST (3 CR)**
R377 7:15P-8:30P TR ET 312
ABOVE SECTION MAY INCLUDE WORD PROCESSING.
R378 ARR ARR WW
THIS SECTION IS OFFERED IN AN ON-LINE FORMAT. FOR INFORMATION SEE HTTP://PHP.IUPUI.EDU/~CFITZPAT/INTRO.HTML.
- 340 CORRSP IN BUS & INDUSTRY (3 CR)**
R379 4:00P-5:15P TR
R380 9:00A-11:40A S ET 312
- 350 VISUAL ELEM OF TECH DOCUMENTS (3 CR)**
R381 4:00P-5:15P TR
INTERMEDIATE WORD PROCESSING SKILLS REQUIRED. PREREQUISITE:TCM 220, 320, OR CONSENT OF INSTRUCTOR.
- 360 COMM IN ENGINEERING PRACTICE (2 CR)**
PREREQUISITE:ENG W131 AND COMM R110.
R382 MAJR 2:30P-3:45P MW ET 312
R383 MAJR 2:30P-3:45P TR SI 228
- 370 ORAL PRAC TECH MANAGERS (3 CR)**
PREREQUISITE:COMM R110.
R384 4:00P-5:15P MW ES 2127
R385 5:45P-7:00P TR
- 395 IND STUDY IN TECH COMM (1-3 CR)**
R386 AUTH ARR ARR OC WILKINS H
INSTRUCTOR AUTHORIZATION REQUIRED
- 420 FIELD EXP IN TECH COMM (1-3 CR)**
R387 AUTH ARR ARR OC WILKINS H
INSTRUCTOR AUTHORIZATION REQUIRED
- 460 ENGR COMMUN IN ACAD CONTEXTS (2 CR)**
R388 AUTH 1:00P-2:15P TR

TECHNOLOGY (TECH)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

- 581 DESNG,DEVLPMNT INTRCT MULTMDA II (3 CR)**
R389 5:45P-7:25P W ET 306 KOVACH K
LABORATORY (LB)
R390 7:35P-8:25P W ET 306 KOVACH K
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PLUS ARRANGE TWO HOURS OF LAB. PREREQUISITE:INTERMEDIATE COMPUTER LITERACY.

TOURISM CONVENTIONS AND EVENT MANAGEMENT (TCM)

PE 258 274-2599 WWW.IUPUI.EDU/~INDYHPER.TCEM.HTML

- 100 INTRO TOURISM & HOSPITALITY MGMT (3 CR)**
R391 11:00A-12:15P MW BS 3014
- 141 FIN ACCT FOR SERVICE INDUSTRIES (3 CR)**
R392 5:45P-8:25P M ES 2116
- 171 INTRO TO CONVENTION/MEETING MGT (3 CR)**
R393 5:45P-8:25P W
R394 ARR ARR WW
TAUGHT VIA THE WORLD WIDE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE DEPARTMENT AT 274-2599 PRIORTO THE FIRST DAY OF CLASS.
- 172 THE DEV & MGT OF ATTRACTIONS (3 CR)**
R395 2:30P-3:45P MW ET 310
- 181 FRONT OFFICE OPERATIONS (3 CR)**
R396 ARR ARR
TAUGHT VIA THE WORLD WIDE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE DEPARTMENT 274-2599 PRIOR TO THE FIRST DAY OF CLASS.
- 212 TOURISM & HOSPITALITY MGMT PRIN (3 CR)**
R397 5:45P-8:25P T

- 218 WINES OF THE WORLD (3 CR)**
 CONSENT OF INSTRUCTOR REQUIRED. STUDENT MUST BE 21 YEARS OF AGE.
 R398 AUTH 5:45P- 8:25P M ET 201
 R399 AUTH 5:45P- 8:25P T ET 201
- 231 TOURISM & HOSPITALITY MARKETING (3 CR)**
 R400 1:00P- 2:15P MW
- 241 FIN ANALYS & DEC MAK TOUR HOS OP (3 CR)**
 R401 9:30A-10:45A MW ES 2116
- 271 MECHANICS OF MEETING PLANNING (3 CR)**
 R402 4:00P- 5:15P MW SL O54
 R403 ARR ARR WW
 TAUGHT VIA THE WORLD WIDE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE DEPARTMENT AT 274-2599 PRIOR TO THE FIRST DAY OF CLASS.
- 281 HOTEL MANAGEMENT (3 CR)**
 R404 9:30A-10:45A TR SL O08
- 299 FOOD AND WINE PAIRING (3 CR)**
 CONSENT OF INSTRUCTOR REQUIRED. STUDENT MUST BE 21 YEARS OF AGE.
 R405 AUTH 5:45P- 8:25P W ET 201
- 305 NEWSLETTER DESIGN & TECH WORK EX (1 CR)**
 R406 ARR ARR
 CLASS MEETS BY ARRANGEMENT. STUDENT IS RESPONSIBLE FOR CONTACTING INSTRUCTOR.
- 312 HUMAN RES MGMT FOR SERVICE INDUS (3 CR)**
 R407 8:00A- 9:15A TR
- 319 MANAGEMENT OF SPORTS EVENTS (3 CR)**
 R408 5:45P- 8:25P R ET 201
- 334 CULTURAL HERITAGE TOURISM (3 CR)**
 R409 4:00P- 5:15P TR SI 212
- 352 PROMOTIONAL COMMUNICATIONS (3 CR)**
 R410 2:30P- 3:45P TR
 R411 ARR ARR
 TAUGHT VIA THE WORLD WIDE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL ACCTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE DEPARTMENT AT (317) 274-2599 PRIOR TO THE FIRST DAY OF CLASS.
- 377 EXHIBIT MARKETING (3 CR)**
 R412 ARR ARR ET 201
 THIS COURSE MEETS AS A 1 WEEK INTENSIVE, JANUARY 6-10, FROM 8:00AM-4:00PM. ATTENDANCE ALL-DAY, EVERYDAY IS MANDATORY. STUDENTS WILL COMPLETE ALL POST-CLASS WORK BY MONDAY, FEBRUARY 10, 2003. STUDENTS NEEDING INFORMATION CONTACT THE DEPARTMENT AT 274-2599.
- 385 BEER AND SPIRITS MANAGEMENT (3 CR)**
 R413 AUTH 5:45P- 8:25P W
 CONSENT OF INSTRUCTOR REQUIRED. STUDENT MUST BE 21 YEARS OF AGE.
- 387 TOURISM INTERNSHIP (1-12 CR)**
 R414 ARR ARR
 STUDENT IS RESPONSIBLE FOR CONTACTING INSTRUCTOR.
- 391 EVENT CATERING MANAGEMENT (2 CR)**
 R415 11:00A-12:15P TR
- 461 TOURISM RSRCH PLANNING & DEVELOP (3 CR)**
 R416 9:30A-10:45P TR ES 2116
- 472 GLOBAL TOURISM (3 CR)**
 R417 1:00P- 2:15P TR ES 2116
- 499 OPERATIONAL TOURISM ANALYSIS (3 CR)**
 R418 5:45P- 8:25P R ES 2116

UNIVERSITY COLLEGE (UCOL)

- U110 FIRST YEAR SEMINAR (1 CR)**
 R419 AUTH 2:30P- 3:45P M UC 3001
 FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL FOR ENG W131 SECTION C015, MW, 1:00PM-02:15PM
 R420 AUTH 9:30A-10:45A T UC 2110 SABOL D
 FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL FOR ENG W131 SECTION C016, TR, 11:00AM-12:15PM.
- U110 FIRST YEAR SEMINAR (2 CR)**
 R421 AUTH 12:30P- 2:30P T UC 2118 PEDERSEN J
 THIS SECTION IS RESERVED FOR EXPLORATORY STUDENTS.
- U110 FIRST YEAR SEMINAR (2 CR)**
 R422 AUTH 12:30P- 2:30P R UC 2118 PEDERSEN J
 ABOVE SECTION IS RESERVED FOR EXPLORATORY STUDENTS.
- U110 FIRST YEAR SEMINAR (1 CR)**
 R423 AUTH 6:00P- 7:15P T UC 3001 LEVY I
 RESERVED FOR GENERAL STUDIES STUDENTS.

- U112 CRITICAL INQUIRY (1 CR)**
 R424 9:30A-10:30A MW UC 2118
 FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN PSY B104, SECTION D832, W, 11-12:15PM.
- R425 11:00A-12:15P MW UC 2110 SABOL D**
 FOR THE ABOVE SECTION STUDENTS MUST ENROLL IN ONE OF THE FOLLOWING SECTIONS: ENG W132 SECTION C018, MW, 8-9:15AM; ENG W132 SECTION C019, MW, 9:30-10:45AM; ENG W132 SECTION C021, MW 1:00-2:15; OR ENG W132 SECTION C023, MW, 2:30-3:45PM.
- R426 1:00P- 2:15P MW UC 2118**
 FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL FOR ANTH A104, SECTION A147, MW, 11:00-12:15PM.
- R427 1:00P- 2:15P MW UC 2110**
 FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN PSY B104, SECTION D831, M, 2:30-3:45PM.
- R428 11:00A-12:15P TR UC 2118**
 FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN PSY B104 SECTION D833, R, 9:30-10:45AM
- R429 1:00P- 2:15P TR UC 2110 SEYBOLD P**
 FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN SOC R100 SECTION R265, 2:30P - 3:45P TUES/THURS.
- R430 2:30P- 3:45P TR UC 3001**
 FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL FOR ENG W131 SECTION C017, TR, 1-2:15PM.

WOMEN'S STUDIES (WOST)

CA 001C 274-7611 WWW.JUPUI.EDU/-SLA/

- W105 INTRODUCTION TO WOMEN'S STUDIES (3 CR)**
 R431 11:00A-12:15P TR CA 233 DOBRIS C
- W300 GLOBALIZATION AND WOMEN STUDIES (3 CR)**
 R432 5:45P- 8:25P W MUHANNAD A
- W480 WOST PRACTICUM (3-6 CR)**
 R433 AUTH ARR ARR
 PERMISSION OF INSTRUCTOR REQUIRED.
- W495 READINGS & RSCH IN GENDER STDS (1-6 CR)**
 R434 AUTH ARR ARR
 PERMISSION OF INSTRUCTOR REQUIRED
- W499 SENIOR COLLOQUIUM IN WOMENS STUD (1 CR)**
 R435 AUTH ARR ARR
 PERMISSION OF INSTRUCTOR REQUIRED.
- W695 GRAD RDGS & RESEARCH-WOMEN'S STD (3-6 CR)**
 R436 AUTH ARR ARR
 PERMISSION OF INSTRUCTOR REQUIRED.
- W701 GRAD TOPICS IN WOMEN'S STUDIES (3-4 CR)**
 R437 AUTH ARR ARR
 PERMISSION OF INSTRUCTOR REQUIRED.

CROSSLISTED COURSES (999)

- SEE ANTHROPOLOGY LISTINGS FOR SECTION NUMBER.
- E403 WOMEN OF COLOR IN THE US (3 CR)**
 2:30P- 3:45P MW CA 411 SANCHEZ G
- SEE BIOLOGY LISTING FOR SECTION NUMBERS.
- N200 BIOLOGY OF WOMEN (3 CR)**
 2:30P- 3:45P TR JULLERAT F
 5:45P- 8:25P W

ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL 1:00P- 3:40P
 SEE NURSING LISTINGS FOR SECTION NUMBER.

- G558 WOMEN, HEALTH & SOCIETY (3 CR)**
 ARR ARR STERN P
 SEE PSYCHOLOGY LISTINGS FOR SECTION NUMBER.
- B376 THE PSYCHOLOGY OF WOMEN (3 CR)**
 2:30P- 3:45P TR
- R325 GENDER AND SOCIETY (3 CR)**
 5:45P- 8:25P R HAAS L

Spring Final Exam Schedule 99

CLASS BEGINNING TIME	MEETING DAYS	EXAM DATE	EXAM TIME
7:00 to 7:50 am	MWF	W May 7	8:00 - 10:00 am
8:00 to 8:50 am	MWF	W May 7	8:00 - 10:00 am
9:00 to 9:50 am	MWF	F May 9	8:00 - 10:00 am
10:00 to 10:50 am	MWF	F May 9	10:30 - 12:30 pm
11:00 to 11:50 am	MWF	W May 7	10:30 - 12:30 pm
noon to 12:50 pm	MWF	F May 9	10:30 - 12:30 pm
1:00 to 1:50 pm	MWF	F May 9	1:00 - 3:00 pm
2:00 to 2:50 pm	MWF	W May 7	1:00 - 3:00 pm
3:00 to 3:50 pm	MWF	F May 9	1:00 - 3:00 pm
4:00 to 4:50 pm	MWF	W May 7	3:30 - 5:30 pm
7:00 to 7:50 am	TR	T May 6	8:00 - 10:00 am
8:00 to 8:50 am	TR	R May 8	8:00 - 10:00 am
9:00 to 9:50 am	TR	T May 6	10:30 - 12:30 pm
10:00 to 10:50 am	TR	R May 8	10:30 - 12:30 pm
11:00 to 11:50 am	TR	T May 6	1:00 - 3:00 pm
noon to 12:50 pm	TR	R May 8	1:00 - 3:00 pm
1:00 to 1:50 pm	TR	T May 6	3:30 - 5:30 pm
2:00 to 2:50 pm	TR	R May 8	3:30 - 5:30 pm
3:00 to 3:50 pm	TR	W May 7	3:30 - 5:30 pm
4:00 to 4:50 pm	TR	F May 9	3:30 - 5:30 pm
5:00 to 6:50 pm	MW	W May 7	5:45 - 7:45 pm
5:00 to 6:50 pm	TR	T May 6	5:45 - 7:45 pm
5:00 to 6:50 pm	M only	F May 9	5:45 - 7:45 pm
5:00 to 6:50 pm	T only	T May 6	5:45 - 7:45 pm
5:00 to 6:50 pm	W only	W May 7	5:45 - 7:45 pm
5:00 to 6:50 pm	R only	R May 8	5:45 - 7:45 pm
5:00 to 6:50 pm	F only	F May 9	5:45 - 7:45 pm
6:55 to 8:15 pm	M only	F May 9	8:00 - 10:00 pm
6:55 to 8:15 pm	MW	W May 7	8:00 - 10:00 pm
6:55 to 8:15 pm	TR	R May 8	8:00 - 10:00 pm
8:20 and later	Evenings	* *	8:00 - 10:00 pm
*One Day a Week (8:00 am - 5:00 pm)	M only, T only, W only R only, F only		Check with Room Scheduler For Final Exam Time and Room
8:00 to 10:00 am	Saturday	S May 3	1:00 - 3:00 pm
11:00 to 1:00 pm	Saturday	S May 3	3:30 - 5:30 pm
Due to the mini-marathon, students will need to allow extra travel and parking time. Plan to arrive early.			
Weekend College	Sunday	N May 4	At class meeting time

* Classes that meet 2 or more days per week have priority on Final Exam times slots over classes that meet one day per week.

* * On the first normally scheduled meeting day when or after finals begin.

Except for practical tests at the end of laboratory periods, written assignments (term papers, reports) and formal tests shall not be required in the week before the formal Final examination period. Papers or projects may be due during this week only when assigned well in advance.

The following courses have a common final given at times other than stated above. These are:

EXAM DATE	EXAM DAY	EXAM TIME	COURSE
May 2	Friday	6:00 pm - 8:00 pm	MATH 151 MATH 153 MATH 154
May 3	Saturday	1:00 pm - 3:00 pm	MATH M118
May 4	Sunday	11:00 am - 1:00 pm 1:30 pm - 3:30 pm	MATH 111 & 110
May 9	Friday	6:00 pm - 8:00 pm	MATH M119 STAT 301
May 9	Friday	5:45 pm - 7:45 pm 8:00 pm - 10:00 pm	MATH 001 & M001
May 10	Saturday	8:00 am - 10:00 am	CHEM C106 CHEM C112
May 10	Saturday	8:00 am - 10:00 am	ECON E202
May 10	Saturday	10:30 pm - 12:30 pm	BUS A201, A202
May 10	Saturday	1:00 pm - 3:00 pm	ECON E270
May 10	Saturday	3:30 pm - 5:30 pm	ECON E201

Final examinations are given in all courses except those in which the instructor decides an examination is not necessary.

Final examination conflicts should be resolved with the course instructors.

Classes which meet TR, TWR, MTR, TRF, RF, or TWRF will have examinations at the time set for TR classes.

Classes meeting on MW, MF, MTW, WRF, MTWR, or MTWRF will have examinations at the time set for MWF classes.

Students should consult the final exam schedule early in the semester to discover problems such as more than three exams in one day or insufficient time to cover the distance between successive exams.

The final exam schedule is established to limit potential conflicts in a student's final exam schedule. If an exam is given, it must be held on the day and time published. If the exam time is changed by the instructor, and that change creates conflicts for a student, he/she should first consult with the instructor. If the problem is not resolved he/she should report the change to the instructors department chairperson. If the problem is not resolved at that level, the student should contact the chairpersons dean or director. If the conflict is not resolved at that level the student may contact the Office of the Dean of Faculties. An instructor giving a final examination before the final exam period should be reported in the same way.

100 New Course Descriptions

ENGINEERING AND TECHNOLOGY

COMPUTER TECHNOLOGY

188 HOME NETWORKING AND TROUBLESHOOTING (3 credits)

This course will show students how to set up and configure a home network. The students will also learn various troubleshooting techniques that can be used when problems occur with their networks. This class will also cover basic networking terminology and concepts. This course assumes that the student has some working knowledge of computers, but does not assume that they have ever configured or troubleshot networks before.

NOTE: THIS CLASS IS ONLY FOR NON-CPT MAJORS AND CANNOT BE USED BY MAJORS FOR CREDIT TOWARDS THEIR DEGREE.

299 ADVANCED APPLICATIONS AND DESKTOP PUBLISHING (3 credits)

P: CPT 106 or equivalent

This course will cover the advanced topics of office applications in Word, Excel, Access, and PowerPoint, as well as establishing desktop publishing skills using Microsoft Publisher. There will be a strong emphasis on web-driven applications. Topics include: Web Forms, data-driven documents, financial functions, worksheet queries, Web spreadsheets, Web data bases, interactive OLE, Marcos, Graphics, VBA, brochures, newsletters, and business forms. This 3-credit hour course will count as a CPT 200-level Selective.

499 MULTI-MEDIA PROJECT IN ENGLISH

This is a capstone course that pairs one CPT student with one (possibly two) English students to engage in a multimedia and writing project that will focus on a topic relevant to literature, film, the arts in general or Indianapolis in particular. Each team will prepare a poster presentation by mid-semester as well as a written paper accompanied by a multimedia presentation that will be presented at semester's end. CPT students must have completed two multimedia or new media courses or have equivalent work experience and must have junior or senior standing. Enrollment is strictly limited to 15 CPT students and AUTHORIZATION to register for the course is required. Course will be taught jointly by Sharon J. Hamilton (ENG) and Robert H. Orr (CPT).

ELECTRICAL AND COMPUTER ENGINEERING TECHNOLOGY (ECET)

EET 453 TOPICS IN TELECOMMUNICATIONS (4 credits)

P: EET 403

An advanced course in telecommunications that introduces and evaluates state-of-the-art systems, services, and applications for current and emerging networking technologies.

STATISTICS (STAT)

113 STATISTICS AND SOCIETY (3 credits)

Intended to familiarize the student with basic statistical concepts and some of their applications in public and health policies as well as in social and behavioral sciences. No mathematics beyond simple algebra is needed, but quantitative skills are strengthened by constant use. Involves much reading, writing and critical thinking through discussions on such topics as data ethics, public opinion polls and the political process, the question of causation, the role of government statistics, and dealing with chance in everyday life. Applications include public opinion polls, medical experiments, smoking and health, the consumer price index, state lotteries, and the like. STAT 113 can be used for general education or as preparation for later methodology courses.

The following courses are offered through the Weekend College. Weekend College classes begin Saturday, January 11, and end with finals May 4, 2003. No classes are scheduled March 22 & 23 due to Spring Break. Classes with insufficient enrollment will be canceled by the Department.

These courses are cross-listed in the departmental sections of this schedule. Call (317) 274-9840 for more information or to request the Give Yourself Credit publication which provides complete information about the Weekend College, Community Outreach, Distance Learning and Off-campus credit classes.

Friday

COMM C180	B033	Introduction to Interpersonal Communication	6:00-8:40 p.m.
COMM R110	B087	Fundamentals of Speech Communication	6:00-8:40 p.m.
CPT 106	B322	Using a Personal Computer	5:00-7:45 p.m.
CSCI N499	B247	XML Programming	5:45-8:25 p.m.
ECON E201	B459	Introduction to Microeconomics	6:00-8:40 p.m.
ECON E202	B472	Introduction to Macroeconomics	6:00-8:40 p.m.
ENG W132	C034	Elementary Composition II - computer	6:00-8:40 p.m.
HER H100	A241	Art Appreciation	6:00-8:40 p.m.
PSY B104	D825	Psychology as a Social Science - Recit.	6:00-7:15 p.m.
PSY B105	D841	Psychology as a Biological Science	6:00-8:40 p.m.
PSY B380	D882	Abnormal Psychology	6:00-8:40 p.m.

Saturday

ANTH A103	A145	Human Origins and Prehistory	9:00-11:40 a.m.
ANTH A104	A160	Culture Anthropology	9:00-11:40 a.m.
AST A100	A400	The Solar System	9:00-11:40 a.m.
BIOL N100	A437	Contemporary Biology	9:00-11:40 a.m.
BIOL N217	A470	Human Physiology	12:30-4:00 p.m.
BIOL N217	A468	Human Physiology	12:30-4:00 p.m.
BIOL N217	A468	Human Physiology	9:00-11:40 a.m.
BIOL N251	A474	Introduction to Microbiology	10:00-11:40 a.m.
BIOL N251	A475	Introduction to Microbiology	12:00-1:50 p.m.
BUS A100	A605	Basic Accounting	10:00-11:15 a.m.
BUS A201	A611	Introduction to Financial Accounting	9:00-11:40 a.m.
BUS K201	A717	Computer in Business	12:00-2:40 p.m.
BUS K201	A716	Computer in Business	9:00-11:40 a.m.
BUS X100	A664	Business Administration:Introduction	9:00-11:40 a.m.
CGT 110	B114	Technical Graphics Communication	10:20 a.m.-12:00 p.m.
CGT 110	B113	Technical Graphics Communication	8:30-10:10 a.m.
CHEM C101	A882	Elementary Chemistry I	12:00-12:50 p.m.
CHEM C101	A881	Elementary Chemistry I	12:00-12:50 p.m.
CHEM C101	A880	Elementary Chemistry I	8:30-11:10 a.m.
CHEM C121	A932	Elementary Chemistry Lab I	1:00-3:50 p.m.
CHEM C121	A931	Elementary Chemistry Lab I	1:00-3:50 p.m.
CLAS C205	B004	Classical Mythology	12:00-2:40 p.m.
COMM R110	B089	Fundamentals of Speech Communication	12:00-2:40 p.m.
COMM R110	B088	Fundamentals of Speech Communication	9:00-11:40 a.m.
CPT 106	B323	Using a Personal Computer	9:00-11:40 p.m.
CPT 115	B331	Computer Information Systems Fundamentals	9:00-11:40 a.m.
CPT 140	B342	Programming Constructs Lab	9:00 a.m.-12:40 p.m.
CPT 188	B345	TPC:Home Networking and Troubleshooting	9:00-11:30 a.m.
CPT 286	B366	Operating Systems and Administration	9:00-11:30 a.m.
CPT 388	B384	TPC: Java Programming II	9:00-11:30 a.m.
CSCI N201	B192	Programming Concepts	11:00 a.m.-12:45 p.m.
CSCI N201	B191	Programming Concepts	9:00-10:45 a.m.
CSCI N241	B211	Introduction to Web Design	11:00 a.m.-12:45 p.m.
CSCI N241	B212	Introduction to Web Design	9:00-10:45 a.m.
CSCI N311	B225	Advanced Database Programming, Oracle	11:00 a.m.-12:45 p.m.
CSCI N311	B224	Advanced Database Programming, Oracle	9:00 a.m.-10:45 p.m.
ECON E270	B481	Introduction to Statistical Theory For	9:00-11:40 a.m.
ENG L390	B936	Children's Literature	9:00-11:40 a.m.
ENG W131	B970	Elementary Composition I	12:00-2:40 p.m.
ENG W131	B998	Elementary Composition I - computer	12:00-2:40 p.m.
ENG W131	B997	Elementary Composition I	9:00-11:40 a.m.
ENG W132	C035	Elementary Composition II - computer	9:00-11:40 a.m.
ENG W206	C061	Introduction to Creative Writing	9:00-11:40 a.m.
ENG W231	C049	Professional Writing Skills - computer	9:00-11:40 a.m.
GEOG G337	C145	Computer Cartography and Graphics	9:30 a.m.-12:15 p.m.
GEOG G537	C154	Computer Cartography and Graphics	9:30 a.m.-12:15 p.m.
GEOL G110	C168	Physical Geology	12:00-2:40 p.m.
HER E101	A216	Beginning Drawing I	9:00 a.m.-3:00 p.m.
HER E102	A219	Beginning Drawing II	9:00 a.m.-3:00 p.m.
HER H495	A257	IMA Gallery Talks	1:00-3:30 p.m.
HER H495	A256	Decorative Arts:Aesthetics to Art Deco	12:00-2:40 p.m.
HER H495	A255	History of Furniture	9:00-11:40 a.m.
HER H495	A259	Research Your House	9:00-11:40 a.m.
HER H495	A258	Indianapolis Architecture	9:00-11:40 a.m.

HIST H105	C240	American History I	9:00-11:40 a.m.
HIST H106	C255	American History II	9:00-11:40 a.m.
HPER E150	D617	Karate	12:00-1:50 p.m.
IET 104	C318	Industrial Organization	8:30-11:15 a.m.
INFO I112	C337	Basic tools for Informatics	11:00 a.m.-12:45 p.m.
INFO I112	C336	Basic tools for Informatics	9:00-10:45 a.m.
MATH 110	C537	Fundamentals of Algebra	9-11 a.m./12-2 p.m.
MUS M110	C842	Understanding Jazz	9:00-11:40 a.m.
MUS M110	C843	Understanding the Orchestra	9:00-11:40 a.m.
MUS M110	C844	Women Musicians	9:00-11:40 a.m.
MUS M110	C845	Music Of Louis Armstrong	9:00-11:40 a.m.
OLS 252	D338	Human Behavior in Organizations	12:00-2:40 p.m.
POLS Y103	D752	Introduction to American Politics	9:00-11:40 a.m.
PSY B104	D826	Psychology as a Social Science - Recit.	9:00-10:15 a.m.
PSY B310	D860	Life Span Development	9:00-11:40 a.m.
PSY B370	D878	Social Psychology	9:00-11:40 a.m.
PSY B380	D883	Abnormal Psychology	9:00-11:40 a.m.
SOC R100	R259	Introduction to Sociology	9:00-11:40 a.m.
SPEA V268	D963	American Humanities:Fundraising	9:00 a.m.-12:00 p.m.
SWK S300	R182	Crisis Intervention	1:00-3:40 p.m.
TCM 220	R376	Technical Report Writing	9:00-11:40 a.m.
TCM 340	R380	Correspondence in Business	9:00-11:40 a.m.

Saturday-Sunday

CPT 223	B348	Web Page Design	Sat.8:00 a.m.-6 p.m./Sun.9:00 a.m.-6 p.m.
---------	------	-----------------	---

Sunday

BIOL N200	A449	Biology of Women	1:00-3:40 p.m.
BIOL N261	A492	Human Anatomy	12:45-4:30 p.m.
BIOL N261	A493	Human Anatomy	12:45-4:30 p.m.
BIOL N261	A490	Human Anatomy	9:00-11:45 a.m.
ENG L115	B901	Literature for Today	4:00-6:40 p.m.
ENG W131	B999	Elementary Composition I	1:00-3:40 p.m.
SOC R100	R260	Introduction to Sociology	4:00-6:40 p.m.

102 Classes Offered at Area High Schools

The following courses are offered at area High Schools. Classes begin Monday, January 13, and end with finals May 8, 2003. No classes are scheduled on January 20, Martin Luther King Jr. Holiday, or March 17-20, IUPUI Spring Break. Classes with insufficient enrollment will be canceled.

These courses are cross-listed in the departmental sections of this schedule. Call (317) 274-9840 for more information or to request the Give Yourself Credit publication which provides complete information about the Weekend College, Community Outreach, Distance Learning and Off-campus credit classes.

Beech Grove High School, 5330 Hornet Avenue, Beech Grove, IN

COMM	C180	B034	Introduction to Interpersonal Communication	Mon.	5:45-8:25 p.m.
ENG	W131	C005	Elementary Composition I	Wed.	5:45-8:25 p.m.
SPAN	S118	R310	Basic Spanish II	Mon./Wed.	6:00-7:15 p.m.

Ben Davis High School, 1200 N. Girls School Road, Indianapolis, IN

COMM	R110	B095	Fundamentals of Speech Communication	Tue.	5:45-8:25 p.m.
ENG	W131	C002	Elementary Composition I	Tue.	5:45-8:25 p.m.
MATH	M118	C565	Finite Mathematics	Mon./Wed.	6:00-7:15 p.m.

Brownsburg High School, 1000 S. Odell Street, Brownsburg, IN

COMM	R110	B097	Fundamentals of Speech Communication	Thu.	6:00-8:40 p.m.
MATH	001	C520	Introduction to Algebra	Mon./Wed.	6:00-8:00 p.m.

Center Grove High School, 2717 S. Morgantown Road, Greenwood, IN

BIOL	N100	A440	Contemporary Biology	Wed.	6:00-8:40 p.m.
COMM	R110	B091	Fundamentals of Speech Communication	Mon.	5:45-8:25 p.m.
MATH	111	C554	Algebra	Tue./Thu.	6:00-8:00 p.m.

Lawrence Central High School, 7300 E. 56th Street, Indianapolis, IN

BUS	X100	A663	Business Administration: Introduction	Mon.	5:45-8:25 p.m.
ENG	W131	C006	Elementary Composition I	Wed.	5:45-8:25 p.m.
ENG	W206	C058	Introduction to Creative Writing	Mon.	5:45-8:25 p.m.
MATH	111	C555	Algebra	Tue./Thu.	6:00-8:00 p.m.
MUS	M174	C860	Music for the Listener	Mon.	6:00-8:40 p.m.
PHIL	P120	D478	Ethics	Tue.	6:00-8:40 p.m.
PSY	B370	D876	Social Psychology	Tue.	6:00-8:40 p.m.

Lawrence North High School, 7802 Hague Road, Indianapolis, IN

MUS	M393	C866	History of Jazz	Thu.	6:00-8:40 p.m.
-----	------	------	-----------------	------	----------------

Noblesville High School, 18111 Cumberland Road, Noblesville, IN

ENG	W131	C009	Elementary Composition I	Thu.	6:00-8:40 p.m.
MATH	111	C552	Algebra	Mon./Wed.	6:00-8:00 p.m.

Pike High School, 6701 Zionsville Road, Indianapolis, IN

BIOL	N100	A441	Contemporary Biology	Thu.	5:45-8:25 p.m.
MATH	111	C553	Algebra	Mon./Wed.	6:00-8:00 p.m.

Plainfield High School, 709 Stafford Road, Plainfield, IN

COMM	C180	B035	Introduction to Interpersonal Communication	Mon.	5:45-8:25 p.m.
ENG	W131	C007	Elementary Composition I	Wed.	6:00-8:40 p.m.
PSY	B310	D859	Life Span Development	Thu.	6:00-8:40 p.m.

Warren Central High School, 9500 E. 16th Street, Indianapolis, IN

BIOL	N200	A449	Biology of Women	Wed.	5:45-8:25 p.m.
COMM	R110	B092	Fundamentals of Speech Communication	Mon.	5:45-8:25 p.m.
ENG	W131	C001	Elementary Composition I	Mon.	5:45-8:25 p.m.
MATH	001	C522	Introduction to Algebra	Mon./Wed.	6:00-8:00 p.m.
PSY	B104	D827	Psychology as a Social Science - Recit.	Mon.	6:00-7:15 p.m.

Service Centers & Learn and Shop 103

The following courses are offered at the Community Life and Learning Center in Carmel, and the IUPUI campus in Glendale Mall. Classes begin Saturday, January 11, and end with finals May 9. No classes are scheduled on Monday, January 20, for Martin Luther King Jr. Holiday, or March 17-23, for Spring Break. Classes with insufficient enrollment will be canceled.

These courses are cross-listed in the departmental sections of this schedule. Call (317) 274-9840 for more information or to request the Give Yourself Credit publication which provides complete information about the Weekend College, Community Outreach, Distance Learning and Off-campus credit classes.

Community Life and Learning Center, 515 E. Main Street, Carmel, IN

BIOL	N100	A438	Contemporary Biology	Mon.	5:45-8:25 p.m.
BUS	X204	A685	Business Communications	Tue.	5:45-8:25 p.m.
COMM	C180	B036	Introduction to Interpersonal Communication	Tue.	5:45-8:25 p.m.
COMM	R110	B094	Fundamentals of Speech Communication	Tue.	5:45-8:25 p.m.
ECON	E101	B439	Survey of Economic Issues and Problems	Tue./Thu.	9:30-10:45 a.m.
ECON	E201	B456	Introduction to Microeconomics	Tue.	5:45-8:25 p.m.
ECON	E202	B469	Introduction to Macroeconomics	Tue.	5:45-8:25 p.m.
ENG	L204	B912	Introduction to Fiction	Wed.	5:45-8:25 p.m.
ENG	W131	C008	Elementary Composition I	Thu.	5:45-8:25 p.m.
HER	H100	A240	Art Appreciation	Thu.	6:00-8:40 p.m.
INTR	103	C362	Introduction to Interior Design	Tue./Thu.	9:30-10:45 a.m.
INTR	125	C367	Color & Lighting of Interiors	Thu.	5:45-9:30 p.m.
MATH	001	C521	Introduction to Algebra	Mon./Wed.	6:00-8:00 p.m.
OLS	331	D351	Occupational Safety & Health	Wed.	5:45-8:25 p.m.
OLS	368	D356	Personnel Law	Tue.	5:45-8:25 p.m.
OLS	375	D359	Training Methods	Wed.	5:45-8:25 p.m.
OLS	383	D365	Human Resource Management	Thu.	5:45-8:25 p.m.
OLS	479	D374	Staffing Organizations	Thu.	5:45-8:25 p.m.
POLS	Y103	D749	Introduction to American Politics	Tue.	5:45-8:25 p.m.
POLS	Y103	D753	Introduction to American Politics	Sat.	9:00-11:40 a.m.
POLS	Y229	D769	Estate Law for Paralegal Studies	Thu..	6:00-8:40 p.m.
PSY	B104	D829	Psychology as a Social Science - Recit.	Tue.	6:00-7:15 p.m.
SPAN	S117	R301	Basic Spanish I	Mon./Wed.	6:00-7:15 p.m.

Glendale Campus, 6101 N. Keystone Avenue, Indianapolis, IN

BIOL	N100	A439	Contemporary Biology	Mon.	6:00-8:40 p.m.
BUS	K201	A711	Computer in Business	Tue./Thu.	4:00-5:15 p.m.
BUS	K201	A714	Computer in Business	Wed.	6:00-8:40 p.m.
BUS	X204	A680	Business Communications	Mon.	5:45-8:25 p.m.
CLAS	C205	B002	Classical Mythology	Tue./Thu.	4:00-5:15 p.m.
COMM	R110	B093	Fundamentals of Speech Communication	Tue./Thu.	4:00-5:15 p.m.
COMM	R110	B096	Fundamentals of Speech Communication	Wed.	6:00-8:40 p.m.
CPT	106	B321	Using a Personal Computer	Wed.	2:30-5:15 p.m.
CPT	115	B326	Computer Information Systems Fundamentals	Mon./Wed.	5:45-7:00 p.m.
CSCI	N100	B190	Introduction to Computers and Computing	Thu.	5:45-7:00 p.m.
CSCI	N100	B188	Introduction to Computers and Computing	Tue./Thu.	7:15-8:30 p.m.
CSCI	N100	B189	Introduction to Computers and Computing	Tue.	5:45-7:00 p.m.
CSCI	N241	B216	Introduction to Web Design	Thu.	7:15-8:30 p.m.
CSCI	N241	B214	Introduction to Web Design	Tue./Thu.	5:45-7:00 p.m.
CSCI	N241	B215	Introduction to Web Design	Tue.	7:15-8:30 p.m.
ECON	E201	B458	Introduction to Microeconomics	Thu.	5:45-8:25 p.m.
ECON	E270	B476	Introduction to Statistical Theory For Economics in	Mon./Wed.	2:30-3:45 p.m.
ENG	L204	B911	Introduction to Fiction	Tue.	6:00-8:40 p.m.
ENG	L390	B935	Children's Literature	Tue.	6:00-8:40 p.m.
ENG	W131	C003	Elementary Composition I	Tue.	6:00-8:40 p.m.
ENG	W131	C004	Elementary Composition I	Wed.	1:00-3:40 p.m.
HIST	H114	C272	History of Western Civilization II	Sat.	9:00-11:40 a.m.
HPER	E100	D594	Hiking	Sat.	9:00-10:30 a.m.
HPER	H160	D516	First Aid & Emergency Care	Thu.	5:45-8:25 p.m.
HPER	H363	D523	Personal Health	Wed.	5:45-8:25 p.m.
MUS	Z201	C897	History of Rock & Roll: 50's & 60's	Wed.	6:00-8:40 p.m.
PHIL	P162	D491	Logic	Thu.	6:00-8:40 p.m.
PHIL	P322	D496	Philosophy of Human Nature	Tue.	6:00-8:40 p.m.
POLS	Y103	D750	Introduction to American Politics	Tue.	6:00-8:40 p.m.
POLS	Y103	D747	Introduction to American Politics	Mon./Wed.	4:00-5:15 p.m.
POLS	Y211	D757	Introduction to Law	Sat.	1:00-3:40 p.m.
PSY	B104	D830	Psychology as a Social Science - Recit.	Thu.	6:00-7:15 p.m.
PSY	B104	D828	Psychology as a Social Science - Recit.	Tue.	2:30-3:45 p.m.
SOC	R100	R254	Introduction to Sociology	Mon.	6:00-8:40 p.m.
SPAN	S118	R315	Basic Spanish II	Tue./Thu.	6:00-7:15 p.m.
SPEA	V170	D951	Introduction to Public Affairs	Mon.	6:00-8:40 p.m.
SPEA	J101	D930	American Criminal Justice System	Thur.	6:00-8:40 p.m.

Late Starting Classes

The following courses begin later than the beginning of the semester, Saturday, January 11, 2003. For complete information consult the departmental listing in this schedule or view the schedule online: <http://insite.indiana.edu>

HER H495 A257 IMA Gallery Talks
(Meets Mar. 29 – Apr. 26)

HER H495 A258 Indianapolis Architecture
(Meets Feb. 15 – Mar. 15)

HER H495 A259 Research Your House
(Meets Mar. 29 – Apr. 26)

HPER E100 D594 Hiking
(Begins Feb. 21)

MUS M110 C843 Understanding the Orchestra
(Meets Feb. 15 – Mar. 15)

MUS M110 C845 Music of Louis Armstrong
(Meets Mar. 29 – Apr. 26)

MUS M110 C844 Women Musicians
(Meets Mar. 29 – Apr. 26)

104 Distance Education, Televised, Videotape, Web Courses

The courses listed below are offered through the Distance Education Program via cable, videotape, compact disk, and the Internet. Televised courses are delivered in Marion County ONLY by Time Warner channel 98 or Comcast Cablevision channel 13. Please verify the Education access channel with your cable provider BEFORE registering for any of the TV courses. The air times are published with the course information in the departmental listing of this schedule.

Compact Disk Courses

CSCI	N100	B184	Introduction to Computers and Computing	3 Cr.
CSCI	N241	B213	Introduction to Web Design	3 Cr.
CSCI	N301	B220	Fundamental Computer Science Concepts	3 Cr.
CSCI	N331	B233	Visual Basic Programming	3 Cr.
CSCI	N341	B238	Web Programming	3 Cr.

Televised Courses

AFRO	A303	A031	African-American Art & Artists	1 Cr.
BUS	A200	A606	Foundations of Accounting	3 Cr.
BUS	F260	A718	Personal Finance	3 Cr.
BUS	L100	A691	Personal Law	3 Cr.
COMM	C108	B019	Listening	1 Cr.
ECON	E201	B460	Introduction to Microeconomics	3 Cr.
ECON	E202	B473	Introduction to Macroeconomics	3 Cr.
ECON	E270	B482	Intro to Statistical Theory For Economics in	3 Cr.
ENG	L384	B931	Comics and American Culture	3 Cr.
ENG	L390	B937	Children's Literature	3 Cr.
ENG	W250	C050	Writing in Context: Persuasive Business Writing	1 Cr.
FILM	C292	C097	An Introduction to Film	3 Cr.
FREN	F118	C112	Basic French II	3 Cr.
GEOL	G135	C183	Indiana Geology	3 Cr.
HER	H303	A246	African-American Art & Artists	1 Cr.
HPER	H363	D524	Personal Health	3 Cr.
MUS	Z301	C899	History of Rock & Roll	3 Cr.
PSY	B252	D844	Stress Management	1 Cr.
SPAN	S118	R316	Basic Spanish II	3 Cr.

Videotape Courses

PSY	B252	D843	Sports Psychology	1 Cr.
-----	------	------	-------------------	-------

Web Courses

AHLT	N265	A047	Nutrition & Exercise	3 Cr.
COMM	R110	B090	Fundamentals of Speech Communication	3 Cr.
CPT	106	B307	Using a Personal Computer	3 Cr.
CPT	112	B288	Information Technology Fundamentals	3 Cr.
CPT	112	B289	Information Technology Fundamentals	3 Cr.
CPT	123	B336	Internet Skills	3 Cr.
CPT	140	B343	Programming Constructs Lab	3 Cr.
CPT	212	B290	Web Site Design	3 Cr.
CPT	212	B291	Web Site Design	3 Cr.
CPT	213	B292	Web-based Analysis and Design	3 Cr.
CPT	213	B293	Web-based Analysis and Design	3 Cr.
CPT	214	B294	Web Data Management	3 Cr.
CPT	214	B295	Web Data Management	3 Cr.
CPT	215	B296	Web Programming	3 Cr.
CPT	215	B297	Web Programming	3 Cr.
CPT	242	B302	Introduction to ASP.Net Programming	3 Cr.
CPT	270	B303	Java Programming I	3 Cr.
CPT	312	B304	Advanced Web Site Design	3 Cr.
CPT	313	B298	Commercial Web Site Development	3 Cr.
CPT	313	B299	Commercial Web Site Development	3 Cr.
CPT	313	B300	Commercial Web Site Development	3 Cr.
CPT	313	B301	Commercial Web Site Development	3 Cr.
CPT	329	B305	Java Server Programming	3 Cr.
CPT	412	B306	XML-Based Web Applications	3 Cr.
CPT	423	B389	Electronic Commerce	3 Cr.
CSCI	N351	B240	Introduction to Multimedia Programming	3 Cr.
CSCI	N355	B243	Introduction to Virtual Reality	3 Cr.
ENG	L204	B913	Introduction to Fiction	3 Cr.
ENG	L204	B914	Introduction to Fiction	3 Cr.
ENG	L315	B926	Major Plays of Shakespeare	3 Cr.
ENG	W131	C010	Elementary Composition I	3 Cr.
GEOL	G132	C182	Environmental Problem Solving	3 Cr.
MUS	E241	C830	Introduction to Music Fundamentals	2 Cr.
MUS	E536	C917	Research Methods in Multimedia	3 Cr.
MUS	E536	C918	Digital Sound Design for Multimedia	3 Cr.
MUS	N513	C920	Principles of Multimedia Technology	3 Cr.
MUS	N515	C922	Multimedia Design Application in the Arts	3 Cr.
OLS	110	D334	Supervisory Leadership:Story Problems	1 Cr.
OLS	252	D340	Human Behavior in Organizations	3 Cr.
OLS	263	D344	Human Relations in Supervision	3 Cr.
PSY	B104	D834	Psychology as a Social Science - Recit.	3 Cr.
PSY	B104	D835	Psychology as a Social Science - Recit.	3 Cr.
PSY	B252	D842	Psychology and Religion	1 Cr.
PSY	B360	D872	Child & Adolescent Psychology	3 Cr.
PSY	B380	D884	Abnormal Psychology	3 Cr.
SWK	S141	R173	Introduction to Social Work	3 Cr.
TCM	320	R378	Written Communication in Science & Industry	3 Cr.

Academic Program/Advisor Locations 105

DEPARTMENT	DEGREES	OFFICE	TELEPHONE
Adult Continuing Education	M.S.	UN 507	274-3472
Afro-American Studies		CA 540	274-8662
Allied Health Sciences	B.S., M.S., DPT	CF 120	274-4702
American Studies		CA 335 D	274-7394
Anatomy and Cell Biology	M.S., Ph.D.	MS 5035	274-7495
Anthropology	B.A.	CA 410	274-8207
Architectural Technology	A.S.	ET 309	274-2413
Astronomy		LD 154	274-6900
Biochemistry and Molecular Biology	M.S., Ph.D., Certificate	MS 4053	274-2719
Biomedical Electronics Technology	A.S.	ET 209	274-2363
Biomedical Engineering	B.S.E., M.S.Bm.E., Ph.D.	SL 174	274-3278
Biology	B.A., B.S., M.S., Ph.D.	SL 306	274-0577
Business	B.S. M.B.A. M.P.A.	BS 3024 BS 3024 BS 4000	274-2147 274-4895 278-3885
Chemistry	A.S. in CH., B.A., B.S. in CH., M.S., Ph.D.	LD 326	274-6872
Civil Engineering Technology	A.S.	ET 309	274-2413
Classics		CA 501B	274-2497
Clinical Lab Sciences	B.S.	FH 409	274-1264
Communication Studies	B.A., M.A.	CA 309	274-0566
Community Learning Network		UN 244	274-9840
Computer and Information Science	Certificate, B.S., M.S.	SL 280	274-9727
Computer Engineering	B.S.Cmp.E., M.S.E.C.E.	SL 160	274-9726
Computer Graphics Technology	A.S., B.S.	ET 301	274-3428
Computer Integrated - Manufacturing Technology	A.S., B.S.	ET 301	274-3428
Computer Technology	A.S., B.S., Certificate	SL 220	274-9705
Construction Technology	B.S.	ET 309	274-2413
Co-op Engineering/Technology	B.S., B.S.E.E., B.S.M.E.	ET 215	278-1000
Cytotechnology	B.S.	5610 Crawfordsville Rd. Bldg. 24 Suite 2401 Speedway, IN	481-6746
Economic Education		CA 511	274-8100
Economics	B.A. M.A.	CA 509C CA 509B	274-7217 274-3998
Education	A.S., B.S., M.S.	ES 3131	274-6801
Electrical and Computer Engineering	B.S.E., B.S.E.E., M.S.E.C.E., M.S.E./E.E., M.S., Ph.D.	SL 160	274-9726
Electrical Engineering Technology	A.S., B.S.	ET 209	274-2363
Electronics Manufacturing	A.S., Certificate	ET 209L	274-2363
Engineering Management	B.S.E.	SL 260	274-9713
English	B.A. M.A.	CA 502L CA 509M	274-2258 274-9841
Film Studies		CA502L	274-2258
Folklore		CA 410	274-8207
Food Service and Lodging Supervision	A.S., Certificate	PE 258	274-8772
Foreign Language	Certificate	CA 405	274-0062
French	B.A.	CA 501 C	274-0064
Freshman Engineering		SL 164	274-9713
General Studies	A.G.S., B.G.S.	UN 244	274-5039
Geography	B.A., Certificate – Graduate	CA 213	274-8877
Geology	B.A., B.S., M.S.	SL 118	274-7484
German	B.A.	CA 405	274-0062
Graduate School		UN 518	274-4023
Graduate Continuing Non-Degree		UN 518	274-1577
Health Information Administration	B.S.	WK 316	278-7686
Herron School of Art	B.F.A., B.A.E., M.A.E.	HF 201	920-2416
Histotechnology	Certificate, A.S.	CF 322	278-1690
History	B.A., M.A.	CA 504M	274-3811
Home Economics		PE 258	274-8772
Individualized Major Program	B.A.	CA 501B	274-2497
Informatics	B.S., M.S., Certificate	WK 316	278-7666
Interdisciplinary Engineering	B.S.E., M.S.E.	SL 260	274-9717
Interior Design	A.S.	ET 309 Q	274-1938

IUPUI's area code is 317. For more on programs and course descriptions visit bulletin.iupui.edu

106 Academic Program/Advisor Locations

Department	Degrees	Office	Telephone
Japanese		CA 501K	274-8291
Journalism	B.A., Certificate	ES 4104	274-2773
Labor Studies	Certificate, A.S., B.S.	UN 507	274-3472
Learn and Shop		UN 244	274-9840
Liberal Arts		CA 401	274-3976
Library Science	M.L.S.	UL 1110C	278-2375
Linguistics		CA 501U	274-0090
Mathematical Sciences	B.S., M.S., Ph.D. M.S. Statistics	LD 270 LD 270	274-6918 274-6918
Mechanical Engineering	B.S.E., B.S.M.E., M.S.M.E., M.S.E./M.E., M.S., Ph.D.	SL 260	274-9717
Mechanical Engineering Technology	A.S., B.S.	ET 301	274-3428
Medical Biophysics	M.S., Ph.D.	MS 4019	278-2008
Medical and Molecular Genetics	M.S., Ph.D.	IB 130	274-2241
Medical Neurobiology	M.S., Ph.D.	PR 112	274-4730
Microbiology and Immunology	M.S., Ph.D.	MS 420	274-0560
Military Science (ROTC)		UN 318	274-2691
Museum Studies	Certificate (Undergrad & Grad)	CA 419	274-1406
Music, School of	M.S.M.T., Music Minor	SI 222	274-4000
New Media	A.S., B.S., M.S., Certificate	SI 115	278-7666
Nursing	A.S.N., B.S.N., RN-B.S.N. RN-M.S.N., M.S.N., Ph.D.	NU 122	274-2806
Organizational Leadership and Supervision	A.S., B.S., Certificate	ET 309	274-8993
Paramedic Science (EMT)	A.S.	WD OTT 115	630-7427
Pathology	M.S., Ph.D.	RI 0969	274-0148
Pharmacology and Laboratory Medicines	M.S., Ph.D.	MS A517	274-1575
Philanthropic Studies	M.A.	TG 301	274-4200
Philosophy	B.A.	CA 331	274-8082
Physical Education	B.S., M.S.	PE 251	274-2248
Physics	B.S., M.S., Ph.D.	LD 154	274-6900
Physiology (Cellular and Integrative)	M.S., Ph.D.	MS 451 MS 2069	274-1444 274-3140
Political Science	B.A., Certificate	CA 504J	274-7387
Pre-Dentistry	B.A.	SL322	274-0589
Pre-Med/Biology	B.A.	SL 378	278-1147
Pre-Med/Chemistry	B.A.	LD 326	274-6872
Pre-Optometry		SL 322	274-0589
Pre-Pharmacy		SL 322	274-0589
Pre-Physical Therapy/Biology	B.A.	SL 322	274-0589
Pre-Physical Therapy/Psychology	B.A.	LD 124	274-6947
Pre-Vet		SL 322	274-0589
Professional Practice/Co-op Educ. Prog.		BS 2010	274-2554
Psychology	B.A., B.S., M.S. (Industrial Organization), Ph.D. (Psychobiology of Addictions), M.S., Ph.D. (Clinical Rehab.)	LD 124	274-6947
Public and Environmental Affairs	A.S., B.S., M.H.A., M.Pl., M.P.A. M.H.A.	BS 3027 LO 200	274-4656 278-0308
Public Health	M.Ph.	RG 4171	278-0337
Radiation Therapy	B.S.	BR 120	274-1302
Radiology Sciences	A.S. in Radiography B.S. in Nuclear Med. Tech. B.S. in Med. Imaging Tech.	CL 120	274-3802
Religious Studies	B.A.	CA 335	274-1465
Science		LD 222	274-0625
Social Work	B.S.W., M.S.W., Ph.D.	ES 4138	274-6705
Sociology	B.A., M.A.	CA 303	274-8981
Spanish	B.A. M.A.T.	CA 501 G CA 509F	274-8206 274-7342
Tourism, Conventions and Event Management	B.S., Certificate	PE 258	274-8772
Toxicology	M.S., Ph.D.	MS A517	274-1575
Transient (Visiting Students)		UC 3004 A	274-2237
University College		UC 3004 A	274-2237
Weekend College		UN 244	274-9840

Contact the Office of Admissions/IUPUI Enrollment Center if you wish to enroll in an undergraduate degree program, to be a visiting student, or to acquire adult special student status. Please read the sections describing each of these enrollment categories and qualifications and also note who should not use an undergraduate admissions application.

Contact the following offices if:

1. You have a bachelor's degree and you are seeking graduate, temporary, or transient admissions. Contact the IUPUI Graduate School Admissions, Union Bldg., Room 518, 620 Union Dr., Indianapolis, IN 46202-4023 or call 274-4023 for degree programs or 274-1577 for visiting student or adult special student enrollment.
2. If you hold a bachelor's degree (including IUPUI and IU degree holders) and now wish an undergraduate certificate, associate, or another bachelor's degree, you must apply through the Undergraduate Admissions Office.
3. You are not a U.S. citizen or a permanent resident. Contact the Office of International Affairs, IUPUI, Room 207, Union Bldg., 620 Union Dr., Indianapolis, IN 46202-5167 or call 274-7294 for an international application. (U.S. citizens and permanent residents who have not completed at least two years of secondary school and/or all of any post-secondary study in the United States must also complete the international application.)
4. You are a high school or junior high school student in the metropolitan area of Indianapolis and wish to take courses at IUPUI while currently enrolled in school. Contact the Honors Program and request information about the SPAN Program, 274-2660.
5. You previously enrolled at any of the OTHER seven IU campuses as a degree student. Contact the IUPUI Enrollment Center at (317)274-4591 or visit www.iupui.edu/~moveui. That office will explain the steps to follow. If you attended college elsewhere after leaving IU, make arrangements with Undergraduate Admissions for a credit evaluation of your non-IU work.
6. You previously attended IUPUI as a degree-seeking student. Contact the IUPUI school you wish to enter and request information about returning to IUPUI. If you attended college elsewhere after leaving IUPUI, make arrangements with Undergraduate Admissions for a credit evaluation of your non-IU work.

OBTAINING AN APPLICATION

You may apply on-line or download an application at www.enroll.iupui.edu. Follow all directions carefully.

APPLICATION FEE

You must pay a non-refundable application fee. Your application fee is valid for two years. This fee must be paid even if you applied to another campus of IU or Purdue. Students transferring from another Purdue campus do not need to pay an application fee.

WHEN TO APPLY AS AN UNDERGRADUATE STUDENT

You may apply as early as one year in advance of your proposed enrollment. All required credentials must be received before an application will be reviewed. After all credentials are received allow four weeks for the review process.

Applicants who file an application with all required credentials and who have paid the application fee by the priority date will receive full consideration for the semester requested. If admitted, you will be invited to register at a date earlier than final registration provided you participate in the new student orientation program. Applicants who file an application after the priority date will be considered on a space-available basis and, if admitted, will likely register for classes during final registration. Conditional admission will close without prior notice sometime after the priority date.

We want to help you get off to a good start at IUPUI, and the sooner you apply, the better we will be able to serve you.

Admissions Questions? Visit enroll.iupui.edu

PRIORITY DATE

June 1
November 1
March 15
May 1

TERM

Fall
Spring
Summer I
Summer II

Some of the professional schools, including Allied Health Sciences, Dental Hygiene, Dental Assisting, Herron School of Art, and Nursing, have different deadlines. Consult the Undergraduate Admissions application packet for details.

For more information visit, write, or call:

Office of Undergraduate Admissions/Enrollment Center
425 University Blvd.
Indianapolis, IN 46202-5143
317-274-4591
FAX: 317-278-1862
Email: apply@iupui.edu
Web: www.enroll.iupui.edu

Office hours:

MTWR	8:00 am - 6:00 pm
F	8:00 am - 5:00 pm
Sat	9:00 am - noon

(Closed on holiday weekends)

Types of Undergraduate Admission, Required Credentials, and Qualifications

The University offers you three categories of undergraduate admission: degree-seeking, visiting, or adult special student. Please read the following for definitions, qualifications, and required credentials.

DEGREE-SEEKING STUDENTS

If you wish to enter an undergraduate certificate, associate, or bachelor's degree program, you will apply as a degree-seeking student, even if you are unsure of which degree program. You will apply as either a beginning or a transfer student.

BEGINNING FRESHMAN

You are a beginning freshman if you have never enrolled anywhere (college, business, or vocational school) after high school graduation. We will examine your high school record including courses completed, grades earned, and standardized test results. The trend in your marks and the degree of difficulty of your courses are also important.

Required Credentials

1. High school seniors and high school graduates: official high school transcript showing work beginning with the ninth grade.
2. GED: General Education Development Equivalency Certificate required if you left high school before graduation. Provide a copy of score results.
3. Official SAT I or ACT test results.

Current high school students are required to take the ACT or SAT I test. Applicants with a GED who are 18 must also take the ACT or SAT I. We must have these results before making an admission decision.

Students who have graduated from high school within the past three years should submit SAT I or ACT scores, if taken while in high school.

Students who have graduated from high school more than three years ago are not required to submit ACT or SAT I scores.

4. All beginning students are required to take IUPUI placement tests following admission. The Office of Undergraduate Admissions will notify students of placement testing requirements and procedures for taking the tests once we receive an application for admission. Delay in taking placement tests may result in cancellation of admission for the desired term of entry.

108 General Admission Information

IUPUI Admission Standards

Beginning Students

High School Graduates Admission Requirements — Regular Admission

- Graduated from High School or will graduate before enrolling at IUPUI.
- Provide the results of your SAT or ACT**.
- Indiana high school graduates are expected to complete Core 40. (Academic Honors diploma highly encouraged).

For students who have completed Core 40 with a C average or higher in all Core 40 courses, SAT scores should be 900 or higher or ACT composite of 19 or higher.

For students who have earned an Academic Honors diploma, the applicant will be considered fully qualified regardless of test scores; however, scores must be provided.

- We recommend that all high school students complete the following:
 - 4 years of English
 - 3 years of Math (including second year Algebra); a fourth year is highly recommended.
 - 3 years of Social Sciences
 - 3 years of lab science
 - 4 years of additional college preparatory courses selected from English, mathematics, social sciences, lab sciences or foreign language.
- ** (Seniors in high school must take one of these tests.) If your class has graduated and a fall semester has passed since you graduated, you do not need to take the SAT or ACT. (however, if you did take the test, we would like to see the results.)
- Returning adult students should note that SAT or ACT scores are not required and although a high school transcript is required, the admissions committee also considers such things as military experience, life experiences, and job responsibilities when reviewing the application.

Conditional Admission

If you do not meet the above criteria, you will be considered for conditional acceptance based on other factors that will indicate your potential for success at IUPUI: overall quality of your high school coursework, work experience, maturity, and military service.

If you have significant deficiencies in either academic preparation or performance, we will defer your acceptance until you complete designated courses at the Community College of Indiana or another two-year college. A deferral contract outlining the courses to complete will be sent to you. Our program with the Community College of Indiana (Ivy Tech State College/Vincennes) at Indianapolis is called *Partners*, and admissions counselors at both schools are prepared to assist you with a program of study leading to transfer to IUPUI.

GED Admission Requirements

Students enrolling at IUPUI who have not attended college after earning a GED are considered beginning freshmen students. The following are the admission requirements:

- Earned the GED with a score of 56 (560) or higher.
- If you are under 19 years of age, you must provide the results of an ACT or SAT I test.

If your GED score is below 56 (560), you will be deferred to the Community College of Indiana. (See above section on conditional admission.)

TRANSFER STUDENT

If you enrolled at any post-secondary school after leaving high school, you are considered a transfer student. We will examine your college transcripts including courses completed and grades earned. Your high school record will be examined for academic units and will play a role if you have less than sophomore standing or your college work is below our requirements.

The Office of Undergraduate Admissions maintains a website which shows how courses transfer from many institutions. For more information visit: enroll.iupui.edu

Required Credentials

1. Official high school transcript showing all work beginning with ninth grade. (This requirement is waived if you have 25 hours of transferable college work.)
2. GED score results if you left school before graduation.
3. Official SAT I or ACT test results. This requirement will be waived if you have been out of school for one year or if you have 25 hours of transferable college work.
4. Official transcripts from all colleges and business and vocational schools you have attended. Grade reports, FAX copies, and photocopies are not official.

Transfer Admission Standards

General Policy — For regular admissions you must have a cumulative grade point average of 2.0 on a 4.0 scale and be eligible to return to your previous college. *If you do not have a 2.0 or you are not eligible to return to your former school, you must sit out for one regular semester**.* Summer sessions do not count. If you have been dismissed twice, you must be out of school for two full semesters. Please mail a statement with your application explaining what caused the low grades and how you will approach your studies at IUPUI.

** Purdue students are exempt from this policy unless they are on drop status or are required to sit out one semester.

Admission on Probation

If you are below a 2.0 you will be considered for admission on probation provided you have met or are meeting the required time out of school. In some cases students below a 2.0 will be required to file a petition and perhaps schedule an interview. After reviewing your application, the Undergraduate Admissions Office will advise you if you must take these steps. We encourage you to apply three months in advance of your proposed starting date.

VISITING STUDENTS

If you are working on a degree from another institution and wish to take courses at IUPUI, apply as a visiting student. You are responsible for verifying that your home institution will accept the course credits. Your permission to enroll is for one term; however, an admissions counselor can authorize enrollment for additional terms if you are completing your final courses for a degree or if you are in the area on an internship or co-op program. You are not eligible for financial aid as a visiting student. If you wish to enroll in mathematics or English courses, you must either have completed a freshman level (non-remedial) college course or complete the IUPUI placement tests. If the course at IUPUI has prerequisites, you must provide a full transcript to the IUPUI academic adviser who will authorize your registration in the course.

Special note: Students working on degrees at other IU campuses and who wish to register for courses at IUPUI should visit www.iupui.edu/~moveiu or call the IUPUI Office of the Registrar, 274-1512, to schedule a registration time. Foreign students on nonimmigrant visas who wish to attend IUPUI as a visiting student should apply through the Office of International Affairs, Union Bldg., Rm 207, (317) 274-7294.

Required Credentials and Qualifications

1. Must be a current college student (enrolled within the last 12 months). If you have not enrolled within the past 12 months, provide a letter from either the dean or your academic advisor at your home institution stating that you have permission to transfer credits from IUPUI to their degree program.
2. Provide a photocopy of your most recent grade report or transcript.
3. Have a cumulative grade point average of a 2.0 on a 4.0 scale and be eligible to return to your school.
4. For high school seniors who have graduated and wish summer school enrollment before attending another college, provide a copy of the acceptance letter from the other college and a copy of the high school record. You must meet all IUPUI admission requirements for beginning students.

ADULT SPECIAL STUDENTS

If you are sponsored by your employer to enroll in a specific IUPUI course or you wish to take a course for self-enrichment, you may apply as an adult special student. You are strongly encouraged to discuss your plans and previous educational background with an admissions counselor before filing an application. If you have attended college but interrupted your education for three or more years and need additional time to complete your application for a degree program, you may request consideration for temporary student status. Permission to enroll is usually for one term.

You are not eligible for financial aid as an adult special student.

If you wish to enroll in mathematics or English courses, you must either have completed a freshman level (non-remedial) college course or complete the IUPUI placement tests.

Required Credentials and Qualifications

1. You must be 21 or older.
2. If you never attended college, you must be a high school graduate or have a GED and provide a photocopy of your diploma, high school transcript, or GED results.
3. If you previously attended college, you must not have enrolled anywhere for the past three years and provide photocopies of grade reports or a college transcript.
4. If you are being sponsored by an employer and you are not able to obtain the above documents, you may submit a letter of sponsorship from your employer.

ORIENTATION, EVALUATION OF CREDITS, FINAL TRANSCRIPTS

Orientation

After admission, you will receive information about our New Student Orientation (academic advising, orientation, and registration) from the Office of Orientation.

Evaluation of Credits

With your admission letter, you will receive a credit evaluation report for all college work completed, military training and courses, CLEP test results, and the College Board Advanced Placement (AP) exam results.

Final Transcripts

If you are enrolled in high school or college at the time of admission, you must arrange for final transcripts to be sent to the Office of Undergraduate Admission. The final transcript will be reviewed for satisfactory completion of entrance requirements, and a final credit evaluation will be completed.

Graduate Admissions

Degree-Seeking Applicants

Website: www.iupui.edu/~resgrad

IUPUI has a decentralized process for graduate-level admissions. Each degree program has different admission requirements, and the admission process will normally take between three and nine months to complete. A prospective graduate student should discuss the application process and receive academic advising from the IUPUI school or department offering the degree program. General information on most graduate and professional programs is available in the IUPUI Graduate Office, Union Building, Room 518, but it is best to request it directly from the department.

Graduate Non-Degree Admissions

GRADUATE NON-DEGREE PROGRAM APPLICANTS

ELIGIBILITY

Graduate Non-degree classification is for, but not limited to, the following applicants who held at least a bachelor's degree from an accredited college or university:

1. Applicants who are awaiting acceptance to a graduate program and wish to take graduate courses with the guidance and approval of a graduate degree program advisor.
2. Applicants who want to take course for professional or personal development.
3. Applicants who are unsure of what graduate program to which they wish to apply and wish to sample available programs.
4. Applicants who are taking prerequisites required for admission to a graduate or second bachelor's degree program.

Education applicants, who want license renewal, endorsement, or certification for Indiana Teacher's license, should contact the School of Education, ES 3131, (317) 274-6801 for admission. Graduate Non-Degree students may take no more than 12 graduate hours of education coursework prior to admission to a degree program in the School of Education. Web: education.iupui.edu

Your admission to the Graduate Non-Degree Program will not ensure admission to another degree program nor does it guarantee that the courses taken under this admission status will later count toward that degree.

Most degree programs will accept no more than 9-12 credit hours toward their degree of coursework taken in Graduate Non-Degree status. Graduate courses in Law, Medicine, Social Work, Business, Informatics and Library Science are not open to Graduate Non-Degree students. You should always contact the school or department offering the degree program before taking any courses that you may later wish to count toward a degree.

GRADUATE NON-DEGREE POLICIES

- Students must maintain a minimum GPA of at least a 2.5.
- Students may not take more than 18 credit hours in a single subject area. Exceptions may only be granted with written permission from the department.
- Students are not eligible to take medical research courses.
- Returning Graduate Non-Degree students who were admitted after January 1, 1993 but have stopped out for a year or longer will need to complete a GND Update Form obtained from our website. Those admitted to the GND Program prior to that date will need to complete the online application.

110 General Admission Information

DOMESTIC APPLICATION FOR GND PROGRAM

IUPUI Graduate Office, 620 Union Drive, Union Bldg., Room 518, Indianapolis, IN 46202

Phone: (317) 274-1577 **Fax:** (317) 278-2380

E-mail: gradoff@iupui.edu

Website: iupui.edu/~resgrad/grad/non/gnd-opening.htm

Domestic Applicants are classified as Native English-Speaking U.S. Citizens with U.S. Bachelor's Degrees and All Permanent Residents with U.S. Bachelor's, Master's, or Ph.D. Degrees. Domestic applicants are strongly encouraged to use the online application for admission to the Graduate Degree program. Please print the instruction page to use while completing the application. Applications must be submitted no later than Dec. 17, 2002. Questions or concerns should be directed to the IUPUI Graduate Office phone number or e-mail address above.

INTERNATIONAL APPLICATION FOR GND PROGRAM

International Affairs Office, 620 Union Drive, Union Bldg., Room 207, Indianapolis, IN 46202

Phone: (317) 274-7000 **Fax:** (317) 278-2213

E-mail: intlaff@iupui.edu

Website: www.iupui.edu/~oia

International Applicants are classified as Non-Immigrant Visa Holders, Non-Native English Speakers and Persons with Four-Year Bachelor's Degree Equivalent Studies Outside the U.S. These applicants should contact the IUPUI Office of International Affairs at (317) 274-7000, e-mail intlaff@iupui.edu to obtain application information or have questions and concerns addressed. For more efficient processing of applications, submit the following to the IUPUI Office of International Affairs (Union Building Room 207) no less than two weeks before classes begin.

Please do not submit an application without the following items:

1. Completed GND Application for Admission. Applications available from Office of International Affairs, 274-7000.
2. Academic records (including transcripts) verifying postsecondary degree completion of four years or more. Multiple degree holders must submit documentation of their first university degree. If necessary, these documents may be faxed to the Office of International Affairs at (317) 278-2213.
3. \$45 (check/money order/credit card for the non-refundable application fee payable to IUPUI with the fee payment form. MasterCard, Visa and Discover credit cards are accepted. Cash can only be accepted at the Office of the Bursar.
4. Completed bursar's fee payment form. If paying by credit card the information must be filled out on the form.
5. Photocopy of Social Security Card if you plan to use your Social Security Number as your Student Identification Number. Otherwise, you will be assigned a student identification number by the Office of International Affairs.
6. Photocopy of verification of current status with the U.S. Immigration and Naturalization Service (both sides of Resident Alien Card, both sides of I-94 Card, or the page of your Passport bearing an INS stamp.)
7. Documentation of English language proficiency as described below. To register for ESL placement testing, call or visit the IUPUI Office of International Affairs. There is a \$27.30 non-refundable fee for this test.
8. Proof of Indiana Residency for U.S. citizens, permanent residents, political asylees and refugees who wish to be considered Indiana residents for tuition purposes (a photocopy of an Indiana Driver's License, a copy of a rent receipt, a dated employee identification card or similar document which verifies the date you moved to Indiana on a permanent basis).

Persons in F-2 of J-2 Visa Status: If your F-1/J-1 spouse or parent has visa documentation, which was issued by IUPUI, you are subject to IUPUI's mandatory health insurance requirement for international students. You will be billed the student health insurance premium for each semester you register for classes. The cost for this insurance for the 2002-2003 academic year is \$725. If you already have health insurance coverage: You must submit proof of this coverage and request a waiver of the IUPUI policy from the Office of International Affairs within the first two weeks of the semester for which the waiver is requested.

ENGLISH PROFICIENCY POLICY FOR GRADUATE NON-DEGREE APPLICANTS WHO ARE NON-NATIVE SPEAKERS OF ENGLISH

The English language proficiency policy for Graduate Non-Degree applicants who are non-native speakers of English is as follows:

Satisfactory English language skills are necessary for enrollment as a graduate non-degree student. **Non-native English speakers must take the IUPUI ESL test unless they have received a U.S. bachelor's or higher degree or if their degree was earned in a country where English is the native language.* They may also be exempt if they can provide a transcript from a U.S. university showing one of the following items.**

- two or more English writing or composition courses with a grade of B or better in each course (for the purpose of demonstrating English proficiency under this policy, composition courses must be transferable to IUPUI at the W131 level (Elementary Composition) or higher.
- ECFMG Certification
- the equivalent of IUPUI's W131 with a grade of B or better.

Individual schools and programs may have policies for documentation of English ability, which differ from the GND policy. Students who anticipate pursuing a graduate degree on this campus are encouraged to take the ESL Placement test, even if they are not required to take it for GND admission, since their academic unit will most likely require it at a later date.

GND students are given a grace period of one semester in which to satisfy the testing requirement. If you are subject to this policy, you must take the ESL test before registration for a second semester will be permitted. To register for the test, call or visit the IUPUI Office of International Affairs. (Union Building, Room 207, phone 274-7000). There is a \$27.30 fee for this test.

To receive an exemption from the ESL test requirement under the terms of this policy, you must submit a transcript from a U.S. university with the GND application. Students who do not have transcripts available upon application may submit them to the Office of International Affairs at a later date. It is acceptable to fax the transcripts to 317-278-2213. Please include your student identification or social security number with the document. For the purpose of demonstrating English proficiency under this policy, composition courses must be transferable to IUPUI at the W131 level or higher.

Any applicant who wishes to enroll in ESL courses must take the ESL placement test before course registration.

*Anguilla, Antigua, Australia, Bahamas, Barbados, Barbuda, Belize, British Virgin Islands, Canada (except Quebec), Dominica, Grand Cayman Islands, Grenada, Guyana, Irish Republic, Jamaica, Montserrat, New Zealand, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Tobago, Trinidad, Turks and Caicos Island, United Kingdom: England, No. Ireland, Scotland and Wales

FEE COURTESY FOR EMPLOYEES

IUPUI employees and their spouses: If you (or your spouse) are employed full-time at IUPUI, complete the Fee Courtesy Request Form, also available from the Office of Student Financial Aid Services, Cavanaugh Hall 103 or on the web from www.iupui.edu/finaid. If you have been classified as a non-resident of Indiana for tuition purposes, be sure to mark that you are assessed tuition at the out-of-state rate. Completing this form enables you to receive the fee courtesy and reductions available to full-time IUPUI employees and their dependents.

Partnership for Statewide Education: Indiana College Network

The Partnership for Statewide Education is a collaboration of Indiana state and independent colleges and universities committed to delivering higher education courses via distance education to all learners throughout the state. The Indiana College Network delivers courses via satellite, the internet and video tape to learning centers located throughout Indiana. For more information, contact 1-800-ICN-8899.

Web: www.icn.org

112 Contents: Office of the Bursar/Financial Fee Information

BURSAR CALENDAR

The calendar includes payment information and due dates113

BURSAR GENERAL INFORMATION

Bursar Drop Box113
Bursar Office Hours/Locations113
Bursar Terminology113
Multi-Campus Enrollment114
Student Address.....114

SERVICES

Academic Transcripts114
Appeal Procedures (Check Acceptance, Fee Refund,
Two-Payment Installment Plan)114
Duplicate Schedule Confirmation114
Financial Transcripts114
Short-Term Loans114

FEES/CHARGES

Mandatory Fees115
Athletic Development Fee116
Credit Hour Fee Rates115
Late Program Change Fee (Transaction Fee)116
Late Registration Fee116
Program Related116
Specific Classes and Programs may have extra fees attached.
See Course Related Fees118-121
Student Activity Fee116
Student Technology Fee115

Optional Fees

Audit Fees117
Housing Charges117
Locker Rental Fee (HPER)116
Parking Fees116
Recreational Fee (HPER)116
Special Credit Fees117

PAYMENT OPTIONS/INFORMATION

Cash or Traveler's Check.....117
Charge Payments117
Check or Money Order117
Mail-in Payment117
Method of Payments117
Two-Payment Installment Plan (Personal Deferment Option) ..121

FINANCIAL AID RECIPIENT INFORMATION

Bank Loans122
Deferments121
Disbursement.....121
Fee Courtesy122
Fee Remission122
Scholarship Checks122
University Loans122

SCHEDULE ADJUSTMENTS

Adding Courses123
Dropping Courses123
Drop/Add Even Exchanges123
Termination of Enrollment123
Voluntary Withdrawal From School123

CHECK/ACCOUNT INFORMATION

Delinquent Accounts.....124
Returned Checks124
Refund Checks123
Refund Schedule124
Stop Payment on Checks.....124

www.bursar.iupui.edu

The calendar below is intended to provide specific Office of the Bursar information relevant to the Spring 2003 semester. Read the following pages for important procedural information.***

ACTIVITY	SPRING	SUMMER I	SUMMER II	FALL
If students are registered by: Then payment is due by: Nonpayment may jeopardize enrollment	Dec. 7, 2002 Dec. 20, 2002	Apr. 12, 2003 Apr. 23, 2003	May 31, 2003 Jun 13, 2003	Jul. 19, 2003 Aug 6, 2003
If students register between: Then payment is due: Nonpayment may jeopardize enrollment	Dec. 8, 02 – Jan. 4, 03 Jan. 24, 2003	Apr. 13 - May 10 May 23, 2003	Jun. 1 - Jul. 5 July 16, 2003	Jul. 20 - Aug. 23 Sep 10, 2003
If students register between: Then payment is due: Nonpayment may jeopardize enrollment	Jan. 5, 03 – Feb. 1, 03 Feb. 21, 2003	May 11 - May 31 Jun. 13, 2003	Jul 6 - Jul19 Aug 6, 2003	Aug. 24 - Sep. 20 Oct 3, 2003
First designated day of aid disbursement:	Jan 2, 2003	May 5, 2003	Jun. 20, 2003	Aug. 11, 2003
Semester parking permits mailed beginning:	Jan 7, 2003	May 12, 2003	Jun. 25, 2003	Aug. 15, 2003
Last day parking permits are mailed:	Jan. 28, 2003	May 28, 2003	Jul. 8, 2003	Sep. 3, 2003
Personal deferment due date:	Jan. 24, 2003	May 23, 2003	Jul. 16, 2003	Sep 10, 2003
Schedule Adjustment—Refund Periods				
100% refund period ends:	Jan. 21, 2003	May 21, 2003	Jul. 7, 2003	Aug. 27, 2003
75% refund period ends:	Jan. 25, 2003	N/A	N/A	Sep. 2, 2003
50% refund period ends:	Feb. 1, 2003	May 27, 2003	Jul. 12, 2003	Sep. 9, 2003
25% refund period ends:	Feb. 8, 2003	N/A	N/A	Sep. 16, 2003
A \$20.00 transaction fee is assessed in addition to course fees for each added course, on or after:	Jan. 22, 2003	May 22, 2003	Jul. 8, 2003	Aug. 28, 2003

*** For current billing information, please check www.bursar.iupui.edu

Bursar General Information

OFFICE HOURS AND LOCATION

Any inquiries concerning your IUPUI fee assessment should be directed to: Office of the Bursar, Cavanaugh Hall, Room 147, 425 University Blvd., Indianapolis, IN 46202-5142; Phone 274-2451; Internet Address: www.bursar.iupui.edu.

Students may access information about course offerings, bursar account, financial aid, grades, and much more by visiting the Insite Web Site at insite.indiana.edu.

Office Hours: The Office of the Bursar is open to the public from 8:30 a.m. to 4:30 p.m., Monday through Friday. At times, extended hours are available and will be posted in the office and via telephone at 274-2451.

BURSAR DROP BOX X

1. A drop box is located in the lobby of Cavanaugh Hall for check, or money order, payments ONLY.
2. Payments received in the drop box may be considered next day business.
3. Do not place the following in the drop box, as all MUST be transacted in person, with a receipt exchanged for the transaction:
 - Cash
 - Signed Traveler's Checks
 - Drop/Add Forms – Students must personally give these forms to the Office of the Registrar for processing.

Bursar Terminology

ACCOUNT ENCUMBRANCE

The Office of the Bursar is responsible for the collection of any outstanding University financial obligations. All outstanding items must be paid or cleared by the originating department. An encumbered account will be denied certain University services until paid in full. These withheld services include receiving transcripts or diplomas, obtaining short-term loans, validating registrations, and bursar check cashing. Future deferments may be denied if there is a late-payment account history.

GUARANTEED FUNDS

Guaranteed funds are considered cash, money order, cashier's checks, or certified checks. When guaranteed funds are required, personal checks and company or business checks will not be accepted as payment.

IDENTIFICATION (Bursar)

Identification is required for transactions with the Office of the Bursar. Valid ID is any official form of identification with a photo and signature (i.e. current driver's license or student ID card). Additional (Universal Student Photo) ID Card information may be found in the Student Information segment of this schedule.

SCHEDULE CONFIRMATION/ACCOUNT STATEMENT (Billing, Statement or Account Statement)

In addition to confirming the current course schedule, the statement indicates all obligations owed the University and may have the following notations or flags. Make note of these flags and follow all instructions.

1. Contact Student Loan Administration

A notation to contact Student Loan Administration (SLA) means that SLA has encumbered the account. If SLA does not release the account, the enrollment may be terminated even if full payment has been received. Recipients of financial aid will not receive financial aid credits until a clearance has been obtained from the SLA office. For SLA information please telephone 1-800-458-8756.

2. No Checks Accepted

If this notation appears on the statement, payment of fees or other items must be made with guaranteed funds only. Guaranteed funds include cash, cashier's check, certified check or money order. No personal or company checks will be accepted on this account. If a personal check is sent, the check may be returned and the enrollment is subject to termination. For reinstatement of check writing privileges, look in the Appeal Procedures section under Check Cashing Privilege Appeals.

114 Office of the Bursar

3. Personal Deferment Option Denied

If this notation appears on the statement, the deferred installment option is not authorized. The deferment option is denied for a one-year academic period. All fees must be paid in full by the due date. For reinstatement of personal deferment privileges, look in the Appeal Procedures section under Deferred Installment Plan Appeals.

4. "CR" After Total Due

Do not pay an amount which has a "CR" in the Total Due box. This credit balance indicator may indicate that an excess of funds has been previously applied to the account. A review of the bursar account may generate a refund check, which will be mailed to the address on the Registrar's record. Payments for a "CR" amount may be returned unprocessed.

MULTI-CAMPUS ENROLLMENT

1. Students who enroll on more than one campus of Indiana University must verify that satisfactory financial arrangements have been made by the due date of each campus. Fee payment information varies from campus to campus. Contact the Office of the Bursar at each campus for specific fee payment information.
2. In the case of multi-campus enrollments, bills may be prepared and mailed by either or both campuses for each semester or session. These bills will include charges from all campuses. To maintain IUPUI enrollment, IUPUI charges must be paid or removed by the IUPUI due date.
3. Deferred installment plan (Personal Deferment Option) charges must be verified at each campus.
4. Payments made at IUPUI for other campus' charges, which are due that same day, should be confirmed with an IUPUI Account Representative. The representative will take appropriate action to avoid possible penalties assessed by the other campus.

STUDENT ADDRESS

Addresses on file with the Office of the Registrar are used for all bursar mailings. It is important to keep ALL information up-to-date. Inaccurate or outdated address information may result in the delay or even loss of your important financial materials. Because the campus is responsible for maintaining the security and integrity of the file update, changes may be made on-line through insite.indiana.edu or through one in-person source, the Office of the Registrar, CA 133, 425 University Blvd., Indianapolis, IN 46202-5144.

Services

ACADEMIC TRANSCRIPTS

(REGISTRAR)

\$7.00 each

Copies of your academic transcript may be obtained at the Office of the Registrar. The charge for this service must be paid at the time of the request.

DUPLICATE SCHEDULE CONFIRMATIONS

(BURSAR)

\$3.00 each

Duplicate copies of your Schedule Confirmation may be obtained at the Office of the Registrar. There is a charge for this service, which may be billed to your bursar account.

FINANCIAL TRANSCRIPTS

(BURSAR)

\$3.00 each

Copies of your historical financial transcript may be obtained at the Office of the Bursar. The charge for this service must be paid at the time of the request. The transcript is not available until the next business day.

SHORT-TERM LOANS

(Limited service based on funds)

\$7.50 Service Charge
(Non-refundable)

This service is available to any student who needs emergency funds and meets the following criteria:

1. Enrolled in at least 6 IUPUI credit hours for the fall or spring academic term (at least three per summer session).
2. Good bursar credit history.
3. Current fees must be paid or deferred.
4. Maximum of 2 loans per academic semester or 1 loan per summer session.

The short-term loan application can be requested from, completed and returned to any Bursar Account Representative. The loan must be repaid within 30 days.

Appeal Procedures

Changes in your account status with the Office of the Bursar may be appealed if there are significant or unusual circumstances. Appeals should be addressed to the Office of the Bursar referencing account name, identification number, and current mailing address. Pertinent information regarding denial of University services, request for services reinstatement, and supporting documentation are necessary for consideration of appeals. A decision will be rendered in four to six weeks. Current status notification will be sent after a decision has been made. All appeals should be submitted at least 30 days before a registration period, whenever possible.

FEE REFUND APPEAL PROCEDURES:

In order to be considered for a refund or waiver of fees, a student must:

1. Submit the appeal within the same term as the withdrawal and no more than one year following the close of the appealed semester.
2. Have officially withdrawn from classes, if applicable, to appeal.
3. Submit a written request with the following information:
 - a) name, address and student identification number.
 - b) detailed reason(s) for the appeal.
 - c) specific semester and course(s) for which the refund is requested.
4. Supply supporting documentation on letterhead or via email:
 - a) letter from Dean, Department Chair, counselor or instructor.
 - b) letter from physician detailing nature of illness or injury.
 - c) other documentation necessary, i.e. employer, police report, etc.
 - d) letter(s) from Professor(s) confirming non-attendance.

Please note that financial aid receipts MAY be placed into repayment status if an appeal is granted. These candidates should consult the Office of Student Financial Aid Services for counseling before withdrawing and appealing.

CHECK ACCEPTANCE PRIVILEGE APPEALS

The privilege of using personal checks at the Office of the Bursar is denied when two or more nonnegotiable checks have been returned by the bank or may be denied for a history of bad credit. One year after the denial of the privilege or after payment for the nonnegotiable check and its fees, whichever is more recent; an appeal may be filed. A favorable decision will be a probationary privilege, which may be revoked upon receipt of another nonnegotiable check. Requests for probationary check-writing privileges must be made in writing and received at least 30 days before registration, whenever possible.

**DEFERRED INSTALLMENT PLAN APPEALS
(Personal Deferment)**

This privilege may be denied or placed on probation when a late payment has been received on the personal deferment balance or when an account has shown a history of bad credit. One year after the privilege has been revoked or after payment of delinquent fees, whichever is more recent, creating a new favorable credit history, an appeal may be filed. A favorable decision will be a probationary privilege, which may be revoked with another late account payment. Requests for probationary personal deferments must be made in writing and received at least 30 days before registration, whenever possible.

Fees and Charges**MANDATORY FEES**

The following fees are those required of all students and approved by the Trustees of Indiana University. They are subject to change without notice by action of the Trustees. These fees are detailed on the Schedule Confirmation/Account Billing Statement and are refundable on the same schedule as course fees upon withdrawal from campus, unless otherwise noted.

CREDIT HOUR FEE RATES

The rates shown in this schedule have been approved for the 2002–2003 academic year.

CLASSIFICATION	INDIANA RESIDENTS	NON-RESIDENTS
Undergraduate courses	\$139.45 per cr. hr.	\$433.80 per cr. hr.
Graduate (other)	\$186.65 per cr. hr.	\$538.60 per cr. hr.
Business (graduate MBA)	\$330.00 per cr. hr.	\$660.00 per cr. hr.
Business (graduate MPA)	\$260.00 per cr. hr.	\$520.00 per cr. hr.
Engineering (graduate)	\$203.00 per cr. hr.	\$580.50 per cr. hr.
Law	\$301.30 per cr. hr.	\$635.35 per cr. hr.
SLIS (Library Info Science)	\$208.05 per cr. hr.	\$605.95 per cr. hr.
Public Health (graduate)	\$258.30 per cr. hr.	\$626.95 per cr. hr.
Social Work (graduate)	\$190.20 per cr. hr.	\$548.45 per cr. hr.
SPHA (SPEA Hlth Admin)	\$193.85 per cr. hr.	\$559.30 per cr. hr.
Audited courses	Equal to cr. hr. rate	Equal to cr. hr. rate
School of Dentistry	\$15,223/annual rate	\$32,591/annual rate
School of Medicine	\$17,136/annual rate	\$35,073/annual rate

STUDENT TECHNOLOGY FEE RATES

Student technology fee income is used to fund technology resources that are directly accessible to students, and of which students are the primary beneficiaries. Resources are interpreted to include not only technological equipment, but also personnel to support student use of, and access to, the equipment. Guidelines for the allocation of Student Technology Fee funds by academic units require student participation in the planning process. Technology fees are based on your class standing as determined by your academic unit at the time the fees are assessed. The IUPUI semester technology fee schedules are as follows:

UNDERGRADUATE

Term	Hours	Rate
Fall or Spring Semester	3 credit hours or less	\$59.00
	3.1 to 6 credit hours	\$118.10
	6.1 credit hours or more	\$177.10
Summer Sessions	3 credit hours or less	\$59.00
	3.1 credit hours or more	\$88.50

GRADUATE ALLIED HEALTH, INFORMATICS

Term	Hours	Rate
Fall or Spring Semester	7 credit hours or less	\$84.00
	7.1 credit hours or more	\$179.70
Summer Sessions	7 credit hours or less	\$84.00
	7.1 credit hours or more	\$90.00

GRADUATE BUSINESS

Term	Rate
Fall or Spring Semester	\$50.00
Summer Sessions	\$50.00

GRADUATE ENGINEERING, NURSING, TECHNOLOGY

Term	Hours	Rate
Fall or Spring Semester	7 credit hours or less	\$87.30
	7.1 credit hours or more	\$186.90
Summer Sessions	7 credit hours or less	\$87.30
	7.1 credit hours or more	\$93.50

GRADUATE EDUCATION

Term	Hours	Rate
Fall or Spring Semester	3 to 7 credit hours	\$87.30
	7.1 credit hours or more	\$186.90
Summer Sessions	3 to 7 credit hours	\$87.30
	7.1 credit hours or more	\$93.50

GRADUATE LAW

Term	Hours	Rate
Fall or Spring Semester	3 credit hours or less	\$42.60
	3.1 to 6 credit hours	\$85.40
	6.1 credit hours or more	\$166.40
Summer Sessions	3 credit hours or less	\$40.00
	3.1 credit hours or more	\$80.00

GRADUATE LIBERAL ARTS

Term	Hours	Rate
Fall or Spring Semester	3 credit hours or less	\$59.00
	3.1 to 6 credit hours	\$118.10
	6.1 credit hours or more	\$177.10
Summer Sessions	3 credit hours or less	\$59.00
	3.1 credit hours or more	\$88.50

GRADUATE LIBRARY and INFORMATION SCIENCES

Term	Hours	Rate
Fall or Spring Semester	6 credit hours or less	\$89.40
	6.1 credit hours or more	\$149.00
Summer Sessions	6 credit hours or less	\$83.40
	6.1 credit hours or more	\$89.40

GRADUATE MEDICINE

Term	Rate
Fall or Spring Semester	\$178.80

GRADUATE PUBLIC HEALTH

Term	Rate	
Fall or Spring Semester	1 to 3 credit hours	\$119.10
	3.1 credit hours or more	\$178.80

GRADUATE SOCIAL WORK

Term	Hours	Rate
Fall or Spring Semester	7 credit hours or less	\$83.40
	7.1 credit hours or more	\$178.80
Summer Sessions	7 credit hours or less	\$83.40
	7.1 credit hours or more	\$89.40

GRADUATE SPEA

Term	Hours	Rate
Fall or Spring Semester	3 credit hours or less	\$59.60
	3.1 to 6 credit hours	\$119.10
	6.1 credit hours or more	\$178.80
Summer Sessions	3 credit hours or less	\$59.60
	3.1 credit hours or more	\$89.40

116 Office of the Bursar

STUDENT ACTIVITY FEE — Mandatory

Fall – Spring Sessions

Enrolled .5 to 5.5 credit hours	\$30.84	per semester
Enrolled 6.0 to 8.5 credit hours	\$42.10	per semester
Enrolled 9.0 to 11.5 credit hours	\$54.56	per semester
Enrolled 12 or more credit hours	\$58.11	per semester

Summer Sessions

Enrolled .5 to 2.5 credit hours	\$5.93	per semester
Enrolled 3.0 to 5.5 credit hours	\$10.67	per semester
Enrolled 6 or more credit hours	\$17.79	per semester

This mandatory fee is assessed to all students enrolled in credit courses held on campus.

This fee is allocated to student organizations, school councils, *The Sagamore*, and other areas to support student services and activities in order to keep direct student costs to a minimum.

ATHLETIC DEVELOPMENT FEE — Mandatory

\$30.25 per semester

This mandatory fee is assessed to all students enrolling in credit courses held on campus. The athletic development fee is refundable on the same schedule as course fees upon withdrawal from campus courses.

It is not assessed during the summer session enrollment periods.

LATE PROGRAM CHANGE FEE

(Transaction Fee) \$20.00 per course
(Nonrefundable)

After the close of the 100% refund period, late program change fees are assessed on each added course, changed section, and credit to audit exchange.

LATE REGISTRATION FEE

Graduated scale
(Nonrefundable)

Late registration fees are assessed on all enrollments starting the first day of classes. The fee is graduated on the following scale.

1st week of classes	\$44.00
2nd week of classes	\$66.00
3rd week of classes	\$88.00
4th week of classes and thereafter	\$100.00

NEW STUDENT ENROLLMENT FEE

\$60.00

(Nonrefundable)

This non-refundable, mandatory fee of \$60.00 is charged to all new and transfer students who are beginning their first degree-seeking semester at IUPUI. This fee will be assessed on the bursar bill and is not dependent on participation in the orientation program.

PROGRAM RELATED FEES

Department/Course		FEE
DAED (Dental Auxiliary Education)		
Instrument purchase	Fall Semester Only	\$11.26
Instrument rental	Per Semester	\$215.00
DHYG (Dental Hygiene)		
Instrument Purchase – 1st Year	Fall Semester Only	\$358.44
Instrument Purchase – 2nd Year	Fall Semester Only	\$64.05
Instrument Rental	Per Semester	\$470.00
DDS (School of Dentistry)		
Instrument Purchase – 1st Year	Per Semester	\$1918.85
Instrument Purchase – 2nd Year	Per Semester	\$2564.48
Dental Instrument Purchase – 3rd Year	Per Semester	\$175.50
Instrument Rental	Per Semester	\$1125.00
MED (School of Medicine)		
Microscope Rental – 1st & 2nd Year	Per Semester	\$67.50
Student Health Premium	Per Semester	\$633.00

Optional Fees

Students may request the following fees during registration. Requests for optional fee refunds must be obtained from the issuing department.

LOCKER RENTAL FEE

(HPER) \$15.00 per semester
\$14.00 for combined summer session

This entitles a student to the use of a locker in the Physical Education building. Locker rental space may be available on a first-come, first-served basis after open registration for those not enrolled in a physical education course through the School of Physical Education, Department of Intramural and Recreational Sports. After registration, the fee must be paid at the School of Physical Education.

RECREATIONAL FEE

(HPER) \$18.50 per semester
\$17.50 for combined summer session

For student use of the recreational facilities, according to the schedule arranged and posted by the School of Physical Education, Department of Intramural and Recreational Sports. If selected after registration, the fee must be paid at the School of Physical Education.

PARKING FEES

(PARKINGSERVICES) \$38.80 per semester
\$15.10 for combined summer session

If the parking permit option is assessed during registration AND paid in full or deferred by the due date, a permit may be mailed to the address on record with the Office of the Registrar.

A Summer I parking permit is also valid for Summer session II. You do not need to select the parking option for Summer session II if you have chosen it when registering for Summer session I.

“E” parking lots will not be ticketed the first week of class each semester, as long as vehicles are parked in a valid space within the “E” permit lot.

A schedule of mailing dates for pre-registered students may be found on the Bursar Calendar. Additional Parking Services information may be found in the Student Information Section.

HOUSING CHARGES

The Office of the Bursar posts all charges from the Housing Department. Room and board charges included on the Schedule Confirmation/Account Statement are due at the same time fees are due. Financial aid recipients must pay any balance after application of their aid. Apartment rental charges are due and payable by the first of each month. The Housing Department will assess penalty charges according to the contractual terms. Dormitory and apartment rental charges may not be deferred and must be paid in full. Contact the Housing Department at 274-7200 for more information.

SPECIAL CREDIT FEES

Hours determined by issuing department.

If the credit is awarded as the result of an examination and the application is:

1. processed within the first three semesters following matriculation, there is no charge.
2. for a first semester transfer student, there is a \$18.00 per credit hour charge.
3. neither of the above, the standard credit hour resident or nonresident rate will be assessed.

If the credit is awarded as a result of credentials or experience, the fee will be assessed at the rate of \$18.00 per credit hour not to exceed \$90.00 per course.

Special Credit forms expire six months from the date of issue. If no date is showing, the student would need to return the form to the issuing department before processing by the Office of the Bursar.

AUDIT FEES

Equal to ALL quoted credit hour rates

To audit a course for record, an audit form from your school or division must be presented to the Office of the Registrar. Audited courses receive no grades or credits. If a course is changed from credit to audit after the first week of classes, a \$20.00 late program change fee will be assessed.

Payment Options and Information**METHODS OF PAYMENT**

Your bill may be paid by mail or in person in the bursar office. Commonly accepted payment methods are cash, check, money order, and charge. Because paying in person may involve waiting in line, students are encouraged to pay by phone, by mail, or by using the drop box. Mailing your payment at least five business days before the due date will help ensure receipt of payment by the due date. Please be aware that non-payment of your bill may jeopardize your enrollment, so arrange for payment on your account early.

Cash or Traveler's Check Payments

1. All payments must be United States currency.
2. Do not place signed traveler's checks in the bursar drop box.
3. Do not place cash in the bursar drop box.
4. Traveler's check payments must be in United States dollars and drawn on a United States bank.
5. All cash or traveler's check payments must be transacted at the Office of the Bursar in the account representative area, between 8:30 a.m. and 4:30 p.m., Monday through Friday.
6. If payment is made by check, any resulting or future credit balance will be refunded by check.

Check or Money Order Payments

1. Checks or money orders must be payable to IUPUI.
2. Checks or money orders must be payable in United States dollars and drawn on a United States bank.
3. Postdated checks are not accepted.
4. Counter checks may not be accepted.
5. Two-party checks (i.e. checks made payable to an individual, company, or institution other than IUPUI) are not accepted.
6. Any personal checks may be returned if the account indicates to send Guaranteed Funds as described in the Bursar Terminology section.
7. For other information regarding check payments, see also: No Checks Accepted as defined on Schedule Confirmation/Account Statement; Check Acceptance Privilege; Stop Payment; Returned Checks.

CREDIT CARD PAYMENTS

You are encouraged to use the PAY-BY-PHONE SYSTEM to charge your fees to your credit card. Within the Indianapolis metropolitan area, dial 274-8729 or toll free outside the Indianapolis area by dialing 1-888-677-8729. VISA, MasterCard, and DISCOVER are the accepted credit cards.

To use this service the caller must know the student's bursar account number, your credit card number, your credit card expiration date, and the amount you wish to pay. (You may also refer to your student bill for balance information or check your account through the insite system at <http://insite.indiana.edu>)

The caller will receive confirmation if the charge payment has been authorized by your bank, and the payment will be applied immediately to the student's bursar account.

Please note that the student account number and PIN# are needed for balance inquiry.

If payment is made by credit card, any resulting or future credit balance may be refunded by check. For more information about refunds, look in the Check and Account Information section.

MAIL-IN PAYMENTS

**** Do not mail cash ****

Our bank processes mailed payments. DO NOT write notes on the payment stub or enclose correspondence with your remittance. Address change information should be directed to the Office of the Registrar, CA 133, 425 University BLVD., Indianapolis, IN 46202.

All other correspondence, including quick delivery mail, should be directed to the Office of the Bursar, CA 147, 425 University Blvd., Indianapolis, IN 46202-5142.

Students who register during Priority Registration may pay fees by mail with:

1. Check or money order for United States dollars, drawn on a United States bank, and made payable to IUPUI. The canceled check will be payment receipt.
2. Deferred installment plan (personal deferment). See below for more information.
3. Sponsor authorizations. For more information, read the Sponsored Student section.

Any personal checks may be returned if the account indicates to send Guaranteed Funds. Students with address change information may refer to the Student Address section.

118 Office of the Bursar

COURSE RELATED FEES

The fees listed below are assessed in addition to credit hour fee rates. The fees are assigned by the school or department offering the course.

AERO	A101	EXEMPT	0.00	BIOL	K333	LAB	55.50	CHEM	C102	LAB	55.50	CPT	329	LAB	40.90
AERO	A102	EXEMPT	0.00	BIOL	K339	LAB	74.00	CHEM	C105	LAB	55.50	CPT	336	LAB	40.90
AERO	A201	EXEMPT	0.00	BIOL	K342	LAB	74.00	CHEM	C105	LAB	55.50	CPT	341	LAB	40.90
AERO	A202	EXEMPT	0.00	BIOL	K355	LAB	55.50	CHEM	C106	LAB	55.50	CPT	347	LAB	40.90
AHLT	A412	LAB	148.00	BIOL	K357	LAB	74.00	CHEM	C121	LAB	55.50	CPT	351	LAB	40.90
AHLT	A422	LAB	185.00	BIOL	K493	LAB	74.00	CHEM	C122	LAB	55.50	CPT	352	LAB	40.90
AHLT	A432	LAB	148.00	BIOL	N107	LAB	74.00	CHEM	C125	LAB	55.50	CPT	362	LAB	40.90
AHLT	A442	LAB	92.50	BIOL	N213	LAB	37.00	CHEM	C126	LAB	55.50	CPT	365	LAB	40.90
AHLT	A453	LAB	74.00	BIOL	N215	LAB	37.00	CHEM	C311	LAB	55.50	CPT	374	LAB	51.92
AHLT	A454	LAB	74.00	BIOL	N217	LAB	74.00	CHEM	C325	LAB	111.00	CPT	384	LAB	40.90
AHLT	A455	LAB	74.00	BIOL	N241	LAB	74.00	CHEM	C343	LAB	111.00	CPT	388	LAB	40.90
AHLT	C410	MICRO	67.50	BIOL	N251	LAB	37.00	CHEM	C344	LAB	111.00	CPT	402	LAB	40.90
AHLT	C427	MICRO	67.50	BIOL	N261	LAB	74.00	CHEM	C363	LAB	111.00	CPT	412	LAB	40.90
AHLT	F326	LAB	74.00	BIOL	N400	LAB	37.00	CHEM	C411	LAB	111.00	CPT	436	LAB	40.90
AHLT	F345	PROGRAM	33.05	BIOP	G901	RESEARCH	100.00	CHEM	C435	LAB	111.00	CPT	440	LAB	40.90
AHLT	F356	LAB	74.00	BMET	320	LAB	55.50	CHEM	C486	LAB	111.00	CPT	479	LAB	40.90
AHLT	F365	PROGRAM	132.20	BUS	A311	LAB	15.00	CHEM	G901	RESEARCH	100.00	CPT	499	D E PROG	627.45
AHLT	F375	PROGRAM	132.20	BUS	A520	LAB	42.00	CIMT	243	LAB	37.00	CPT	499	D E PROG	627.45
AHLT	F385	PROGRAM	99.15	BUS	J501	LAB	60.00	CIMT	244	LAB	37.00	CSCI	230	LAB	51.10
AHLT	F395	PROGRAM	99.15	BUS	X574	LAB	50.00	CIMT	245	LAB	55.50	CSCI	240	LAB	51.10
AHLT	F435	PROGRAM	132.20	CET	104	LAB	55.50	CIMT	260	LAB	37.00	CSCI	242	LAB	55.50
AHLT	F456	PROGRAM	132.20	CET	210	LAB	37.00	CIMT	360	LAB	37.00	CSCI	265	LAB	55.50
AHLT	F475	PROGRAM	132.20	CET	231	LAB	55.50	CIMT	365	LAB	37.00	CSCI	300	LAB	55.50
AHLT	F485	PROGRAM	165.25	CET	267	LAB	55.50	CIMT	400	LAB	37.00	CSCI	362	LAB	55.50
AHLT	H101	PROGRAM	139.45	CET	275	LAB	40.70	CIMT	460	LAB	55.50	CSCI	403	LAB	55.50
AHLT	H102	PROGRAM	139.45	CET	312	LAB	55.50	CIMT	475	LAB	37.00	CSCI	G901	RESEARCH	100.00
AHLT	H103	PROGRAM	139.45	CET	368	LAB	55.50	CIMT	481	LAB	37.00	CSCI	N100	DSTRB ED	26.00
AHLT	H104	PROGRAM	139.45	CET	430	LAB	37.00	CIMT	497	LAB	37.00	CSCI	N100	LAB	42.80
AHLT	J300	LAB	18.50	CGT	110	LAB	37.00	CMLT	C190	LAB	37.00	CSCI	N100	LAB	42.80
AHLT	J302	LAB	18.50	CGT	111	LAB	37.00	CMLT	C290	LAB	37.00	CSCI	N100	LAB	42.80
AHLT	J350	PROGRAM	99.15	CGT	112	LAB	37.00	CMLT	C390	LAB	37.00	CSCI	N100	LAB	42.80
AHLT	J351	PROGRAM	99.15	CGT	116	LAB	37.00	CMLT	C391	LAB	37.00	CSCI	N199	LAB	42.80
AHLT	J402	LAB	18.50	CGT	117	LAB	37.00	CMLT	C392	LAB	37.00	CSCI	N201	LAB	42.80
AHLT	J450	PROGRAM	132.20	CGT	120	LAB	37.00	CMLT	C393	LAB	37.00	CSCI	N205	LAB	42.80
AHLT	J451	PROGRAM	198.30	CGT	155	LAB	37.00	CMLT	C394	LAB	37.00	CSCI	N207	LAB	42.80
AHLT	J452	PROGRAM	165.25	CGT	211	LAB	37.00	CMLT	C493	LAB	37.00	CSCI	N211	LAB	42.80
AHLT	J453	PROGRAM	165.25	CGT	216	LAB	37.00	CNT	105	LAB	39.30	CSCI	N241	DSTRB ED	26.00
AHLT	M459	PROGRAM	132.20	CGT	221	LAB	74.00	CNT	110	LAB	37.00	CSCI	N241	LAB	42.80
AHLT	R104	LAB	18.50	CGT	223	LAB	37.00	CNT	341	LAB	39.30	CSCI	N241	LAB	42.80
AHLT	R202	PROGRAM	99.15	CGT	226	LAB	37.00	CNT	342	LAB	39.30	CSCI	N241	LAB	42.80
AHLT	R222	PROGRAM	99.15	CGT	241	LAB	37.00	CNT	347	LAB	37.00	CSCI	N241	LAB	42.80
AHLT	R253	LAB	37.00	CGT	242	LAB	37.00	COMM	M373	LAB	37.00	CSCI	N241	LAB	42.80
AHLT	R409	PROGRAM	99.15	CGT	251	LAB	37.00	COMM	R110	LAB	31.50	CSCI	N241	LAB	42.80
AHLT	R422	PROGRAM	66.10	CGT	261	LAB	37.00	CPT	106	LAB	37.00	CSCI	N299	LAB	42.80
AHLT	R451	PROGRAM	99.15	CGT	266	LAB	37.00	CPT	112	D E PROG	627.45	CSCI	N301	DSTRB ED	26.00
AHLT	R452	PROGRAM	99.15	CGT	321	LAB	74.00	CPT	112	LAB	40.90	CSCI	N301	LAB	42.80
AHLT	T325	PROGRAM	33.05	CGT	323	LAB	37.00	CPT	140	LAB	37.00	CSCI	N301	LAB	42.80
AHLT	T342	LAB	55.50	CGT	326	LAB	37.00	CPT	188	LAB	40.90	CSCI	N301	LAB	42.80
AHLT	T343	LAB	74.00	CGT	340	LAB	37.00	CPT	212	D E PROG	627.45	CSCI	N305	LAB	42.80
AHLT	T426	PROGRAM	33.05	CGT	341	LAB	37.00	CPT	212	LAB	40.90	CSCI	N311	LAB	42.80
AHLT	T455	LAB	55.50	CGT	346	LAB	37.00	CPT	213	D E PROG	627.45	CSCI	N321	LAB	42.80
AHLT	T495	PROGRAM	198.30	CGT	351	LAB	37.00	CPT	213	LAB	40.90	CSCI	N323	LAB	55.50
AHLT	T496	PROGRAM	198.30	CGT	356	LAB	37.00	CPT	214	D E PROG	627.45	CSCI	N325	LAB	55.50
AHLT	T497	PROGRAM	126.00	CGT	362	LAB	37.00	CPT	214	LAB	40.90	CSCI	N327	LAB	55.50
AHLT	Z477	FIELD EXP	39.45	CGT	411	LAB	37.00	CPT	215	D E PROG	627.45	CSCI	N331	DSTRB ED	26.00
AHLT	Z486	STU TEACH	176.05	CGT	416	LAB	37.00	CPT	215	LAB	40.90	CSCI	N331	LAB	42.80
ANAT	D323	LAB	74.00	CGT	423	LAB	37.00	CPT	223	LAB	40.90	CSCI	N331	LAB	42.80
ANAT	G901	RESEARCH	100.00	CGT	441	LAB	37.00	CPT	233	LAB	40.90	CSCI	N331	LAB	42.80
ART	116	LAB	81.70	CGT	442	LAB	37.00	CPT	242	LAB	40.90	CSCI	N335	LAB	42.80
ART	117	LAB	55.50	CGT	446	LAB	37.00	CPT	254	LAB	40.90	CSCI	N341	DSTRB ED	26.00
ART	120	LAB	39.30	CGT	451	LAB	37.00	CPT	262	LAB	40.90	CSCI	N341	LAB	42.80
ART	155	LAB	40.70	CGT	456	LAB	37.00	CPT	265	LAB	40.90	CSCI	N341	LAB	42.80
ART	165	LAB	55.50	CHEM	C101	LAB	55.50	CPT	270	D E PROG	627.45	CSCI	N341	LAB	42.80
ART	200	LAB	40.70	CHEM	C101	LAB	55.50	CPT	270	LAB	40.90	CSCI	N345	LAB	42.80
ART	220	LAB	111.00	CHEM	C101	LAB	55.50	CPT	270	LAB	40.90	CSCI	N351	DSTRB ED	26.00
ART	222	LAB	40.70	CHEM	C101	LAB	55.50	CPT	270	LAB	40.90	CSCI	N351	LAB	42.80
BIOC	G901	RESEARCH	100.00	CHEM	C101	LAB	55.50	CPT	270	LAB	40.90	CSCI	N351	LAB	42.80
BIOL	548	LAB	111.00	CHEM	C101	LAB	55.50	CPT	288	LAB	40.90	CSCI	N355	DSTRB ED	26.00
BIOL	G901	RESEARCH	100.00	CHEM	C101	LAB	55.50	CPT	312	LAB	40.90	CSCI	N355	LAB	42.80
BIOL	K101	LAB	55.50	CHEM	C102	LAB	55.50	CPT	313	D E PROG	627.45	CSCI	N399	LAB	42.80
BIOL	K103	LAB	55.50	CHEM	C102	LAB	55.50	CPT	313	LAB	40.90	CSCI	N485	LAB	55.50
BIOL	K323	LAB	74.00	CHEM	C102	LAB	55.50	CPT	313	LAB	40.90	CSCI	N489	LAB	55.50
BIOL	K325	LAB	74.00	CHEM	C102	LAB	55.50	CPT	323	LAB	40.90	DAST	A190	SUPPLIES	270.00

COURSE RELATED FEES

The fees listed below are assessed in addition to credit hour fee rates. The fees are assigned by the school or department offering the course.

DENT	G901	RESEARCH	100.00	EE	267	LAB	55.50	GEOL	G136	LAB	21.00	HER	E106	LAB	22.75
ECE	201	PROGRAM	39.00	EE	321	LAB	27.75	GEOL	G186	LAB	37.00	HER	E205	LAB	55.50
ECE	202	PROGRAM	39.00	EE	340	LAB	55.50	GEOL	G206	LAB	19.95	HER	E206	LAB	55.50
ECE	207	PROGRAM	13.00	EE	362	LAB	55.50	GEOL	G209	LAB	37.00	HER	E305	LAB	55.50
ECE	208	PROGRAM	13.00	EE	410	LAB	55.50	GEOL	G221	LAB	19.95	HER	E306	LAB	55.50
ECE	255	PROGRAM	39.00	EE	417	LAB	27.75	GEOL	G222	LAB	19.95	HER	F101	LAB	111.00
ECE	266	PROGRAM	39.00	EE	427	LAB	55.50	GEOL	G303	LAB	42.00	HER	F102	LAB	111.00
ECE	267	PROGRAM	13.00	EE	440	LAB	55.50	GEOL	G304	LAB	10.50	HER	G201	LAB	68.15
ECE	301	PROGRAM	39.00	EE	455	LAB	55.50	GEOL	G323	LAB	10.50	HER	G202	LAB	68.15
ECE	302	PROGRAM	39.00	EE	471	LAB	55.50	GER	G370	LAB	37.00	HER	G203	LAB	68.15
ECE	305	PROGRAM	39.00	EE	483	LAB	28.40	GER	G371	LAB	37.00	HER	G205	LAB	68.15
ECE	311	PROGRAM	39.00	EE	489	LAB	27.75	GRAD	G823	LAB	74.00	HER	G207	LAB	68.15
ECE	362	PROGRAM	52.00	EE	492	LAB	55.50	GRAD	G890	LAB	148.00	HER	G301	LAB	68.15
ECE	365	PROGRAM	39.00	EE	559	LAB	55.50	GRAD	G901	RESEARCH	100.00	HER	G302	LAB	68.15
ECE	382	PROGRAM	39.00	EE	569	LAB	27.75	HER	A201	LAB	56.80	HER	G303	LAB	68.15
ECE	400	PROGRAM	13.00	EET	102	LAB	55.50	HER	A202	LAB	56.80	HER	G304	LAB	68.15
ECE	401	PROGRAM	13.00	EET	105	LAB	55.50	HER	A204	LAB	28.40	HER	G305	LAB	55.50
ECE	417	PROGRAM	39.00	EET	114	LAB	37.00	HER	A251	LAB	56.80	HER	G306	LAB	55.50
ECE	444	PROGRAM	39.00	EET	116	LAB	37.00	HER	A252	LAB	56.80	HER	G401	LAB	68.15
ECE	491	PROGRAM	13.00	EET	152	LAB	55.50	HER	A261	LAB	56.80	HER	G402	LAB	68.15
ECE	492	PROGRAM	39.00	EET	154	LAB	55.50	HER	A262	LAB	56.80	HER	G403	LAB	68.15
ECE	495	PROGRAM	39.00	EET	155	LAB	55.50	HER	A271	LAB	56.80	HER	G404	LAB	68.15
ECE	496	PROGRAM	13.00	EET	204	LAB	55.50	HER	A272	LAB	56.80	HER	G501	LAB	55.50
ECE	536	PROGRAM	39.00	EET	205	LAB	55.50	HER	A281	LAB	56.80	HER	G502	LAB	55.50
ECE	537	PROGRAM	39.00	EET	212	LAB	55.50	HER	A291	LAB	51.10	HER	K201	LAB	59.05
ECE	559	PROGRAM	39.00	EET	234	LAB	37.00	HER	A301	LAB	68.15	HER	K202	LAB	59.05
ECE	569	PROGRAM	39.00	EET	284	LAB	37.00	HER	A302	LAB	68.15	HER	K300	LAB	59.05
ECE	595	PROGRAM	39.00	EET	302	LAB	37.00	HER	A311	LAB	28.40	HER	K301	LAB	59.05
ECE	600	PROGRAM	39.00	EET	303	LAB	37.00	HER	A312	LAB	28.40	HER	K302	LAB	59.05
ECE	608	PROGRAM	39.00	EET	305	LAB	55.50	HER	A331	LAB	68.15	HER	K303	LAB	72.40
ECE	696	PROGRAM	13.00	EET	307	LAB	37.00	HER	A332	LAB	68.15	HER	K304	LAB	72.40
ECE	698	PROGRAM	13.00	EET	331	LAB	37.00	HER	A341	LAB	68.15	HER	K311	LAB	59.05
EDUC	E343	LAB	12.70	EET	350	LAB	55.50	HER	A362	LAB	56.80	HER	K312	LAB	59.05
EDUC	E345	LAB	15.00	EET	357	LAB	55.50	HER	A371	LAB	68.15	HER	K401	LAB	59.05
EDUC	F203	PRACTICUM	79.05	EET	360	LAB	37.00	HER	A401	LAB	85.15	HER	K402	LAB	59.05
EDUC	G523	LAB	50.00	EET	368	LAB	37.00	HER	A402	LAB	85.15	HER	K411	LAB	59.05
EDUC	G524	PRACTICUM	79.05	EET	371	LAB	74.00	HER	A412	LAB	28.40	HER	K412	LAB	59.05
EDUC	G550	PRACTICUM	79.05	EET	381	LAB	37.00	HER	A414	LAB	28.40	HER	P201	LAB	22.75
EDUC	G624	PRACTICUM	79.05	EET	403	LAB	37.00	HER	A421	LAB	55.50	HER	P202	LAB	22.75
EDUC	G901	RESEARCH	100.00	EET	417	LAB	55.50	HER	A441	LAB	53.15	HER	P210	LAB	22.75
EDUC	K488	STU TEACH	176.05	EET	434	LAB	37.00	HER	A442	LAB	37.00	HER	P220	LAB	22.75
EDUC	K495	PRACTICUM	79.05	EET	453	LAB	37.00	HER	A461	LAB	85.15	HER	P222	LAB	22.75
EDUC	K595	PRACTICUM	79.05	EET	458	LAB	74.00	HER	A462	LAB	56.80	HER	P301	LAB	22.75
EDUC	M324	LAB	12.70	EET	472	LAB	37.00	HER	A471	LAB	85.15	HER	P302	LAB	22.75
EDUC	M333	LAB	12.70	EET	483	LAB	37.00	HER	C111	LAB	28.40	HER	P303	LAB	22.75
EDUC	M400	FIELD EXP	39.45	EET	M105	LAB	28.40	HER	C121	LAB	28.40	HER	P304	LAB	22.75
EDUC	M402	FIELD EXP	39.45	EET	M150	LAB	37.00	HER	C204	LAB	71.00	HER	P401	LAB	22.75
EDUC	M403	FIELD EXP	39.45	EET	M200	LAB	74.00	HER	C206	LAB	71.00	HER	P402	LAB	22.75
EDUC	M404	FIELD EXP	39.45	EET	M290	LAB	74.00	HER	C208	LAB	71.00	HER	P403	LAB	22.75
EDUC	M405	FIELD EXP	39.45	ENG	L394	LAB	37.00	HER	C304	LAB	71.00	HER	P404	LAB	22.75
EDUC	M406	FIELD EXP	39.45	ENGR	195	PROGRAM	13.00	HER	C305	LAB	71.00	HER	Q241	LAB	55.50
EDUC	M407	FIELD EXP	39.45	ENGR	196	LAB	40.70	HER	C306	LAB	71.00	HER	Q242	LAB	55.50
EDUC	M408	FIELD EXP	39.45	ENGR	196	PROGRAM	39.00	HER	C307	LAB	71.00	HER	Q261	LAB	55.50
EDUC	M423	STU TEACH	176.05	ENGR	197	LAB	40.90	HER	C308	LAB	71.00	HER	Q262	LAB	55.50
EDUC	M424	STU TEACH	176.05	ENGR	197	PROGRAM	39.00	HER	C311	LAB	55.50	HER	Q341	LAB	55.50
EDUC	M425	STU TEACH	176.05	ENGR	395	PROGRAM	39.00	HER	C312	LAB	55.50	HER	Q342	LAB	55.50
EDUC	M451	STU TEACH	176.05	ENGR	398	PROGRAM	39.00	HER	C350	LAB	71.00	HER	Q361	LAB	55.50
EDUC	M470	PRACTICUM	79.05	FN	203	LAB	49.30	HER	C400	LAB	71.00	HER	Q362	LAB	55.50
EDUC	M480	STU TEACH	176.05	FN	313	LAB	32.85	HER	C405	LAB	71.00	HER	Q441	LAB	55.50
EDUC	M482	STU TEACH	176.05	GEOG	G336	LAB	37.00	HER	C411	LAB	55.50	HER	Q442	LAB	55.50
EDUC	M500	TRANSITION	800.00	GEOG	G337	LAB	37.00	HER	C412	LAB	55.50	HER	Q461	LAB	55.50
EDUC	M550	PRACTICUM	79.05	GEOG	G338	LAB	37.00	HER	D101	LAB	28.40	HER	Q462	LAB	55.50
EDUC	P256	LAB	19.05	GEOG	G535	LAB	37.00	HER	D102	LAB	28.40	HER	R311	LAB	59.05
EDUC	P257	LAB	19.05	GEOG	G537	LAB	37.00	HER	D201	LAB	22.75	HER	R411	LAB	59.05
EDUC	P518	PRACTICUM	79.05	GEOG	G538	LAB	37.00	HER	D202	LAB	22.75	HER	R412	LAB	59.05
EDUC	P595	PRACTICUM	79.05	GEOL	123	LAB	22.75	HER	D211	LAB	28.40	HER	S201	LAB	55.50
EDUC	P596	PRACTICUM	79.05	GEOL	132	LAB	35.00	HER	D301	LAB	22.75	HER	S202	LAB	55.50
EDUC	Q200	LAB	18.50	GEOL	135	LAB	35.00	HER	D302	LAB	22.75	HER	S301	LAB	55.50
EDUC	W410	PRACTICUM	79.05	GEOL	334	LAB	17.00	HER	D401	LAB	22.75	HER	S302	LAB	55.50
EDUC	X425	PRACTICUM	79.05	GEOL	406	LAB	17.00	HER	D402	LAB	22.75	HER	S331	LAB	55.50
EE	207	LAB	55.50	GEOL	G117	LAB	19.95	HER	E101	LAB	22.75	HER	S332	LAB	55.50
EE	208	LAB	55.50	GEOL	G119	LAB	19.95	HER	E102	LAB	22.75	HER	S401	LAB	55.50
EE	264	LAB	55.50	GEOL	G120	LAB	19.95	HER	E105	LAB	22.75	HER	S402	LAB	55.50

120 Office of the Bursar

COURSE RELATED FEES

The fees listed below are assessed in addition to credit hour fee rates. The fees are assigned by the school or department offering the course.

HER S403	LAB	55.50	ME 491	PROGRAM	26.00	MUS M110	LAB	26.25	NURS A147	CLINIC	212.63
HER S404	LAB	55.50	ME 497	LAB	40.90	MUS M174	LAB	26.25	NURS A149	CLINIC	162.00
HER S501	LAB	55.50	ME 497	PROGRAM	39.00	MUS M393	LAB	26.25	NURS A150	CLINIC	129.60
HER S502	LAB	55.50	ME 500	LAB	40.90	MUS M394	LAB	26.25	NURS A277	CLINIC	212.63
HIA M459	PROGRAM	132.20	ME 505	LAB	40.90	MUS N512	LAB	26.25	NURS A279	CLINIC	162.00
HPER E270	EQUIP USE	31.00	ME 505	PROGRAM	39.00	MUS N513	LAB	26.25	NURS A287	CLINIC	162.00
HPER E370	EQUIP USE	31.00	ME 506	LAB	40.90	MUS N514	LAB	26.25	NURS A289	CLINIC	212.63
HPER E371	EQUIP USE	31.00	ME 509	LAB	40.90	MUS N515	LAB	26.25	NURS B245	CLINIC	70.88
HPER H160	COURSE	17.50	ME 509	PROGRAM	39.00	MUS N516	LAB	26.25	NURS B249	CLINIC	162.00
HPER H461	COURSE	17.50	ME 510	LAB	40.90	MUS N518	LAB	40.00	NURS B249	PRAC KIT	47.85
HPER P280	COURSE	17.50	ME 525	LAB	40.90	MUS P100	APPL MUS	190.00	NURS B490	CLINIC	40.50
HPER P497	LAB	21.85	ME 525	PROGRAM	39.00	MUS P110	LAB	26.25	NURS C550	CLINIC	81.00
HPER R275	CAMP FEE	160.00	ME 550	LAB	40.90	MUS P120	LAB	26.25	NURS C551	CLINIC	202.50
IET 204	LAB	37.00	ME 551	LAB	40.90	MUS P200	APPL MUS	190.00	NURS C555	CLINIC	243.00
IET 300	LAB	37.00	ME 551	PROGRAM	39.00	MUS S110	APPL MUS	190.00	NURS C670	CLINIC	162.00
IET 374	LAB	37.00	ME 552	LAB	40.90	MUS V100	APPL MUS	190.00	NURS D751	CLINIC	81.00
IET 460	LAB	55.50	ME 558	LAB	40.90	MUS V200	APPL MUS	190.00	NURS F555	CLINIC	243.00
IET 497	LAB	37.00	ME 560	LAB	40.90	MUS V201	LAB	26.25	NURS F556	CLINIC	243.00
INFO I101	LAB	45.40	ME 562	LAB	40.90	MUS W110	APPL MUS	190.00	NURS F570	CLINIC	141.75
INFO I200	LAB	45.40	ME 563	LAB	40.90	MUS W150	APPL MUS	190.00	NURS F572	CLINIC	81.00
INFO I201	LAB	45.40	ME 569	LAB	40.90	MUS X040	EXEMPT	0.00	NURS F574	CLINIC	81.00
INTR 124	LAB	40.90	ME 569	PROGRAM	39.00	MUS X070	EXEMPT	0.00	NURS F576	CLINIC	81.00
INTR 125	LAB	40.90	ME 572	LAB	40.90	MUS Z111	LAB	26.25	NURS F578	CLINIC	405.00
INTR 202	LAB	40.90	ME 572	PROGRAM	39.00	MUS Z201	LAB	26.25	NURS G552	CLINIC	324.00
INTR 224	LAB	40.90	ME 581	LAB	40.90	MUS Z301	LAB	26.25	NURS G555	CLINIC	323.85
INTR 225	LAB	40.90	ME 582	LAB	40.90	MUS Z315	LAB	26.25	NURS H352	CLINIC	162.00
INTR 226	LAB	40.90	ME 597	LAB	40.90	MUS Z320	LAB	26.25	NURS H354	CLINIC	141.75
INTR 228	LAB	40.90	ME 597	PROGRAM	39.00	MUS Z320	LAB	26.25	NURS H362	CLINIC	162.00
JOUR 344	LAB	55.50	ME 614	LAB	40.90	MUS Z320	LAB	26.25	NURS H364	CLINIC	212.63
MATH 1	ASSIST CNTR	25.20	ME 697	LAB	40.90	MUS Z320	LAB	26.25	NURS H537	CLINIC	81.00
MATH 110	ASSIST CNTR	25.20	ME 697	PROGRAM	39.00	MUS Z320	LAB	26.25	NURS H540	CLINIC	81.00
MATH 111	ASSIST CNTR	25.20	ME 698	PROGRAM	13.00	MUS Z320	LAB	26.25	NURS H630	CLINIC	81.00
MATH 151	ASSIST CNTR	33.60	MET 102	LAB	37.00	MUS Z320	LAB	26.25	NURS K482	CLINIC	40.50
MATH 153	ASSIST CNTR	18.90	MET 105	LAB	55.50	MUS Z320	LAB	26.25	NURS K484	CLINIC	141.75
MATH 154	ASSIST CNTR	18.90	MET 141	LAB	37.00	MUS Z401	LAB	26.25	NURS K490	CLINIC	141.75
MATH 163	ASSIST CNTR	42.00	MET 142	LAB	55.50	NEWM N101	LAB	45.40	NURS K493	CLINIC	141.75
MATH 164	ASSIST CNTR	42.00	MET 211	LAB	37.00	NEWM N110	LAB	45.40	NURS K496	CLINIC	141.75
MATH 261	ASSIST CNTR	33.60	MET 222	LAB	55.50	NEWM N175	LAB	45.40	NURS L579	CLINIC	81.00
MATH G901	RESEARCH	100.00	MET 240	LAB	37.00	NEWM N180	LAB	45.40	NURS L676	CLINIC	81.00
MATH M001	ASSIST CNTR	25.20	MET 242	LAB	37.00	NEWM N200	LAB	45.40	NURS M552	CLINIC	81.00
MATH M118	ASSIST CNTR	18.90	MET 271	LAB	37.00	NEWM N201	LAB	45.40	NURS M553	CLINIC	81.00
MATH M119	ASSIST CNTR	18.90	MET 304	LAB	55.50	NEWM N204	LAB	45.40	NURS M554	CLINIC	81.00
ME 200	PROGRAM	39.00	MET 310	LAB	37.00	NEWM N210	LAB	45.40	NURS M555	CLINIC	81.00
ME 230	LAB	37.00	MET 328	LAB	55.50	NEWM N215	LAB	45.40	NURS M556	CLINIC	81.00
ME 262	LAB	40.90	MET 384	LAB	55.50	NEWM N230	LAB	45.40	NURS M558	CLINIC	81.00
ME 262	PROGRAM	39.00	MET 414	LAB	74.00	NEWM N235	LAB	45.40	NURS M559	CLINIC	81.00
ME 270	PROGRAM	39.00	MET 426	LAB	55.50	NEWM N240	LAB	45.40	NURS M560	CLINIC	81.00
ME 272	LAB	37.00	MET 428	LAB	55.50	NEWM N250	LAB	45.40	NURS M561	CLINIC	162.00
ME 272	PROGRAM	52.00	MET 497	LAB	37.00	NEWM N290	LAB	45.40	NURS M562	CLINIC	81.00
ME 274	PROGRAM	39.00	MGEN G901	RESEARCH	100.00	NEWM N300	LAB	45.40	NURS P515	CLINIC	81.00
ME 310	LAB	37.00	MICR G901	RESEARCH	100.00	NEWM N302	LAB	45.40	NURS P551	CLINIC	81.00
ME 310	PROGRAM	52.00	MICR J210	LAB	37.00	NEWM N304	LAB	45.40	NURS P558	CLINIC	81.00
ME 314	LAB	37.00	MICR J210	MICRO	67.50	NEWM N315	LAB	45.40	NURS P654	CLINIC	81.00
ME 314	PROGRAM	52.00	MIL G101	EXEMPT	0.00	NEWM N330	LAB	45.40	NURS P662	CLINIC	81.00
ME 330	PROGRAM	39.00	MIL G102	EXEMPT	0.00	NEWM N335	LAB	45.40	NURS P668	CLINIC	81.00
ME 340	LAB	37.00	MIL G201	EXEMPT	0.00	NEWM N340	LAB	45.40	NURS P671	CLINIC	162.00
ME 340	PROGRAM	39.00	MIL G202	EXEMPT	0.00	NEWM N420	LAB	45.40	NURS P672	CLINIC	162.00
ME 372	LAB	37.00	MNEU G901	RESEARCH	100.00	NEWM N435	LAB	45.40	NURS P850	CLINIC	121.50
ME 372	PROGRAM	52.00	MSE 345	PROGRAM	39.00	NEWM N440	LAB	45.40	NURS S471	CLINIC	162.00
ME 401	PROGRAM	13.00	MUS D100	APPL MUS	190.00	NEWM N450	LAB	45.40	NURS S473	CLINIC	141.75
ME 402	PROGRAM	39.00	MUS E536	LAB	40.00	NEWM N475	LAB	45.40	NURS S482	CLINIC	212.63
ME 403	LAB	40.90	MUS L100	APPL MUS	190.00	NEWM N490	LAB	45.40	NURS S483	CLINIC	232.88
ME 430	LAB	40.90	MUS L101	LAB	26.25	NEWM N499	LAB	45.40	NURS S674	CLINIC	212.63
ME 433	LAB	40.90	MUS L102	LAB	26.25	NEWM N500	LAB	45.40	NURS S675	CLINIC	212.63
ME 446	LAB	40.90	MUS L103	LAB	26.25	NEWM N501	LAB	45.40	NURS S676	CLINIC	212.63
ME 450	LAB	40.90	MUS M110	LAB	26.25	NEWM N502	LAB	45.40	NURS Y550	CLINIC	141.75
ME 450	PROGRAM	39.00	MUS M110	LAB	26.25	NEWM N503	LAB	45.40	NURS Y552	CLINIC	162.00
ME 451	LAB	40.90	MUS M110	LAB	26.25	NEWM N504	LAB	45.40	NURS Y555	CLINIC	324.00
ME 458	LAB	40.90	MUS M110	LAB	26.25	NEWM N506	LAB	45.40	NURS Y556	CLINIC	81.00
ME 462	LAB	40.90	MUS M110	LAB	26.25	NEWM N510	LAB	45.40	NURS Y565	CLINIC	162.00
ME 462	PROGRAM	52.00	MUS M110	LAB	26.25	NURS A137	CLINIC	232.88	NURS Z490	CLINIC	70.88
ME 482	PROGRAM	39.00	MUS M110	LAB	26.25	NURS A137	PRAC KIT	47.85	OLS 252	LAB	28.40
ME 491	LAB	40.90	MUS M110	LAB	26.25	NURS A145	CLINIC	101.25	PATH A412	LAB	148.00

PATH	A422	LAB	185.00	PSY	B305	LAB	37.00
PATH	A432	LAB	148.00	PSY	B307	LAB	37.00
PATH	A442	LAB	92.50	PSY	B311	LAB	61.10
PATH	A453	LAB	74.00	PSY	B382	LAB	32.76
PATH	A454	LAB	74.00	PSY	B386	LAB	39.75
PATH	A455	LAB	74.00	PSY	B423	LAB	74.00
PATH	C410	LAB	37.00	PSY	B425	LAB	74.00
PATH	C410	MICRO	67.50	PSY	B427	LAB	74.00
PATH	C420	LAB	37.00	PSY	B431	LAB	74.00
PATH	C421	LAB	129.50	PSY	B445	LAB	74.00
PATH	C424	LAB	18.50	PSY	B457	LAB	74.00
PATH	C426	LAB	37.00	PSY	B461	LAB	74.00
PATH	C427	LAB	111.00	PSY	B471	LAB	74.00
PATH	C427	MICRO	67.50	PSY	G901	RESEARCH	100.00
PATH	C428	LAB	18.50	PSY	I664	LAB	45.40
PATH	C429	LAB	37.00	PSY	I669	LAB	45.40
PATH	G901	RESEARCH	100.00	RADI	R104	LAB	18.50
PATH	H101	PROGRAM	139.45	RADI	R202	PROGRAM	99.15
PATH	H102	PROGRAM	139.45	RADI	R222	PROGRAM	99.15
PATH	H103	PROGRAM	139.45	RADI	R253	LAB	37.00
PATH	H104	PROGRAM	139.45	RADI	R409	PROGRAM	99.15
PHAR	F603	LAB	37.00	RADI	R422	PROGRAM	66.10
PHAR	G901	RESEARCH	100.00	RADI	R451	PROGRAM	99.15
PHSL	G901	RESEARCH	100.00	RADI	R452	PROGRAM	99.15
PHYS	100	LAB	37.00	RAON	J300	LAB	18.50
PHYS	152	COLL PLACE	333.20	RAON	J302	LAB	18.50
PHYS	152	LAB	37.00	RAON	J350	PROGRAM	99.15
PHYS	152	LAB	37.00	RAON	J351	PROGRAM	99.15
PHYS	152	LAB	37.00	RAON	J402	LAB	18.50
PHYS	152	LAB	37.00	RAON	J450	PROGRAM	132.20
PHYS	152	LAB	37.00	RAON	J451	PROGRAM	198.30
PHYS	218	LAB	37.00	RAON	J452	PROGRAM	165.25
PHYS	219	LAB	37.00	RAON	J453	PROGRAM	165.25
PHYS	251	LAB	37.00	SPEA	H459	LAB	92.50
PHYS	353	LAB	74.00	SWK	G901	RESEARCH	100.00
PHYS	401	LAB	74.00	SWK	S381	PRACTICUM	31.70
PHYS	G901	RESEARCH	100.00	SWK	S482	PRACTICUM	31.70
PHYS	L342	LAB	37.00	SWK	S550	PRACTICUM	44.40
PHYS	P201	LAB	37.00	SWK	S651	PRACTICUM	44.40
PHYS	P202	LAB	37.00	SWK	S653	PRACTICUM	44.40
PSY	500	LAB	37.00	TCEM	L391	CAMP FEE	120.10
PSY	505	LAB	37.00	TCM	220	LAB	40.90
PSY	590	LAB	39.75	TCM	320	LAB	40.90
PSY	600	LAB	39.75	TCM	340	LAB	40.90
PSY	601	LAB	39.75	TCM	350	LAB	40.90
PSY	B103	LAB	22.75	TECH	581	LAB	37.00

DEFERRED INSTALLMENT PLAN (Two- or Three-payment plan)

(Personal Deferment Option) Non-refundable service charge.

Students who register during the priority registration period may pay the minimum payment amount as indicated on the Account Statement, if they are eligible for the Deferred Installment Plan. This amount includes 100% of prior-term charges, if any; 100% of campus housing charges, if any; 100% of any optional selections; 40% of credit hour, course related and mandatory fees; and the personal deferment service charge. Denial of subsequent plans may occur when the second or third payment is received after the deferment balance due date.

- The minimum payment will be calculated and listed on the initial semester billing for the fall or spring semesters. Students who have enrolled on more than one campus should read the Multi-Campus Enrollment section for more details.
- If you make schedule adjustments prior to the due date, the minimum amount must be recalculated by a Bursar Account Representative if you wish to use this option.
- The second installment will be due as billed on the second fall or spring semester billing. The second installment may be paid in full or may be paid in two installments as shown on the second billing of the semester (the value of the second installment will be calculated and appear on the billing for eligible students). A second deferment service charge will be assessed for electing a third installment. The second deferment charge is about half that of the first deferment charge.

- A payment received that is equal to or greater than the required down payment and less than the total amount due, will be treated as an installment payment. The service charge will be applied to the account.
- Financial aid credits, fee remissions, sponsor authorizations, etc., may not be used for personal deferment down payments.

Financial Aid Recipient Information

Financial aid recipients are considered those students who have their tuition obligations reduced by other than out-of-pocket means. These include, but are not limited to:

- Grants: SSACI, Pell, Lilly, etc.
- Scholarships
- Monies borrowed from banking institutions
- Monies borrowed through the University: Perkins, NDSL, Federal Nursing, Health Professional, etc.
- University fee courtesy for full-time employees
- University departmental fee remissions.

When you register, all processed financial aid will be indicated on your Schedule Confirmation/Account Statement.

- Financial aid recipients whose aid is not posted on their statement must verify aid status at the Office of Student Financial Aid Services. A deferment may be requested from that office. See Financial Aid Deferment information below.
- Any aid or deferment awarded by the Office of Student Financial Aid Services must be confirmed before the due date at the Office of the Bursar.
- For a revised Account Statement, please see a Bursar Account Representative who can verify that aid has been applied to the account. Students must request a revised bill.

FINANCIAL AID DISBURSEMENT

When financial aid awards are greater than the amount of fees due, refund checks may be generated. Direct Deposit or refund checks are available to eligible recipients starting the first designated day of financial aid disbursement each semester. See the Bursar Calendar for specific semester dates. Federal regulations state that:

- Title IV grant and loan monies may not be used for non-educational purposes (including but not limited to: parking decals, recreation and locker fees, parking and library fines, etc.) without a signed Student Letter of Authorization on file. The letter is valid for the student's entire career at the institution where it is filed. Those students who are eligible for federal aid will receive mailings detailing and including authorization letters and cancellation policies.
- Delivery of bank loan monies to educational institutions may begin no sooner than 13 calendar days before the first day of class.
- Monies can be disbursed by the IUPUI Office of the Bursar to students no sooner than 10 calendar days before the first day of class.

Bank loans and University loans must be paid back, both principal and accrued interest, by the student or parent as defined in the terms related to the loan type.

Any account charges that remain unpaid after all aid has been applied or award(s) canceled become the responsibility of the student.

FINANCIAL AID DEFERMENTS

A Financial Aid or Loan Deferment may be obtained through the Office of Student Financial Aid Services. A deferment is for current semester fees and other current semester charges. The presence of a deferment will preserve the enrollment and allow the payment of fees to be handled by the aid when it arrives.

- The deferment must be posted before the due date (most deferments are posted automatically when a student qualifies — please check "insite" or your bill details for the deferment entry).

122 Office of the Bursar

2. To avoid jeopardizing enrollment status or credit history with the University, students must monitor their account to ensure aid is applied. Be sure to see a member of your financial aid team to verify the status of your aid.
3. If you get a financial aid deferment and you do not receive your expected aid, you are still responsible for the outstanding fees due.
4. If you get a financial aid deferment and subsequently decide you do not wish to attend school, you MUST pursue a total withdrawal by notifying the Office of the Registrar. Doing so prior to the close of the 100% refund period will ensure full crediting of your account for assessed instructional and course fees.
5. If a deferment is received, it is expected that the related aid will be processed within a one-month timeframe. Late payment charges may accrue if not processed within the timeframe.
6. While the presence of a deferment on your account will preserve your enrollment, your outstanding fees will automatically be flagged as "past due" if not paid by the due date shown on your bursar bill. Even though "past due" the terms of the deferment are still in force.

SCHOLARSHIP CHECKS PAYABLE TO THE STUDENT

Because the Office of Student Financial Aid Services administers federal, private, state, and University funds, that office must acknowledge all scholarships. If scholarship checks are received from someone other than the IUPUI Office of Student Financial Aid Services, those checks must be presented to that office. Do not use the familiar bursar return envelope, as that will slow the processing of your important financial aid. Contact the Office of Student Financial Aid Services for additional information and instructions.

BANK LOANS

(Stafford and Guaranteed Student Loans [GSL])

By the semester due date and to maintain enrollment status, you must obtain a Loan Deferment, if qualified. Refer to the instructions above for getting financial aid deferments.

If undergraduate students are enrolled in less than six hours for fall or spring semesters or less than 3 hours for the summer sessions, an approval is required from the Office of Student Financial Aid Services prior to processing of a bank loan or loan deferment. Graduate students enrolled in less than four hours for any session must have an hours approval from the Office of Student Financial Aid Services before processing a loan deferment.

The section entitled Financial Aid Disbursement has more information detailing processes and procedures.

UNIVERSITY LOANS

The Office of Student Financial Aid Services awards Perkins Loans, National Direct Student Loans (NDSL), Federal Nursing Loans, Health Professions Loans, or other University loans. Promissory notes are created by Student Loan Administration (SLA) and are forwarded to the Office of the Bursar for audit, student enrollment eligibility verification, and mailing to the borrower. The original loan note and any enclosed documents must be signed by the student and returned to the Office of the Bursar in the envelope provided. When the Office of the Bursar receives the signed promissory note, it is recorded on the student account and the appropriate credit is posted. An unsigned loan note is not a valid credit and may jeopardize your enrollment status. If an expected University loan has not been received, signed, and returned, the student must contact the Office of Student Financial Aid Services to request a financial aid deferment before the due date.

SPONSORED STUDENTS

Sponsored students are those for whom an agency outside the university is paying student fees. This usually is an employer but includes government agencies, Vocational Rehabilitation, Military branches, foreign governments, and others. Sponsored students should present a billing authorization to a Bursar Customer Service Representative before the due date. Mail authorizations at least 5 days prior to due date to: Office

of the Bursar, Cavanaugh Hall, Room 147, 425 University Blvd., Indianapolis, IN 46202-5142. Authorizations can be delivered directly to a Bursar Account Representative or placed in the bursar drop box. A fax may also be used for submitting an authorization by dialing (317) 278-1579.

The authorization must, at a minimum, reference the student's name, identification number, and state the amount and type of fees the sponsor intends to pay, ie, course fees, lab fees or other mandatory fees associated with the course such as the technology and activity fee. The authorization must include the effective period for the authorization and be on official letterhead or billing form of the sponsor. A revised account statement will be provided to students presenting authorizations in person.

1. Authorizations maintained in the Office of the Bursar will be applied to the student account. Payment of fees cannot be conditional upon: grades, completion of courses, or employment status. The billing authorization must include a complete mailing address and a telephone number of a contact person. Automatic authorization application changes must be made in writing.
2. Sponsoring agencies are not routinely billed for library charges, returned checks, parking decals or tickets, ID cards, recreation fees, locker fees, late charges, etc. Students may be responsible for these fees.
3. When the sponsored student chooses not to attend IUPUI, enrollment must be terminated by written request to the IUPUI Office of the Registrar. Fee payments not paid by the sponsor per the terms stated on our sponsor billing may become the student's responsibility. If the student has applied for financial aid, it is the student's responsibility to notify the Office of Student Financial Aid Services of any sponsorship for which they may be eligible. Failure to remit payment in a timely manner could result in the Bursar Office not accepting future authorizations from a sponsor.
4. Fee payments not paid by the sponsor within 30 days of the billing date become the student's responsibility.

DEPARTMENTAL FEE REMISSIONS

All IUPUI departments may submit award notifications to the Office of the Bursar for processing. An award from another campus for IUPUI courses must be posted by the IUPUI Office of the Bursar. The student must:

1. Verify the award is on the Account Statement before the due date.
2. Pay any remaining balance after application of the award.
Nonpayment of fees may jeopardize the enrollment.

FEE COURTESY POLICY

The following fringe benefit of fee courtesy will be extended to all full-time (not hourly) Indiana University employees, their spouses, and dependent children.

1. A full-time (100% FTE) employee of Indiana University enrolled for one to three credit hours in a semester or combined summer sessions will be given 100% fee courtesy credit for one to three resident credit hours. A full-time (100% FTE) employee of Indiana University enrolled for an additional one to three credit hours in a semester or combined summer sessions will be given fee courtesy for one-half the resident credit hour rate. Course fees for any courses in addition to the six hour entitlement will be assessed at the full resident credit hour rate. Upon completion of courses, if a grade of C- or less is obtained in the course receiving 100% fee courtesy, 50% of the fee courtesy will be reversed and fees must be paid by the employee. If a grade of "I" (incomplete) is reported, the employee will be billed for and must pay one-half of the fee courtesy benefit. If the grade is later changed to R, S, P, or C or higher, the employee must contact the IUPUI Office of the Bursar to obtain an adjustment.
2. If the employee withdraws after the 100% fee refund period from hours covered by the 100% fee courtesy, the employee will be billed for one-half of the forfeited fees.

- The spouse of a full-time (100% FTE) employee of Indiana University is entitled to a fee courtesy credit of one-half the resident undergraduate credit hour rate for a maximum of three credit hours per semester or combined summer sessions.
- The dependent child of a full-time (100% FTE) employee of Indiana University is entitled to a fee courtesy credit of one-half the resident credit hour rate. The credit is applied to all courses taken in a semester provided the student has not already earned a baccalaureate degree.

For fee courtesy information and applications, contact the Office of Student Financial Aid Services on your campus. It is recommended that these applications be completed by the following dates to ensure that the credit will be available for registration.

Summer Session I	March 1
Summer Session II	March 1
Fall Semester	May 1
Spring Semester	September 1

Schedule Adjustments

ADDING COURSES

Charges resulting from adding a course will appear on your Schedule Confirmation/Account Statement. These charges must be paid by the due date listed. Failure to make payment or, when eligible, obtain a deferment of fees from the Office of Student Financial Aid Services by the listed due date may jeopardize your enrollment status and your ENTIRE enrollment may be subject to termination.

DROPPING COURSES

To receive credit for a dropped course, the schedule adjustment form must be received in the IUPUI Office of the Registrar for processing. For refund information, refer to Refund Schedule.

- Verify the correct course has been dropped.
- Any credits for dropped courses will be applied to the account.
- Refund amounts are determined by the date the drop activity is processed by the IUPUI Office of the Registrar.

DROP/ADD EVEN EXCHANGES

- Courses with the same credit hours and course-related assessments may be dropped and added within any given refund period as an even exchange.
- After the refund period there is no refund credit given for a dropped course, even if the exchange is for equal value. The student will be required to pay in full for any added course, plus the late program change fee.
- Section changes (changing from one section to another section of the same course with the same number of credit hours) are permitted, throughout the semester, as an even exchange.
- A late program change fee will be assessed for EACH change.

TERMINATION OF ENROLLMENT

After the semester's first due date and upon completion of payment and deferment processing, a system-generated termination is initiated which may cancel student enrollments and reverse enrollment fee charges. Cancellation of classes and reversing of fees is completed to:

- Allow reports to be generated and sent to schools and departments, providing them with accurate enrollment statistics.
- Assist students choosing not to attend classes, but who do not advise the Office of the Registrar of their decision.

This is not a means of withdrawal on the part of the student. If you do not wish to attend your confirmed classes and you wish to preserve your academic record, follow the procedures outlined in the front of this Schedule of Classes or on the IUPUI Registrar's website: registrar.iupui.edu.

VOLUNTARY WITHDRAWAL FROM SCHOOL

- Please refer to the procedures listed on the Registrar's website at registrar.iupui.edu or under the registration header in the front of the Schedule of Classes.
- Do not depend on nonpayment to terminate your enrollment. Prior term credits may have applied to current term charges, which may maintain current enrollment status.
- If you have a deferment and subsequently decide you do not wish to attend school, you **MUST** pursue a total withdrawal by notifying the Office of the Registrar.

Check and Account Information

REFUND CHECKS

The Office of the Bursar conducts all of its business directly with the student. Just as monthly charges are listed in the student's name, so is any course withdrawals that might produce a refund. Therefore, refund checks are drawn in the name of the student. Reviews are conducted periodically, resulting in the mailing of refund checks. Refund checks will not be generated on the day a class is dropped. Financial aid recipients may be required to wait an additional length of time for an extra screening by the Office of Student Financial Aid Services. If your refund check is not received within 35 days from the date the drop was made, please contact the Office of the Bursar.

DIRECT DEPOSIT

Direct Deposit is a service which allows eligible students to have refunds deposited into their personal checking accounts.

Eligible students are those who have credit on their bursar accounts resulting from:

- dropped classes
- bank loans
- financial aid
- other refundable credits.

and whose bank participates in Direct Deposit.

Advantages of Direct Deposit:

- Funds will be deposited into checking account at earliest opportunity.
- Funds won't be delayed or lost in the mail.

To enroll in Direct Deposit, print the Direct Deposit Application Form from the bursar website, www.bursar.iupui.edu, complete the form and return it with a voided check imprinted with your name. Submit all materials to the Office of the Bursar, Cavanaugh Hall, Room 147, 425 University Blvd., Indianapolis, IN 46202-5142.

124 Office of the Bursar

REFUND SCHEDULE

Refund credits are determined by the date the drop activity is processed by the IUPUI Office of the Registrar. Refunds are based on the following schedule:

Courses scheduled 9-16 weeks in length

For withdrawal during:	Refund
1st week of classes	100% of course fees
2nd week of classes	75% of course fees
3rd week of classes	50% of course fees
4th week of classes	25% of course fees
5th week of classes and thereafter	No Refund

Courses scheduled 5-8 weeks in length

For withdrawal during:	Refund
1st week of class	100% of course fees
2nd week of class	50% of course fees
3rd week of class and thereafter	No Refund

Courses scheduled 2-4 weeks in length

For withdrawal during:	Refund
1st and 2nd day of class	100% of course fees
3rd and 4th day of class	50% of course fees
5th day of class and thereafter	No Refund

Courses scheduled for 1 week or less

For withdrawal during:	Refund
1st day of class	100% of course fees
2nd day of class	50% of course fees
3rd day of class and thereafter	No Refund

For specific withdrawal refund dates, refer to the Bursar Calendar at the front of this section.

DELINQUENT ACCOUNTS

IUPUI Charges A Late Fee On Past Due Bursar Accounts.

University policy requires timely payment for all charges owed to Indiana University, including but not limited to, tuition and fees, library and parking fines. Failure to make payments on time will subject you to an additional charge. Any payment due by you to the University that is not received by the due date is subject to a late payment charge of (\$11.50). Timely payment of your account with approved financial aid, personal check (unless restricted), credit card or cash will ensure that you avoid the late fee assessment and keep your account in good standing.

In addition to monthly late fees the University reserves the right to restrict services, terminate enrollments, contract for outside collections, and pursue legal action in the collection of any past due debt.

STOP PAYMENT ON CHECKS

A stop payment order issued through your bank does not constitute official withdrawal. See the section entitled Dropping Courses to withdraw from classes. A service charge will be assessed and is nonrefundable on all stop payment orders. See Returned Checks, below, for service charge information.

RETURNED CHECKS

Upon the return by the bank of any nonnegotiable check, your account will be assessed a nonrefundable service charge. Nonnegotiable checks for fees may cause termination of enrollment in addition to the service charge. The current service charge is \$20.00 per check or 5% of the face value of the check (whichever is greater). The return by the bank of two or more nonnegotiable checks will jeopardize check-cashing privileges and your credit standing with Indiana University.

NONNEGOTIABLE CREDIT CARD

Upon the return by the bank of any nonnegotiable credit card, your account will be assessed a nonrefundable service charge. Nonnegotiable charges for fees may cause termination of enrollment in addition to the service charge. The current service charge is 5% of the value of the charge. Your credit standing with Indiana University may be in jeopardy and monthly late fees may be assessed. Also, refer to the delinquent accounts section.

Adaptive Educational Services

The Office of Adaptive Educational Services (formerly Disabled Student Services) actively works to make campus life and learning accessible for students with disabilities. Sign language interpreters, notetakers, readers, exam proctors, and classroom accommodations are services offered by Adaptive Educational Services.

For more information, call 274-3241. (TDD available)

Visit: life.iupui.edu/aes/index.html

Audit Policy

Courses may be taken on an official audit basis. No credit will be given for the courses; the audited courses will be indicated on the student's transcript with a grade of NC. The student must pick up audit forms from their school or division, secure the appropriate signatures, and turn into the Office of the Registrar by:

Spring: February 1

Visit: registrar.iupui.edu/auditcrs.html

Bookstores

The IUPUI Bookstores have four convenient locations, three in Indianapolis and one in Columbus. The stores are a non-tax funded, self-supporting auxiliary service, owned and operated by Indiana University and the state of Indiana. We are unique from other bookstores and internet companies serving the IUPUI campus in that revenues generated from our sales are used to fund student projects and activities on the IUPUI campus.

The mission of the IUPUI Bookstores is to serve the academic community by making available books and supplies required for course work. In addition, each store maintains a selection of general books, supplies, imprinted sportswear, gifts, computers, and other merchandise and services which contribute to the overall educational experience offered by IUPUI. Visit: bookstore.iupui.edu

STORES

Union (Medical and Law)

620 Union Dr., Indianapolis, IN 46202
(317) 274-7167, FAX (317) 274-5058

8:30 am - 6:00 pm Monday - Thursday
8:30 am - 5:00 pm Friday - Saturday

Cavanaugh Hall

425 University Blvd. Indianapolis, IN 46202
(317) 278-BOOK, FAX (317) 274-3464

8:30 am - 8:00 pm Monday - Thursday
8:30 am - 5:00 pm Friday - Saturday

Herron (School of Art)

1702 N. Pennsylvania St. Indianapolis, IN 46202
(317) 920-2442, FAX (317) 920-2440

8:30 am - 6:30 pm Monday - Thursday
8:30 am - 5:00 pm Friday
8:30 am - 12:30 pm Saturday

Columbus

4601 Central Ave., Columbus, IN 47203
812-348-7225, FAX 812-348-7262

9:00 am - 6:30 pm Monday - Thursday
9:00 am - 5:00 pm Friday

(Summer hours vary from store to store and are posted at each store location.) Each store extends its hours during the first two to three weeks of classes. These additional hours are posted at each store location.

After you register, visit insite.indiana.edu for a list of your books — typically available 2 weeks prior to the start of the term. Click on **your schedule**. Then click on **textbooks**.

TEXTBOOKS

You will find books arranged by department and then numerically by course and section. Each text book has a shelf card that lists course, section, instructor, and if it is a “required” textbook. Recommended titles are so stated on the card (in these instances attend the class before you make your purchases.)

Locating your textbook can be made easier by having your class schedule with you. If you can't locate a book you need, don't hesitate to ask the staff for help. Each store has an alphabetical-by-the-author listing of all books being used for the current semester, and a listing of all courses, and the required books for each course. They also have a copy of each faculty request for any book used at their location.

ORDERING TEXTBOOKS ONLINE

The e-commerce solution to ordering your textbooks is here. Simply go to the IUPUI Bookstores' website: bookstore.iupui.edu, click “mail order textbooks,” and provide your course information when prompted. Once you've placed your order, you can track it by visiting the same web location. It's simple and easy, and you don't have to stand in line. Go online instead!

USED BOOKS

The Bookstores make a major effort to provide as many used books for students as possible. Used books are obtained from two major sources:

- Books bought from our own students during Buyback.
- Orders placed with used-book wholesalers throughout the nation.

TEXTBOOK RETURN POLICY

- Absolutely no refunds or exchanges of any kind can be given without a receipt.
- Dates for refund periods will be posted in each store and given to each customer at the cash register.
- Return of purchases made by credit cards must be accompanied by:
 1. The credit card.
 2. The cash register receipt.
- Books purchased new must be in complete resaleable condition to be returned. We are not able to accept returns on new books that have been marked in, have a name written in, are stained, have bent covers, etc.

BUYING USED BOOKS

- Used books are in great demand and should be bought early.
- Used books sell for 25% less than new books.
- If there are used books available for a class, they will be shelved with the new books for that course.

SELLING USED BOOKS/BUY-BACK

- Cash is paid for used books during finals week, during late registration and other announced Buy-back dates. Current Student ID is required to sell books back.
- If a book is required for the upcoming semester, and is on the Buy-back list, the Bookstores may pay half of the current new price.
- If a book is not required reading for the following semester, wholesale prices ranging between 10% and 30% will be offered.

EXCEPTIONS

- We are unable to buy back old editions, trade paperback, work-books, and desk copies.
- The Bookstores are unable to buy used books if there is an overstock of inventory.

126 Student Information

OTHER MERCHANDISE

The Bookstores stock a selection of gifts, greeting cards, magazines, candy, sundries, and imprinted sportswear. You'll find school supplies, office supplies, writing instruments, calculators, computers, academically priced software, PDAs and accessories, PDA software, and computer supplies. The IUPUI Bookstores stock sportswear imprinted with I.U. and Purdue and IUPUI school logos priced below other local retailers. The Bookstores welcome special orders and are prepared to quote special group prices.

PAYMENT

The Bookstores accept cash, personal checks, MasterCard, Visa, Discover and University One Card. Payment by personal check requires a current IUPUI ID.

If paying by check, please note the following points:

- Checks should be made payable to the IUPUI Bookstores.
- Two-party checks (those not made payable to IUPUI Bookstores) are not accepted.
- Checks will only be accepted for the exact amount of purchases only. The Bursar's Office and the Credit Union provide check cashing services.
- Your name, address, phone number and Student ID Number must appear on every check.

SECURITY

- Book drops are located in the front of each store for your convenience. The Bookstores are not responsible for lost or stolen property.
- Smoking, food, drinks, weapons and pets are not allowed inside the Bookstores.
- We do require shirts and shoes to be worn in the Bookstores.
- Any person caught shoplifting may be subject to prosecution in the courts.

Bus Services

IndyGo and Metro buses: routes serving campus directly are #3 W. Michigan Street, #37: Park 100, #13: W. Tenth Street.

Schedules for most routes are in the University Library and the Union Building, or visit registrar.iupui.edu/maps.html.

All schedules are available at Cub Foods, Walgreens, and the Metro Travel Information Center, 139 E. Ohio Street, (317) 635-3344.

See Parking and Transportation "Free Services" for on campus shuttle services, or visit registrar.iupui.edu/maps.html.

Canceled Classes

The University reserves the right to cancel courses. Students officially enrolled in classes which are canceled must withdraw from the classes according to regular withdrawal procedures during the first week of classes. If the student does not drop/add, the Office of the Registrar will withdraw him/her from the class for a 100% refund during the second week of classes.

IUPUI Career Center

The IUPUI Career Center is a key resource for students, particularly exploratory students, who are considering academic majors and career paths. The center's primary purpose is to aid students in developing, evaluating, and effectively implementing a sound career planning strategy. Tools provided to assist in this process include self-assessment inventories, career counseling, workshops, the Student Employment Office and the IUPUI Internship Program. In addition, the Career Center houses JagJobs, the latest web-based technology for posting internships, non-degreeed jobs and senior/alumni employment opportunities. The Career Center sponsors several large job fairs throughout the fall and spring semesters, including the Indiana Multicultural Job Fair and the Indiana Collegiate Job Fair.

For additional information about Career Center programs and services, see the web site: www.iupui.edu/~career, or visit the Career Center, Business/SPEA Building, BS 2010, (317) 274-2554.

Class Standing

Most students will have completed the following credit hours to establish their class standing. Check with your School for more specifics.

Grade Level	Credit Hours Completed
Freshman	1–25
Sophomore	26–55
Junior	56–85
Senior	86–124

Computing Support and University Information Technology Services

At IUPUI, information technology plays a vital role in the campus goal of becoming one of the nation's best urban universities. University Information Technology Services (UITS) offers a wide range of tools, services, and resources to students at IUPUI in support of this vision.

Tech support via e-mail, a walk-up window, phone, or the Web.

You're never far from tech support at IUPUI. First, look for answers to your computing questions in the award-winning IU Knowledge Base (kb.iu.edu). If you require further assistance, contact the UITS Support Center by phone at 274-HELP (4357), through e-mail at support@iupui.edu, or by visiting the walk-up location in ES2126. For the UITS Support Center's hours of operation and other information, go to support.iupui.edu.

Computers on campus

The Student Technology Centers (STCs) offer the latest in hardware and software, as well as on-duty Consultants ready to offer help should you have any questions or problems. There's even a 24-hour STC in BS3000, available for your convenience! For a complete list of STC locations and hours, see www.iupui.edu/~stc. If you would like to use a laptop computer on campus, UITS offers wireless access at some campus locations. For more information about using IU's wireless Virtual Private Network Service, see <http://kb.iu.edu/data/akbr.html>

Computing classes and technology training

UITS IT Training and Education offers free computing classes for students that cover a broad range of topics: Access, e-mail basics, Excel, Oncourse, Photoshop, PowerPoint, statistics (SPSS), Web development, and word processing. The classes are held in BS3003 and don't require advanced registration — just bring your student ID. Low-cost classes for faculty, students, and staff are also available. See the IT Training & Education home page at ittraining.iu.edu for a complete list of classes and dates and times. Self-paced technology training is another online resource for students, faculty, and staff; with NETg (netg.iu.edu), you can learn computer skills — anytime, anywhere — through tutorials on the Web or CD.

Incredible software offerings

Affordable and up-to-date software for students, faculty, and staff is readily available — thanks to IU's license agreements with companies such as Microsoft, Macromedia, and Symantec. Offerings include operating systems, antivirus programs, and software for word processing, spreadsheets, Web development, and more. IUware, a compilation of must-haves for computing at IUPUI, is available to students on CD at campus bookstores, or through the Web (iuware.iu.edu).

E-mail, Internet access, other computer accounts, and security

Students get access to the Internet and e-mail, computer accounts for personal Web pages, online file storage space, and more. See <https://iupui-accts.iupui.edu> for information about your current computer accounts, and instructions on setting up new accounts. For the latest information about computer viruses, worms, security patches, and other related issues, turn to the IU Information Technology Security Office (www.itso.iu.edu).

Learning online

Through Oncourse at oncourse.iu.edu, students can access their class schedules, syllabi and grades; turn in assignments; send e-mail; engage in live chats; and participate in discussion forums with other students and instructors. Students also get 200MB of public and private storage space on the Web. Oncourse is accessible from any place that offers an internet connection.

Confidentiality and Access to Student Records

IUPUI, in compliance with the Family Educational Rights and Privacy Act, provides that with the exception of directory information, all student records are confidential and available only to the student.

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to their education records. These rights include:

Access

The right to inspect and review the student's education records within 45 days of the day the University receives a request for access. Students should submit to the registrar, dean, head of the academic department, or other appropriate official, written requests that identify the record(s) they wish to inspect. The University official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the University official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.

The right to request the amendment of the student's education records that the student believes are inaccurate or misleading. Students may ask the University to amend a record that they believe is inaccurate or misleading. They should write the University official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading. If the University decides not to amend the record as requested by the student, the University will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

Right to file a complaint

Students have the right to file a complaint with the U.S. Department of Education concerning alleged failures by Indiana University to comply with the requirements of FERPA.

Confidentiality and Disclosure

The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent. One exception which permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the University in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the University has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

Upon request, the University may disclose education records without consent to officials of another school in which a student seeks or intends to enroll. Finally, "public information" may be released freely unless the student files the appropriate form requesting that certain public information not be released. This form is available online at registrar.iupui.edu/confiden.html or from the Office of the Registrar.

Public information at IUPUI is limited to:

Name	School or Division
University E-mail Address	Class Standing
Major Field of Study	Degrees and Awards
Dates of Attendance	Activities
Admission or Enrollment Status	Sports and Athletic Information
Campus	

Parental access to student records

Under the Family Educational Rights and Privacy Act, parental access to student records may be granted if the student is under 21 years of age and the parent certifies in writing that the student is a dependent as defined by the Internal Revenue Service (IRS). In the case of divorce either parent (custodial or non-custodial) has access to the record of a dependent student. Dependent students may prohibit parental access by filing a Restraint of Release of Student Information Form with the Office of the Registrar. Information then will only be released to a third party by written permission of the student. These forms are available in the Office of the Registrar.

Availability of Public Information

Certain student information maintained in the Office of the Registrar is considered public. The complete list appears above. The university maintains an on-line address book which allows a user to find a limited set of information for an individual student by searching on a student's name or university network id. The address book displays the student's school, major, class standing, and, if available, the student's e-mail address.

The university makes limited public information for a student available through the "Public Services" option of insite. This screen displays a student's name, school, major, class standing, current and future semesters for which the student has registered, any semesters completed, and any degrees awarded to the student. The screen does not show the student's address, phone number, or any specific courses for which the student has enrolled or has completed.

IUPUI uses a course management system called Oncourse. Through use of Oncourse, all students enrolled in a course section will see the names of their classmates unless a student has filed a restraint of information in the Office of the Registrar (see below). The list of names is only available to the instructor and those enrolled in the specific class and does not provide a student's complete course schedule. A student's course enrollment is available only to students enrolled in that course section and not to anyone outside of the university. Only the name will appear unless the individual student releases additional information to fellow classmates through use of the Oncourse Profile system. See the Oncourse Students Guide for additional information.

Restraint of Release of Student Information

If you do not want all or some of the information released to any person other than IUPUI faculty or staff, complete a Restraint of Release of Student Information Form and return it to the IUPUI Office of the Registrar. A confidentiality flag will be added to your record by the Office of the Registrar. The restrainer will also block all information from appearing in the on-line address book, to classmates in Oncourse, or in the Public Services option of insite. To remove the restrainer, complete a Removal of the Restraint of Release of Student Information Form and return it to the IUPUI Office of the Registrar.

These forms are available on the Web at registrar.iupui.edu/confiden.html or may be obtained in the Office of the Registrar.

128 Student Information

Disclosures

From time-to-time, the university is served with a subpoena for portions of a student's record. In these cases, we will write to the student or the student's attorney (if known) and inform them that unless we receive written notification that the student will attempt to quash the subpoena, we will provide the information requested, even if the student has placed a restriction on his or her record.

A number of IUPUI degree programs prohibit enrollment to anyone listed on the Indiana Sex Offender Registry. The Office of the Registrar will notify the school dean of any student on the Registry attempting to enroll in such programs.

Records of arrests and/or convictions and traffic accident information are public information and may be released to anyone making inquiry of the University Police.

For additional questions regarding the policy on the release of student information, contact the Office of the Registrar. For a full copy of the university policy on student records, see Appendix 4 in the Code of Student Rights, Responsibilities, and Conduct.

IUPUI does not provide lists of students or an individual student's address or phone number to outside businesses, agencies, students, or other parties. We will provide phone numbers in emergency situations and only following consultation with university police. However, because IUPUI participates in Federal Programs, we are required by Federal Law to make available to military recruiters the name, address, age, and prior military service status of all students at IUPUI.

The university sponsors an affinity credit card to IU students and alumni. A small portion of each charge is paid to the university while students and alumni have the opportunity to demonstrate their support of the university. A list of students is provided to the vendor each year for purposes of solicitation for this credit card only. Under terms of the contract the vendor may not share the list of students or alumni with other vendors. Students who have filed a restraint of release of information will not appear on this list.

Drug-Free Campus Policy for Students

As an institution of higher education, Indiana University Purdue University Indianapolis (IUPUI) has a responsibility to establish and maintain a safe, healthy academic environment for all students. In keeping with its policy stated in the Indiana University Code of Student Rights, Responsibilities and Conduct concerning the possession and/or use of alcohol and illegal drugs in compliance with the Drug-Free School and Community Act amendment of 1989, enacted by Congress as Law 101-226, this policy document is provided to each student.

IUPUI Regulations for Students

1. Unauthorized possession of alcohol or drugs

The following are examples of situations in which the University may discipline a student:

A. Unauthorized possession or use of alcoholic beverages

1. The following actions are prohibited by Indiana University of which IUPUI is part of Indiana University:
 - a. Use or possession of alcoholic beverages on University property;
 - b. Use or possession of alcoholic beverages in the course of University activity or student organization activity, contrary to law;
 - c. Use or possession of alcoholic beverages in any undergraduate residence supervised by the University.
2. Student organizations that serve or permit possession of alcoholic beverages at student organization functions, on or off campus, may be disciplined if violations of alcoholic beverage laws or University regulations occur at such functions. Individual students who plan, sponsor, or direct such functions also may be subject to discipline.

B. Unauthorized possession or use of illegal drugs

1. The following actions are prohibited by Indiana University of which IUPUI is part of Indiana University:
 - a. Use or possession of any drug or controlled substance, or drug paraphernalia, on University property or in the course of a University activity or student organization activity, contrary to law. It is not a violation of University regulations for students to possess such controlled substances if they are possessed under the terms of a valid and legal prescription for such drugs or controlled substances;
 - b. Use of University facilities to manufacture, process, or distribute any drug or controlled substance contrary to law;
 - c. Sale, gift, or transfer of drugs, controlled substances, or drug paraphernalia to Indiana University students, whether or not such sale, gift, or transfer occurs on university property or in the course of a university activity or student organization activity.
2. **The term "controlled substance" is defined in Indiana law and includes, but is not limited to, substances such as marijuana, cocaine, narcotics, certain stimulants and depressants, and hallucinogens.**

(I.C. 35-48-1-9)

APPLICABLE LEGAL SANCTIONS

The following information concerns state and federal criminal penalties related to alcohol and drug possession or use:

- All students are reminded that conviction under state and federal laws that prohibit alcohol-related and drug-related conduct can result in fines, confiscation of automobiles and other property, and imprisonment. In addition, licenses to practice certain professions may be revoked, and many employment opportunities may be barred.
- It is impractical to list all the alcohol and drug-related state and federal crimes and penalties. But all persons should be aware that in Indiana any person under 21 who possesses an alcoholic beverage, and any person who provides alcohol to such person, is at risk of arrest. Any person who is intoxicated in public risks arrest. A person convicted of driving while intoxicated may be punished by fine, be jailed, and lose his/her license to drive an automobile. Any selling of alcoholic beverages without a license is illegal.
- Illegal possession, use, distribution, or manufacture of controlled substances (drugs) can result in arrest and conviction of a drug law violation and:
 - fines up to \$10,000 (Indiana)
 - fines up to \$250,000 (federal)
 - imprisonment up to 50 years (Indiana)
 - imprisonment up to life (federal)
 - confiscation of property.

3. University Sanctions for Violations of Alcohol and Drug-Free Campus Policy

The University may discipline a student for acts of personal misconduct that are not committed on University property if the acts occur in the course of University-related activities that are being conducted off the University campus or if the acts relate to the security of the University community or the integrity of the educational process. Such acts include, but are not limited to, the following: drug trafficking, use, possession, or sale.

SANCTIONS

The Dean of Students is authorized to impose any one of the following sanctions for an act of personal misconduct:

- Reprimand and warning
- Disciplinary probation
- Restitution
- Participation in a specific program (such as drug education or counseling)
- Provision of a specific service
- Expulsion from University housing
- Transfer to a different residence hall or housing unit
- Suspension from Indiana University (all campuses)
- Expulsion from Indiana University (all campuses)

Sanctions in each case are made only after a hearing and a determination of responsibility. Sanctions will vary depending upon the nature and circumstances of the offense and the student's record. Indiana University is a signatory to the Standards of the Network of Colleges and Universities Committed to the Elimination of Alcohol and Other Drug Abuse. These standards require the usual sanctions for drug dealing to be suspension or expulsion from the University.*

NOTE: Both campus disciplinary charges and criminal charges may be filed for the same action. Students may be subject to sanctions by both the campus and the courts for the same action.

*For more complete details of these sanctions and of the hearing process, students are referred to the Code of Student Rights, Responsibilities and Conduct.

4. Health Risks Associated with Alcohol and Controlled Substances (Drugs)

All persons should be aware of the health risks caused by the use of alcohol and by the illegal use of controlled substances.

- Consumption of more than two average servings of alcohol in several hours can impair coordination and reasoning and make driving unsafe.
- Consumption of alcohol by a pregnant woman can damage the unborn child. A pregnant woman should consult her physician about this risk.
- Regular and heavy alcohol consumption can cause serious liver problems, damage to the nervous and circulatory systems, mental disorders, and other health problems.
- Drinking large amounts of alcohol in a short time may quickly produce unconsciousness, coma, and even death.
- Use of controlled substances can result in damage to health and impairment of physical condition, including:
 - impaired short-term memory or comprehension anxiety, delusions, and hallucinations
 - loss of appetite resulting in general damage to the user's health, over the long-term
 - a drug-dependent newborn, if the mother is a drug user during pregnancy (pregnant women who use alcohol and/or drugs or who smoke should consult their physicians);
 - AIDS, as a result of "needle-sharing" among drug users
 - death from overdose.

The health risks associated with illicit drug use and/or excessive use of alcohol are many, and they are different for different drugs. But all illicit, non-prescription use of drugs and excessive use of alcohol endangers your health. There are no good reasons for abusing drugs or alcohol.

5. Referral Sources for Prevention and Intervention

IUPUI provides a variety of referral resources for those with questions or concerns about drug and substance abuse. These resources are listed below:

- Counseling and Psychological Services (CAPS)
IUPUI Campus — 274-2548
- Student Employee Health Services
Coleman Hall — 274-8214

Community Resources:

- Consult family physician
- Drug and Alcohol Abuse 24 hour Action Helpline & Treatment
1-800-234-0420
- Adult & Child Mental Health Center Inc.
8320 Madison Ave., Indianapolis — 882-5122
- Al-Anon Family Groups
7150 East Washington, Indianapolis — 357-9607
Support and information for family and friends of alcohol and substance abusers.
- Alcoholics Anonymous
136 East Market, Indianapolis — 632-7864
For Alcoholics in distress who request assistance. Assists problem drinkers maintain sobriety by group meetings and individual contacts.
- Family Services Assoc. of Central Indiana
615 N. Alabama St., Indianapolis
634-6341
- Midtown Mental Health Center (MHC)
Center & Wayne Twps.
3637 N. Meridian — 924-7906
2340 E. 10th — 685-5375
1308 Prospect St. — 633-4666
5610 Crawfordsville Rd. — 244-2243
Indianapolis
- Wishard Hospital
1001 West 10th Street, Indianapolis — 630-7791
Emergency Crisis Intervention Services
- Narcotics Anonymous
4010 W. 86th St., Indianapolis — 875-5459
Self-help group for persons who have a desire to stop using drugs.

130 Student Information

Duplicate Schedule Confirmation

TOUCH TONE TELEPHONE

To hear a free listing of your course schedule by phone including meeting times and locations, follow the instructions below.

1. Call the Touch-tone Registration number, 274-4639 (4-4639 if using a campus phone).
2. Enter your personal identification number (PIN). Note: if your PIN is set to your birth month and day you will be prompted to change your PIN to a random four-digit number of your choosing. This new number will be used in all future transactions where a PIN is required.
3. Enter your campus code: IUPUI = 1, and semester code: 1 = Fall, 2 = Spring, 3 = Summer I, 4 = Summer II.
4. Listen to the instructions. If the registration system is unavailable you will still be given the opportunity to list your courses for any given semester.

Accessing the Registration System by computer at home/office or at any computer cluster on campus and printing a duplicate schedule.

On INSITE insite.indiana.edu (see INSITE instructions in this schedule) You can obtain duplicate schedule information as well as check your Bursar account (balance due) and financial aid records.

1. Click on Confidential link.
2. Enter your ID and PIN.
3. Click on **your schedule** option.

Duplicate schedule confirmations do not contain detailed financial information. If you need a duplicate copy of the details of your financial record contact the Office of the Bursar.

Emergency Messages

Emergency messages are those involving a situation directly affecting the life, health, or safety of a student or family member. Emergency messages will be delivered to your classroom if its location is known. Give your family a copy of your class schedule and this information:

274-7911, (IUPUI Police Dept.).

Emergency Procedures

For information on what to do in case of fire, evacuation or a medical emergency see the information at this web site:
registrar.iupui.edu/emergencyprocedures.html

Equal Opportunity/Affirmative Action Policy of Indiana University

Indiana University pledges itself to continue its commitment to the achievement of equal opportunity within the University and throughout American society as a whole. In this regard, Indiana University will recruit, hire, promote, educate, and provide services to persons based upon their individual qualifications. Indiana University prohibits discrimination based on arbitrary considerations of such characteristics as age, color, disability, ethnicity, gender, marital status, national origin, race, religion, sexual orientation, or veteran status.

Indiana University shall take affirmative action, positive and extraordinary, to overcome the discriminatory effects of traditional policies and procedures with regard to the disabled, minorities, women, and Vietnam-era veterans.

For copies of official University Policies or for complaint procedures, call 274-2306.

Financial Aid

GENERAL INFORMATION

Visit: www.iupui.edu/finaid

The Office of Student Financial Aid Services administers federal, state, university, and private funds in the form of scholarships, grants, fee remissions, loans, and work-study part-time employment. All financial aid, except work-study, is disbursed by the Bursar Office. Work-study students receive paychecks biweekly.

The Office of Student Financial Aid Services is located in Cavanaugh Hall. The office is open 8:00 am – 6:00 pm Monday – Thursday; 8:00 am – 5:00 pm Friday; and 9:00 am–12:00 noon on Saturday.

Students can contact the office by phone 317-274-4162 or FAX to 317-274-5930.

Students can also contact an advisor via email at:

FINAID@IUPUI.EDU

Students can use INSITE (insite.indiana.edu) to see if all required documents have been submitted or to view their awards.

ACADEMIC REQUIREMENTS

To be considered for most types of financial aid, students must be enrolled at least half-time (generally 6 credits for undergrads and 4 credits for grad students) in a program that leads to a degree or certificate.

The academic progress of students is monitored annually in compliance with federal guidelines. Students who fail to complete courses with a grade of C or better, have excessive withdrawals or incompletes, stop attending classes, repeat courses or have attempted more than 150% of the required credits for their degree, may expect to have financial aid adjusted or terminated. Students receiving financial aid should always consult with a Financial Aid Advisor before dropping classes.

APPLYING FOR FINANCIAL AID

Undergraduate & Graduate students must complete the Free Application for Federal Student Aid (FAFSA) each year. Undergraduate students must file by March 1st to be eligible for state grants and most university funds. Applications filed after March 1st will be considered for the Pell Grant and student loans (separate application required). Students are encouraged to use FAFSA on the Web (www.fafsa.ed.gov) to file the FAFSA electronically. This will save 1-2 weeks in processing time. Paper forms are available in the Financial Aid Office for those who do not have Internet access. Students should expect to receive notification of their eligibility for financial aid six to eight weeks after filing the FAFSA form.

Students or parents who want to apply for the Federal Stafford Student Loan or Parent PLUS Loan must file a separate student loan data sheet in addition to the FAFSA. The Loan forms are available at www.iupui.edu/finaid. Paper forms are available in the Financial Aid Office for those who do not have Internet access.

Students are notified by mail once financial aid awards have been finalized.

HELPFUL HINTS

Keep your address updated with the Registrar office or on-line via INSITE (insite.indiana.edu) and always follow the mail forwarding procedures of the U.S. Postal Service any time you move.

Do not ignore correspondence and if you have questions about anything — ask.

Keep copies of all financial aid forms, documents, letters, tax returns and W2 forms in a file. If you are a dependent student make sure your parents keep copies of their forms.

Visit our website www.iupui.edu/finaid for forms and applications that you can print; debt management information; searching for scholarships; and an electronic form to evaluate our services.

Plan ahead and do not wait until the last minute for anything!

Grade Replacement Policy

The IUPUI Grade Replacement Policy (FX) was revised effective with the Fall 1996 semester. The new policy will allow approved undergraduate students seeking their first degree to repeat a maximum of 15 credit hours subject to school/division approval. If a student chooses to repeat a course and achieves the same or a higher grade, only that grade will be counted in the cumulative GPA. Certain restrictions apply and the grade replacement policy may not be honored by some schools when considering admission determinations or computing graduation honors. Please contact your school/division for more information on the grade replacement policy and to determine if this option is available to you. This policy is not available for graduate students or students seeking any second undergraduate degree. registrar.iupui.edu/replace.html

Grades by Touch-tone Telephone

Phone 274-3600; Grades by touch-tone phone

FALL 2002:	Grades will be fully available by phone beginning December 20, 2002
SPRING 2003:	Grades will be fully available by phone beginning May 16, 2003
SUMMER I 2003:	Grades will be fully available by phone beginning July 1, 2003
SUMMER II 2003:	Grades will be fully available by phone beginning August 15, 2003
Codes to Use:	Campus (IUPUI) = 1 Fall = 1 Spring = 2 Summer I = 3 Summer II = 4

You may obtain grades for the current semester, when available, or for certain past semesters by telephone. In order to use the Touch-tone Grades Reporting System you must input your student ID and PIN, along with the campus (Campus=1) and semester codes (1=Fall, 2=Spring, 3=Summer Session I, 4=Summer Session II). Simply follow the instructions in the voice response system to guide you through the process. If you call before the dates listed below you may receive a partial listing of your grades. Grades that are "not yet reported" are those that have not been processed by the Office of the Registrar as of the date of your call. After the fully available dates listed below, you should contact your instructor if your grade(s) remain "not yet reported." This service is provided to students so they can learn of their grades at the earliest possible time. Regardless of whether you use touch-tone grades or not, you will still receive the official report by mail.

You can also check your grades through insite.indiana.edu.

Graduation Rates

In compliance with the Student Right to Know Act, graduation rates (statistics) are available in the Office of the Registrar, Cavanaugh Hall.

Health Services

STUDENT HEALTH CENTER

The Student Health Center is located on the 1st floor of Coleman Hall, and provides primary medical care services. Services are provided at a low cost fee-for-service basis. Service hours are Mon., Tues., Wed., 7:30 am–5:00 pm, Thurs. 9:00 am–5:00 pm and Fri. 7:30 am–5:00 pm. Services include acute care visits, travel immunizations, sexually transmitted disease testing and counseling, allergy injections, physical exams, vaccinations, pregnancy testing, treatment for asthma, etc. For appointments call 274-5887.

Housing on Campus

The IUPUI Housing program exists as an integral part of the educational program and academic support services of the University. The mission is to provide reasonably priced living environments that are clean, attractive, comfortable, and well-maintained.

Residential housing for IUPUI is located on-campus and is managed by the Department of Housing and Residence Life. Options for campus living include: Ball Residence, a traditional residence hall; International House, a cross-cultural living environment in shared apartments furnished residence hall-style; and the Graduate Townhomes, offering furnished living units.

Admission to the University does not guarantee campus housing accommodations. Students must file a separate application for housing to reserve space and should apply as soon as they decide to attend school at IUPUI. University housing is available to students regardless of race, color, religion, national origin, sexual orientation or veteran status. Disabled student accommodations are available.

The Housing Office also functions as a resource for off-campus accommodations. Students may call the Housing Office to obtain a list of off-campus apartments. IUPUI has acquired the services of Collegiate Housing Services to assist students, staff, and faculty locate off-campus housing and find roommates.

In addition, short term housing is available in our Residence Hall during the months of June and July offering a variety of room types at competitive prices.

For additional information, visit our website:
housing.iupui.edu

IUPUI Department of Housing and Residence Life
Ball Residence Rm 107
1226 W. Michigan Street
Indianapolis, IN 46202-5179
Telephone: 274-7200 or 800-631-3974
FAX: (317) 274-3934

Office hours: 8:00 am - 5:00 pm, Monday - Friday

132 Student Information

Incomplete Grades

If you received an incomplete grade in a class, DO NOT re-register for that class. You must contact the instructor who gave you the incomplete to make arrangements for completion of the class. Contact the recorder in your school/division for more information. After a grade is reported by the instructor, you will be notified by mail of the grade that replaced the incomplete grade.

Independent Study by Correspondence

With permission from their dean, students may take courses through IU's Independent Study by Correspondence. For further information students may consult the Independent Study University Course at www.extend.indiana.edu. A limited number of copies are available in the Enrollment Center in Cavanaugh Hall. Questions may be directed to (800) 334-1011 or e-mail: bulletin@indiana.edu. Students receiving financial aid through IUPUI should consult the Office of Student Financial Aid Services in Cavanaugh Hall to determine whether financial aid will be available for enrollment in this program.

INSITE insite.indiana.edu

INSITE is the world wide web address that allows access to your own academic and financial records from your home computer (with proper modem) or to any computer on campus. You must know your student identification and PIN numbers to access INSITE. On INSITE you may view your current schedule, your Bursar and financial aid information and your transcript. You may also change your address on this facility. Set your web browser for insite.indiana.edu.

Prospective students may also review course offerings and seat availability through choosing the public link at insite.indiana.edu, no password required.

INSITE is available:

Monday – Friday	7:00 a.m. – 10:30 p.m.
Saturday	7:00 a.m. – 5:00 p.m.
Sunday	10:30 a.m. – 5:00 p.m.

IUPUI Libraries

There are five separate libraries on the IUPUI campus. Each is open to all students enrolled at the university. The University Library is located in the center of the campus. The dental, art, law, and medical libraries contain specialized collections reflecting their respective curricula and are located at the School of Dentistry, Herron School of Art, School of Law, and School of Medicine.

The University Library collection supports undergraduate courses and covers a wide range of academic disciplines, from liberal arts to science, engineering, and technology. This collection contains over 600,000 volumes and 4,500 subscriptions to current periodicals. The Library has 600 general and graduate study carrels, 30 group study rooms, class and meeting rooms, including a 100-seat auditorium.

The University Library information system hosts more than 300 computer workstations permitting patrons to search for information through one of the most extensive and sophisticated online research systems in the country. The system provides access to a wide variety of resources such as library catalogs from around the world, bibliographic databases, full-text and numeric databases, cable television, and the internet. Word processing and other electronic applications are also available on these machines, combined with file storage on the university main system for use by students. Access to any of these resources is provided from computer stations around the campus, plus a newly established wireless laptop service

between the University College and University Library facilities.

The hours for the campus libraries are subject to change, particularly during the summer sessions and when classes are not in session. Because lending policies and procedures vary slightly among the different libraries, students should consult with personnel at the main desk of each library before checking out books and other materials.

FALL AND SPRING

UNIVERSITY LIBRARY (UL)

(317) 274-8278 www.ulib.iupui.edu

Sunday	10:00 am - 11:00 pm
Monday - Thursday	8:00 am - 11:00 pm
Friday	8:00 am - 9:00 pm
Saturday	8:00 am - 7:00 pm

HERRON SCHOOL OF ART LIBRARY (MB)

(317) 920-2433 www.ulib.iupui.edu/herron/

Sunday	Closed
Monday - Thursday	8:00 am - 7:00 pm
Friday	8:00 am - 5:00 pm
Saturday	9:00 am - 1:00 pm

MEDICAL (RUTH LILLY) RESEARCH LIBRARY (IB)

(317) 274-7182 www.medlib.iupui.edu/

Sunday	Noon - midnight
Monday - Friday	7:30 am - midnight
Saturday	8:00 am - midnight

DENTAL SCHOOL LIBRARY (DS)

(317) 274-7204 www.iusd.iupui.edu/depts/lib/

Sunday	1:00 pm - 5:00 pm
Monday - Thursday	7:30 am - 10:00 pm
Friday	7:30 am - 5:00 pm
Saturday	9:00 am - 4:30 pm

SCHOOL OF LAW – RUTH LILLY LAW LIBRARY (IH)

(317) 274-4028 www.iulaw.indy.indiana.edu/library/library.htm

library hours — 274-4027

Sunday	11:00 am - 11:00 pm
Monday - Friday	8:00 am - 11:00 pm
Saturday	9:00 am - 7:00 pm

Although all libraries are open to every student, undergraduates tend to use the resources available at the University Library. The IU Catalog system (IUCAT) is available at all campus libraries. An interlibrary loan service connects the IUPUI libraries with the university libraries at Bloomington and West Lafayette, as well as other libraries throughout the country. The staff at the University Library Reference and Circulation Desks can help you locate these and other campus library resources.

Library Drop Boxes

Each campus library has a drop box located at or near its main entrance. A drive-up box is located at campus parking lot #81, south of the Lecture Hall, 325 University Boulevard. Herron School of Art books may also be dropped off at the University Library.

Parking and Transportation

Faculty, staff, and students may purchase parking permits in advance, or they can choose to pay for privileges each time they park in garages, controlled lots, or at meters.

Indiana University and Purdue University permits are also valid on campus in all "E" lots.

Student parking permits are available for purchase either through computer registration or at the Parking and Transportation Services office. Permits requested through computer registration will be mailed. Parking fees are as follows:

"E" permit — \$38.80 per semester/\$77.60 per year

Garage permit — \$114.00 per semester

Students attending the School of Continuing Studies may purchase their parking permit either when they enroll or on the first day of classes. Rates vary by the number of class sessions taken — from \$5.50 for the first two sessions, \$1.25 for each additional session, up to a maximum of \$35.20.

If you have a physical disability, contact the Parking and Transportation Services office to request a special parking permit. The office staff can authorize the purchase of this special parking permit for short-term disabilities. State certification must be shown to receive a special long-term parking permit.

For information on parking permits or citations please contact Parking and Transportation Services (Vermont Street Parking Garage — 2nd entrance), 1004 West Vermont Street, (317) 274-4232. You may also view this information at our website located at www.parking.iupui.edu.

Free Services

In addition to issuing parking permits, Parking and Transportation Services provides many free services to IUPUI students while parked on the main campus.

Shuttle Service

The Campus Shuttle Service is provided between the hours of 7:00 A.M. to 9:00 P.M. The shuttle service runs continuously between parking lots to the center of campus.

The Herron Shuttle Service runs from 8:00 A.M. to 9:00 P.M. This inter-campus shuttle connects the Michigan Street campus with the Herron School of Art.

Schedules for both shuttles are available at the Parking and Transportation Services office or on-line at www.iupui.edu/registrar/shuttle.html. The Clarian schedule is also available on this web site.

Automotive Services

Have a dead battery, flat tire, or need gas? Call Parking and Transportation Services (317) 274-4232, we'll jump-start your vehicle, put air in your tire, and take you to a nearby gas station for fuel.

Keys locked in your car? Need an escort to your vehicle or to another campus building? Call the Campus Police for assistance at (317) 274-SAFE (7233). Escorts are provided by Parking Services from 6:00 P.M. to 12:00 A.M. and by the Campus Police from 12:00 A.M. to 7:00 A.M.

Pass/Fail Option

During the undergraduate program, a student may enroll in up to a maximum of eight elective courses to be taken with a grade of P (pass) or F (fail). The pass/fail option may not be taken when otherwise restricted by school/division regulations. Contact your Recorder for the Pass/Fail form and more information. Completed forms must be turned into the Office of the Registrar by: **February 1, 2003**.

Visit registrar.iupui.edu/passfail.html

Passport (IUPUI/Ivy Tech — Indianapolis)

The IUPUI-Ivy Tech Passport program gives students the freedom to transfer many courses and associate degrees between the two Indianapolis schools. Currently, there are more than 260 transferable courses and 24 IvyTech associate-to-bachelor degree options. Plus 6 associate-to-bachelor degree options in Liberal Arts and Social Sciences offered through Vincennes, an Ivy Tech partner in the Community College of Indiana. Whether you want an associate, bachelor, graduate or professional degree, you can use Passport to get a world-class education that is career-oriented, affordable and close to home. For information, call 278-4545. Visit us on the web at www.iupui.edu/~ivy

Registrar Office

The Office of the Registrar
CA 133

425 University Boulevard
Indianapolis, IN 46202-5144

phone: (317) 274-1501

e-mail: iupuireg@iupui.edu

Web address: registrar.iupui.edu

The Office of the Registrar is open during the fall and spring semesters from 8:00 am - 6:00 pm, Monday through Thursday, 8:00 am - 5:00, Friday, and 9:00 am - noon, Saturday with **limited services** (not open holiday weekends).

24 HOUR NUMBER

The Office of the Registrar has established a number where you can obtain recorded messages on the next registration period, the academic calendar, how to order transcripts, and other frequently requested information. Call 274-4666, 24 hours a day.

COURSE SCHEDULE

You can check your latest course schedule by calling the registration number, 274-4639, and waiting for the option to listen to your latest schedule. You will hear your current course schedule, including room assignments. If for some reason the room has been changed, this will be the latest information.

Check out the other services listed in the Schedule of Classes that the Office of the Registrar provides: Drop/Add, Duplicate Schedules, Grades by Telephone, Release of Public Information, Residency Information, Student Identification Number, Transcripts, and Veterans Affairs Information.

Visit insite.indiana.edu to access information about your own record.

134 Student Information

Religious Holidays

IUPUI respects the right of all students to observe their religious holidays and will make reasonable accommodation, upon request, for such observances. On occasion conflicts may occur between a student's obligations in a course and the student's obligations in observing major religious holidays.

Any student who is unable to attend classes or participate in any examination, study, or work requirement on some particular day or days because of his or her religious beliefs must be given the opportunity to make up the work that was missed or to do alternative work that is intrinsically no more difficult than the original exam or assignment. Upon request and timely notice, students shall be provided a reasonable accommodation. It is recommended that dates and times for examinations and other major course obligations be announced at the beginning of the semester or summer session and that students let instructors know of conflicts very early in the semester, so that accommodations can be made.

Students seeking accommodation for religious observances must make a request in writing by the end of the 2nd week of the semester to the course instructor and should use the Request for Course Accommodation Due to Religious Observance Form available on the Web. The University will not levy fees or charges of any kind when allowing the student to make up missed work. In addition, no adverse or prejudicial effects should result to students because they have made use of these provisions.

For more information on the policy and an illustrative set of holidays, visit registrar.iupui.edu/religious.html

Reservists Called to Active Duty

Indiana University realizes students who are members of the Indiana military reserves may be called to active duty. IUPUI has established a set of procedures in an effort to minimize disruptions or inconveniences for students fulfilling their military responsibilities. For more information visit registrar.iupui.edu/activeduty.html or contact the Office of the Registrar.

Residency

Rules determining resident and nonresident student status for Indiana University fee purposes may be obtained in the Office of the Registrar, Cavanaugh Hall 133, 274-1501. See registrar.iupui.edu/resident.html.

Safety At IUPUI

**IUPUI provides information about safety and security in the public -
ation Safety at IUPUI. This pamphlet contains information on
crime statistics, campus law enforcement, alcohol and drug issues,
crime reporting and other related issues at IUPUI. Safety at
IUPUI is available on the Web at www.police.iupui.edu/safety.html
or in hard copy upon request from the IUPUI Police at 430 N
University Blvd. Indianapolis, IN 46202, Voice 317-274-2058, FAX
317-274-8031, email police@iupui.edu.**

Services by Computer

A number of student services offices are now making information regarding their services and procedures available to computer users through the world wide web enroll.iupui.edu. Offices on this menu include the Testing Center, Financial Aid, Admissions, Bursar, Registrar, the Undergraduate Education Center, Student Affairs. Information is being added frequently to this system, so feel free to browse on a regular basis.

Student Activities Center

The Student Activities Center is located on the first floor and lower levels of the University College building. The Center houses Student Life and Diversity Programs, Undergraduate Student Assembly (student government), Upward Bound, and several Student Organizations. In addition the Center has lounges, student meeting rooms, and food service. Programming within the Center also includes, but is not limited to, informational displays and exhibits, speakers and panel discussions, educational and personal development workshops.

Those who want to get involved in campus activities and organizations, or who just want to hang out between classes, should visit the Center. All students, staff and faculty are welcome.

Student Identification Number

Social Security Number

In accordance with the Privacy Act of 1974 and Indiana PL 22 of 1977, the requested disclosure of your social security number is voluntary. You have the right to refuse disclosure of this number or request its removal from the records without penalty. A special nine-digit student identification number will then be assigned for use throughout your involvement with the University. The social security number/student identification number will be used to identify your permanent records such as permanent transcript, registration, grade reports, transcript requests, and certification requests. The number is also used as an identifier for grants, loans, and other financial aid programs, and to determine eligibility, certify school attendance, and report your status. Your social security number is not disclosed to individuals or agencies outside Indiana University except in accordance with the Indiana University Policy on Student Records. If you desire a number change and are in the admission process, go to your appropriate admissions office. If you desire a change and are fully registered, come to the Office of the Registrar, Cavanaugh Hall, where a new number will be assigned.

Student Photo ID Cards (IUPUI OneCard)

The IUPUI OneCard is free to all enrolled students on the IUPUI Campus and is required for all first time students to IUPUI.

The IUPUI OneCard can be used as campus identification, your library card, physical education recreation sports card and Learning Center Cluster information card. The IUPUI OneCard may also be used by students, faculty and staff to purchase food and drink from campus vending, and from various dining locations including the Union Building, University College Dining, Law School, University Place Food Court. Additionally, your OneCard is accepted in all Campus Bookstores, Campus Housing, University and Riley Hospital Gift Shops, the Natatorium Service Desk, Union Building duplicating center, University Libraries and most public copiers. To learn how easy it is to add value and convenience to your card, call 274-5177.

The IUPUI OneCards are available through the Campus Card Services Office. Locations and hours of operation (hours are subject to change) are:

Campus Card Main Office — Ball Residence, Room #107
Monday – Friday 8:00 a.m. – 4:45 p.m.

Campus Card Satellite Office — University College, Room #127
Monday – Friday hours posted
(open later during first week of classes, call to get hours)

There is a \$15 replacement fee for a lost ID card, name change, photo change or student identification number change.

Any changes to hours will be posted in both BR 107 and UC 127. Contact Campus Card Services at 274-5177 if you have any questions. Students must present proof of identification and student status to obtain their IUPUI OneCard. Visit our website: www.onecard.iupui.edu for more information.

Student Rights, Responsibilities, and Conduct

The latest edition of the IUPUI code of Student Rights, Responsibilities, and Conduct is now available. Each student is given a copy of this booklet when he or she enrolls in the university or is notified that the booklet is available. Additional copies of this booklet can be obtained from the academic unit in which the student is enrolled, or the Office of Campus Interrelations. Visit: life.iupui.edu/dos/code.htm

Taxpayer Relief Act of 1997

Education-Related Federal Income Tax Credits

The Taxpayer Relief Act of 1997 offers two nonrefundable Federal income tax credits for qualified education expenses paid each calendar year. Through tax year 2001, this act provides for a maximum tax credit of \$1,500 per student for the Hope Scholarship and a maximum tax credit of \$1,000 per family for the Lifetime Learning Credit. After 2001, the amount of the credit is adjusted for inflation. Refer to IRS Publication 970 for more information about the associated eligibility requirements.

Beginning in calendar year 1998, all eligible education institutions are required to submit an information return (Form 1098-T, Tuition Payment Statement) to the student and to the IRS. The information filed with the IRS must contain the student's Social Security Number (SSN). Since Indiana University does not use a student's SSN exclusively as his/her student identification number (SIDN), every student must complete Form W-9S (Request for Student or Borrower Social Security Number) each calendar year in which the student is enrolled. This form is available electronically through *insite* at <http://insite.indiana.edu> and can also be obtained from Financial Management Services at (812) 855-5657.

For more information about the education tax benefits, visit the Taxpayer Relief Act of 1997 Web site at taxpayer.fns.indiana.edu or send email to taxpayer@exchange.ucs.indiana.edu.

Transcripts

Official transcripts of your course work at Indiana University may be obtained either in person, through the mail, by FAX or by a 3rd party. The mailing address is IUPUI Office of the Registrar, CA 133, 425 University Blvd., Indianapolis, IN 46202-5144, 274-1517. The charge is \$7.00 per transcript. Written requests require your name, student identification number, address to which you would like the transcript sent, and your signature. Transcripts requested in person require a photo ID. You may authorize another person to pick up your transcript by providing him/her with a written request with the above information as well as identifying him/her as the person who will pick up the transcript. You may FAX your request providing us with the same information above, payment by charge card only (Visa, MasterCard or Discover) including the charge card number, expiration date, daytime telephone number and a current address. The FAX number is (317) 278-2240. This information can also be obtained from our web site: registrar.iupui.edu.

University College Learning Center

Located on the second floor of the University College Building (UC) the Learning Center is the home of five student center programs focused on providing students with academic, social, personal and institutional adaptation skills at the university level. The five components include Athletic Mentoring, Learning Communities, Resource Center, Structured Learning Assistants, and Supplemental Instruction. In addition to the above-mentioned programs the Learning Center's environment provides study spaces for students along with a Student Lap Top program in which students can check out a lap top for use while in the Center. The following programs are based in the enhancement of academic skills through peer support and collaboration.

Supplemental Instruction (SI)

Provides an environment conducive to academic excellence through a philosophy of collaborative approach of "students helping students". IUPUI students have the opportunity to participate in SI Sessions for a variety of academic courses held throughout the week.

Structured Learning Assistants Program (SLA)

A program, which incorporates a team approach between the faculty member and the student facilitator, which encourages collaboration in a structured supportive, and commitment on the part of the students. Participation in SLA requires attendance in weekly sessions designed to explore course content and assist students in developing useful academic skills.

Athletic Mentoring

Provides freshmen, sophomore and first semester transfer student athletes with a structured learning environment which focuses on development of time management, stress management and academic skill building. The student athletes work in small groups and one-on-one with mentors who have advanced academic skills to enhance their university experience.

The following student support programs include the Resource Center and the Learning Communities Program.

The Resource Center

Staff work with students one-on-one providing a variety of peer support services including academic assistance, resource referral and assisting students in their acclimation to campus life. The mentors provide support for the students throughout the semester by weekly phone calls and/or email contact.

Learning Communities

Consists of a team approach which includes the instructor, an academic advisor, librarian, and student mentor working together to assist first semester freshmen's adaptation to university life.

Through a students helping students philosophy students connect with other students to develop a peer network of collaboration. Within that network IUPUI gains a community of skilled and successful learners.

Please Note: Hour's of Operation Qualifier: Evening and weekend hours of operation are in effect only during the fall and spring semester up to week fifteen of the semester. Hours of operation at all other times are Monday through Friday 8:00 am - 5:00 pm.

Hours:

Monday - Thursday	8:00 am - 9:00 pm
Friday	8:00 am - 6:00 pm
Saturday	9:00 am - 3:00 pm

Students are encouraged to contact the Learning Center by calling 274-4818 with any questions regarding services. Please visit us on our web page at www.iupui.edu/~mentor.

136 Student Information

Veterans' Affairs

All students eligible for VA benefits should notify the Office of the Registrar when registering. See your VA representative in Cavanaugh Hall, CA 133 or phone 274-1521. However, students eligible for Child of Disabled Veteran State Benefits (Fee Remission), contact Office of Financial Aid, Cavanaugh Hall, Room 103 for information or call 274-4162. Website: registrar.iupui.edu/va.html.

Voter Registration

IUPUI makes your voter registration forms available in the following locations:

Office of the Registrar Cavanaugh Hall, Room 133	Office of Student Financial Aid Services Cavanaugh Hall, Room 103
---	---

Information Desk Student Activities Center University College	Reference Desk University Library
---	--------------------------------------

You can also obtain the voter registration form in your county's voter registration office, public libraries, state license branches, and other locations. Visit the Indiana Secretary of State for more information on voting eligibility requirements, a list of phone numbers for each county voter registration office, and the Indiana election schedule.

The Federal Election Commission makes a voter registration form available from the web which is acceptable in Indiana.

Wherever you pick an application up, simply complete it and mail it in. Mail-in voter registration applications must be postmarked no later than the registration deadline. Visit: registrar.iupui.edu/voterregistration.html

Weather Closings

Adverse weather conditions may cause university classes to be cancelled. Class cancellations will be announced by means of area television and radio. Visit registrar.iupui.edu/adverseweather.html for a complete list of stations IUPUI notifies and the current opened or closed status of the campus.

We have established a special phone number, (317) 278-1600, which will give the latest open or closed status for the campus.

Please understand that none of these options will address individual courses. Be sure to keep your phone number current and check your IUPUI e-mail for announcements from individual faculty who may not be able to make it to campus. This information may appear on the web via Oncourse pages. In some cases the information might be maintained by the department teaching the course.

Zachary's Law

The State of Indiana maintains a registry committed against minors. As a number of degree programs and specific courses either prepare students to work with minors or place them in contact with minors as a part of the course, enrollment in those courses or programs is not available to anyone who appears on the Sex Offender Registry. Consult the individual schools or departments to see if appearance on the registry will be a barrier to enrollment. Website: registrar.iupui.edu/zachary.html

138 Semester Calendars

First Semester (Fall)	Day	2001	2003	2005	2007	2009
Classes Begin	W	Aug.22	Aug.20	Aug.24	Aug.22	Aug.26
Labor Day (no classes)	M	Sept. 3	Sept. 1	Sept. 5	Sept. 3	Sept. 7
Thanksgiving Recess Begins	W	Nov. 21	Nov. 26	Nov. 23	Nov. 21	Nov. 25
Classes Resume	M	Nov. 26	Dec. 1	Nov. 28	Nov. 26	Nov. 30
Last Day of Classes	M	Dec.10	Dec. 8	Dec.12	Dec.10	Dec.14
Finals Begin	T	Dec.11	Dec. 9	Dec.13	Dec.11	Dec.15
Finals End	M	Dec.17	Dec.15	Dec.19	Dec.17	Dec.21
Second Semester (Spring)	Day	2002	2004	2006	2008	2010
Classes Begin	M	Jan. 7	Jan.10 (S)	Jan. 9	Jan. 7	Jan.11
Martin Luther King, Jr. (no classes)	M	Jan.21	Jan.19	Jan.16	Jan.21	Jan.18
Spring Recess Begins	M	Mar. 11	Mar. 15	Mar. 13	Mar. 10	Mar. 15
Classes Resume	M	Mar. 18	Mar. 22	Mar. 20	Mar. 17	Mar. 22
Last Day of Classes	M	Apr. 29	May 3	May 1	Apr. 28	May 3
Finals Begin	T	Apr. 30	May 1(S)	May 2	Apr. 29	May 4
Finals End	N	May 5	May 7 (F)	May 7	May 4	May 9
Commencement	N	May 12	May 9	May 14	May 11	May 16
First Summer Session	Day	2002	2004	2006	2008	2010
Classes Begin	W	May 8	May 12	May 10	May 7	May 12
Memorial Day (no classes)	M	May 27	May 31	May 29	May 26	May 31
Classes End	W	June 19	June 23	June 21	June 18	June 23
Second Summer Session	Day	2002	2004	2006	2008	2010
Classes Begin	M	June 24	June 28	June 26	June 23	June 28
Independence Day (no classes)		July 4 (R)	July 5 (M)	July 4 (T)	July 4 (F)	July 5 (M)
Classes End	M	Aug. 5	Aug. 9	Aug. 7	Aug. 4	Aug. 9
First Semester (Fall)	Day	2002	2004	2006	2008	2010
Classes Begin	W	Aug.21	Aug.25	Aug.23	Aug.20	Aug.25
Labor Day (no classes)	M	Sept. 2	Sept. 6	Sept. 4	Sept. 1	Sept. 6
Thanksgiving Recess Begins	W	Nov. 27	Nov. 24	Nov. 22	Nov. 26	Nov. 24
Classes Resume	M	Dec. 2	Nov. 29	Nov. 27	Dec. 1	Nov. 29
Last Day of Classes	M	Dec. 9	Dec.13	Dec.11	Dec. 8	Dec.13
Finals Begin	T	Dec.10	Dec.14	Dec.12	Dec. 9	Dec.14
Finals End	M	Dec.16	Dec.20	Dec.18	Dec.15	Dec.20
Second Semester (Spring)	Day	2003	2005	2007	2009	2011
Classes Begin	M	Jan.11 (S)	Jan.10	Jan. 8	Jan.12	Jan.10
Martin Luther King, Jr. (no classes)	M	Jan.20	Jan.17	Jan.15	Jan.19	Jan.17
Spring Recess Begins	M	Mar. 17	Mar. 14	Mar. 12	Mar. 16	Mar. 14
Classes Resume	M	Mar. 24	Mar. 21	Mar. 19	Mar. 23	Mar. 21
Last Day of Classes	M	May 5	May 2	Apr. 30	May 4	May 2
Finals Begin	T	May 3 (S)	May 3	May 1	May 5	May 3
Finals End	N	May 9 (F)	May 8	May 6	May 10	May 8
Commencement	N	May 11	May 15	May 13	May 17	May 15
First Summer Session	Day	2003	2005	2007	2009	2011
Classes Begin	W	May 14	May 11	May 9	May 13	May 11
Memorial Day (no classes)	M	May 26	May 30	May 28	May 25	May 30
Classes End	W	June 25	June 22	June 20	June 24	June 22
Second Summer Session	Day	2003	2005	2007	2009	2011
Classes Begin	M	June 30	June 27	June 25	June 29	June 27
Independence Day (no classes)		July 4 (F)	July 4 (M)	July 4 (W)	July 3 (F)	July 4 (M)
Classes End	M	Aug.11	Aug. 8	Aug. 6	Aug.10	Aug. 8

140 Map/Directions to Off-Campus Locations

- A. Avon H.S. (ON), 7575 E.Co.Rd. 150 S.** From I-465 on west side, take Hwy 36 (Rockville Rd.) west to Dan Jones Rd.(800 E.), turn south on Dan Jones Rd.and go to CR 150, turn east.
- B. Beech Grove H.S.(BF), 5330 Hornet Ave.** From I-465 on south side, go north on Emerson Ave. Turn right on Hornet Ave.
- C. Ben Davis H.S.(BD), 1200 N.Girls School Rd.** From I-465 on west side, go west on 10th St. Turn right on Girls School Rd.
- D. Brownsburg H.S.(BG), 1000 Odell St.** From I-465 on west side, go west on Crawfordsville Rd.(SR 136).Go 8 miles to Brownsburg's first light. Turn left on Hornaday, then right on Tiden.At four-way stop, turn left on Odell St.
- E. Community Life and Learning Center (CS) (IUPUI/Ivy Tech Service Center), 515 E.Main St., Carmel** From I-465 on north side, go north on Keystone Ave. Turn left on Main St.(131st St.).The Learning Center is across from Carmel H.S.
- F. Center Grove H.S.(GV), 2717 Morgantown Rd., Greenwood** Take Meridian (SR 135) south to Stone's Crossing. Turn right.Go to Morgantown Rd.and turn left.School is on the left.
- G. Glendale Mall-IUPUI Service Ctr. (GN), 6101 N. Keystone Ave.** Located on north side at 62nd and Keystone Ave. by entry #6.
- H. Greenwood H.S. (GW), 615 W. Smith Valley Rd., Greenwood** From I-465 on the southside, take US 31 south. Turn right onto Smith Valley Road.
- I. Lawrence Central H.S.(LA), 7300 E. 56th St.** From I-465 on east side, go east on 56th St.School is on left. Park in west lot.
- J. Lawrence North H.S.(LN), 7802 Hague Rd.** From I-465 on north side, take 69 north to Castleton/82nd St. exit, turn east to Hague Rd., turn south onto Hague.
- K. New Palestine H.S.(NZ), 4485 S.Victory Ln.** From I-465 on southeast side, go east on SR 52 for 8 miles. School is on the right and can be seen from SR 52.
- L. Noblesville H.S.(NL), 18111 Cumberland Rd.** From I-465 on N.E.side, take 37 north for 12 miles. (Highway 37 and I-69 combine for 5 miles.) Turn left on SR 32 (exit 5).Go one block. Turn right on Cumberland Rd.
- M. Pike H.S.(PI), 6701 Zionsville Rd.** From I-465 on N.W. side, go east on 71st.School is on right.
- N. Plainfield H.S.(PD), 709 Stafford Rd.** From I-465 on west side, go west on 70, north on SR 267, and west on Stafford Rd.(Note large water tower.) Go 1 mile. School is on left.
- O. Warren Central H.S.(WC), 9500 E.16th St.** From I-465 on east side, take I-70 east to Post Rd. exit. Turn south on Post Rd.and at 18th St.(second stoplight) turn east, continue through a small housing area to the high school parking lot located in the rear of the high school.

Parking: ■ 'A' Permit - Faculty & Staff ■ 'B' Permit - Faculty & Staff ■ 'C' Permit - Students ■ Visitor ■ Campus Housing

P Parking and Transportation Services Office **☎** Emergency Phones **♿** Parking for Physically Disabled **Ⓜ** Motorist & Visitor Parking

Alphabetical Key

Administration Bldg. &	AD	200 Lansing St.
Ball Gymnasium &	BA	1225 W. Michigan St.
Business		
	BA	426 University Blvd.
	BB	1701 N. Pennsylvania St.
	BB	329 Weber St.
Green Bldg. &	BD	342 W. Michigan St.
Healthcare/Phys. Ed. &	BE	261 W. Michigan St.
Campus Facility Services Bldg.	BF	1229 Richard Blvd.
Senior Care Pavilion	BT	475 Harvard Dr.
Senior Services Building	BU	1844 W. Weber St.
Compassion Hall & ☎	CA	426 University Blvd.
Center for Urban Policy and the Environment & ☎	CE	342 N. Senate Ave.
Center for Young Children	CF	501 Lancaster St.
Child Bldg.	CL	541 Oxford St.
Children Hall	CM	1140 W. Michigan St.
Continence Center &	CP	612 W. Michigan St.
Faculty Cafeteria &	CQ	1121 W. Michigan St.
Engineering/Work Bldg. &	CS	882 W. New York St.
Common Hall &	CU	645 Harvard Dr.
Engineering/Science & Technology &	CV	700 W. Michigan St.
Engineering/Management Faculty	EW	648 Weber St.
Faculty Hall	FI	1128 South St.
Graduate Workbooks Apt. ☎	GH	491 Lancaster St.
Indiana University Hospital & ☎	HI	648 University Blvd.
Indiana University Health Center &	HJ	126 University Blvd.
Inter Hall, Commons (School of Law)	IL	678 W. New York St.
International House &	IM	426 Weber St.
Knickerbocker Inn &	IN	2111 W. 10th St.
Law School & 6th, 8th, 9th and 10th Hall	LS	745 W. New York St.
Lecture Hall &	LI	426 University Blvd.
Expendable Village Long Term Care	LJ	648 Taylor Ave.

Long Hospital &	LD	1130 W. Michigan St.
Marquette Commons (Hwy)	ME	281 West Dr.
May Health Bldg.	MF	1625 N. Washington St.
Medical Research Facility &	MG	1100 W. Walnut St.
Medical Research Library Bldg. &	MH	475 W. Walnut St.
Metabolism &	MI	421 W. New York St.
Medical Institute for Fitness & Sport &	MP	549 University Blvd.
Ministry Building &	ML	1119 Briggs St.
Paul Health Research Institute &	MO	415 Lansing St.
Physical Microcirculation/Exercise &	MP	421 W. New York St.
Post Office &	PO	526 Marshall St.
Power Plant	PP	1118 Madison Ave.
Psychiatric Research Institute	PR	701 Union St.
Research Institute	RE	342 W. Walnut St.
Shy Hospital for Children & ☎	SH	742 Marshall St.
Samuel McCall House &	SM	426 Livestock St.
Shy Bldg. &	SO	742 Taylor Blvd.
Science Building &	SI	426 Marshall St.
Signs Work The	TS	529 W. State St.
Small Business Development Ctr. &	SB	426 N. Senate Ave.
Technology Bldg.	ET	700 W. Michigan St.
Trust and Senior Housing, Student A Center &	TF	1100 W. New York St.
Water Bldg. & ☎	WB	426 Union St.
University College &	UC	417 W. Michigan St.
University Information Technology Services	UI	426 W. New York St.
University Library &	UL	742 W. Michigan St.
University Plaza (Lawrence St.) &	UP	426 W. Michigan St.
University Plaza Hotel &	UH	426 W. Michigan St.
Van Pelt Medical Science Bldg.	VP	526 Marshall St.
Health Resources &	VR	426 Weber St.

Other Locations		
Alumni Power Hall	AP	1701 N. Pennsylvania St.
Alumni Union Bldg.	AA	1828 N. Pennsylvania St.
Alumni Museum Bldg.	AB	112 E. 10th St.
Alumni Plaza Lab	AL	282 W. Michigan St.
Alumni Sculpture and Caricature	AC	1229 Richard Blvd.
Parking Structures		
Marshall Street &	MS	100 W. Marshall St.
U Hospital Outpatient Center &	MS	648 University Blvd.
North Street &	NS	415 W. North St.
May Outpatient Center &	MO	475 West Dr.
Spaulding Complex/Storage &	SS	274 W. New York St.
Westwood Street &	WS	1804 W. Westwood St.
Webster Street &	WE	411 N. Weber St.
Richard Street &	WR	Richard St.
Off-Campus Locations		
Blawieville Interlocking Freeway Facility	BF	714 E. Senate Ave.
Indiana State Dept. of Health (process)	BH	1228 W. Michigan St.
Indiana State Dept. of Health	BI	3 E. Madison St.
Indianapolis Zoo and Zooar &	BZ	421 Indiana Ave.
Indianapolis Union League	BU	77 Indiana Ave.
Levin Center (Medical Building)	LC	1215 W. 10th St.
Levin Center (School of Law)	LS	5281 East Shelby St.
Madison Union Urban Life Center	ML	417 Indiana Ave.
Memorial Health Center & ☎	MC	1801 W. 10th St.
Marion Adams Medical Center &	MA	1401 W. 10th St.
Miller Plaza	MP	714 Indiana Ave.
Richard Memorial Hospital &	MR	1801 W. 10th St.

☎ - Indiana Buildings Designed for the Physically Disabled
 ☎ - Indiana 24-hour Public Buildings

Options

IUPUI Offers Over 200 Degree Programs
Indiana University and Purdue University Degrees

Academic Units at IUPUI

Allied Health Sciences

Herron School of Art

Kelley School of Business

Continuing Studies

Dentistry

Education

Engineering and Technology

Graduate Programs

Informatics/New Media

Journalism

Law

Liberal Arts

Library and Information Science

Medicine

Music

Nursing

Physical Education

Public and Environmental Affairs

Tourism, Convention and
Event Management

Science

Social Work

University College

For Complete Information, Please Call 317-274-4591 or reach us on the web at: www.iupui.edu

425 University Boulevard
Indianapolis, IN 46202-5144

Non-Profit Org.
U.S. Postage
PAID
Permit # 4245
Indianapolis, IN