

Schedule of Classes and Academic Information Summer I/II Fall 2005

IUPUI

enroll.iupui.edu

SS I & SS II 2005

See Inside for Times and Details

Activity	SESSION I	SESSION II
Priority Registration for Summer 2005 By appointment only: on-line via OneStart	March 22 – April 1	March 22 – April 1
Open Registration: on-line via OneStart No appointment required	April 2 – May 13	April 2 – June 29
Late Registration Fee assessed beginning:	May 11	June 27
Drop/Add: on-line via OneStart	March 22 – May 13	March 22 – June 29
Payments for Summer 2005		
Payments Due in the Bursar Office		
Session I: For any transactions March 22 – April 10	April 29	
Session II: For any transactions May 10 – June 1		June 21
Session I: For any transactions April 11 – May 8	May 27	
Session II: For any transactions June 2 – July 10		July 29
Weekday Classes Begin	May 11	June 27
Last Day to Waitlist Classes	May 13	June 29
Refund Schedule		
100% refund period ends:	May 18 (by 6 p.m.)	July 5 (by 6 p.m.)
50% refund period ends:	May 24 (by 6 p.m.)	July 9 (by 12:00 Noon)
A transaction fee is assessed in addition to course fees for each added course beginning	May 19	July 6
Credit/Audit Option Deadline (Extra fee for credit/audit option) after 100% refund date	May 24	July 9 (by 12:00 Noon)
Pass/Fail Option Deadline	May 24	July 9 (by 12:00 Noon)
Withdrawal Deadlines		
Dropped courses deleted from record, no grade assigned	March 22 – May 18	March 22 – July 5
Drop or Add on-line via OneStart	March 22 – May 13	March 22 – June 29
Drop forms with advisor signature in person only at Office of Registrar	May 14 – 18	June 30 – July 5
Add forms with instructor and advisor signatures in person only at Office of Registrar	May 14 – 18	June 30 – July 5
Withdrawal with grade of W (advisor signature required)	May 19 – 31	July 6 – 16 (by 12:00 Noon)
Withdrawal with grade of W or F	June 1 – June 7	July 18 – 23 (by 12:00 Noon)
Withdrawal after this date requires extraordinary circumstances and rarely is granted. Poor performance in a course is not considered grounds for a late withdrawal.		
Last date to withdraw	June 7 (by 6:00 pm)	July 23 (by 12:00 Noon)
Memorial Day (No Classes) (Classes that meet on Monday will make up the day on Wednesday, June 22nd)	May 30	
Independence Day (No Classes) (Classes that would typically meet on Monday, July 4 will make up the day on Monday, August 8th)		July 4 (Monday)
Classes End	June 22	August 8
Transcripts with Summer grades available	June 28	August 12

For more information visit registrar.iupui.edu

See Inside for Times and Details

Activity	FALL DEADLINE
Priority Registration for Fall 2005 By appointment only: on-line via OneStart	March 22 – April 1
Open Registration: on-line via OneStart No appointment required	April 2 – August 31 (by 6 p.m.)
Late Registration Fee assessed beginning:	August 24
Drop/Add: on-line via OneStart	March 22 – August 31 (by 6 p.m.)
Payments for Fall 2005	
Payments Due in the Bursar Office For any transactions March 22 – July 10	July 29
For Transactions on or after July 11 please check www.bursar.iupui.edu	August 31
Weekday Classes Begin	August 24
Weekend College Classes Begin	August 26
Last Day to Waitlist Classes	August 26
Refund Schedule	
100% refund period ends:	August 31
75% refund period ends:	September 6 (by 6 p.m.)
50% refund period ends:	September 13 (by 6 p.m.)
25% refund period ends:	September 20 (by 6 p.m.)
A transaction fee is assessed in addition to course fees for each added course beginning	September 1
Labor Day Holiday (No Classes)	September 5
Credit/Audit Option Deadline (Extra fee for credit/audit option) after 100% refund date	September 13 September 1 – September 13
Pass/Fail Option Deadline	September 13
Withdrawal Deadlines	
Course deleted from record, no grade assigned (No advisor signature required)	March 22 – August 31 (by 6 p.m.)
Withdrawal with automatic grade W (Advisor signature required)	September 1 – October 18
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.	October 19 – November 15
Mid-Term	October 19
Registration for Spring 2006	October 25 – November 4
Last date to withdraw	November 15
Thanksgiving Recess (No classes)	November 23 – November 27
Classes End	December 12
Final Examinations	December 13 – 19
Transcripts with Fall grades available	December 23
Common final exams	December 9, 10, 16, 17, 18

2 Summer / Fall 2005

Abbreviations.....	5	Independent Study by Correspondence	190
Academic Advisor Locations	169, 170	Libraries.....	191
Adaptive Educational Services	184	Oncourse	14
Admissions	171	OneStart.....	191
Audit Policy.....	184	Off Campus Map	200
Bookstores	184	Parking Services	191
Building Codes/Locations	5	Pass/Fail Policy	192
Bursar/Financial Information	175	Passport (IUPUI/Ivy Tech State College)	192
Bus Services	185	Registrar	192
Calendars	196	Registration	6
Campus Map	201	Registration by Web	14
Canceled Classes	185	Religious Holidays	192
Career Center.....	185	Reservists Called to Active Duty	192
Class Standing	185	Residency	192
Computing Support	185	Safety at IUPUI	192
Confidentiality & Access to Student Records	186	Schedule Planner	195
Drop/Add	6-10	Services by Computer	192
Drug Free Campus Policy	187	Shuttle Bus	185
Email as Official Communication.....	189	Student Activities Center.....	192
Emergency Messages	189	Student Identification Number (University ID Number)	193
Equal Opportunity/Affirmative Action Policy	189	Student Photo ID Cards (IUPUI OneCard).....	193
Final Exam Schedule	163	Student Rights	193
Financial Aid	189	Summer Term — Viewing the Schedule	7
FX Policy (See Grade Replacement Policy)		Taxpayer Relief Act.....	193
Grade Replacement Policy	190	Transcripts	193
Grades on OneStart	190	Tutoring (See University College Learning Center)	
Graduation Rates	190	University College Learning Center	194
Health Services (Student/Employee).....	190	Veterans' Affairs	194
Housing	190	Voter Registration	194
How to Read This Schedule	5	Waitlist Instructions.....	14
ID Cards	193	Weather Closings.....	194
Incomplete Grades.....	190	Zachary's Law	194

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 via OneStart from any computer cluster on campus or from your homeloffice computer.

Registration Problems? Call the Help Line: 274-1508

SS I & SS II 2005 Course Offerings by Department 3

	Session I	Session II		Session I	Session II
Adult Continuing Education	16	44	Honors Program	30	54
African-American Studies	16	44	Industrial Engineering Technology	30	
Allied Health	16	44	Informatics	30	54
American Sign Language/English Interpreting	16	44	Interior Design	30	
Anatomy	16	44	Japanese	30	54
Anthropology	16, 17	44	Journalism	30	54
Architectural Technology	17	44	Labor Studies	31	54
Art - Herron	17	44, 45	Library and Information Science	31	54, 55
Biochemistry	17	45	Linguistics		55
Biology	17, 18	45	Mathematics	31, 32	55
Biomedical Engineering	18	45	Mechanical Engineering	32	55, 56
Business	18-20	45-47	Mechanical Engineering Technology	32	56
Business — Masters in Professional Accountancy	20	47	Medical Biophysics	32	56
Candidate	21	47	Medical Genetics	32	56
Chemistry	21	47	Medical Humanities and Health Studies	32	
Civil Engineering Technology	21		Medical Neurobiology	32	56
Classes offered at Area High Schools	165	165	Microbiology	32	56
Classical Studies	21	48	Museum Studies	33	56
Clinical Laboratory Science (See Pathology)			Music	33	56
Communication Studies	21, 22	48	New Media	33	56, 57
Computer Graphics Technology	22	48	Nursing	33-36	57
Computer Science	22, 23	48, 49	Organizational Leadership and Supervision	36	57, 58
Computer Integrated Manufact Tech		48	Pathology	36, 37	58
Computer Information Technology	23, 24	49	Pharmacology and Toxicology	37	58
Construction Technology	24		Philanthropic Studies	37	58
Distance Education	167		Philosophy	37	58
Doctor of Physical Therapy	16	44	Physical Education	37	58, 59
Economics	24	49	Physics	38	59
Education	24-28	49-52	Physiology	39	59
Electrical and Computing Engineering Technologies	28	52	Political Science	39	59, 60
Electrical Engineering Technology	28	52	Psychology	39	60
Emergency Medical Services	28	52	Public and Environmental Affairs	39, 40	60, 61
English	28, 29	52, 53	Public Health	40, 41	61
Environmental Science (See Public and Environmental Affairs)			Radiation Oncology	41	61
Film Studies		53	Radiology	41	61
Folklore	29	53	Religious Studies	41	62
Food and Nutrition	29	53	Pulmonary and Critical Card Med	41	62
French	29	53	Social Work	41, 42	62
Geography	29	53	Sociology	42	62
Geology	29	53	Spanish	42	62
German	29	53	Statistics	42, 43	63
Graduate	29	53	Technical Communications	43	63
Health Administration, Masters	40	61	Tourism, Convention & Event Management	43	58, 59
Health Information Administration	29	53	Women's Studies	43	
Health and Rehabilitation Sciences	16	44			
History	29, 30	53, 54			

4 Fall 2005 Course Offerings by Department

Adult Continuing Education.....	65	Informatics	115, 116
Aerospace Studies	65	Integrated Studies	116
African-American Studies	65	Interior Design	116, 117
American Sign Language/English Interpreting	66	Italian	117
American Studies	66, 67	Japanese (See Asian Languages & Culture)	93
Anatomy	67	Journalism	117, 118
Anthropology	67, 68	Labor Studies	118, 119
Arabic (See Near Eastern Languages & Culture)	68	Latin (See Classical Studies)	85
Architectural Technology	68, 69	Library and Information Science	119, 120
Army ROTC (See Military Science)		Linguistics	120
Art - Herron	69-73	Mathematics	120-123
Astronomy	73	Mechanical Engineering.....	123, 124
Aviation Technology.....	73	Mechanical Engineering Technology.....	124, 125
Biochemistry	73	Media/Television (See Communication Studies)	
Biology	73-76	Medical Biophysics	125
Biomedical Electronics Technology.....	76	Medical Genetics	125
Biomedical Engineering.....	76	Medical Humanities and Health Studies	125, 126
Business.....	76-81	Medical Neurobiology	126
Business — Masters in Professional Accountancy	81, 82	Microbiology	126
Candidate	82	Military Science	126
Chemistry	82-84	Museum Studies	126, 127
Chinese (See Asian Languages & Culture)	93	Music.....	127-129
Civil Engineering Technology	84, 85	New Media	129, 130
Classes at Area High Schools.....	165	Nursing	130-138
Classical Studies.....	85	Nutrition and Dietetics (See Health and Rehabilitation Sciences)	
Clinical Laboratory Science (See Pathology)		Occupational Therapy (See Health and Rehabilitation Sciences)	
Communication Studies	85-87	Organizational Leadership and Supervision	139, 140
Computer Graphics Technology.....	87, 88	Paramedic Science (See Emergency Medical Science)	
Computer Integrated Manufacturing Technology	88	Pathology	140
Computer Science	88-90	Pharmacology and Toxicology.....	140
Computer Information Technology.....	90-92	Philanthropic Studies	140, 141
Construction Technology	92	Philosophy	141
Criminal Justice (See Public and Environmental Affairs)		Physical Education	141-144
Cytotechnology (See Pathology)		Physical Therapy, Doctor of	66
Distance, Televised, Web, Video Tape Classes	168	Physics	144, 145
Economics	93, 94	Physiology	145
Education.....	94-104	Political Science	145, 146
Electrical and Computer Engineering	104, 105	Psychology	146-148
Electrical and Computing Engineering Technology.....	105, 106	Public and Environmental Affairs.....	149-151
Emergency Medical Science	106	Public Health	151, 152
Engineering.....	107	Pulmonary& Critical Care	154
English.....	107-110	Public and Non-Profit Management (See Public and Environmental Affairs)	
Environmental Science (See Public and Environmental Affairs)		Radiation Oncology	152
Film Studies	110	Radiology	152, 153
Folklore.....	110	Religious Studies	153
Forensic and Investigative Science.....	110	School of Liberal Arts	154
Food and Nutrition	110	Science, General.....	154
French.....	111	Service Center/Learn & Shop	166
Geography	111	Social Work.....	154-156
Geology	111, 112	Sociology	156
German.....	112, 113	Spanish.....	156, 157
Graduate	113	Statistics	157, 158
Health Administration, Masters	151	Technical Communications	158
Health Information Admin	113	Technology	158
Health and Rehabilitation Sciences	65	Theatre (See Communication Studies)	
Health Sciences Education (See Health and Rehabilitation Sciences)		Tourism, Convention & Event Management	141-144
History.....	113-115	University College	159
Histotechnology (See Pathology)		Weekend College	164
Honors Program	115	Women's Studies.....	161
Industrial Engineering Technology.....	115		

Terms Used in This Schedule

Class Permission: 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. Once that is complete, you may add the class.

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

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

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

Units: Number of hours for which a course is taught.

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 are correct at the time of publication. However, the University reserves the right to make changes as necessary and makes no guarantee that courses, classes, instructors, times, or locations will be offered as listed in this publication. The University reserves the right to cancel any course for reasons beyond its control. For the most up-to-date class listing, visit OneStart.iu.edu.

ARR or TBA: Classroom not assigned at the time the schedule was printed. Visit OneStart.iu.edu for the latest room assignments.

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.
HR	Eskanazi Hall
IB	Medical Research Library
IF	National Institute for Fitness & Sport
IH	Inlow Hall (Law School)
IT	Informatics and Communications Technology Complex
LD	Science/Engineering III
LE	Lecture Hall
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

Off-Campus

Building Codes

Code	Building
BD	Ben Davis High School
BF	Beech Grove High School
BG	Brownburg 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

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

Course Descriptions

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

6 Summer and Fall Registration and Drop / Add

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.

Classes requiring authorization (marked PERM) require approval by the department/school offering the course before you register for the class.

4. Register or waitlist your courses.

Registration begins based on an assigned appointment. Appointment information for Priority Registration appears below. For detailed registration instructions visit registrar.iupui.edu

March 22 – April 1

Priority Registration: By Appointment (OneStart.iu.edu)

All students enrolled during the previous Spring semester are scheduled to register during this priority period. You should check OneStart.iu.edu (My Registration Appointment) for your exact appointment date and time. If you do not have an appointment or you are a returning student and wish to obtain an appointment during this priority period, call 274-1508 on or after March 14, 2005. Students registering during this period will be mailed a fee statement.

Open Registration and Drop / Add by Computer (OneStart.iu.edu)

If you are eligible to register, but missed your priority appointment or did not have an appointment to register, you may register on-line without an appointment during Open Registration. If you did not attend the Spring 2005 semester and did not receive a priority appointment, you may need to call the Office of the Registrar at 274-1508 to be sure your record is updated for the Summer and Fall 2005 semesters.

	Session I (SS I)	Session II (SS II)	Fall
Registration & Drop / Add	March 22 – April 9	March 22 – May 28	March 22 – July 16
Fees Due:	April 20	June 10	August 3
Registration & Drop / Add	April 10 – May 8	May 29 – July 3	After July 17
Fees Due:	May 20	July 13	See www.bursar.iupui.edu
If you register and then decide <u>not to attend</u> it is your responsibility to formally withdraw from classes. Non-payment will not take you out of your classes. You will continue to be responsible for the debt to the university and risk receiving F's in the class(es).			
Student can Waitlist Request through:	May 13	June 29	August 26
Waitlist request WILL NOT be honored AFTER:	May 13	June 29	August 26
If seats are available in the course or section, an instructor signature is not needed to add the class. If the class is closed, the student must have a drop/add form signed by the instructor of the added class and RECEIVED in the Registrar Office by 6:00 p.m.:			
	does not apply	does not apply	August 31
An instructor and advisor signature is required to add ANY course or class			
Beginning:	May 14	June 30	September 1
Late Registration			
Late Registrants will be charged a late registration fee (Advisor & instructor signature NOT required at this time)			
Beginning:	May 11	June 27	August 24
Late Registrants will be charged a late registration fee. Signatures of the course instructor, academic advisor, and Dean of your school are required on the drop/add form.			
Beginning:	May 14	June 30	September 1

Summer Term — Viewing the Schedule 7

Basic Search Advanced Search Return to Select Institution and Term

Class Sections Find 1-78 of 78 ← 1

Class Nbr	Subject	Catlg Nbr	Sect	Description	Units	Comp	Status	Avail	Wait	Details
3396	ENG-W	131	0100	ELEMENTARY COMPOSITION 1	3	LEC	Open	27	0	

Session: Regular ← 4

Time: 9:30AM 10:45AM ← 5
MW

Room: CA 233 ← 7

Dates: 08/24/2005 - 12/19/2005 ← 6
Instructor: Pride, Mary Jo

Class Notes ← 8

CLASSES BELOW ARE PART OF THE W130/W131 STRETCH PROGRAM
STUDENTS WILL BE AUTHORIZED FOR THE APPROPRIATE W131 AS
LISTED AFTER EACH CLASS.
THE CLASS ABOVE OPEN ONLY TO STUDENTS FROM SPRING 2005
W130, SECTION 14108

1. First course of 78
2. Class number used for OneStart registration.
3. Available seats and waiting list.
4. Session class is offered.
5. Days and Times
6. Term dates and instructor.
7. Building and room.
8. Class notes pertaining to this class section only.

Summer Session dates:

SS I = May 11 – June 22

SS II = June 27 – August 8

8W1 = May 11 – July 7

1 = May 11 – August 8

IS 1 = June 13 – June 24

IS 2 = July 11 – July 22

IS 3 = July 25 – August 8

NON — dates other than above — special sessions

8 Session I Drop/Add and Late Registration

May 14 – May 31

To Add

To add any course/class you must obtain the signature of your academic advisor and the class instructor on the Drop / Add form. Bring the completed form to the Office of the Registrar, CA 133, during regular office hours.

To Drop

Obtain a Drop / Add form from your school or division for each class you want to drop. These forms must be signed by your academic advisor. Bring the completed Drop / Add forms to the Office of the Registrar, CA 133, during regular office hours. Course fees are refundable by the Office of the Bursar on the following scale:

Dates	% Refunded
For Drops between May 19 – 24, 2005	50%
For Drops on or after May 25, 2005	No Refund

To Drop

Obtain a Drop/Add form from your school or division for each class you wish to drop. This form must be signed by your academic advisor and the instructor of the course/class 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.

June 1 – June 7

Requests for withdrawal after June 7 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 are rarely 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).

June 8 – June 22

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.

Session II Drop/Add and Late Registration 9

June 30 – July 16

To Add

To add any course/class you must obtain the signature of your academic advisor and the class instructor on the Drop / Add form. Bring the completed form to the Office of the Registrar, CA 133, during regular office hours.

To Drop

Obtain a Drop / Add form from your school or division for each class you want to drop. These forms must be signed by your academic advisor. Bring the completed Drop / Add forms to the Office of the Registrar, CA 133, during regular office hours. Course fees are refundable by the Office of the Bursar on the following scale:

Dates	% Refunded
For Drops between July 6 – 16, 2005 (until 12:00 Noon on July 16)	50%
For Drops on or after July 18, 2005	No Refund

July 18 – 23

To Drop

Obtain a Drop / Add 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 course/class 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.

July 25 – August 8

Requests for withdrawal after July 23 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 are rarely 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.

10 Fall Drop/Add and Late Registration

September 1 –
October 18

To Add

To add any course/class you must obtain the signature of your academic advisor and the class instructor on the Drop / Add form. Bring the completed form to the Office of the Registrar, CA 133, during regular office hours.

To Drop

Obtain a Drop / Add 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 Drop / Add forms to the Office of the Registrar, CA 133, during regular office hours. Course fees are refundable by the Office of the Bursar on the following scale:

Dates	% Refunded
For Drops between September 1–6, 2005 (by 6 p.m.)	75%
For Drops between September 7 – 13, 2005 (by 6 p.m.)	50%
For Drops between September 14 – 20, 2005 (by 6 p.m.)	25%
For Drops on or after September 21, 2005	No Refund

To Drop

Obtain a Drop / Add form from your school or division for each class you wish to drop. This form must be signed by your academic advisor and the instructor of the course/class 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.

October 19 –
November 15

November 16 –
December 12

Requests for withdrawal after November 15 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 are rarely 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.

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

Drop/Add On-Line

No appointment is necessary to Drop/Add through the 100% refund period. To Drop/Add use OneStart.iu.edu. See instructions and deadlines by visiting registrar.iupui.edu.

The Registration Agreement

When you register, the University reserves specific class spaces for you and commits resources to provide the instruction you have selected. On your part, you assume the responsibility for paying those course fees or for notifying the University if you decide not to attend. The availability of courses is subject to change. A section may be cancelled due to low enrollment or departmental staffing considerations. The department cancelling a class will notify registered students and help them make alternate arrangements, if necessary. Registered students also will be notified if the meeting time and/or location of a course has changed since the student registered.

Your registration will not automatically be cancelled for nonpayment of fees. You must either pay your fees or notify us by the first week of classes if you do not intend to return to IUPUI for the semester. Cancelling your registration by the first week of classes releases your class spaces in time to be available to other students. If you decide to cancel your registration, log on to OneStart (www.onestart.iu.edu) Self Service, click on [Drop/Add Classes](#) and proceed to drop all classes.

The Importance of Your Network ID Password for Summer Sessions

Use of the computer systems will require you to enter your Network ID and password. This is the same information used to access your email account, Oncourse, etc. To set up a network ID and password, visit itaccounts.iu.edu.

University ID Number

While access to OneStart and other services require your network ID and password, drop/add and other forms may require your 10-digit University ID. To find your University ID, login to OneStart (onestart.iu.edu) and click on My Current Information.

Hours for Accessing the Registration System

Monday–Friday 7am–10:30pm E.S.T.

Saturday 7am–10:30pm

Sunday 10:30am – 10:30pm

WARNING: 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 are mailed to your address of record. You may change your address on line as part of Registration from your home/office computer or any computer on campus. In addition you may change your address at anytime through OneStart.iu.edu

For more information visit registrar.iupui.edu

12 Course Offerings

Course Offerings through the Web

Visit registrar.iupui.edu

1. Under "Course Offerings" select the desired term
2. Select the desired department/subject
3. Select the desired course.

The screen will show

- Department / subject
- Course number
- Class number
- Time of class
- Day(s) of class
- Room
- Instructor
- Maximum enrollment in the class
- Seats remaining open
- Status of the course such as CLSD (Closed)
- Number of students on the waitlist (if any)
- Any course restrictions such as PERM (permission is required from the department) or RSTR (restricted, usually to the major).

This report is updated regularly. The last date the information was updated will appear at the top of the report.

How to find the class number

ENG-W 131 ELEMENTARY COMPOSITION 1 (3 CR)
14848 8:00A- 09:15A TR CA 349 Stahl N

For instructions on how to see course offerings and enrollments in real time, visit the detailed registration instructions available from registrar.iupui.edu

Maximum Enrollment	Avail	Waitlist
25	5	0

**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 — IBI, 1999

Other Links

bulletin.iupui.edu

registrar.iupui.edu

bursar.iupui.edu

www.iupui.edu/~scentral

(Scholarship Central)

enroll.iupui.edu

(Enrollment Center/Admissions)

www.iupui.edu

www.iupui.edu/finaid

(Financial Aid)

OneStart.iu.edu

OneStart

You can conduct most of your university business such as registration, financial aid, account inquiry and payment, and advising support by using an on-line tool called OneStart. OneStart allows you to personalize your start page, including adding your favorites/bookmarks. This means you can go to those Web addresses from any computer. In short, your desktop is portable.

OneStart requires a user id and password. This is the same user id and password you currently use for university e-mail and access to Oncourse. If you haven't activated your university e-mail account, visit itaccounts.iu.edu. You can activate your account as soon as you are admitted to the university. Contact the Support Center with any questions by visiting support.iupui.edu.

We strongly recommend you visit OneStart before your registration time for the term and see all it has to offer. For more about OneStart visit onestart.iu.edu. Detailed registration instructions will be available from our office Web site registrar.iupui.edu.

Course Schedule

You can check your latest course schedule, including days, times, and room assignments, by visiting the My Class Schedule of the Self-Service tab of [OneStart.iu.edu](https://onestart.iu.edu). You are responsible for checking your class schedule routinely before classes begin to see if waitlists have been fulfilled, to note changes in location, etc.

E-mail

Indiana University considers e-mail an official means of communication by Indiana University with IU students. The University reserves the right to send official communications to students by e-mail with the full expectation that students will receive e-mail and read these e-mails in a timely fashion.

Official university e-mail accounts are available for all students once they have been admitted to the university. Official university communications will be sent to students' official university e-mail addresses. For IUPUI, this is the @iupui.edu address.

Students are expected to check and maintain their e-mail on a frequent and consistent basis in order to stay current with university-related communications. An e-mail account has a quota after which further messages will be rejected. Students are responsible for cleaning out their e-mail account so further messages should be received. In addition to their university e-mail account, students should also check for course-related e-mail within Oncourse. The same user id and password are used for Oncourse and the university e-mail system. For more information about Oncourse, visit oncourse.iu.edu.

Students who choose to have their e-mail forwarded to a private (unofficial) e-mail address outside the official university network address, do so at their own risk. The University is not responsible for any difficulties that may occur in the proper or timely transmission or access of e-mail forwarded to any unofficial e-mail address, and any such problems will not absolve students of their responsibility to know and comply with the content of official communications sent to students' official IU e-mail addresses. Instructions on forwarding e-mail may be found by visiting <https://itaccounts.iu.edu>.

University ID

The university has moved away from use of social security numbers as a student's primary identification number. While in most cases, students will be able to complete their business with the university through OneStart by use of a user id and password, there may be occasions when a student id number may be required. Students may obtain their university id numbers by viewing the My Current Information page in OneStart or by bringing photo identification to the Office of the

A new way to access the university.
onestart.iu.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

14 Registration by Web

Registration and Waitlist Classes via the Web

Detailed instructions on how to register or waitlist classes may be found by visiting registrar.iupui.edu.

Waitlisting Courses

In some cases courses may be fully enrolled at the time a student registers. In such cases, a student can usually place himself or herself on a waiting list for the course and will be registered for it should space become available due to added seats or another student's withdrawal. This assumes the student is otherwise eligible to take the course. Instructions on using the waitlist system may be found by visiting registrar.iupui.edu.

Degree Progress Reports

Students should talk with their academic advisor to review the requirements for their degree. Additional information may be found by visiting bulletin.iupui.edu or the Academic Services section of the Self-Service tab of OneStart. For more details visit registrar.iupui.edu

Students also can access OneStart by logging into OneStart.iu.edu

Oncourse

Oncourse is a Web-based environment for learning and collaboration. Oncourse provides a way for instructors and students to communicate and share course lessons, resources, and tools.

A new generation of Oncourse called Oncourse CL will be available for instructors and students to use in Fall 2005. Oncourse CL will be available alongside Oncourse Classic through Spring 2006, after which Oncourse Classic will be retired. Regardless of the system your instructor chooses to use in the fall, all of your courses will still be accessible from your Oncourse Profile page.

Find Oncourse in OneStart at onestart.iu.edu, or go directly to the Oncourse home page at oncourse.iu.edu.

You can search for courses that may be of interest to you by going to the Oncourse home page and typing in the course code, class number, or keyword in the search field. When you find a course of interest, click on the link for the course and explore the Syllabus, Schedule, and Tools, provided the instructor has made the course content available to the public.

Remember, not all courses are online in Oncourse. Students gain access to courses in which they are enrolled approximately 10 days before the start of the semester.

To access your course material in Oncourse, go to oncourse.iu.edu and log in using your Network ID and password. If you need help setting up your accounts or using Oncourse, visit the UITS Web site at uits.iu.edu, call the Support Center at (317) 274-HELP, or visit the walk-up window located on the first floor of the Informatics and Communications Technology Complex in IT 129.

oncourse.iu.edu

Learn everything you need to know about your courses ONLINE!

Problems? Call the Help Line: 274-1508

Summer I & II 2005

16 Summer I 2005

Adult Continuing Education (ACE-)

D 521 PARTICIPATION TRAINING (2 CR)

5456 RSTR NON 08:00A-05:00P FSN ARR Earnest S
CLASS MEETS JUNE 3, 4, AND 5 8:00AM-5:00PM. PARTICIPATORY WORKSHOP IN TEAM BUILDING AND COLLABORATIVE PROGRAM PLANNING, TRAINING IN ROLES OF LEADER, OBSERVER AND RECORDER. COURSE EMPHASIZES THE FUNCTIONAL ASPECTS OF GROUP COHESION, CONSENSUS DECISION MAKING AND SHARED LEADERSHIP. CALL (317) 274-3472 WITH QUESTIONS. STUDENTS MUST ACCESS ONCOURSE FOR PRE-COURSE READINGS.

D 550 PRACTICUM IN ADULT EDUCATION (1-3 CR)

5459 RSTR SS1 ARR ARR AP WEB Disilvestro F
PREREQUISITES: D500 OR D506 AND CONSENT OF THE INSTRUCTOR, SUPERVISED PRACTICE IN INSTRUCTIONAL PLANNING, TEACHING, AND PROGRAM DEVELOPMENT IN ADULT EDUCATION SETTING. ADULT EDUCATION MAJORS ONLY. MUST BE ARRANGED WITH FACULTY PRIOR TO REGISTRATION.

D 590 IND STUDY OR RES IN ADULT EDUC (1-3 CR)

5460 RSTR SS1 ARR ARR AP WEB Merrill H
INDIVIDUAL RESEARCH OR STUDY WITH AN ADULT EDUCATION FACULTY MEMBER. ARRANGED IN ADVANCE OF REGISTRATION. ADULT EDUCATION MAJORS ONLY.

D 600 TEACHING-LEARNING TRANSACTION (3 CR)

5462 RSTR SS1 ARR ARR AP WEB Merrill H
CRITICAL INQUIRY INTO THE THEORY OF ADULT LEARNING ACTIVITIES. INCLUDES A REVIEW OF CURRENT RESEARCH IN THE ADULT TEACHING-LEARNING TRANSACTION AND THE DESIGN AND EVALUATION OF INDIVIDUALIZED INSTRUCTION OF ADULTS. NON-ADULT EDUCATION MAJORS MUST E-MAIL ADULTED@IUPUI.EDU FOR AUTHORIZATION.

D 625 TOPICAL SEMINAR (2 CR)

VT: TPC:LISTN DYN IN TEACH TRAIN

5463 RSTR NON 09:00A-04:00P S AP WEB Disilvestro F
ABOVE SECTION MEETS ON SATURDAY, MAY 21ST ONLY, 9A - 4P FOR THOSE WHO WISH TO LEARN AND USE ACTIVE LISTENING SKILLS TO IMPROVE THEIR TEACHING AND TRAINING. REQUIRES TEXTBOOK TO BE READ BEFORE CLASS MEETING AND WRITTEN PROJECT COMPLETED AFTER CLASS MEETING. SEE FOR BOOK AND PROJECT INFORMATION.
[HTTP://WWW.IUPUI.EDU/~ADULTED/LISTENING.HTM](http://www.iupui.edu/~adulted/listening.htm)

VT: TPC: CERTIFICATE IN DISTANCE ED

5464 RSTR NON ARR ARR AP WEB
ABOVE SECTION MEETS MAY 31 - AUG 8 INTRODUCTION TO IMPLEMENTING, MANAGING, AND EVALUATING A DISTANCE EDUCATION DESIGNING SYSTEM. AN ADDITIONAL \$155.00 FEE IS REQUIRED. FOR MORE INFORMATION SEE [HTTP://SCS.INDIANA.EDU/NC/DECERT.HTML](http://scs.indiana.edu/nc/decert.html) NON-ADULT EDUCATION MAJORS MUST E-MAIL ADULTED@IUPUI.EDU FOR AUTHORIZATION.

CLUSTER (005)

D 625 TOPICAL SEMINAR (3 CR)

VT: PERFORMANCE CONSULTING: HPI

5465 RSTR NON ARR 05:00P S ARR
TOPIC: PERFORMANCE IMPROVEMENT CONCEPTS/THEORIES TAUGHT ONLINE USING ONCOURSE ONLY. NON-ADULT ED MAJORS MUST EMAIL ADULTED@IUPUI.EDU FOR AUTHORIZATION. NON-STANDARD 10 WEEK SESSION MAY 31-AUG 8, 2005.

African-American Studies (AFRO-)

A 150 SURV CULTR OF BLACK AMERICANS (3 CR)

5468 SS1 09:00A-12:15P TR ARR Modibo N

Health and Rehabilitation Sciences, School of (AHLT-)

ALLIED HEALTH SCIENCES (010)

W 799 MASTER'S THESIS CONTINUATION (1 CR)

5482 PERM 1 ARR ARR ARR Gable K

HEALTH SCIENCES EDUCATION (050)

Z 486 STUDENT TEACH IN HLTH SCI ED (10-16 CR)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED HEALTH SCIENCES EDUCATION STUDENTS OR BY PERMISSION OF THE INSTRUCTOR.

5484 PERM 1 ARR ARR ARR Gable K

Z 490 TOPICS:(1-3 CR)

VT: TOPICS: ADV MBTI APPL IN HSE

5485 PERM IS1 ARR ARR ARR Gable K

THIS COURSE MEETS FROM 8:30 AM-4:30 PM ON JUNE 13-15, 18 & 25 AND FROM 5:00-8:00 PM ON JUNE 20 & 22. CLASS WILL MEET IN COLEMAN HALL, ROOM 205.

Z 490 TOPICS:(1-8 CR)

VT: TOPICS: ADV MBTI APPL IN HSE

5486 PERM 1 ARR ARR ARR Gable K

Z 526 WKSP:SEL TPCS IN HLTH SCI ED (3 CR)

VT: WKSP: MBTI APPL IN HSE

5488 PERM IS1 ARR ARR ARR Gable K
THIS COURSE MEETS CONCURRENTLY WITH AHLT Z490 - TOPICS: ADV. MBTI APPL IN HSE. SEE THAT COURSE FOR MEETING TIMES AND DATES.

Z 590 INDV STUDY IN HEALTH SCI EDUC (1-3 CR)

5489 PERM 1 ARR ARR ARR Gable K

Z 595 PRACTICUM IN HLTH SCIENCES ED (3 CR)

5491 PERM 1 ARR ARR ARR Gable K

Z 599 THESIS IN HEALTH SCIENCES EDUC (3 CR)

5493 PERM 1 ARR ARR ARR Gable K

NUTRITION AND DIETETICS (070)

N 574 NUTR MGT HI RISK NEONAT/INFANTS (3 CR)

5470 SS1 ARR ARR ARR Ernst J

N 590 DIETETIC INTERNSHIP (6 CR)

5471 SS1 08:00A-04:00P M ARR O'Palka J

MUST BE ACCEPTED INTO DIETETIC INTERNSHIP PROGRAM

N 595 READINGS IN NUTRITION (1-3 CR)

5472 PERM SS1 ARR ARR ARR O'Palka J

N 596 CLINICAL DIETETICS (1-15 CR)

5474 SS1 ARR ARR ARR Brady M

N 598 RESEARCH NUTRITION & DIETETICS (1-9 CR)

5476 SS1 ARR ARR ARR O'palka J

N 596 CLINICAL DIETETICS (1-15 CR)

5475 SS1 ARR ARR ARR Brady M

N 598 RESEARCH NUTRITION & DIETETICS (1-9 CR)

5477 SS1 ARR ARR ARR O'palka J

Doctor of Physical Therapy (AHPT-)

P 599 CLINICAL EDUCATION I (3 CR)

10122 SS1 ARR D ARR Bainbridge C

P 697 CLINICAL EDUCATION IV (3 CR)

10123 SS1 ARR D ARR Bainbridge C

American Sign Language/English Interpreting (ASL-)

A 131 INTENSIVE BEG AMER SIGN LANG I (5 CR)

5527 SS1 09:00A-12:00P MTWR ARR Masters V

10348 SS1 01:00P-04:00P MTWR ARR

A 132 INTENSV BEG AMER SIGN LANG II (5 CR)

5528 SS1 09:00A-12:00P MTWR ARR Niccum T

Anatomy (ANAT-)

D 526 METHODS IN CELL & NEUROBIOLOGY (4 CR)

5498 SS1 09:00A-05:00P D ARR Zhou F

D 860 RESEARCH (1-10 CR)

5502 SS1 ARR ARR ARR Williams J

D 862 ANATOMICAL TECHNIQUES (2 CR)

5503 SS1 ARR ARR ARR

D 864 ADVANCED GROSS ANATOMY (1-5 CR)

5504 SS1 ARR ARR ARR

D 875 TOPICS IN ADV NEUROANATOMY (2-5 CR)

5505 SS1 ARR ARR ARR Kubek M

Anthropology (ANTH-)

A 103 HUMAN ORIGINS & PREHISTORY (3 CR)

5506 SS1 09:00A-12:15P MW ARR Glidden K

A103 IS NOT OPEN TO STUDENTS WHO HAVE HAD A303.

A 104 CULTURAL ANTHROPOLOGY (3 CR)

5508 SS1 09:00A-12:15P TR ARR Williams M

A104 IS NOT OPEN TO STUDENTS WHO HAVE HAD A304.

A 395 FIELD EXPERIENCE IN ANTH (1 CR)

5512 SS1 ARR ARR ARR Mullins P

A 494 PRACTICUM IN APPLIED ANTH (1-3 CR)

5513 PERM SS1 ARR ARR ARR Dickerson-Putman J

A 495 INDIVIDUAL READINGS IN ANTH (2-4 CR)

5515 PERM SS1 ARR ARR ARR Dickerson-Putman J

A 594 INDEP LEARNING IN APPLIED ANTH (2-4 CR)

5517 PERM SS1 ARR ARR ARR Dickerson-Putman J

E 326 MODERN GREECE (3 CR)

5519 PERM NON ARR ARR ARR Sutton S

"ANTHROPOLOGY & COMMUNITY ENGAGEMENT ON THE ISLAND OF PAROS"
E326 IS A FIELD COURSE TAUGHT IN GREECE JUNE 13 - JULY 6 REGISTER THROUGH IU OVERSEAS STUDIES ([HTTP://WWW.INDIANA.EDU/OVERSEAS](http://www.indiana.edu/overseas))

P 405 FIELD WORK IN ARCHAEOLOGY (4-6 CR)

5520 SS1 ARR ARR ARR Mullins P
 ARCHAEOLOGICAL FIELD TECHNIQUES TAUGHT THROUGH WORK AT A LOCAL HISTORIC SITE. FOR FURTHER INFORMATION, CALL (317) 274-9847 OR VISIT [HTTP://WWW.IUPUI.EDU/~ANTHPM/RANSOM.HTML](http://www.iupui.edu/~anthpm/ransom.html)

Architectural Technology (ART-)

117 CONSTRUCTION DRAFTING AND CAD (3 CR)

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

5521 SS1 05:45P-06:20P TR ET 329 Nickolson D
 PREREQUISITE:HIGH SCHOOL GEOMETRY OR EQUIVALENT

Laboratory (LAB)

5522 SS1 06:35P-08:30P TR ET 329 Nickolson D
 STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

120 ARCHITECTURAL PRESENTATION (3 CR)

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

THIS COURSE WILL MEET 5/11/2005 -6/27/2005
 5523 SS1 08:30A-09:20A MTWR ET 319 Lucas L

Laboratory (LAB)

5524 SS1 09:30A-12:30P MTWR ET 319 Lucas L
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. GIVEN THE PACE OF THE SUMMER SESSION - IT IS RECOMMENDED THAT STUDENTS HAVE TAKEN ART 117 BEFORE TAKING THIS SESSION. ALSO NOTE THIS CLASS ACTUALLY BEGINS ON MAY 25TH AND RUNS THROUGH JUNE 22ND.

165 BUILDING SYSTEMS & MATERIALS (3 CR)

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

5525 SS1 08:30A-10:10A TWR ET 114B Sener E

Laboratory (LAB)

5526 SS1 10:20A-12:30P TWR ET 114B Sener E
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

Art, Herron School of (HER-)

H 400 TOPICS & METHODS IN ART HIST (3 CR)

VT: THE GOTHIC WORLD:1140-1500
 10229 RSTR SS1 12:30P-04:15P TR CA 239 Lee J

ELECTIVE ART COURSES (010)

A 281 MACINTOSH COMPUTER BASICS (3 CR)

6835 SS1 06:30P-08:30P TR ARR Shaw M
 STUDENTS WILL LEARN ILLUSTRATOR, PHOTOSHOP AND QUARK NO CREDIT IF STUDENT HAS COMPLETE HER-A271

C 204 BEG CERAMICS,HAND BUILDING (3 CR)

6839 SS1 09:00A-03:00P TR HE 102 Parrott M
 09:00A-11:30A F HE 102

E 101 BEGINNING DRAWING I (2-3 CR)

6853 SS1 09:00A-03:00P MW CA 417
 09:00A-11:30A F CA 417

E 102 BEGINNING DRAWING II (2-3 CR)

6854 SS1 09:00A-03:00P MW CA 417
 09:00A-11:30A F CA 417

E 201 PHOTOGRAPHY I (3 CR)

10227 SS1 10:00A-05:00P TR ARR Richcreek R
 COURSE MEETS AT PHOTO LAB. 222 W MICHIGAN WILL NOT COUNT FOR A HERRON DEGREE

R 511 VISUAL RESEARCH (3 CR)

VT: DRAWING WORKSHOP
 10233 IS1 09:00A-04:00P MTWR ARR
 09:00A-12:00P F ARR
 FOR GRADUATE CREDIT OR LICENSE RENEWAL.

ART EDUCATION (015)

R 511 VISUAL RESEARCH (1-3 CR)

VT: ADV. CURRICULUM & INSTRUCTION
 10231 SS1 05:00P-08:00P T ARR Wolfe M

VT: IND STUDY IN ART EDUCATION

10232 PERM SS1 ARR ARR Borgmann C
 REQUIRES INSTRUCTOR PERMISSION CALL (317) 920-2450 FOR INFORMATION

VT: INTEGRATING FINE ARTS

10771 IS1 08:00A-01:00P D ARR
 FOR GRADUATE CREDIT OR LICENSE RENEWAL

ART HISTORY (020)

H 100 ART APPRECIATION (3 CR)

6857 SS1 06:00P-09:45P MW CA 237
 6858 SS1 09:00A-12:45P TR CA 237
 10228 SS1 09:00A-12:45P TR CA 237

H 101 HISTORY OF ART 1 (3 CR)

6861 SS1 12:30P-04:15P MW CA 229

FOUNDATION COURSES (030)

C 111 3-D DESIGN (3 CR)
 6838 RSTR SS1 09:00A-03:00P TR ARR Dougan J
 09:00A-11:30A F ARR

CERAMICS (035)

C 204 BEG CERAMICS,HAND BUILDING (3 CR)

6840 RSTR SS1 09:00A-03:00P TR HE 102 Parrott M
 09:00A-11:30A F HE 102

C 350 CERAMIC WORKSHOP (3 CR)

6843 SS1 09:00A-03:00P MTWR HE 107 Jefferson C
 09:00A-11:30A F HE 107
 PREREQUISITE:SUCCESSFUL COMPLETION OF C204 & C206

PAINTING (045)

R 312 VISUAL RESEARCH (3 CR)

VT: STUDY ABROAD GREECE
 6878 PERM SS1 ARR ARR ARR
 AUTHORIZATION REQUIRED STUDIO ART PROGRAM IN GREECE JUNE 13-JULY 2. CALL (317) 920-2416 FOR INFORMATION OR VISIT THE OFFICE OF OVERSEAS STUDY AT INDIANA UNIVERSITY [WWW.INDIANA.EDU/~OVERSEAS](http://www.indiana.edu/~overseas)

R 312 VISUAL RESEARCH (1-3 CR)

VT: STUDY ABROAD:PONT-AVEN FRANCE
 6879 PERM SS1 ARR ARR ARR
 AUTHORIZATION REQUIRED PROGRAM IN FRANCE JUNE 1-JUNE 28.CALL (317) 920-2416 FOR INFORMATION OR VIST [WWW.PONTAVENSA.ORG](http://www.pontavensa.org)

PHOTOGRAPHY (050)

R 411 VISUAL RESEARCH (3 CR)

VT: RISE OF MECHANIZED IMAGES
 6880 RSTR SS1 09:00A-03:00P MW ARR Manning P
 12:30P-03:00P F ARR
 COURSE MEETS AT PHOTO LAB, 222 W MICHIGAN

SCULPTURE CLUSTER (060)

R 201 VISUAL RESEARCH (1-3 CR)

VT: SOFT SCULPTURE
 10230 RSTR SS1 09:00A-03:00P MW HE 116 Schroeder M
 12:30P-03:00P F HE 116
 PREREQUISITE:HER C111 AND HER D101

VISUAL COMMUNICATION (065)

A 461 PROFESSIONAL PRACTICE STUDIO (3 CR)

6837 PERM SS1 ARR ARR ARR Differding-Burton P
 PERMISSION OF INSTRUCTOR REQUIRED. ABOVE SECTION MEETS IN DESIGN CENTER.

VISUAL COMMUNICATIONS (065)

A 453 PROFESSIONAL PRACTICE INTRNSHP (1-3 CR)

6836 PERM SS1 ARR ARR ARR Differding-Burton P

Biochemistry (BIOC-)

B 803 ADVANCED BIOCHEMISTRY (1-3 CR)

5530 SS1 ARR ARR ARR

B 811 ADV INTERMEDIARY METABOLISM (1-3 CR)

5531 SS1 ARR ARR ARR Harris R

B 814 ADVANCED ENZYMOLOGY (1-3 CR)

5532 SS1 ARR ARR ARR

B 854 INTRODUCTION TO RESEARCH (1 CR)

5533 SS1 ARR ARR ARR

B 855 RESEARCH (1-12 CR)

5535 SS1 ARR ARR ARR

CROSSLISTED COURSES (999)

G 890 MTHDS IN MOLEC BIOLOGY/PATHLGY (3 CR)

G 910 ADV MOLECULAR BIOLOGY METHODS (3 CR)

Biology (BIOL-)

COURSES FOR NON-BIOLOGY MAJORS (010)

N 100 CONTEMPORARY BIOLOGY (3 CR)

5594 SS1 10:30A-12:45P MTR ARR Daskalos J
 5595 SS1 06:00P-08:15P MWF ARR Cassidy S
 ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

N 200 BIOLOGY OF WOMEN (3 CR)

5597 SS1 06:00P-08:15P MWR ARR Daskalos J

N 212 HUMAN BIOLOGY (3 CR)

5599 SS1 09:00A-11:15A TWR ARR Ulbright C

18 Summer I 2005

N 251 INTRODUCTION TO MICROBIOLOGY (3 CR)

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

5606 NON	11:15A-01:30P	TR	ARR	Fuller D
ABOVE CLASS MEETS JUNE 1 - JULY 14, 2005 Laboratory (LAB)				
5607 NON	08:30A-11:00A	TR	ARR	Fuller D
5608 NON	02:00P-04:30P	TR	ARR	Fuller D
STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB. ABOVE SECTION SECTIONS MEET JUNE 1 - JULY 14, 2005				

N 251 INTRODUCTION TO MICROBIOLOGY (3 CR)

5609 NON	11:15A-01:30P	MW	ARR	Kaiser B
ABOVE SECTION MEETS JUNE 1 - JULY 13.				

Laboratory (LAB)

5610 NON	08:30A-11:00A	MW	ARR	Kaiser B
5611 NON	02:00P-04:30P	MW	ARR	Kaiser B
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. ABOVE SECTION MEETS JUNE 1 - JULY 13.				

N 261 HUMAN ANATOMY (5 CR)

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

5612 SS1	11:00A-12:45P	MTWR	ARR	Zevin M
----------	---------------	------	-----	---------

Laboratory (LAB)

5613 SS1	08:30A-10:45A	MTWR	ARR	
5614 SS1	08:30A-10:45A	MTWR	ARR	
5615 SS1	01:00P-03:15P	MTWR	ARR	
5616 SS1	01:00P-03:15P	MTWR	ARR	Zevin M

BIولوجY COURSES FOR MAJORS (020)

K 101 CONCEPTS OF BIOLOGY I (5 CR)

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

5557 SS1	12:00P-02:10P	MTR	ARR	
----------	---------------	-----	-----	--

Laboratory (LAB)

5558 SS1	08:30A-11:20A	MTR	ARR	
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.				

Recitation (RCT)

5559 SS1	02:30P-03:20P	MTR	ARR	Baird J
----------	---------------	-----	-----	---------

K 101 CONCEPTS OF BIOLOGY I (5 CR)

5560 SS1	12:00P-02:10P	MTR	ARR	
----------	---------------	-----	-----	--

Laboratory (LAB)

5561 SS1	02:30P-05:20P	MTR	ARR	Noble E
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.				

Recitation (RCT)

5562 SS1	10:30A-11:20A	MTR	ARR	Noble E
----------	---------------	-----	-----	---------

K 295 SPECIAL ASSIGNMENTS (1-3 CR)

5566 PERM SS1	ARR	ARR	ARR	Lees N
---------------	-----	-----	-----	--------

K 490 CAPSTONE IN BIOLOGY (1 CR)

5568 PERM SS1	ARR	ARR	ARR	Lees N
5569 PERM SS1	ARR	ARR	ARR	Yost R
5570 PERM SS1	ARR	ARR	ARR	Bard M
5571 PERM SS1	ARR	ARR	ARR	Rhodes S

K 493 INDEPENDENT RESEARCH (1-3 CR)

5574 PERM SS1	ARR	ARR	ARR	Lees N
5575 PERM SS1	ARR	ARR	ARR	Rhodes S
5576 PERM SS1	ARR	ARR	ARR	Bard M
5577 PERM SS1	ARR	ARR	ARR	Crowell P
5578 PERM SS1	ARR	ARR	ARR	Crowell D
5579 PERM SS1	ARR	ARR	ARR	Randall S
5580 PERM SS1	ARR	ARR	ARR	Belecky-Adams T

K 494 SENIOR RESEARCH THESIS (1 CR)

5589 PERM SS1	ARR	ARR	ARR	Crowell D
5590 PERM SS1	ARR	ARR	ARR	Bard M

Graduate Biology

GRADUATE BIOLOGY COURSES (030)

595 SPECIAL ASSIGNMENTS-PURDUE (1-4 CR)

5538 PERM SS1	ARR	ARR	ARR	Lees N
---------------	-----	-----	-----	--------

696 SEMINAR (1 CR)

5540 PERM SS1	ARR	ARR	ARR	Lees N
---------------	-----	-----	-----	--------

698 RESEARCH M S THESIS (1-18 CR)

5542 PERM SS1	ARR	ARR	ARR	Rhodes S
5543 PERM SS1	ARR	ARR	ARR	Stillwell W
5547 PERM SS1	ARR	ARR	ARR	Lees N

699 RESEARCH (1-18 CR)

5549 PERM SS1	ARR	ARR	ARR	Crowell P
5550 PERM SS1	ARR	ARR	ARR	Crowell P
5552 PERM SS1	ARR	ARR	ARR	Lees N
5553 PERM SS1	ARR	ARR	ARR	Rhodes S

Biomedical Engineering (BME-)

696 ADV BIOMEDICAL ENGR PROJECTS (1-6 CR)

5619 PERM SS1	ARR	ARR	ARR	Berbari E
GRADUATE STANDING AND CONSENT OF INSTRUCTOR.				

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

5621 PERM SS1	ARR	ARR	ARR	Berbari E
GRADUATE STANDING AND CONSENT OF INSTRUCTOR				

698 RESEARCH MS THESIS (1-9 CR)

5623 PERM SS1	ARR	ARR	ARR	
---------------	-----	-----	-----	--

699 RESEARCH PHD THESIS (1-9 CR)

5626 PERM SS1	ARR	ARR	ARR	
GRADUATE STANDING AND CONSENT OF INSTRUCTOR.				

Business, Kelley School of (BUS-)

BE 499 BE-BUS (0-18 CR)

10201 NON	08:00A-09:45A	MWF	ARR	Donahue K
	10:15A-12:15P	MWF	ARR	Smith J
	01:00P-04:15P	MW	ARR	Ippolito M
THIS CLASS CONSISTS OF THE COURSES BUS-F 301 CLASS NUMBER 5838 BUS-M301 CLASS NUMBER 5873 BUS-P301 CLASS NUMBER 5885				

INTEGRATIVE A CORE - SCHEDULE (005)

F 301 FINANCIAL MANAGEMENT (3 CR)

TO ENROLL IN THIS CLASS REGISTER FOR BUS-BE 499 CLASS NUMBER 10201 NON-DEGREE, TRANSFER, AND TRANSIENT STUDENTS MUST HAVE CORE CLASSES MEET 5/11- 7/25 PRE-REQUISITES FOR CORE:CHECK WITH THE KELLEY SCHOOL OF BUSINESS.

5838 PERM NON	10:15A-12:15P	MWF	ARR	Smith J
STUDENTS MUST ALSO REGISTER FOR M301 AND P301				

M 301 INTRO TO MARKETING MANAGEMENT (3 CR)

5873 PERM NON	08:00A-09:45A	MWF	ARR	Donahue K
TO ENROLL IN THIS CLASS REGISTER FOR BUS-BE 499 CLASS NUMBER 10201 STUDENTS MUST ALSO REGISTER FOR F301 AND P301				

P 301 OPERATIONS MANAGEMENT (3 CR)

5885 PERM SS1	01:00P-04:15P	MW	ARR	Ippolito M
TO ENROLL IN THIS REGISTER FOR COURSE BUS-BE 499 CLASS NUMBER 10201 BUS P301 MEETS SESSION 1 STUDENTS MUST ALSO REGISTER FOR F301 AND M301.				

X 390 INTEGRATIVE EXPERIENCE (1 CR)

5911 PERM SS1	ARR	ARR	ARR	Ippolito M
FOR THOSE STUDENTS REGISTERING FOR THE INTEGRATIVE CORE CASE ONLY				

ACCOUNTING & INFORMATION SYSTE (010)

A 100 BASIC ACCOUNTING SKILLS (1 CR)

5792 SS1	09:00A-11:10A	T	ARR	
5793 SS1	06:00P-08:10P	R	ARR	

A 201 INTRO TO FINANCIAL ACCOUNTING (3 CR)

5797 SS1	01:00P-04:15P	MW	ARR	
5798 SS1	06:00P-09:15P	MW	ARR	

PREREQUISITE:A100 AND SOPHOMORE STANDING.

A 202 INTRO TO MANAGERIAL ACCOUNTING (3 CR)

5801 SS1	01:00P-04:15P	TR	ARR	Keller J
5802 SS1	06:00P-09:15P	TR	ARR	Keller J
PREREQUISITE: A100 AND SOPHOMORE STANDING. BUS A201 RECOMMENDED.				

A 311 INTERMEDIATE ACCOUNTING I (3 CR)

5805 SS1	06:00P-09:15P	MW	ARR	Birr M
PREREQUISITES: A201 AND A202.				

A 328 INTRODUCTION TO TAXATION (3 CR)

5808 RSTR SS1	06:00P-09:15P	TR	ARR	
PREREQUISITE:A201 AND A202 CO-REQUISITE: BUS X302 FOR KELLEY SCHOOL OF BUSINESS ACCOUNTING STUDENTS				

A 380 PROF PRAC IN ACCOUNTING (1-3 CR)

5810 PERM SS1	ARR	ARR	ARR	Wendeln K
PREREQUISITE:F301, M301, P301, JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON, UNDERGRADUATE PROGRAM.				

A 424 AUDITING & ASSURANCE SERVICES (3 CR)

5813 RSTR SS1	06:00P-09:15P	MW	ARR	Johnson E
PREREQUISITE:A312 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.				

A 490 INDPT STUDY IN ACCOUNTING (1-3 CR)

5816 PERM SS1	ARR	ARR	ARR	
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM				

S 302 MANAGEMENT INFORMATION SYSTEMS (3 CR)

5892 RSTR SS1	06:00P-09:15P	MW	ARR	
PREREQUISITE:K201				

S 490 INDEPENDENT STUDY IN CIS (1-3 CR)

5893 PERM SS1	ARR	ARR	ARR	Galvin J
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM				

X 302 COMMUNICATIONS CORE II (1 CR)

5910 SS1 ARR ARR ARR
CO-REQUISITE:A328 ON-LINE COURSE. FOR MORE INFORMATION SEE WEB ADDRESS:HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

UNDERGRADUATE - GENERAL (015)

X 100 BUS ADMINISTRATION:INTRO (3 CR)

NO CREDIT FOR KELLEY SCHOOL OF BUSINESS STUDENTS WHEN X100 IS TAKEN CONCURRENTLY OR AFTER THE INTEGRATIVE CORE.

5903 SS1 06:00P-09:15P MW ARR

X 204 BUSINESS COMMUNICATIONS (3 CR)

5906 SS1 06:00P-09:15P TR ARR Phillabaum M

5907 SS1 09:00A-12:15P TR ARR Phillabaum M

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

X 401 COMM SRV LEARN:FOCUS ON CHLDRN (1 CR)

5912 PERM SS1 ARR ARR ARR

PRE-REQUISITE:CONSENT OF CHAIRPERSON UNDERGRADUATE PROGRAM.

X 490 INDEPENDENT STUDY IN BUSINESS (1 CR)

5915 PERM SS1 ARR ARR ARR

PRE-REQUISITE:CONSENT OF CHAIRPERSON UNDERGRADUATE PROGRAM

BUSINESS LAW (070)

L 100 PERSONAL LAW (3 CR)

5863 SS1 ARR ARR AP TV

COMBINATION ONLINE/VIDEO SECTION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. BROADCASTS AIR 4:00P BEGINNING 5/11 IN MARION COUNTY ONLY. ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE VIDEO ON IMDS AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK OR AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL OR ANY COMPUTER ON CAMPUS. YOU CAN BUY AN ENTIRE SET OF DVDS FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU). FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE HTTP://COMPUTER GUIDE.IU.EDU/BUYINGINDEX.HTML. FOR MORE INFORMATION, SEE WEB ADDRESS: HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

L 203 COMMERCIAL LAW I (3 CR)

5864 SS1 01:00P-04:15P TR ARR

5865 SS1 06:00P-09:15P TR ARR

PREREQUISITE:SOPHOMORE STANDING (26 HOURS).CREDIT NOT GIVEN FOR BOTH L201 AND L203.

FINANCE (080)

F 260 PERSONAL FINANCE (3 CR)

5837 SS1 ARR ARR AP TV Roberson W

COMBINATION ONLINE/VIDEO SECTION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET AND MUST CHECK THE F260 ONCOURSE WEBSITE REGULARLY FOR UPDATES AND ANNOUNCEMENTS BROADCASTS AIR 5:00P BEGINNING 5/11 IN MARION COUNTY ONLY, ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE VIDEOS ON IMDS AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL. YOU CAN BUY AN ENTIRE SET OF DVDS FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU). FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE HTTP://COMPUTERGUIDE.IU.EDU/BUYINGINDEX. HTML NON-BUSINESS MAJORS ONLY. FOR MORE INFORMATION, SEE WEB ADDRESS: HTTP://KELLEY.IUPUI.EDU/ COURSESONLINEUPDATE.HTM

F 300 INTRO FINANCIAL MANAGEMENT (3 CR)

10200 SS1 06:00P-09:15P MW ARR Roberson W

PREREQUISITE:K201, L203, ENG W131, MATH 110 OR ABOVE. THIS COURSE SATISFIES A REQUIREMENT FOR A MINOR IN BUS. NO CREDIT WILL BE GIVEN FOR A BACHELORS DEGREE IN THE SCHOOL OF BUSINESS

F 305 INTERMEDIATE CORPORATE FINANCE (3 CR)

5839 RSTR SS1 06:00P-09:15P TR ARR Roberson W

PRE-REQUISITE:F301

F 402 CORP FINANCL STRAT/GOVERNANCE (3 CR)

5840 RSTR SS1 06:00P-09:15P MW ARR Smith J

PREREQUISITE: F305, A310, OR A311

F 480 PROF PRAC IN FINANCE (3-6 CR)

5841 PERM SS1 ARR ARR ARR Wendeln K

PREREQUISITE: JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

F 490 INDEPENDENT STUDY IN FINANCE (1-3 CR)

5843 PERM SS1 ARR ARR ARR

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

MANAGEMENT (097)

D 301 INTERNATIONAL BUS ENVIRONMNT (3 CR)

5827 SS1 06:00P-09:15P TR ARR

PREREQUISITE:MINIMUM OF JUNIOR STANDING;ECON E201-E202 OR EQUIVALENT; OR CONSENT OF INSTRUCTOR

10218 SS1 09:00A-12:15P MW ARR Strickland E

J 401 ADMINISTRATIVE POLICY (3 CR)

5850 RSTR SS1 06:00P-09:15P MW ARR Ippolito M

PREREQUISITE:Z302, X420 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

5851 RSTR SS1 09:00A-12:15P MW ARR Wendeln K

W 480 PROF PRACTICE IN MANAGEMENT (3-6 CR)

5898 PERM SS1 ARR ARR ARR Wendeln K

PREREQUISITE: JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

Z 302 MANAGING & BEHAVR IN ORGANIZTN (3 CR)

5918 SS1 06:00P-09:15P MW ARR

5919 SS1 09:00A-12:15P TR ARR Malatestinic E

PREREQUISITE: JUNIOR STANDING

Z 340 INTRO TO HUMAN RESOURCES (3 CR)

5921 RSTR SS1 06:00P-09:15P TR ARR Malatestinic E

PREREQUISITE: JUNIOR STANDNG.

Z 480 PROF PRAC IN HUM RESOURCE MGMT (3-6 CR)

5923 PERM SS1 ARR ARR ARR Wendeln K

PRE-REQUISITE:JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

Z 490 INDEP ST PERS MGT & ORG BEHVR (1-3 CR)

5924 PERM SS1 ARR ARR ARR

PREREQUISITE:PERMISSION OF CHAIRPESON UNDERGRADUATE PROGRAM

MARKETING (100)

M 402 MARKETING CHANNELS (3 CR)

5874 RSTR SS1 ARR ARR AP WEB Donahue K

PREREQUISITE:M303 OR CONCURRENT OR CONSENT OF INSTRUCTOR.STUDENT MUST HAVE ACCESS TO RELABLE COMPUTER TO CHECK ONCOURSE DAILY FOR MORE INFORMATION SEE WEB ADDRESS: HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M 415 ADVERTISING & PROMOTION MGT (3 CR)

5875 RSTR SS1 06:00P-09:15P TR ARR Chappell M

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

M 480 PROF PRAC IN MARKETING (3-6 CR)

5876 PERM SS1 ARR ARR ARR Wendeln K

PREREQUISITE:JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

M 490 SPECIAL STUDIES IN MARKETING (1-3 CR)

VT: INDEPENDENT STUDY IN MARKETING

5878 PERM SS1 ARR ARR ARR

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

OPERATIONS & DECISION TECHNOLO (103)

K 201 THE COMPUTER IN BUSINESS (3 CR)

5854 SS1 06:00P-09:15P MW ARR Anderson P

5855 SS1 09:00A-12:15P TR ARR Nemeth M

5856 SS1 01:00P-04:15P TR ARR Nemeth M

REAL ESTATE ADMINISTRATION (115)

R 440 REAL ESTATE APPRAISALS (3 CR)

5889 RSTR SS1 06:00P-09:15P TR ARR Snell J

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

R 490 IND STDY REAL EST & LAND ECON (1-3 CR)

5890 PERM SS1 ARR ARR ARR

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

Graduate Business

ACCOUNTING & INFO. SYSTEMS-GR (130)

A 528 STATE & LOCAL TAXATION (1.5 CR)

5818 RSTR SS1 06:00P-09:15P W ARR

A 556 TIMING ISS IN TAXATION: ACCTG (3 CR)

10217 RSTR SS1 06:00P-09:15P TR ARR Jamison R

A 558 TAXATION OF TAX EXEMPT ORG (1.5 CR)

5819 RSTR SS1 ARR ARR AP WEB

THE COURSE IS TAUGHT ONLINE.FOR MORE INFORMATION SEE WEB ADDRESS:KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

A 580 SEL TPCS IN ACCTG TAXATN & SYS (3 CR)

VT: TPCS IN TAX PALS CODI AMT ETC.

5821 RSTR SS1 ARR ARR AP WEB Kulsrud W

A 580 SEL TPCS IN ACCTG TAXATN & SYS (1.5 CR)

VT: TPCS IN TAX PALS CODI AMT ETC.

5823 RSTR SS1 ARR ARR AP WEB Kulsrud W

20 Summer I 2005

A 590 INDPT STUDY IN ACCOUNTING (1-6 CR)

5825 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

S 555 INFO TECHNOLOGY FOR MANAGERS (1.5 CR)

10215 RSTR SS1 05:45P-09:00P T ARR Galvin J
FOR JAN 2005 COHORT CONCURRENT ENROLLMENT IN BUS-L 512 CLASS NUMBER 5869 AND BUS-S 556 CLASS NUMBER 10223 IS REQUIRED.
10216 RSTR SS1 05:45P-09:00P R ARR Galvin J
FOR AUGUST 2004 COHORT. CONCURRENT ENROLLMENT IN BUS-L 512 CLASS NUMBER 5868 AND BUS-S 556 CLASS NUMBER 10224 IS REQUIRED

BUSINESS LAW - GRAD (140)

L 512 LAW AND ETHICS IN BUSINESS (3 CR)

5868 RSTR 8W1 05:45P-09:00P T ARR Magid J
MEETS 5/10/05 - 07/05/05 FOR AUGUST 04 COHORT. CONCURRENT ENROLLMENT IN BUS-S 555 CLASS NUMBER 10216 AND BUS-S 556 CLASS NUMBER 10224 IS REQUIRED CLASS MEETS ONE SATURDAY, 5/15/04
5869 RSTR 8W1 05:45P-09:00P R ARR Magid J
CLASS MEETS 5/12/05 - 07/07/05 CLASS MEETS ONE SATURDAY, 5/14/05.FOR JAN 05 COHORT CONCURRENT ENROLLMENT IN BUS-S 555 CLASS NUMBER 10215 AND BUS-S 556 CLASS NUMBER 10223 IS REQUIRED MODULE 1 OF THE MBA PROGRAM.

L 590 INDEPENDENT ST IN BUSINESS LAW (1-6 CR)

5870 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

BUS ECON & PUBLIC POLICY -GRAD (150)

G 590 IND STDY BUS ECON & PUB POLICY (1-6 CR)

5848 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MANAGEMENT - GRAD (168)

D 546 CHINA IN TRANSITION (3 CR)

5831 RSTR NON ARR ARR ARR Lyles M
CLASS DATES TO BE ANNOUNCED

D 546 CHINA IN TRANSITION (1.5 CR)

5832 RSTR NON ARR ARR ARR Lyles M
CLASS DATES TO BE ANNOUNCED

D 590 IND STDY INTERNATIONAL BUS (1-6 CR)

5833 PERM SS1 ARR ARR ARR

D 594 INTL COMPETITIVE STRATEGY (3 CR)

5835 RSTR 8W1 05:45P-09:00P M ARR Dhanaraj C
CLASS MEETS 5/10/05 - 6/29/2005 AND FRI, SAT, SUN.6/24/05-6/26/05
5836 RSTR 8W1 05:45P-09:00P W ARR Dhanaraj C
CLASS MEETS 5/12/05 - 6/29/05 AND FRI, SAT, SUN 6/24/05-6/26/05 FOR MBA STUDENTS ENROLLING IN SUMMER MODULE 11 OF THE MBA PROGRAM.

W 590 INDE STUDY IN MGMT & ADMIN (1-3 CR)

5901 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

Z 590 IND ST IN PERSNL & ORG BEHAV (1-6 CR)

5925 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

FINANCE - GRAD (170)

F 590 INDEPENDENT STUDY IN FINANCE (1-6 CR)

5846 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.
MARKETING -GRAD (180)

M 590 INDEPENDENT STUDY IN MARKETING (1-6 CR)

5880 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

OPERATIONS & SYS MANAGEMENT-GR (185)

P 590 INDPT STDY OPERATIONS MGMT (1-3 CR)

5887 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS IN SPECIAL STUDY PROJECTS.

DISTRIBUTED LEARNING (ADC)-GRA (190)

F 528 FIXED INCOME INVESTMENTS (1.5 CR)

10213 RSTR SS1 ARR ARR AP WEB Larsen G

K 501 QUANTITATV TOOLS FOR BUSINESS (1.5 CR)

NOTE: STUDENTS ENROLLING ADC GRADUATE COURSES SHOULD LOG ON TO ONCOURSE AT [HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU) PRIOR TO THE STARTING DATE FOR THE COURSE FOR IMPORTANT INSTRUCTIONS.

5859 PERM SS1 ARR ARR AP WEB Smith J
MBA PRE-REQUISITE. NO CREDIT TOWARD MBA DEGREE.

K 510 ADVANCED DECISION MODELS (1.5 CR)

5860 SS1 ARR ARR AP WEB Smith J

DECISION INFORMATION SYSTMS-GR (195)

K 590 IND STUDY IN DECISION SCIENCES (1-6 CR)

5862 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS IN SPECIAL STUDY PROJECTS.

S 590 INDEPNT STUDY IN MGMT INFO SYS (1-6 CR)

5896 PERM SS1 ARR ARR ARR
FOR ADVANCED MBA STUDENTS IN SPECIAL STUDY PROJECTS.

MBA GENERAL COURSES - GRAD. (195)

X 572 EXP COURSE FOR MBA PROGRAM (1.5 CR)

VT: VALUE CHAIN IN HEALTH CARE
5917 RSTR NON 05:45P-09:00P W ARR Powell P
PREREQUISITE G512

Masters in Professional Accountancy (BUPA-)

ACCOUNTING & INFORMATION SYSTE (010)

A 514 AUDITING THEORY AND PRACTICE (3 CR)

5767 RSTR SS1 06:00P-09:15P MW ARR Johnson E

A 515 FEDERAL INCOME TAXES (3 CR)

5768 RSTR SS1 06:00P-09:15P TR ARR
CO-REQUISITE: A551

A 528 STATE & LOCAL TAXATION (1.5 CR)

5769 RSTR SS1 06:00P-09:15P W ARR
PREREQUISITE:A515

A 529 INTERNSHIP IN ACCOUNTING (3 CR)

5770 RSTR SS1 ARR ARR AP WEB Kulsrud W

A 551 TAX RESEARCH (1.5 CR)

5772 RSTR SS1 ARR ARR ARR
CO-REQUISITE: A515

A 556 TIMING ISS IN TAXATION: ACCTG (3 CR)

5773 RSTR SS1 06:00P-09:15P TR ARR Jamison R
PREREQUISITE:A515

A 558 TAXATION OF TAX EXEMPT ORG (1.5 CR)

5774 RSTR SS1 ARR ARR AP WEB
THE COURSE IS TAUGHT ONLINE. FOR MORE INFORMATION SEE WEB ADDRESS:KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM PREREQUISITE: A515

A 580 SEL TPCS IN ACCTG TAXATN & SYS (3 CR)

VT: TPCS IN TAX PALS CODI AMT ETC.

5778 RSTR SS1 ARR ARR AP WEB Kulsrud W

A 580 SEL TPCS IN ACCTG TAXATN & SYS (1.5 CR)

VT: TPCS IN TAX PALS CODI AMT ETC.

5780 RSTR SS1 ARR ARR AP WEB Kulsrud W

S 504 INFO TECHNOLOGY FOR MANAGERS (3 CR)

5788 RSTR SS1 06:00P-09:15P MW ARR

MANAGEMENT (040)

Z 512 LEADERSHIP (1.5 CR)

5790 RSTR SS1 06:00P-09:15P T ARR Faurote D

REAL ESTATE ADMINISTRATION (090)

F 560 CURRENT TOPICS IN FINANCE:(3 CR)

5784 SS1 06:00P-09:15P TR ARR Snell J

DISTRIBUTED LEARNING (ADC) (100)

K 510 ADVANCED DECISION MODELS (1.5 CR)

5785 RSTR SS1 ARR ARR AP WEB Smith J
ONLINE COURSE

MPA FINANCE (030)

F 560 CURRENT TOPICS IN FINANCE:(3 CR)

10179 RSTR SS1 06:00P-09:15P MW ARR Smith J

MARKETING (100)

F 528 FIXED INCOME INVESTMENTS (1.5 CR)

10202 RSTR SS1 ARR ARR AP WEB Larsen G

Candidate (CAND-)

991 CANDIDATE (0 CR)

FOR SCHOOL OF SCIENCE STUDENTS: AUGUST 2005 CERTIFICATE, ASSOCIATE, BACCALAUREATE, MASTERS AND DOCTORAL GRADUATION CANDIDATES MUST REGISTER FOR THE SECTION BELOW. IN ADDITION, ASSOCIATE AND BACCALAUREATE DEGREE STUDENTS MUST REPORT TO LD 222 BY JULY 1, 2005 TO FILE AN APPLICATION FOR DEGREE AND TO RECEIVE AN ASSESSMENT PACKET FOR COMPLETION.

5928 SS1 ARR ARR ARR Pohlman M

FOR MAY 2005 GRADUATION, REGISTER FOR THE SECTION BELOW. IN ADDITION, YOU MUST SUBMIT AN APPLICATION FOR GRADUATION TO THE ENGINEERING AND TECHNOLOGY RECORDER (ET215) ON LATER THAN JANUARY 15, 2005 (NO APPLICATIONS WILL BE ACCEPTED AFTER THIS DATE). THE PURPOSE OF CAND 991 IS TO PLACE YOU IN TENTATIVE STATUS FOR GRADUATION. THERE IS NO FEE OR CREDIT INVOLVED IN REGISTERING FOR IT.

5930 SS1 ARR ARR ARR Keelen K

IF YOU ARE APPLYING FOR AN ASSOCIATE OR BACCALAUREATE DEGREE, IN ENGINEERING OR TECHNOLOGY YOU MUST REGISTER FOR THE ABOVE SECTION. IF YOU ARE APPLYING FOR A MASTER'S LEVEL DEGREE, YOU MUST REGISTER FOR THIS SECTION IF YOU ARE A MAY 2005 GRADUATION CANDIDATE. YOU MUST REGISTER FOR CAND 991 BOTH THE SEMESTER PRIOR TO AND THE SEMESTER OF YOUR GRADUATION. THIS IS PARTICULARLY IMPORTANT IF YOU ARE A DEGREE-ONLY STATUS. IF YOU HAVE ANY QUESTIONS PLEASE CONTACT THE ENGINEERING AND TECHNOLOGY RECORDER'S OFFICE AT (317) 274-9740.

5932 SS1 ARR ARR ARR Keelen K

IF YOU ARE APPLYING FOR MASTER'S LEVEL DEGREE IN ENGINEERING OR TECHNOLOGY, YOU MUST REGISTER FOR THE ABOVE SECTION IF YOU ARE A MAY 2004 GRADUATION CANDIDATE. NOTE: IN ACCORDANCE WITH PURDUE REGULATIONS, YOU MUST REGISTER FOR CAND 991 BOTH THE SEMESTER PRIOR TO AND THE SEMESTER OF YOUR GRADUATION. THIS IS PARTICULARLY IMPORTANT IF YOU ARE IN DEGREE-ONLY STATUS.

Chemistry (CHEM-)

C 105 PRINCIPLES OF CHEMISTRY I (3 CR)

STUDENTS MUST REGISTER FOR LECTURE AND ONE RECITATION SECTION. STUDENTS MAY ALSO REGISTER FOR C125, EXPERIMENTAL CHEMISTRY I. FOR CHEM C105: STUDENTS MUST TAKE A REQUIRED C105 PLACEMENT EXAM THROUGH THE TESTING CENTER PRIOR TO THE BEGINNING OF THE SEMESTER. CONTACT THE TESTING CENTER AT 274-4240 IN THE UNION BUILDING (UN003) FOR MORE INFORMATION.

5957 SS1 08:00A-09:50A MTRF ARR Jacob J

Recitation (RCT)

5958 SS1	10:00A-12:00P	TF	ARR	Jacob J
5959 SS1	10:00A-12:00P	TF	ARR	Jacob J
5960 SS1	10:00A-12:00P	TF	ARR	Jacob J
5961 SS1	10:00A-12:00P	TF	ARR	Jacob J
5962 SS1	10:00A-12:00P	TF	ARR	Jacob J
5963 SS1	10:00A-12:00P	TF	ARR	Jacob J
5964 SS1	10:00A-12:00P	TF	ARR	Jacob J
5965 SS1	10:00A-12:00P	TF	ARR	Jacob J
5966 SS1	10:00A-12:00P	TF	ARR	Jacob J
5967 SS1	10:00A-12:00P	TF	ARR	Jacob J
5968 SS1	10:00A-12:00P	TF	ARR	Jacob J

C 125 EXPERIMENTAL CHEMISTRY I (2 CR)

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

PREREQUISITE OR COREQUISITE: C105 C125 WILL MEET STARTING THURSDAY MAY 19 AND WILL END WEDNESDAY JUNE 22. JUNE 22 IS A MAKEUP DAY FOR MEMORIAL DAY.

5972 NON 10:00A-01:50P MR ARR Jacob J

01:00P-04:50P T ARR

5973 NON 10:00A-01:50P MR ARR Jacob J

01:00P-04:50P T ARR

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C105 AND WITHDRAWS FROM C105 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C125.

C 209 SPECIAL PROBLEMS (1-2 CR)

FOR C209, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

5978 PERM SS1 ARR ARR ARR

C 311 ANALYTICAL CHEM LABORATORY (2 CR)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE) C311 WILL MEET STARTING THURSDAY MAY 19 AND WILL END WEDNESDAY, JUNE 22, JUNE 22 IS A MAKEUP DAY FOR MEMORIAL DAY.

10258 NON 08:00A-08:50A MTR ARR Kirton G

Laboratory (LAB)

10259 NON 09:15A-12:05P MTR ARR Kirton G

C 341 ORGANIC CHEMISTRY LECTURES 1 (3 CR)

5981 SS1 08:00A-10:15A MTR ARR Holladay S

C 343 ORGANIC CHEMISTRY LABORATORY 1 (2 CR)

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

5983 SS1 10:30A-02:10P MTRF ARR Higgins R

5984 SS1 02:30P-06:10P MTRF ARR Higgins R

C 409 CHEMICAL RESEARCH (1-4 CR)

FOR C409, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

5986 PERM SS1 ARR ARR ARR

Graduate Chemistry

GRADUATE CHEMISTRY (010)

599 SPECIAL ASSIGNMENT (1-4 CR)

FOR 599 STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

5945 PERM SS1 ARR ARR ARR Schultz F

698 RESEARCH IN M S THESIS (1-9 CR)

FOR 698, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

5948 PERM SS1 ARR ARR ARR

699 RESEARCH-PHD THESIS (1-9 CR)

FOR 699, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

5950 PERM SS1 ARR ARR ARR

Civil Engineering Technology (CET-)

104 FUNDAMENTALS OF SURVEYING (3 CR)

10282 SS1 01:00P-02:50P MTWR ET 118 Kinsey B

Laboratory (LAB)

10283 SS1 03:05P-04:05P MTWR ET 118 Kinsey B

Classical Studies (CLAS-)

C 205 CLASSICAL MYTHOLOGY (3 CR)

6037 SS1 01:00P-03:15P MWR ARR Payne M

WWW.LIBERALARTS.IUPUI.EDU/WLAC

C 209 MED TERMS FROM GREEK & LATIN (2 CR)

6039 SS1 04:00P-06:15P MW ARR Payne M

Communication Studies (COMM-)

C 299 INTRO TO COMMUNICATION RSRCH (3 CR)

10391 SS1 01:00P-04:15P MW ARR Witchurch G

C 503 APPLIED LEARNING PROJECT (3 CR)

10386 PERM SS1 ARR ARR ARR

C 597 THESIS (3-6 CR)

10388 PERM SS1 ARR ARR ARR

C 598 INTERNSHIP (1-3 CR)

10387 PERM SS1 ARR ARR ARR

M 150 MASS MEDIA & CONTEMP SOCIETY (3 CR)

10390 SS1 01:00P-04:15P TR ARR Longtin K

10392 SS1 ARR ARR AP WEB Karnick K

THIS CLASS DELIVERED VIA THE WEB

GENERAL COMMUNICATION (010)

G 300 INDEPENDENT STUDY (1-8 CR)

6059 PERM SS1 ARR ARR ARR

6060 PERM SS1 ARR ARR ARR

6061 PERM SS1 ARR ARR ARR

G 491 INTERNSHIP (3-6 CR)

6065 PERM SS1 ARR ARR ARR

6066 PERM SS1 ARR ARR ARR

COMMUNICATION (020)

C 180 INTRO TO INTERPERSONAL COMM (3 CR)

6045 SS1 09:00A-12:15P MW ARR Schrader S

6046 SS1 01:00P-04:15P MW ARR Schrader S

6048 SS1 06:00P-09:15P TR ARR Longtin K

C 223 BUSINESS & PROFESSIONAL COMM (3 CR)

6053 SS1 01:00P-04:15P TR ARR Minielli M

22 Summer I 2005

C 482 INTER-CULTURAL COMMUNICATION (3 CR)

6055 SS1 ARR ARR ARR Parrish-Sprowl J
OVERSEAS COURSE STUDY IN WROCLAW, POLAND PREREQUISITE:C180.
SPLIT COURSE WITH C582 CLASS TO MEET TWICE PRIOR TO DEPARTURE:
CONTACT DEPT. FOR ADDITIONAL INFORMATION. CALL (317) 274-0566 OR 274-2095

C 582 ADVANCED INTERCULTURAL COMM (3 CR)

6056 SS1 ARR ARR ARR Parrish-Sprowl J
OVERSEAS COURSE IN WROCLAW, POLAND. SPLIT COURSE WITH C482.
CLASS TO MEET TWICE PRIOR TO DEPARTURE. CONTACT DEPT. FOR ADDI-
TIONAL INFORMATION. CALL (317) 274-0566 OR 274-2995

C 599 INDEPENDENT STUDY (3-6 CR)

6058 PERM SS1 ARR ARR ARR

MEDIA STUDIES (030)

M 370 HISTORY OF TELEVISION (3 CR)

6074 SS1 06:00P-09:15P MW ARR Karnick K

RHETORIC AND PUBLIC ADDRESS (040)

R 110 FUNDAMENTALS OF SPEECH COMM (3 CR)

6075 SS1 09:00A-12:15P MW CA 231
6076 SS1 09:00A-12:15P MW ARR
6077 SS1 01:00P-04:15P MW CA 231
6078 SS1 01:00P-04:15P MW ARR
6079 SS1 05:30P-08:45P MW ARR
ABOVE SECTION MEETS AT GLENDALE MALL.
6080 SS1 06:00P-09:15P MW CA 231
6081 SS1 06:00P-09:15P MW ARR
6082 SS1 06:00P-09:15P MW ARR
6083 SS1 09:00A-12:15P TR CA 231
6084 SS1 09:00A-12:15P TR ARR
6085 SS1 01:00P-04:15P TR CA 231
6086 SS1 01:00P-04:15P TR ARR
6087 SS1 06:00P-09:15P TR CA 231
6088 SS1 06:00P-09:15P TR ARR
6089 SS1 09:00A-12:15P MW CA 231

R 321 PERSUASION (3 CR)

6100 SS1 06:00P-09:15P TR ARR Sheeler K

THEATRE (050)

T 130 INTRODUCTION TO THEATRE (3 CR)

6101 SS1 01:00P-04:15P TR ARR DeWester J

Computer Graphics Technology (CGT-)

I 198 CAREER ENRICHMENT INTERNSHIP I (1-3 CR)

5941 PERM SS1 ARR ARR ARR Bannatyne M

I 198 CAREER ENRICHMENT INTERNSHIP I (1 CR)

5942 PERM SS1 ARR ARR ARR Bannatyne M

211 RASTER IMAGING CMPTR GRAPHICS (3 CR)

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

OPEN TO ALL STUDENTS AT IUPUI.

5934 SS1 05:45P-08:00P MW ARR

Laboratory (LAB)

5935 SS1 08:10P-10:05P MW ARR
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PHOTOSHOP SOFTWARE IS USED. OPEN TO ALL STUDENTS AT IUPUI.

416 SENIOR DESIGN PROJECT (3 CR)

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

STUDENTS MUST HAVE COMPLETED CGT411 AND CGT415 TO ENROLL IN THIS COURSE.

5936 PERM SS1 ARR ARR ARR

Laboratory (LAB)

5937 PERM SS1 ARR ARR ARR
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO THE INSTRUCTOR DURING THE FIRST WEEK OF CLASSES. STUDENTS MUST HAVE COMPLETED CGT411 AND CGT415 TO ENROLL IN THIS COURSE.

499 SELECT TPCS COMPUTER GRAPHICS (1 CR)

5938 PERM SS1 ARR ARR ARR Bannatyne M

499 SELECT TPCS COMPUTER GRAPHICS (3 CR)

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

5939 SS1 05:45P-08:00P MW ARR Pellerano A

Laboratory (LAB)

5940 SS1 08:10P-10:05P MW ARR Pellerano A
PREREQUISITE:CGT 341 OR CONSENT OF INSTRUCTOR 3D STUDIO MAX 5 AND UNREAL TOURNAMENT 2003 SOFTWARE IS USED. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:CGT 341 OR CONSENT OF INSTRUCTOR 3D STUDIO MAX 5 AND UNREAL TOURNAMENT 2003 SOFTWARE IS USED. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

Computer Science (CSCI-)

UNDERGRADUATE GENERAL COURSES (005)

N 100 INTRO TO COMPUTERS & COMPUTING (3 CR)

10493 8W1 09:00A-12:15P N SL 247 Bruns R

Laboratory (LAB)

10494 8W1 01:00P-04:15P N SL 247 Bruns R

N 100 INTRO TO COMPUTERS & COMPUTING (3 CR)

6123 SS1 ARR ARR AP WEB Elliott T
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 207 DATA ANALYS USING SPREADSHEETS (3 CR)

6127 SS1 03:30P-05:45P MW ARR Allen J
STUDENTS MUST REGISTER FOR LECTURE AND ONE LAB

Laboratory (LAB)

6129 SS1 03:30P-05:45P T SL 247 Allen J
10407 SS1 03:30P-04:30P R SL 247 Allen J

N 241 FUNDAMENTALS WEB DEVELOPMENT (3 CR)

6131 SS1 ARR ARR AP WEB Woodruff J
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 241 FUNDAMENTALS WEB DEVELOPMENT (3 CR)

10312 8W1 10:30A-12:45P MT ARR Shuck L

Laboratory (LAB)

10313 8W1 10:30A-12:45P W SL 247 Shuck L

N 301 FUNDAMENTAL COMP SCI CONCEPTS (3 CR)

6134 SS1 ARR ARR AP WEB Boyles M
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 305 C LANGUAGE PROGRAMMING (3 CR)

THIS COURSE MEETS 8 WEEKS:5/12/05 - 7/6/05.
6136 8W1 06:00P-09:15P TR SL 251

N 331 VISUAL BASIC PROGRAMMING (3 CR)

6138 SS1 ARR ARR AP WEB Stewart J
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 331 VISUAL BASIC PROGRAMMING (3 CR)

10314 8W1 01:00P-03:15P MT ARR Molnar R
10315 8W1 01:00P-03:15P R SL 247 Molnar R

N 335 ADV PROGRAMMING,VISUAL BASIC (3 CR)

10310 SS1 ARR ARR AP WEB Stewart J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OT ANY COMPUTER WITH DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECT.

N 341 INTRO CLIENT-SIDE WEB PRGMING (3 CR)

6140 SS1 ARR ARR AP WEB Allen J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 345 ADVANCED PROGRAMMING, JAVA (3 CR)

6144 8W1 10:30A-12:45P WR ARR Roberts M

Laboratory (LAB)

6145 8W1 10:30A-12:45P T SL 247 Roberts M
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 351 INTRO TO MULTIMEDIA PRGRMG (3 CR)

6146 SS1 ARR ARR AP WEB Kilmer V
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 355 INTRO TO VIRTUAL REALITY (3 CR)

6148 SS1 ARR ARR AP WEB Stewart J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 399 TOPICS IN COMPUTING (1-3 CR)

VT: OBJECT ORIENTED PROJ/WEB
 6150 8W1 01:00P-03:15P WR ARR Roberts M

Laboratory (LAB)

VT: OBJECT ORIENTED PROJ/WEB
 6151 8W1 01:00P-03:15P T ARR Roberts M
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 431 E-COMMERCE WITH ASP.NET (3 CR)

10311 SS1 ARR ARR AP WEB Stewart J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OT ANY COMPUTER WITH DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECT.

N 485 CAPSTONE PROJ APPL COMPUTING (3 CR)

10316 8W1 03:30P-05:45P MTR SL 280B Molnar R
 UNDERGRADUATE MAJOR COURSES (010)

265 ADVANCED PROGRAMMING (3 CR)

6104 8W1 06:00P-08:15P TWR ARR Roberts D
 ABOVE SECTION MEETS 8 WEEKS:5/11/05 - 7/06/05

CROSSLISTED COURSES (999)

INFORMATICS (INFO-)

I 112 BSC TLS INFORMTCS-PGM/DB CNCPT (3 CR)

I 210 INFORMATION INFRASTRUCTURE I (4 CR)

I 211 INFORMATION INFRASTRUCTURE II (4 CR)

Computer Information Technology (CIT-)

E 123 INTERNET SKILLS (3 CR)

10463 SS1 ARR ARR AP WEB Housman T
 THIS COURSE IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTPS://ONCOURSE.IU.EDU) YOU MUST HAVE INTERNET ACCESS. FREE REAL ONE PLAYER FROM WWW.REAL ONE PLAYER AND LATEST VERSION OF INTERNET EXPLORER.CIT MAJORS CANNOT TAKE THIS CLASS.

E 494 EMPLOYMENT ENRICHMENT EXP IV (3 CR)

10492 PERM 1 ARR ARR ARR Jafari A
 CONTACT THE INSTRUCTOR FOR ADDITIONAL INFORMATION ON THIS CYBER-LAB INTERSHIP.

I 498 CAREER ENRICHMENT INTERNSHIP V (3 CR)

10490 PERM 1 ARR ARR ARR Justice C
 10491 PERM 1 ARR ARR ARR Sullivan E

106 USING A PERSONAL COMPUTER (3 CR)

5996 SS1 06:00P-09:15P MW ARR Dawson J
 5997 SS1 09:00A-12:15P TR ARR Hayden N

112 INFO TECHNOLOGY FUNDAMENTALS (3 CR)

10460 NON ARR ARR AP WEB Ho T
 THIS COURSE IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IN.EDU) THIS CLASS FOR RESIDENT STUDENTS ONLY. COURSE MEETS JUNE 13 - AUGUST 8

10461 PERM NON ARR ARR AP WEB Ho T
 THIS CLASS IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY. COURSE MEETS JUNE 13-AUGUST 8.

5998 SS1 ARR ARR AP WEB Watson W
 THIS COURSE IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTPS://ONCOURSE.IU.EDU) YOU MUST HAVE INTERNET ACCESS AND FREE REAL ONE PLAYER SOFTWARE FROM WWW.REAL.COM ABOVE SECTION FOR RESIDENT STUDENTS ONLY

5999 PERM SS1 ARR ARR AP WEB Watson W
 ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

140 PROGRAMMING CONSTRUCTS LAB (3 CR)

10480 SS1 09:00A-01:15P TR ARR Rozzell M
 PREREQUISITE:CIT 106 OR EQUIVALENT AND A COURSE IN PROBLEM SOLVING

6006 SS1 ARR ARR AP WEB Harsin R
 PREREQUISITE:CIT 106 AND COURSE IN PROBLEM SOLVING OR CONSENT OF COURSE COORDINATOR. STUDENTS NEED ACCESS TO VISUAL BASIC. NET. COURSE IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

212 WEB SITE DESIGN (3 CR)

10481 8W1 ARR ARR AP WEB Elliott R
 PREREQUISITE OR COREQUISITE:CIT 112 OR 115. THIS COURSE IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU)YOU MUST HAVE INTERNET ACCESS AND FREE REAL ONE PLAYER FROM WWW.REAL.COM.THIS CLASS IS FOR RESIDENT STUDENTS ONLY .

10482 PERM 8W1 ARR ARR AP WEB Elliott R
 THIS CLASS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

214 WEB DATA MANAGEMENT (3 CR)

10485 8W1 ARR ARR AP WEB Rahman M
 PREREQUISITE OR REQUISITE:CIT 212 OR (CIT 106, CIT 115 AND CIT 120) THIS COURSE OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU) THIS CLASS FOR RESIDENT STUDENTS ONLY.

10486 PERM 8W1 ARR ARR AP WEB Rahman M
 THIS CLASS IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY

254 ANALYSIS AND DESIGN (3 CR)

10487 1 02:30P-03:45P MW ARR
 PREREQUISITES:CIT 140 AND 223 ;PREREQUISITE OR COREQUISITE:CIT 288

286 OPERATING SYSTEMS & ADMIN (3 CR)

6013 SS1 ARR ARR AP WEB Starks J
 PREREQUISITE:(CIT 233 OR ECET 209) AND (CIT 262 OR CIT 270).THIS COURSE OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU)

290 COMPUTER PROJECT (1-4 CR)

6014 PERM SS1 ARR ARR
 STUDENTS MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING FOR CIT 290.

Graduate Computer Science

GRADUATE COMPUTER SCIENCE (020)

695 M.S.PROJECT (1-9 CR)

6113 PERM 8W1 ARR ARR ARR Fang S

698 RESEARCH M.S.THESIS (0-18 CR)

6114 PERM 8W1 ARR ARR ARR Fang S

24 Summer I 2005

312 ADVANCED WEB SITE DESIGN (3 CR)

10462 NON ARR ARR AP WEB
PREREQUISITE:CIT 223 OR 212 AND CIT 213 OR 254 COURSE MEETS JUNE 13 - AUGUST 8.

315 INTRO TO MULTIMEDIA PROGRAM (3 CR)

6018 SS1 ARR ARR AP WEB Kilmer V
DISTRIBUTED EDUCATION SECTION. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA CAPTURED ON COMPACT DISK. STUDENTS ARE REQUIRED TO VIEW THE ONLINE ORIENTATION VIDEOS LOCATED AT [HTTP://WWW.CS.IUPUI.EDU/DISTRIBUTED](http://www.cs.iupui.edu/distributed). INFORMATION ON ALL COMPUTER SCIENCE DISTRIBUTED CLASSES CAN BE FOUND AT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu) PREREQUISITE:CIT 223 OR 212 AND 200 LEVEL PROGRAMMING COURSE. DISTRIBUTED EDUCATION SECTION. SEE CSCI-N 351 FOR MORE INFO.

316 INTRO TO VIRTUAL REALITY (3 CR)

6020 SS1 ARR ARR AP WEB Stewart J
PREREQUISITES:CIT 223 OR 212 AND 200 LEVEL PROGRAMMING COURSE. DISTRIBUTED EDUCATION SECTION. SEE CSCI-N 355 FOR MORE INFO.

484 SYSTEMS ANALYSIS & DESIGN PROJ (3 CR)

10488 1 05:00P-06:45P MW ARR
PREREQUISITE:CIT 384

490 SENIOR PROJECT (1-4 CR)

6026 PERM SS1 ARR ARR ARR
STUDENTS MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING FOR CIT 490.

Construction Technology (CNT-)

390 CONSTRUCTION EXPERIENCE III (1 CR)

6042 1 ARR ARR ARR
PREREQUISITE:STUDENT MUST BE IN SENIOR STANDING OR EQUIVALENT OR CONSENT FROM INSTRUCTOR IS REQUIRED. STUDENTS SHOULD SEE INSTRUCTOR DURING FIRST WEEK OF CLASS.

398 CONSTRUCTION PRACTICE 3 (1-5 CR)

6043 1 ARR ARR ARR Coles E
AUTHORIZATION REQUIRED AND MAY BE OBTAINED BY CONTACTING PAT FOX AT PSFOX@IUPUI.EDU OR PHONE 274-0807. FOR MORE INFORMATION VISIT [HTTP://WWW.ENGR.IUPUI.EDU/GOGREEN/](http://www.engr.iupui.edu/gogreen/) PREREQUISITE:INTR 198 OR INTR 298.AKA:SUMMER GO GREEN - EUROPE.IUPUI - JUNE 3-4, 2005 (FRIDAY & SATURDAY 1:00-5:00PM) GERMANY - JUNE 26 - JULY 1, 2005 IUPUI - JULY 29, 2005 (FRIDAY 1:00-5:00-PM)

Economics (ECON-)

E 101 SURVEY OF ECONOMIC ISS & PROB (3 CR)

6300 SS1 ARR ARR AP TV Dube A
VIDEO/WEB BROADCAST OF LECTURES WILL AIR MONDAY THROUGH THURSDAY AT 10:00PM BEGINNING MAY 11 (ENDING JULY 9) IN MARION COUNTY ON BRIGHT HOUSE CABLE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13, YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCAST. YOU CAN VIEW VIDEO ON IMDS AT THE IUPUI UNIVERSITY LIBRARY OR AT THE CARMEL LEARNING CENTER, GLENDALE CENTER OR ANY COMPUTER ON CAMPUS. ADDITIONALLY, YOU COULD PURCHASE AN ENTIRE SET OF DVD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE ALSO AVAILABLE ON LINE AT [HTTP://ONCOURSE.IU.EDU](http://oncourse.iu.edu)

E 201 INTRO TO MICROECONOMICS (3 CR)

6302 SS1 10:30A-12:45P MWR ARR Burke J
6303 SS1 01:00P-03:15P MWR ARR Burke J
6304 SS1 06:00P-08:15P MWR ARR
6305 SS1 06:00P-08:15P MWR ARR Dube A
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

E 202 INTRO TO MACROECONOMICS (3 CR)

FOR COURSE E202:PREREQUISITE:E201.
6310 SS1 01:00P-03:15P MWR ARR Bivin D
6311 SS1 06:00P-08:15P MWR ARR
6312 NON ARR ARR AP TV Bivin D
ONLINE/VIDEO TV SECTION: AIRS TUES, WED, THURS. AT 11:00AM-NOON BEGINNING MAY 11 ENDING JULY 22 IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13. STUDENTS WILL MEET AT GLENDALE MALL CAMPUS RM.6 FOR 3 SATURDAYS: MAY 14, JUNE 11 AND JULY 16. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE VIDEOS ON IMDS AT THE UNIVERSITY LIBRARY, THE CARMEL LEARNING CENTER, GLENDALE CENTER OR ANY COMPUTER ON CAMPUS. YOU CAN BUY AN ENTIRE SET OF CD'S AT THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS, BROADCAST SCHEDULE AND CAMPUS MEETINGS AND DATES ARE AVAILABLE ONLINE ([HTTP://ONCOURSE.IU.EDU](http://oncourse.iu.edu)).

E 270 INTRO TO STAT THRY ECON & BUS (3 CR)

FOR COURSE E270:PREREQUISITE:M118
6315 SS1 10:30A-12:45P MWR ARR Bandy R
6316 SS1 06:00P-08:15P MWR ARR Borah B
10255 NON ARR ARR AP TV Sandy R
ONLINE VIDEO/VIDEO CLASS. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. BROADCASTS AIR 11:00AM MONDAY, TUESDAY, THURSDAY BEGINNING 5/11 AND ENDING ON JULY 22 IN MARION COUNTY ONLY. ON BRIGHT HOUSR CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES FROM THE BROADCASTS. YOU CAN VIEW THE VIDEO ON IMOS AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK, AT THE CARMEL LEARNING CENTER, GLENDALE CENTER OR ANY COMPUTER ON CAMPUS. YOU CA BUY AN ENTIRE SET OF DVDS FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)) FOR INFORMATION ON COMPUTER RECOMMENDATIONS. SEE [HTTP://COMPUTERGUIDE.IU.EDU/BUYINGINDEX.HTML](http://computerguide.iu.edu/buyingindex.html). PREREQUISITE:SOPHOMORE STANDING

E 305 MONEY AND BANKING (3 CR)

FOR COURSE E305:PREREQUISITE:E201, E202.
6320 SS1 01:00P-03:15P MWR ARR Russell S
10471 SS1 06:00P-08:15P MWR ARR Russell S
FOR COURSE E305:PREREQUISITE:E201, E202.

E 321 INTERMEDIATE MICROECON THEORY (3 CR)

FOR COURSE E321 PREREQUISITE:E201, E202.
6321 SS1 06:00P-08:15P MWR ARR Chakrabarti S

E 408 UNDERGRAD RDGS IN ECONOMICS (1-6 CR)

6323 SS1 ARR ARR ARR Sandy R

Graduate Economics

E 514 NONPROFIT ECONOMY & PUB POLICY (3 CR)

THIS IS A SPECIAL CLASS OF E514 LIMITED TO THOSE ENROLLED IN THE EXECUTIVE MA PROGRAM IN PHILANTHROPIC STUDIES COURSE MEETS MAY 30- NOV 15 WITH A RESIDENTIAL PERIOD FROM JULY 20-JULY 26.
10465 PERM NON ARR ARR ARR Steinberg R

E 581 TOPICS IN APPLIED MICROECON I (3 CR)

6325 NON 06:00P-08:45P MWR ARR Carlin P
ABOVE SECTION MEETS MAY 12 - JULY 8.

E 600 READINGS IN ECONOMICS (1-6 CR)

6327 SS1 ARR ARR ARR Sandy R

E 808 THESIS A M (1-6 CR)

6329 SS1 ARR ARR ARR Sandy R

Education, School of (EDUC-)

TRADE BOOKS (050)

E 449 TRADE BOOKS & CLASSRM TEACHER (3 CR)

6344 SS1 01:00P-04:15P TR ARR Weis P

EDUCATION FOUNDATIONS (070)

H 341 AMERICAN CULTURE AND EDUCATION (3 CR)

6393 SS1 09:00A-12:15P TR ARR Rosario J
OPEN TO ALL INTERESTED SECONDARY/CERTIFICATION STUDENTS. REQUIRED FOR STUDENTS ENTERING THE SECONDARY TEACHER EDUCATION PROGRAM.

SPECIAL EDUCATION (080)

K 201 SCHLS SOCIETY & EXCEPTIONALITY (3 CR)

6410 SS1 06:00P-09:15P TR ARR Anderson J
THIS IS ONLY FOR NON-EDUCATION MAJORS.

K 490 RESEARCH IN SPECIAL EDUCATION (3 CR)

VT: SEMINAR III:COLL & CONSULT
6414 PERM SS1 06:00P-09:15P MW ARR Matern M
"SEMINAR 3 :COLLABORATION AND CONSULTATION"SPECIAL EDUCATION SEMINAR COURSES ARE RESTRICTED TO STUDENTS ADMITTED TO THE UNDERGRADUATE TEACHER EDUCATION PROGRAM WITH A DUAL PROGRAM SPECIAL EDUCATION CERTIFICATION. TO OBTAIN AUTHORIZATION, VISIT WEB-SITE [HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPEIALED/HOME.ASP](https://education.iupui.edu/forms/specialed/home.asp)

MATH EDUCATION (120)

N 343 MATH IN THE ELEM SCHOOLS (6 CR)

6499 RSTR NON 09:00A-12:00P MWF ES 1126 Kastberg S
COURSE IS ONE OPTION FOR FULFILLING 6 CREDITS OF THE QUANTITATIVE REASONING REQUIREMENT FOR THE ELEMENTARY TEACHER EDUCATION PROGRAM. COURSE IS RESTRICTED TO EDUCATION SOPHOMORES, JUNIORS, SENIORS AND TEACHER CERTIFICATION STUDENTS. RESTRICTION WILL BE LIFTED APRIL 14 ABOVE COURSE MEETS FOR 10 WEEKS (MAY 11 - JULY 22)

EDUCATIONAL PSYCHOLOGY (180)

P 490 RESEARCH IN EDUC PSYCHOLOGY (3 CR)

VT: DEVELOPING HUMAN POTENTIAL
6504 SS1 06:00P-09:15P MW ARR Goud N
"DEVELOPING HUMAN POTENTIAL" RESTRICTED TO JUNIORS AND SENIORS ONLY

SCIENCE EDUCATION (200)

Q 200 INTRO TO SCIENTIFIC INQUIRY (3 CR)

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

6515 RSTR SS1 12:30P-04:15P MWF ES 1122 Williams F
 PREREQUISITE: CLASS STANDING OF SOPHOMORE OR HIGHER. COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE SCHOOL OF EDUCATION UNTIL APRIL 14TH.

COMPUTER EDUCATION (230)

W 201 BEGINNING TECHNOLOGY SKILLS (1 CR)

W201 IS ONLY FOR STUDENTS ADMITTED TO IUPUI IN OR AFTER FALL 2004. TO OBTAIN AUTHORIZATION, CONTACT RAE KORNBROKE: AKORNBRO@IUPUI.EDU

10113 PERM SS1 ARR ARR
 THE ABOVE CLASS WILL MEET ONCE FOR A MANDATORY MEETING ON SATURDAY, MAY 14TH (9:00A-11:00A) 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.

W 204 PROG FOR MICROCOMPUTERS IN ED (3 CR)

6550 SS1 06:00P-09:15P TR ARR

W 210 SURVEY OF COMPUTER-BASED EDUC (3 CR)

6552 SS1 06:00P-09:15P TR ARR

W 220 TECH ISSUES: COMPUTER-BASED ED (3 CR)

6553 SS1 06:00P-09:15P MW ARR

READING EDUCATION (240)

X 400 DIAG TCH READING IN CLASSROOM (3 CR)

6667 SS1 06:00P-09:15P TR ARR Ociepka A

X 425 PRACTICUM IN READING (1-6 CR)

10115 PERM SS1 ARR ARR ARR Ociepka A

THIS CLASS IS NOT FOR STUDENTS WHO ARE STUDENT TEACHING. TO OBTAIN AUTHORIZATION CONTACT ANNE OCIEPKA (317-274-6818) OR VIA EMAIL: AOCIEPKA@IUPUI.EDU

X 470 PSYCHOLING TEACHERS OF READ (3 CR)

6672 SS1 06:00P-09:15P MW ARR Berghoff B

STUDENT TEACHING (250)

M 425 STUDENT TEACH: ELEMENTARY (8-16 CR)

6486 PERM SS1 ARR ARR ARR Houser L

M 451 STDNT TEACHING: JR HIGH/MDL SC (8-16 CR)

6487 PERM SS1 ARR ARR ARR Houser L

M 470 PRACTICUM (3-8 CR)

VT: PRACTICUM: KINDERGARTEN

6489 PERM SS1 ARR ARR ARR Houser L

VT: PRACTICUM: SECONDARY

6490 PERM SS1 ARR ARR ARR Houser L

VT: PRACTICUM: JR HIGH/MIDDLE SCH

6491 PERM SS1 ARR ARR ARR Houser L

VT: PRACTICUM: ENL

6492 PERM SS1 ARR ARR ARR Houser L

VT: PRACTICUM: SPECIAL EDUCATION

6493 PERM SS1 ARR ARR ARR Houser L

M 480 STUDENT TCH IN THE SECNDRY SCH (8-16 CR)

6494 PERM SS1 ARR ARR ARR Houser L

M 482 STUDENT TEACHING: ALL GRADES (8-16 CR)

6495 PERM SS1 ARR ARR ARR Houser L

W 410 PRACT IN COMPUTER-BASED EDUC (4 CR)

6555 PERM SS1 ARR ARR ARR Houser L

X 425 PRACTICUM IN READING (4 CR)

6669 PERM SS1 ARR ARR ARR Houser L

THIS SECTION IS ONLY FOR STUDENTS WHO ARE STUDENT TEACHING.

UNDERGRAD RESEARCH IN EDUCATIO (260)

E 490 RESEARCH IN ELEMENTARY EDUC (1-3 CR)

6346 PERM SS1 ARR ARR ARR D'ambrosio B

K 490 RESEARCH IN SPECIAL EDUCATION (1-3 CR)

6412 PERM SS1 ARR ARR ARR Anderson J

L 490 RESEARCH IN LANGUAGE EDUCATION (1-3 CR)

6444 PERM SS1 ARR ARR ARR Leland C

P 490 RESEARCH IN EDUC PSYCHOLOGY (1-3 CR)

6505 PERM SS1 ARR ARR ARR Smith J

Q 490 RESEARCH IN SCIENCE EDUCATION (1-6 CR)

6516 PERM SS1 ARR ARR ARR Barman C

S 490 RSRCH IN SECONDARY EDUCATION (1-3 CR)

6524 PERM SS1 ARR ARR ARR Barman C

W 450 INTRNSHP INSTRUCTNL COMPUTING (1-3 CR)

6556 PERM SS1 ARR ARR ARR Bohnenkamp J
 S/F GRADING.

X 490 RESEARCH IN READING (1-6 CR)

6673 PERM SS1 ARR ARR ARR Berghoff B

Graduate Education

SCHOOL ADMINISTRATION (290)

A 510 SCHOOL COMMUNITY RELATIONS (3 CR)

10116 PERM 1 ARR ARR ARR Lopez G

ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. TIME/DAY TO BE ANNOUNCED CHECK ONLINE SCHEDULE AT A LATER DATE. TO OBTAIN AUTHORIZATION CONTACT CINDY WEDEMEYER (812) 856-8371 OR EMAIL: CWEDEMEY@INDIANA.EDU

A 635 PUBL SCHOOL BUDGETING & ACCTG (3 CR)

6333 PERM SS1 04:30P-09:00P W ARR Little C
 07:30A-12:00P S ARR

ABOVE COURSE MEETS AS FOLLOWS: WEDNESDAYS 5/11, 5/18, 5/25, 6/1, 6/8, 6/15 IN ROOM TBA AND SATURDAYS: 5/14, 5/21, 6/18, IN ROOM TBA COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP PROGRAM. TO OBTAIN AUTHORIZATION, SHOULD CONTACT CINDY WEDEMEYER: (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A 799 DOCTORAL THESIS IN EDUC LDRSH (1-15 CR)

6334 PERM SS1 ARR ARR ARR Burrello L

TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL CWEDEMEY@INDIANA.EDU

HIGHER EDUCATION (300)

C 747 PRACTICUM IN ADMINISTRATION (1-6 CR)

10117 PERM SS1 ARR ARR ARR Walton A

TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL: STRAIN@INDIANA.EDU

C 750 TOPICAL SEMINAR (3 CR)

VT: ASSESSING THE EFFECTIVNESS PRG

6339 PERM SS1 06:00P-09:15P TR ARR Banta T

TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL: STRAIN@INDIANA.EDU

C 790 RESEARCH IN HIGHER EDUCATION (1-12 CR)

6340 PERM SS1 ARR ARR ARR Walton A

TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL: STRAIN@INDIANA.EDU

C 799 DOCTORS THESIS IN HIGHER EDUC (1-15 CR)

6342 PERM SS1 ARR ARR ARR Walton A

TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL: STRAIN@INDIANA.EDU

COLLEGE STUDENT PERSONNEL (310)

U 546 DIVERSE STDNTS ON COLLEGE CAMP (3 CR)

10127 PERM SS1 05:45P-08:25P MW ARR Patton L

MEETS VIA DISTANCE EDUCATION TECHNOLOGY TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR STRAIN@INDIANA.EDU

U 547 PRACTICUM IN PERSONNEL WORK (1-7 CR)

6533 PERM SS1 ARR ARR ARR Walton A

TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL: STRAIN@INDIANA.EDU

U 550 TOP SEM COLL STDNT PERSONNEL: (1-3 CR)

VT: IMPROVING ACCESS TO COLLEGE

10139 IS1 01:00P-05:30P D ARR Brown O

"IMPROVING UNDER REPRESENTED STUDENTS ACCESS TO / GRADUATION FROM COLLEGE" MEETS JUNE 13-24 S/F GRADED

U 550 TOP SEM COLL STDNT PERSONNEL: (2 CR)

VT: ASSESSING THE EFFECT OF PRGRMS

6535 PERM SS1 06:00P-09:15P TR ARR Banta T

TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL STRAIN@INDIANA.EDU

6536 SS1 03:00P-05:30P TR ARR Patton L

MEETS VIA DISTANCE EDUCATION TECHNOLOGY TOPIC TBA

U 599 MA THESIS COL STUDENT PER ADM (3 CR)

6542 PERM SS1 ARR ARR ARR Walton A

TO OBTAIN AUTHORIZATION, CONATCT SANDY STRAIN (812) 856-8370 OR VIA EMAIL STRAIN@INDIANA.EDU

ELEM/EARLY CHILDHOOD EDUCATION (320)

E 508 SEMINAR IN EARLY CHILDHOOD (3 CR)

6350 SS1 06:00P-09:15P MW ARR Blackwell J

"EARLY CHILDHOOD EDUCATION AT THE CROSSROADS: ISSUES, CONCERNS AND QUESTIONS". MEETS VIA DISTANCE EDUCATION. COURSE WILL FOLLOW THE IUPUI SCHEDULE (MAY 11-JUNE 22).

E 509 INTERNSHIP IN EARLY CHILDHOOD (6 CR)

6351 PERM SS1 ARR ARR ARR Blackwell J

E 543 ADV STUDY TCH OF MATH ELEM SCH (3 CR)

10128 SS1 06:00P-09:15P MW ES 1126 D'ambrosio B

E 599 MASTERS THESIS IN ELEM EDUCATN (3 CR)

6366 PERM SS1 ARR ARR ARR Barman C

26 Summer I 2005

GRADUATE GENERAL EDUCATION (340)

F 500 TOPICAL EXPLORATION IN EDUC (3 CR)

VT: TCHG W/ INTERNET ACROSS CURRIC

6373 PERM SS1 ARR ARR ARR Branon R

"TEACHING WITH THE INTERNET ACROSS THE CURRICULUM" 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 STUDENT ID NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT. ONCE YOU HAVE RECEIVED AUTHORIZATION AND HAVE REGISTERED FOR THE COURSE, PLEASE VISIT THE FOLLOWING WEBPAGE FOR FUTHER INSTRUCTIONS: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/STUDENTS.HTML](http://education.indiana.edu/~disted/students.html)

COUNSELING & COUNSELOR EDUCATI (350)

G 502 PROFSNL ORIENTATN & ETHICS (3 CR)

6374 SS1 06:00P-09:15P TR ARR Robison F

G 524 PRACTICUM IN COUNSELING (3 CR)

6378 PERM NON 06:00P-07:30P M ARR Griffith A

ABOVE SECTION WILL MEET FOR 10 WEEKS (MAY 23 - AUG 8) NO CLASS ON MONDAY, MAY 30TH OR JULY 4TH. WEEKLY CLASS MEETINGS, TIME ONSITE, AND ONE HOUR EACH WEEK OF INDIVIDUAL SUPERVISION. TO OBTAIN AUTHORIZATION, CONTACT ALEXA GRIFFITH (GRIFFITA@IUPUI.EDU)

6379 PERM NON 04:15P-05:45P R ARR Hall A

ABOVE SECTION WILL MEET FOR 10 WEEKS (JUNE 2 - AUG 8) WEEKLY CLASS MEETINGS, TIME ONSITE, AND ONE HOUR EACH WEEK OF INDIVIDUAL SUPERVISION. TO OBTAIN AUTHORIZATION, CONTACT ALEXA GRIFFITH (GRIFFITA@IUPUI.EDU)

G 532 INTRO TO GROUP COUNSELING (3 CR)

6381 SS1 06:00P-09:15P MW ES 2127 Robison F

G 552 CAREER COUN - THEORY & PRACT (3 CR)

6384 SS1 06:00P-09:15P TR ES 2127 Pedersen J

G 580 TOPICAL SEM IN COUNSLNG & GUID (3 CR)

VT: DEVELOPING HUMAN POTENTIAL

6386 SS1 06:00P-09:15P MW ARR Goud N

VT: IMPROVING ACCESS TO COLLEGE

10138 IS1 01:00P-05:30P D ARR Brown O

"IMPROVING UNDER REPRESENTED STUDENTS ACES TO /GRADUATION FROM COLLEGE" MEETS JUNE 13-24 LETTER GRADED

G 799 DOCTR THESIS COUNS PSYCHOLOGY (1-15 CR)

6391 PERM SS1 ARR ARR ARR Morran D

PHILOSOPHY OF EDUCATION (360)

H 530 PHILOSOPHY OF EDUCATION (3 CR)

6394 SS1 06:00P-09:15P MW ARR Helfenbein Jr R

H 799 DOCT THESIS HIST OR PHIL OF ED (1-15 CR)

10129 PERM SS1 ARR ARR ARR Rosario J

CURRICULUM & INSTRUCTION (370)

J 538 M.S.PRACTICUM/INTERNSHIP (1-6 CR)

6403 PERM SS1 ARR ARR ARR D'ambrosio B

J 760 TOP SEM IN CURR/INSTR ISSUES:(3 CR)

10130 PERM SS1 ARR ARR ARR Lopez G

ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE IUPUI ED.D. COHORT OR INSTRUCTORS PERMISSION.TIME/DAY TO BE ANNOUNCED CHECK ONLINE SCHEDULE AT A LATER DATE. TO OBTAIN AUTHORIZATION CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA EMAIL CWEDEMEY@INDIANA.EDU

J 799 DOCT THESIS-CURRICULUM/INSTR (1-15 CR)

6408 PERM SS1 ARR ARR ARR Barman C

SPECIAL EDUCATION (380)

K 505 INTROD SP ED FOR GRAD STUDENTS (3 CR)

6418 SS1 06:00P-09:15P TR ARR Anderson J

K 525 SURVEY OF MILD HANDICAPS (3 CR)

10131 PERM SS1 06:00P-09:15P MW ARR

"SEMINAR V: ASSESSMENT & INSTRUCTION 1 - "MILD" TO OBTAIN AUTHORIZATION, VISIT WEBSITE: [HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPEICIALED/HOME.ASPX](https://education.iupui.edu/forms/specialed/home.aspx)

K 565 COLLABORATN & SERVICE DELIVERY (3 CR)

10132 PERM SS1 06:00P-09:15P MW ARR Dare M

"SEMINAR III:COLLABORATION AND CONSULTATION" TO OBTAIN AUTHORIZATION, VISIT WEBSITE: [HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPEICIALED/HOME.ASPX](https://education.iupui.edu/forms/specialed/home.aspx)

K 590 IND ST OR RES IN SPECIAL EDUC (3 CR)

VT: SEM VII:CURRIC & INSTRUNCTN II

6426 PERM SS1 06:00P-09:15P TR ARR Rogan P

"SEMINAR 7:CURRICULUM AND INSTRUCTION II" TO OBTAIN AUTHORIZATION, VISIT WEBSITE: [HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPEICIALED/HOME.ASPX](https://education.iupui.edu/forms/specialed/home.aspx)

K 595 PRACTICUM IN SPECIAL EDUCATION (2-3 CR)

VT: PRACT: INTENSE - EMOTIONAL

6438 PERM SS1 ARR ARR ARR Stoughton E

TO OBTAIN AUTHORIZATION, VISIT WEBSITE :

[HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPEICIALED/HOME.ASPX](https://education.iupui.edu/forms/specialed/home.aspx)

K 595 PRACTICUM IN SPECIAL EDUCATION (2-3 CR)

VT: PRACT: MILD INTERVENTION

6434 PERM SS1 ARR ARR ARR Stoughton E

TO OBTAIN AUTHORIZATION, VISIT WEBSITE:

[HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPEICIALED/HOME.ASPX](https://education.iupui.edu/forms/specialed/home.aspx)

VT: PRACT: INTENSE - SIGNIFICANT

6436 PERM SS1 ARR ARR ARR Stoughton E

TO OBTAIN AUTHORIZATION, VISIT WEBSITE :

[HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPEICIALED/HOME.ASPX](https://education.iupui.edu/forms/specialed/home.aspx)

K 599 MASTERS THESIS IN SPECIAL EDUC (3 CR)

6439 PERM SS1 ARR ARR ARR Anderson J

10155 PERM SS1 ARR ARR ARR Rogan P

K 799 DOCTORS THESIS IN SPECIAL EDUC (1-15 CR)

6442 PERM SS1 ARR ARR ARR Anderson J

LANGUAGE EDUCATION (390)

L 502 SOC/PSY/LING APPL RDG INST (3 CR)

6447 SS1 06:00P-09:15P MW ARR Berghoff B

L 504 IDENT/WORK W/LRNR LITERACY DIF (3 CR)

6448 SS1 06:00P-09:15P TR ARR Ociepk A

L 525 PRACTICUM IN LANG EDUCATION (1-4 CR)

6452 PERM SS1 ARR ARR ARR

AUTHORIZATION REQUIRED FROM ANNE OCIEPKA (317-274-6818) OR VIA E-MAIL: AOCIEPKA@IUPUI.EDU

L 559 TRADE BOOKS IN ELEM CLASSROOMS (3 CR)

6475 SS1 01:00P-04:15P TR ARR Weis P

L 599 MASTERS THESIS IN LANG EDUCA (3 CR)

6479 PERM SS1 ARR ARR ARR Leland C

L 795 DISSERTATION PROPOSAL PREP (1-3 CR)

6482 PERM SS1 ARR ARR ARR Leland C

L 799 DOC THESIS IN LANG EDUC (1-15 CR)

6484 PERM SS1 ARR ARR ARR Leland C

MATH EDUCATION (400)

N 517 ADV STUDY TCH OF SEC SCHL MATH (3 CR)

10156 SS1 06:00P-09:15P MW ES 1126 D'ambrosio B

N 518 ADV MTH OF TEACH MD/JR HS MATH (3 CR)

10157 SS1 06:00P-09:15P MW ES 1126 D'ambrosio B

EDUCATIONAL PSYCHOLOGY (410)

P 575 DEVELOPING HUMAN POTENTIAL (3 CR)

6511 SS1 06:00P-09:15P MW ARR Goud N

P 799 DOCTORS THES IN ED PSYCHOLOGY (1-15 CR)

10158 PERM SS1 ARR ARR ARR Smith J

INSTRUCTIONAL SYSTEMS TECHNOLO (430)

R 503 INSTRUCNTL MEDIA APPLICATIONS (3 CR)

6523 PERM SS1 ARR ARR ARR Wilson 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. ONCE YOU HAVE RECEIVED AUTHORIZATION AND HAVE REGISTERED FOR THE COURSE, PLEASE VISIT THE FOLLOWING WEBPAGE FOR FUTHER INSTRUCTIONS: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/STUDENTS.HTML](http://education.indiana.edu/~disted/students.html)

SECONDARY EDUCATION (440)

S 599 MASTERS THESIS IN SECNDRY EDUC (3 CR)

6529 PERM SS1 ARR ARR ARR Barman C

COMMUNITY BUILDING (445)

T 550 CULT/COMM FORCES & THE SCHOOLS (3 CR)

6532 SS1 06:00P-09:15P TR ARR Rosario J

COMPUTER EDUCATION (450)

W 510 EDUCATIONAL COMPUTING (3 CR)

6655 SS1 06:00P-09:15P TR ARR

W 520 INSTRUCTIONAL TECHNOLOGY (3 CR)

6656 SS1 06:00P-09:15P MW ARR

W 531 COMPUTERS IN EDUCATION (3 CR)

6657 SS1 ARR ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION SESSION ON SATURDAY, MAY 14 (9:00 - 11:00A) IN ROOM TBA THE COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE WITH INTERNET CONNECTIONS.

W 540 COMPUTERS IN THE CURRICULUM (3 CR)

6660 SS1 06:00P-09:15P TR ARR

W 566 INTERNSHIP IN INTEG EDUC CMPTG (6 CR)

6665 PERM SS1 ARR ARR ARR Bohnenkamp J

EDUCATIONAL INQUIRY (470)

Y 520 STRATEGIES FOR EDUC INQUIRY (3 CR)

6675 SS1 06:00P-09:15P TR ARR Mzumara H

T2T: ELEMENTARY (490)

F 500 TOPICAL EXPLORATION IN EDUC (3 CR)

VT: SOC STUDIES & FOUNDATN OF EDUC

10159 PERM SS1 01:00P-04:15P TR ARR Osgood R
RESTRICTED TO STUDENTS ADMITTED TO THE TRANSITION TO TEACHING ELEMENTARY PROGRAM. STUDENTS MUST REGISTER FOR BOTH F500 AND L504. AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

L 504 IDENT/WORK W/LRNR LITERACY DIF (3 CR)

10160 PERM SS1 06:00P-09:15P TR ARR Conner J
RESTRICTED TO STUDENTS ADMITTED TO THE TRANSITION TO TEACHING ELEMENTARY PROGRAM. STUDENTS MUST REGISTER FOR BOTH F500 AND L504. AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

TRANSITION TO TEACH:SECONDARY (495)

M 500 INTEGRATED PROFESSIONAL SEM (1 CR)

6496 PERM SS1 ARR ARR ARR Jamison S
RESTRICTED TO STUDENTS ADMITTED TO THE 2004-2005 T2T SECONDARY PROGRAM. STUDENTS MUST REGISTER FOR BOTH M500 AND S590. AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

S 590 IND STUDY OR RES IN SECNDRY ED (2 CR)

6528 PERM SS1 06:00P-09:15P TR ARR Jamison S
RESTRICTED TO STUDENTS ADMITTED TO THE 2004-2005 TRANSITION TO TEACHING SECONDARY PROGRAM. STUDENTS MUST REGISTER FOR BOTH M500 AND S590. AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

SUMMER WORKSHOPS (520)

E 518 WORKSHOP IN GENERAL ELEM EDUC (3 CR)

VT: BUILDING A CARING COMMUNITY

FOR ADDITIONAL WORKSHOPS THAT MAY NOT BE LISTED IN THE SCHEDULE OF CLASSES, OR FOR DETAILED INFORMATION ON THE FOLLOWING WORKSHOPS, CONTACT THE SCHOOL OF EDUCATION, (274-6801 FOR A COPY OF OUR "SUMMER IN THE CITY" WORKSHOP BOOKLET OR CHECK OUR WEBSITE: [HTTP://EDUCATION.IUPUI.EDU/](http://education.iupui.edu/) STUDNETS MUST REGISTER FOR WORKSHOPS DURING SUMMER REGISTRATION PERIOD (MARCH 22-MAY11). TO AVOID LATE FEES

10148 IS1 08:00A-12:30P D ARR
"BUILDING A CARING COMMUNITY IN THE CLASSROOM" MEETS JUNE 13-24 S/F GRADED

K 549 EARLY CHLDH SP ED PGM MODELS (3 CR)

6422 NON 09:00A-01:30P D ARR Buzzelli C
ABOVE SECTION MEETS JUNE 20 - JULY 1 VIA DISTANCE EDUCATION. LETTER GRADED.

L 530 TOPICAL WKSHP IN LANGUAGE EDUC (3 CR)

VT: TCHNG WRITING THRU CHILD LIT

6454 IS1 01:00P-05:30P D ARR Fischer P
"TEACHING WRITING THROUGH CHILDREN'S LITERATURE" MEETS JUNE 13 - 24. S/F GRADED.

VT: HELP KID DOESN'T SPEAK ENGL

10134 IS1 01:00P-05:30P D ARR Farmer W
"HELP!! THIS KID DOESN'T SPEAK ENGLISH" MEETS JUNE 13-24. S/F GRADED

VT: MAKE CONTENT COMPRHNSBLE ENL

10135 SS1 ARR ARR ARR Seawood N
"MAKING CONTENT COMPREHENSIBLE FOR YOUR ENL LEARNERS: INCORPORATING SHELTERED INSTRUCTION INTO YOUR CLASSROOM" THERE WILL BE AN OPTIONAL ORGANIZATIONAL MEETING ON WEDNESDAY, MAY 11TH (TIME TBA) IN ROOM TBA. THE REMINDER OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WORLD WIDE WEB. STUDENT NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ALL WORK MUST BE SUBMITTED NO LATER THAN (DAY/DATE INFO TBA). S/F GRADED.

VT: BEST YOUNG ADULT NOVELS / THMS

10133 IS2 08:00A-12:30P D ARR Hipes D
THE BEST YOUNG ADULT NOVELS FOR TEACHING THEMES" MEETS JUNE 13-24 AT WOODBROOK ELEM (4311 E 116TH ST-CARMEL) S/F GRADED.

W 505 PROF DEVELOPMENT WORKSHOP (3 CR)

VT: GETTING TO KNOW STANDARDS

6568 IS1 ARR ARR ARR Reeves P
"GETTING TO KNOW THE STANDARDS" MEETING JUNE 13-24. S/F GRADED.

VT: CREATING AN EFFECTIVE WEBSITE

6569 SS1 ARR ARR ARR Hollingsworth C
"CREATING EFFECTIVE WEB SITES"; THERE WILL BE A MANDATORY ORGANIZATIONAL MEETING ON MAY 14TH (9:30-3:30PM) IN ROOM TBA. THE REMAINDER OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WORLD WIDE WEB. STUDENTS NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ALL WORK MUST BE SUBMITTED NO LATER THAN (DAY, DATE INFO TBA). S/F GRADED

VT: INTERNET FOR EDUCATORS

6572 IS1 ARR ARR ARR Icenogle A
"INTERNET FOR EDUCATORS". THERE WILL BE A MANDATORY ORGANIZATIONAL MEETING ON SATURDAY, JUNE 11TH (9:00 -4:30P). IN ROOM TBA THE REST OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WORLD WIDE WEB. STUDENTS NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ALL WORK MUST BE SUBMITTED NO LATER THAN FRIDAY, JUNE 12TH. S/F GRADED PLEASE CONTACT THE INSTRUCTOR WITH YOUR E-MAIL ADDRESS AS SOON AS YOU REGISTER FOR THIS COURSE. SHE HAS IMPORTANT INFORMATION TO RELAY TO YOU BEFORE THE FIRST DAY OF CLASS. ANDREA CAN BE REACHED VIA E-MAIL: ICENOGLES@SBCGLOBAL.NET

VT: THEMATIC TEACH W/ THE STANDARD

6574 IS1 01:00P-05:30P D ARR Reeves P
"THEMATIC TEACHING STANDARDS" MEETS JUNE 13-24. S/F GRADED

VT: MOTIVATING AT-RISK STUDENTS

6603 IS1 08:00A-12:30P D ARR McElwee M
"MOTIVATING AT-RISK STUDNETS" MEETS JUNE 13-24. S/F GRADED

VT: CREATING AN ONLINE CLASSROOM

6605 SS1 ARR ARR ARR Magee P
"CREATING AN ONLINE CLASSROOM" THERE WILL BE A MANDATORY ORGANIZATIONAL MEETING ON SATURDAY, MAY 14TH (9:00-11:00AM) IN ROOM TBA. THE REMAINDER OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WORLD WIDE WEB. STUDENTS NEED REGULAR ACCESS TO A COMPUTER WITH INTER CONNECTIONS. ALL WORK MUST BE SUBMITTED NO LATER THAN SUNDAY, JUNE 12TH. S/F GRADED

VT: HIGH POWERED TCHG W/MULTIMEDIA

6608 SS1 ARR ARR ARR Pollard J
"HIGH POWERED TEACHING WITH MULTIMEDIA INTEGRATION". THERE WILL BE A MANDATORY ORGANIZATIONAL MEETING ON MONDAY, MAY 23RD (TIME TBA) AT THE PERRY TOWNSHIP EDUCATION CENTER, ROOM 161 (6548 ORINOCO AVE - INDPLS). THE REST OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WORLD WIDE WEB. ALL WORK MUST COMPLETED BY FRIDAY JUNE 24TH. S/F GRADED.

6609 SS1 ARR ARR ARR Pollard J
"WORKING WITH WEBQUESTS IN YOUR CLASSROOM" THERE WILL BE A MANDATORY ORGANIZATIONAL MEETING TUESDAY, MAY 24TH (TIME TBA) AT THE PERRY TOWNSHIP EDUCATION CENTER, ROOM 161 (6548 ORINOCO AVE-INDPLS). THE REMAINDER OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WEB. STUDENTS NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ALL WORK MUST BE SUBMITTED NO LATER THAN FRIDAY, JUNE 24TH. S/F GRADED

6639 IS1 01:00P-05:30P D ARR Brown O
"IMPROVING UNDER REPRESENTED STUDENTS ACCESS TO GRADUATION FROM COLLEGE" MEETS JUNE 13 -24. S/F GRADED

GRADUATE RESEARCH IN EDUCATION (900)

A 590 IND STUDY IN EDUC LEADERSHIP (1-3 CR)

6331 PERM SS1 ARR ARR ARR Barnes R
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL CWEDEMEY@INDIANA.EDU

E 590 IND STUDY OR RES IN ELEM EDUC (1-3 CR)

6364 PERM SS1 ARR ARR ARR Blackwell J

G 590 RESEARCH IN COUNSELING & GUID (1-3 CR)

6387 PERM SS1 ARR ARR ARR Morran D

H 590 IND ST/RES HIST PHIL COMP ED (1-3 CR)

6399 PERM SS1 ARR ARR ARR Osgood R

K 590 IND ST OR RES IN SPECIAL EDUC (1-3 CR)

6427 PERM SS1 ARR ARR ARR Anderson J
6428 PERM SS1 ARR ARR ARR Rogan P

L 590 IND ST OR RES IN LANGUAGE ED (1-3 CR)

6477 PERM SS1 ARR ARR ARR Berghoff B

M 550 PRACTICUM (6 CR)

6497 PERM SS1 ARR ARR ARR Houser L

N 590 IND STUDY OR RES IN MATH EDUC (1-3 CR)

6501 PERM SS1 ARR ARR ARR D'ambrosio B

P 590 IND STUDY OR RES IN EDUC PSYCH (1-3 CR)

6512 PERM SS1 ARR ARR ARR Smith J

28 Summer I 2005

Q 590 IND STUDY OR RES IN SCI EDUC (1-3 CR)					
6519 PERM SS1	ARR	ARR	ARR	Barman C	
6520 PERM SS1	ARR	ARR	ARR	Barman C	
Q 690 ADV RESEARCH IN SCIENCE EDU (1-6 CR)					
6521 PERM SS1	ARR	ARR	ARR	Barman C	
S 590 IND STUDY OR RES IN SECNDRY ED (1-3 CR)					
6526 PERM SS1	ARR	ARR	ARR	D'ambrosio B	
U 590 IND ST/RES COLL STUD PERS ADM (1-3 CR)					
6540 PERM SS1	ARR	ARR	ARR	Walton A	
TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812)856-8370 OR VIA EMAIL STRAIN@INDIANA.EDU					
W 590 INDIV RSCH IN COMPUTER EDUC (1-3 CR)					
10150 PERM SS1	ARR	ARR	ARR	Bohnenkamp J	
Y 590 IND STUDY OR RES IN INQ METHOD (1-3 CR)					
6679 PERM SS1	ARR	ARR	ARR	Smith J	
Z 590 IND STUDY OR RES IN ART EDUC (1-3 CR)					
6681 PERM SS1	ARR	ARR	ARR	Borgmann C	

Electrical & Computer Engineering (ECE-)

201 LINEAR CIRCUIT ANALYSIS I (3 CR)					
6264 SS1	09:00A-11:15A	MWR	ARR	Rizkalla M	
491 ENGINEERING DESIGN PROJECT (1 CR)					
6266 SS1	ARR	ARR	ARR	Eberhart R	
PREREQUISITE:SENIOR STANDING AND PERMISSION OF THE INSTRUCTOR.					
491 ENGINEERING DESIGN PROJECT (2 CR)					
6268 SS1	ARR	ARR	ARR	Eberhart R	
PREREQUISITE:SENIOR STANDING AND PERMISSION OF THE INSTRUCTOR.					
496 ELECTRICAL ENGR PROJECTS (1 CR)					
6270 SS1	ARR	ARR	ARR	Eberhart R	
PREREQUISITE:CONSENT OF INSTRUCTOR.					
496 ELECTRICAL ENGR PROJECTS (2 CR)					
6272 SS1	ARR	ARR	ARR	Eberhart R	
CONSENT OF INSTRUCTOR					
696 ADV ELECT ENGR PROJECTS (1-3 CR)					
6274 PERM SS1	ARR	ARR	ARR		
698 RESEARCH M.S.THESIS (1-6 CR)					
6278 PERM SS1	ARR	ARR	ARR		
6279 PERM SS1	ARR	ARR	ARR	Eberhart R	
6284 PERM SS1	ARR	ARR	ARR	Rizkalla M	

ECE-COOP (103)

C 299 COOPERATIVE EDUCATION PRACT II (1-5 CR)					
PLEASE CALL 278-1665 OR 278-1000 (ET 215E) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION					
6285 PERM SS1	ARR	ARR	ARR		
I 199 CAREER ENRICHMENT INTERNSHIP I (1-3 CR)					
6286 PERM SS1	ARR	ARR	ARR		

Electrical & Computer Engineering Technology (ECET-)

I 291 CAREER ENRICHMENT INTERNSHIP I (1 CR)					
6296 PERM SS1	ARR	ARR	ARR		
417 ADV DIGITAL SYSTEMS WITH VHDL (4 CR)					
AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)					
10308 8W1	05:45P-08:15P	TR	ARR	Reid K	
Laboratory (LAB)					
10309 8W1	08:30P-10:20P	TR	ARR	Reid K	
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. COURSE MEETS FROM 5/12 - 7/5/2005.					

Emergency Medical Services (EMER-)

E 299 IND STUDY OF PARAMEDIC SCIENCE (1-4 CR)					
6685 SS1	ARR	ARR	ARR	Bell III L	

English (ENG-)

INTERNSHIP CLASSES (001)

E 398 INTERNSHIP IN ENGLISH (3-6 CR)					
6687 PERM SS1	ARR	ARR	ARR	Davis K	
SEE PROFESSOR DAVIS IN CA 501N FOR PERMISSION TO TAKE COURSE.					

LINGUISTICS (002)

G 205 INTRO TO THE ENGLISH LANGUAGE (3 CR)					
6691 SS1	09:00A-12:15P	TR	ARR	Dicamilla F	
G 206 INTRO TO STUDY OF GRAMMAR (3 CR)					
6692 SS1	01:00P-04:15P	TR	ARR	Dicamilla F	

LITERATURE (003)

L 115 LITERATURE FOR TODAY (3 CR)					
6696 SS1	06:00P-09:15P	MW	ARR	Wolcott S	
6697 SS1	01:00P-04:15P	MW	ARR	Wininger M	
10477 SS1	09:00A-12:15P	TR	ARR		
L 204 INTRODUCTION TO FICTION (3 CR)					
6700 SS1	01:00P-04:15P	TR	ARR	Powell J	
6701 SS1	06:00P-09:15P	TR	ARR	Powell J	
L 213 LITERARY MASTERPIECES (3 CR)					
6704 SS1	06:00P-09:15P	TR	ARR		
L 220 INTRODUCTION TO SHAKESPEARE (3 CR)					
6706 SS1	01:00P-04:15P	TR	ARR	Hoegberg D	
L 301 ENGLISH LIT SURVEY I (3 CR)					
10478 SS1	09:00A-12:15P	TR	ARR	Hoegberg D	
L 370 RECENT BLACK AMERICAN WRITING (3 CR)					
10479 SS1	09:00A-12:15P	MW	ARR	Thorington Springer J	
L 390 CHILDREN'S LITERATURE (3 CR)					
6707 SS1	ARR	ARR	AP TV	Touponce W	
ONLINE/VIDEO TV SECTION: THIS COURSE WILL BE BROADCAST IN MARION COUNTY ONLY OVER BRIGHT HOUSE CHANNEL 98 OR COMCAST CABLE CHANNEL 13 ON MONDAY, TUESDAY, WEDNESDAY, THURSDAY AND FRIDAY, FROM 3:00P - 4:00P, BEGINNING WED. MAY 12. YOU CAN MAKE YOUR OWN VIDEOTAPES ON A VCR FROM THE BROADCAST. YOU CAN VIEW THE VIDEO AT THE UNIVERSITY LIBRARY, THE CARMEL LIFE AND LEARNING CENTER, OR ANY COMPUTER ON CAMPUS. YOU CAN BUY AN ENTIRE SET OF DVD'S AT THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU). THIS COURSE REQUIRES TWO ON CAMPUS MEETINGS FOR EXAMS, FROM 1P-3P WED. JUNE 1 AND MON.JUNE 20.					
L 495 INDIVIDUAL READING IN ENGLISH (1-3 CR)					
6710 PERM SS1	ARR	ARR	ARR	Hoegberg D	
ABOVE SECTION OPEN ONLY TO ADVANCED ENGLISH MAJORS WHO HAVE A PRIOR ARRANGEMENT WITH AN ENGLISH FACULTY MEMBER.					

ENGLISH COMPOSITION (010)

W 131 ELEMENTARY COMPOSITION 1 (3 CR)					
ALL STUDENTS NOT ENROLLED PREVIOUSLY IN COMPOSITION (W131) MUST COMPLETE THE GUIDED SELF-PLACEMENT PROCESS BEFORE REGISTERING FOR W131. IF POSSIBLE THIS SHOULD BE DONE BEFORE NEW STUDNET ORIENTAITON. SEE HTTP://ENGLISH.UC.IUUI.EDU FOR FULL INFORMATION AND THE PROCESS CALL (317) 274-3824 FOR ANY QUESTIONS OR PROBLEMS WITH THE WEB SITE.					
6724 SS1	09:00A-12:15P	MW	SL 054	Stahl N	
6725 SS1	01:00P-04:15P	MW	ARR	Nagelhout E	
6726 SS1	09:00A-12:15P	MW	CA 233	Nagelhout E	
10473 SS1	09:00A-12:15P	TR	CA 233	Miller L	
6727 SS1	06:00P-09:15P	TR	ARR	Miller L	

ADVANCED WRITING (020)

W 132 ELEMENTARY COMPOSITION 2 (3 CR)					
ALL W132 SECTIONS MEET FREQUENTLY IN A COMPUTER CLASSROOM.					
6733 SS1	09:00A-12:15P	MW	CA 349	Sabol D	
6734 SS1	06:00P-09:15P	MW	CA 349	Wininger M	
6735 SS1	09:00A-12:15P	TR	CA 349	Stenzoski J	
6736 SS1	01:00P-04:15P	TR	CA 347	Weeden S	
6737 SS1	06:00P-09:15P	TR	CA 349		
W 231 PROFESSIONAL WRITING SKILLS (3 CR)					
BELOW SECTIONS OF W231 MEET FREQUENTLY IN A COMPUTER CLASSROOM.					
6743 SS1	09:00A-12:15P	MW	CA 347	Hornback S	
6744 SS1	06:00P-09:15P	TR	CA 347	Hornback S	
6745 SS1	06:00P-09:15P	MW	CA 347	Bennett G	
6746 SS1	09:00A-12:15P	TR	CA 347	Sauer M	
W 411 DIRECTED WRITING (1-3 CR)					
6753 PERM SS1	ARR	ARR	ARR	Fox S	
ABOVE SECTION OPEN ONLY TO ADVANCED ENGLISH MAJORS WHO HAVE A PRIOR ARRANGEMENT WITH AN ENGLISH FACULTY MEMBER.					

CREATIVE WRITING (025)

W 206 INTRO TO CREATIVE WRITING (3 CR)					
6741 SS1	01:00P-04:15P	TR	ARR	Haas H	
W 302 SCREENWRITING (3 CR)					
6750 SS1	01:00P-04:15P	MW	ARR	Stenzoski J	
W 401 ADVANCED FICTION WRITING (3 CR)					
10472 SS1	06:00P-09:15P	TR	ARR	Schanker D	

ENGLISH AS A SECOND LANGUAGE-E (030)

G 011 ESL FOR ACADEMIC PURPOSES II (4 CR)					
6689 SS1	01:30P-04:00P	MWR	ARR		

W 001 FUNDAMENTALS OF ENGLISH (3 CR)

THE FOLLOWING SECTION OF W001 IS OPEN TO STUDENTS ACQUIRING ENGLISH AS A SECOND LANGUAGE. STUDENTS MUST COMPLETE ESL PLACEMENT TEST PRIOR TO ENROLLING. CONTACT THE ESL OFFICE (317) 274-2188 FOR MORE INFORMATION

6723 PERM SS1 09:00A-12:15P TR ARR Stallings L

Graduate English

GRADUATE ENGLISH (040)

L 590 INTERNSHIP IN ENGLISH (4 CR)

ENROLLMENT IN GRADUATE COURSES REQUIRES STANDING IN AN IU GRADUATE DEGREE PROGRAM OR GRADUATE CERIFICATE PROGRAM. OR GCND STATUS, OR CONSENT OF THE INSTRUCTOR.

6711 PERM SS1 ARR ARR ARR Dicamilla F

L 695 INDIVIDUAL READINGS IN ENGLISH (1-4 CR)

6718 PERM SS1 ARR ARR ARR Dicamilla F

L 699 A M THESIS (4 CR)

6721 PERM SS1 ARR ARR ARR Dicamilla F

W 609 DIRECTED WRITING PROJECTS (1-4 CR)

6760 PERM SS1 ARR ARR Dicamilla F

Folklore (FOLK-)

F 101 INTRODUCTION TO FOLKLORE (3 CR)

6769 SS1 09:00A-12:15P TR ARR

F 354 AFRO-AM FOLKLORE/FOLKLIFE/MUS (3 CR)

6771 SS1 06:00P-08:40P MW ARR
CLASS MEETS AT GLENDALE MALL

Foods & Nutrition (F N-)

303 ESSENTIALS OF NUTRITION (3 CR)

6765 SS1 06:00P-09:15P MW ARR Singletary N

French (FREN-)

F 117 BEGINNING FRENCH I (3 CR)

F117 FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF FRENCH. STUDENTS WITH 2 OR MORE YEARS OF FRENCH WILL RECEIVE A GRADE OF "S" OR "F".

6773 SS1 09:00A-11:15A MTR ARR

F 119 BEGINNING FRENCH III (4 CR)

PREREQUISITE: F118 OR PLACEMENT. OR 5 CREDIT HOURS.

6775 SS1 09:00A-12:00P MTWR ARR Bertrand D
CONCURRENT WITH F132.

F 132 INTENSIVE BEGINNING FRENCH II (5 CR)

6776 SS1 09:00A-12:00P MTWR ARR Bertrand D
CONCURRENT WITH F119

F 203 SECOND-YEAR FRENCH I (3-4 CR)

10457 NON ARR ARR AP WEB Oukada L
TAUGHT VIA WEB FROM IUPUI. SEE HTTP://PORTFOLIO.IU.EDU/LOUKADA/F203_WEB/INDEX.HTM

F 204 SECOND-YEAR FRENCH II (3-4 CR)

10456 NON ARR ARR AP WEB Oukada L
TAUGHT VIA WEB FROM IUPUI. SEE HTTP://PORTFOLIO.IU.EDU/LOUKADA/F203_WEB/INDEX.HTM

Geography (GEOG-)

G 107 PHYSICAL SYS OF ENVIRONMENT (3 CR)

6777 SS1 10:30A-12:45P MTW ARR

G 108 PHYS SYS OF ENVIRONMENT-LAB (2 CR)

6779 SS1 01:00P-03:15P MW ARR

G 110 INTRO TO HUMAN GEOGRAPHY (3 CR)

6780 SS1 01:00P-03:15P MTW ARR Fedor T

G 360 GEOGRAPHY OF WINE (3 CR)

6786 SS1 06:00P-08:15P MTW ARR Fedor T

G 450 UNDERGRAD RDGS & RES IN GEOG (1-3 CR)

6787 PERM SS1 ARR ARR ARR Brothers T
PERMISSION OF INSTRUCTOR REQUIRED.

G 460 INTRNSHP GEOGRAPHICAL ANALYSIS (3-6 CR)

6790 PERM SS1 ARR ARR ARR Brothers T
PERMISSION OF INSTRUCTOR REQUIRED.

G 491 CAPSTONE EXPRNCE IN GEOGRAPHY (1 CR)

6791 PERM SS1 ARR ARR ARR Brothers T

G 602 TOPICAL SEM IN ATMOSPHERIC SCI (3 CR)

VT: SEM: GEOGRAPHIC EDUCATION

6795 PERM SS1 ARR ARR ARR Wilson J
AS ARRANGED

Geology (GEOL-)

GEOLOGY COURSES FOR NON-MAJORS (010)

G 110 PHYSICAL GEOLOGY (3 CR)

10351 SS1 10:30A-12:45P TWR ARR Sembach J
STUDENTS WANTING LAB WITH G110 SHOULD REGISTER FOR G120.

G 120 PHYSICAL GEOLOGY LABORATORY (1 CR)

10350 SS1 01:00P-02:15P TWR ARR Sembach J

G 135 INDIANA GEOLOGY (3 CR)

6800 SS1 ARR ARR AP WEB Thomas C
THE ABOVE SECTION IS TAUGHT THROUGH THE INTERNET VIA ONCOURSE NO VISITS TO CAMPUS NECESSARY. VIDEO IS AVAILABLE THROUGH THE UNIVERSITY LIBRARY WEBSITE: WWW.IMDS.IUPUI.EDU CD'S CAN BE PURCHASED FROM CAVANAUGH HALL BOOKSTORE. THE SYLLABUS IS AVAILABLE THROUGH ONCOURSE (HTTP://ONCOURSE.IU.EDU.)

GEOLOGY COURSES FOR MAJORS (020)

G 410 UNDERGRADUATE RESEARCH IN GEOL (1-3 CR)

CONSENT OF GEOLOGY INSTRUCTOR REQUIRED TO REGISTER FOR G410.

6805 PERM SS1 ARR ARR ARR Filippelli G

G 420 REGIONAL GEOLOGY FIELD TRIP (1-3 CR)

6811 PERM SS1 ARR ARR ARR Barth A

G 460 INTERNSHIP IN GEOLOGY (3 CR)

6812 PERM SS1 ARR ARR ARR Filippelli G

G 495 SENIOR THESIS IN GEOLOGY (1 CR)

6814 PERM SS1 ARR ARR ARR

GRADUATE GEOLOGY COURSES (030)

G 700 GEOLOGIC PROBLEMS (1-5 CR)

6816 PERM SS1 ARR ARR ARR Filippelli G

G 810 RESEARCH (1-6 CR)

6818 PERM SS1 ARR ARR ARR Filippelli G

German (GER-)

G 118 BEGINNING GERMAN II (3 CR)

6820 SS1 10:30A-12:45P MTR ARR Grossmann C
PREREQUISITE: G117 OR 3 CR. HR OR PLACEMENT

G 498 INDIV STUDIES IN GERMAN (1-3 CR)

6825 PERM SS1 ARR ARR ARR Bersier G
REQUIRES PRIOR AUTHORIZATION

Graduate (GRAD-)

G 594 GUIDED RESEARCH IN MEDICAL SCI (3 CR)

6826 SS1 ARR ARR ARR Agbor-Baiyee W
THIS COURSE FOR M.S. STUDENTS IN THE MEDICAL SCIENCES PROGRAM

G 599 THESIS RESEARCH (0 CR)

6828 PERM SS1 ARR ARR ARR Queener S

G 664 MENTORED CLINICAL RESEARCH (3-9 CR)

6830 SS1 ARR ARR ARR Kroenke K
PERMISSION OF COURSE DIRECTOR REQUIRED

G 803 RESEARCH (1-4 CR)

THIS COURSE FOR M.D./PH.D. STUDENT RESEARCH ONLY

6832 1 ARR ARR ARR Bosron W

G 890 MTHDS IN MOLEC BIOLOGY/PATHGY (3 CR)

PREREQUISITE: G865 AND/OR J828 AND CONSENT OF INSTRUCTOR

6834 NON ARR ARR ARR Lee C

CROSSLISTED COURSES (999)

PATHOLOGY (PATH-)

C 859 RESEARCH IN PATHOLOGY (1-12 CR)

Health Information Administration (HIA-)

M 459 CLINICAL IN HEALTH INFO ADMIN (4 CR)

6884 PERM SS1 08:00A-05:00P D ARR Walker R

History (HIST-)

HISTORY INTRODUCTORY COURSES (010)

H 105 AMERICAN HISTORY I (3 CR)

6889 SS1 01:00P-03:15P MTW ARR Ashendel A

H 106 AMERICAN HISTORY II (3 CR)

6891 SS1 10:30A-12:45P MTR ARR McKivigan J

H 108 PERSPECTIVES: WORLD TO 1800 (3 CR)

6893 SS1 08:00A-10:15A MTR ARR Gondola C

H 113 HISTORY OF WESTERN CIVILIZ 1 (3 CR)

6895 SS1 04:00P-06:15P MTR ARR Saak E

H 114 HISTORY OF WESTERN CIVILIZ 2 (3 CR)

6898 SS1 10:30A-12:45P MTR ARR Cramer K

30 Summer I 2005

UPPER LEVEL HISTORY COURSES (020)

B 421 TOPICS IN EUROPEAN HISTORY (3 CR)

VT: TPCS IN EUR HIST-THE HOLOCAUST

10433 SS2 01:00P-03:15P MTR ARR Cramer K

GRADUATE STUDENTS MUST REGISTER FOR HIST-H509

A 421 TOPICS IN UNITED STATES HIST (3 CR)

VT: NORTH/SOUTH IN PEACE AND WAR

10383 SS1 10:30A-12:45P MTW ARR Ashendel A

GRADUATE STUDENTS MUST ENROLL IN H511 THIS COURSE WILL FOCUS ON TWO COMMUNITIES, ONE IN PENNSYLVANIA AND ONE IN VIRGINIA, PRIOR TO AND DURING THE CIVIL WAR, AND WILL USE PRIMARY SOURCES FOUND ON THE VALLEY OF SHADOW GD AND WEB SITE IN INVESTIGATE POLITICS, ECONOMICS, AND EVERYDAY LIFE.

K 495 READINGS IN HISTORY (1-3 CR)

6908 PERM SS1 ARR ARR ARR

ARRANGEMENT WITH INSTRUCTOR AND SECTION AUTHORIZATION. REQUIRED.

GRADUATE HISTORY

H 509 SPEC TOPICS IN EUROPEAN HIST (3 CR)

VT: TPC:THE HOLOCAUST

10434 SS2 01:00P-03:15P MTR ARR Cramer K

H 511 SPECIAL TOPICS IN U. S.HIST (3 CR)

VT: NO/SO IN PEACE/WAR 1789-1865

10384 SS1 10:30A-12:45P MTW ARR Ashendel A

H 543 PRACTICUM IN PUBLIC HISTORY (1-4 CR)

6901 PERM SS1 ARR ARR ARR Bingmann M

BY ARRANGEMENT WITH INSTRUCTOR. PERMISSION OF DIRECTOR OF PUBLIC HISTORY REQUIRED.

H 575 GRADUATE READINGS IN HISTORY (3 CR)

6903 PERM SS1 ARR ARR ARR

AUTHORIZATION OF INSTRUCTOR AND GRADUATE DIRECTOR REQUIRED

H 898 M.A.THESIS (1-6 CR)

6906 PERM SS1 ARR ARR ARR

PERMISSION OF GRADUATE DIRECTOR AND SECTION AUTHORIZATION REQUIRED.

Honors (HON-)

H 399 HONORS COLLOQUIUM (1-3 CR)

VT: HONORS:INDEPENDENT STUDY

AUTHORIZATION FROM THE HONORS DIRECTOR NEEDED FOR ENROLLMENT

6910 PERM SS1 ARR ARR ARR Mullen E

SEE HONORS OFFICE FOR AUTHORIZATION.

H 498 HONORS TOPICS (3 CR)

VT: CAPSTONE HONORS RESEARCH

10260 PERM SS1 ARR ARR ARR Fetterman J

H 499 HONORS SENIOR THESIS (1-6 CR)

6912 PERM SS1 ARR ARR ARR Mullen E

SEE HONORS OFFICE FOR AUTHORIZATION.

Industrial Engineering Technology (IET-)

104 INDUSTRIAL ORGANIZATION (3 CR)

6963 SS1 ARR ARR ARR

ABOVE SECTION IS TAUGHT VIA THE WEB THIS SECTION IS OFFERED ON ONCOURSE [HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)

Informatics, School of (INFO-)

I 210 INFORMATION INFRASTRUCTURE I (4 CR)

6966 8W1 01:00P-03:15P WR IT 252 Roberts M

THIS COURSE MEETS 8 WEEKS 5/11/2005 - 7/6/2005 Laboratory (LAB)

6967 8W1 01:00P-03:15P T IT 255 Roberts M

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

I 211 INFORMATION INFRASTRUCTURE II (4 CR)

6968 8W1 10:30A-12:45P WR IT 252 Roberts M

THIS COURSE MEETS 8 WEEKS 5/11/2005 - 7/6/2005

Laboratory (LAB)

6969 8W1 10:30A-12:45P M IT 255 Roberts M

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

I 391 INTERN INFO PROFESSIONAL PRACT (3-6 CR)

10327 PERM SS1 ARR ARR ARR McCreary W

I 420 INTERN INFORMATICS PROF PRACT (3-6 CR)

6970 PERM SS1 ARR ARR ARR McCreary W

I 450 DESIGN & DEV OF AN INFO SYSTEM (3 CR)

10328 PERM SS1 ARR ARR ARR

I 451 DESIGN & DEV OF AN INFO SYS (3 CR)

6972 PERM SS1 ARR ARR ARR

I 491 CAPSTONE PROJECT INTERNSHIP (3-6 CR)

10775 PERM SS1 ARR ARR ARR McCreary W

Graduate Informatics

I 550 LEGAL/BUS ISSUES IN INFORMATCS (3 CR)

10257 PERM SS1 ARR ARR AP WEB Hook S

I 551 IND STUDY IN HLTH INFORMATICS (1-3 CR)

6973 PERM SS1 ARR ARR ARR McDaniel A

I 552 IND STUDY IN BIOINFORMATICS (1-3 CR)

6976 PERM SS1 ARR ARR ARR Mukhopadhyay S

I 553 IND STUDY IN CHEM INFORMATICS (1-3 CR)

6978 PERM SS1 ARR ARR ARR Perry D

I 554 IND ST HUM COMPUTER INTERACTN (1-3 CR)

6980 PERM SS1 ARR ARR ARR Faiola A

I 691 THESIS/PROJ HEALTH INFORMATICS (1-6 CR)

10330 PERM SS1 ARR ARR ARR McDaniel A

I 692 THESIS/PROJECT BIOINFORMATICS (1-6 CR)

6984 PERM SS1 ARR ARR ARR Mukhopadhyay S

I 693 THESIS/PROJ IN CHEM INFRMATICS (1-6 CR)

6987 PERM SS1 ARR ARR ARR Perry D

I 694 THESIS/PROJ HUM COMP INTERACTN (1-6 CR)

10331 PERM SS1 ARR ARR ARR Faiola A

CROSSLISTED COURSES (999)

COMPUTER SCIENCE (CSCI-)

N 201 PROGRAMMING CONCEPTS (3 CR)

N 345 ADVANCED PROGRAMMING, JAVA (3 CR)

N 399 OBJECT ORIENTED PROJ/WEB (1-3 CR)

Interior Design (INTR-)

103 INTRO TO INTERIOR DESIGN (3 CR)

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

6989 SS1 01:00P-02:30P MWR ET 319 McLaughlin E

INTR 103 WILL REQUIRE AN APPROXIMATE \$100.00 TO BE SPENT BY STUDENTS FOR COURSE/PROJECT MATERIALS.

Laboratory (LAB)

6990 SS1 02:40P-04:15P MWR ET 319 McLaughlin E

198 TOPICS:INTERIOR DESIGN (1 CR)

VT: TPC:GO GREEN

6991 NON 08:00A-05:00P F ET 317 Coles E

INTR 298 (SUSTAINABLE DESIGN IN ENGR & TECH) OR THIS COURSE IS THE PREREQUISITE TO THE GO GREEN COURSES (OLS 399, CNT 398 AND ENGR 395). ABOVE SECTION MEETS MAY 13 ONLY FROM 8A - 5P. AUTHORIZATION OBTAINED BY CONTACTING ELIZ.COLES AT ECOLES@IUPUI.EDU FOR MORE INFORMATION ON GO GREEN VISIT [HTTP://WWW.ENGR.IUPUI.EDU/GOGREEN/](http://www.engr.iupui.edu/gogreen/)

Japanese (EALC-)

J 131 BEGINNING JAPANESE 1 (5 CR)

10120 1 09:00A-12:00P MTWR ARR Yonogi R

Journalism, School of (JOUR-)

J 100 COMPUTER MTHD FOR JOURNALISM (3 CR)

6993 SS1 06:00P-09:15P MW ARR Haab M

REQUIRED FOR ALL JOURNALISM MAJORS. MAY BE TAKEN CONCURRENTLY WITH J200.

J 200 REPORTING, WRITING & EDITING I (3 CR)

6995 SS1 06:00P-09:15P TR ARR

PREREQUISITE: TYPING SKILLS REQUIRED, ENGLISH W131 OR EQUIVALENT. PREREQUISITE OR COREQUISITE: J100. KEYBOARDING SKILLS 35 CPM.

10237 1 ARR ARR AP WEB Rohn D

PREREQUISITE OR COREQUISITE: J100 THIS IS AN ONLINE CLASS

J 201 REPORTING, WRITING & EDITING II (3 CR)

6997 SS1 06:00P-09:15P TR ARR Lanosga G

PREREQUISITE: J200

J 300 COMMUNICATIONS LAW (3 CR)

6998 SS1 06:00P-09:15P MW ARR Bjork U

J 463 COMPUTERIZED PUB DESIGN I (3 CR)

10378 SS1 06:00P-09:15P MW IT 254B

PR MAJR EMPHASIS

10379 SS1 01:00P-03:15P MW IT 254B

J 492 MEDIA INTERNSHIP (1-3 CR)

6999 SS1 ARR ARR ARR Brown J

J 804 READ & RESEARCH IN JOURNALISM (1-9 CR)

7003 PERM SS1 ARR ARR ARR

Labor Studies (LSTU-)

- L 100 SURV OF UNIONS & COLLECTIVE BG (3 CR)**
 7040 NON ARR ARR ARR Hawking C
 THE ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASS-ROOM MEETINGS - ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP://LABOR.IU.EDU), 800-822-4743, IULABOR@IUPUI.EDU THIS COURSE WILL MEET 05/13/05 - 06/23/05
- L 101 AMERICAN LABOR HISTORY (3 CR)**
 7042 NON ARR ARR ARR Thomas T
 THE ABOVE SECTION IS A MULTI-CAMPUS BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASS-ROOM MEETINGS - ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP://LABOR.IU.EDU), (800)822-4743, IULABOR@IUPUI.EDU. THIS COURSE WILL MEET 5/13/05 - 8/9/05.
- L 290 TOPICS IN LABOR STUDIES (3 CR)**
 10782 NON ARR ARR AP WEB
 THIS IS A WEB CLASS
- L 315 THE ORGANIZATION OF WORK (3 CR)**
 10780 NON ARR ARR AP WEB
 THIS IS A WEB CLASS
- L 480 SENIOR SEMINAR OR READINGS (3 CR)**
 7048 PERM SS1 ARR ARR ARR

Library & Information Science, School of (SLIS-)

- L 401 COMPUTER -BASED INFORMATION TOOLS (1-3 CR)**
 7675 ARR ARR WEB
 7676 1 05:30P-07:30P M ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
- L 509 INTRO TO RESEARCH & STATISTICS (3 CR)**
 7677 SS1 05:30P-08:15P MW UL 0110 Cheng Y
 PREREQUISITE:L401 AND COMPLETION OF 9 SLIS HRS OR CONSENT OF INSTRUCTOR.
- L 522 LIBRARIANSHIP/LITERACY/COMM/RDG (3 CR)**
 10320 SS1 05:30P-08:15P MW UL 1116 Miller L
 RECOMMENDED FOR THOSE STARTING THEIR PROGRAM AND STILL SEEKING DIRECTION IN A LIBRARY SERVICE PROFESSION.
- L 524 INFORMATION SOURCES & SERVICES (3 CR)**
 7683 SS1 09:00A-04:00P S UL 0110
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR
- L 527 MGMT OF LIBRARIES & INFO CTRS (3 CR)**
 7686 SS1 09:00A-04:00P F ARR Paget A Schilling K
 TAUGHT VIA DISTANCE EDUCATION (VIC). THIS SECTION ON THE IUPUI CAMPUS.
 7688 SS1 09:00A-04:00P F ARR Paget A Schilling K
 TAUGHT VIA DISTANCE EDUCATION (VIC) THIS SECTION ON IUSB CAMPUS.
 7689 SS1 09:00A-04:00P F ARR Paget A Schilling K
 TAUGHT VIA DISTANCE EDUCATION (VIC) THIS SECTION AT IPFW CAMPUS.
 7690 SS1 09:00A-04:00P F ARR Paget A Schilling K
 TAUGHT VIA DISTANCE EDUCATION (VIC) THIS SECTION AT IUNW CAMPUS.
- L 528 COLLECTION DEVELOPMENT & MGMT (3 CR)**
 7693 1 05:30P-08:15P T ARR
 CLASS CONTINUES THROUGH SUMMER I AND II SESSIONS.
- L 533 LIB MATL CHILD&YOUNG ADULTS (3 CR)**
 7694 1 05:30P-08:15P F ARR
 CLASS CONTINUES THROUGH SUMMER I AND II SESSIONS ABOVE SECTION MEETS AT GLENDALE MALL.
- L 535 LIB SERV CHILDREN & YNG ADULTS (3 CR)**
 10326 1 09:00A-04:00P S UL 0110
 PREREQUISITE OR CONCURRENTL SLIS-L 533 OR CONSENT OF INSTRUCTOR.
- L 545 SYSTEMS ANALYSIS & DESIGN (3 CR)**
 7696 SS1 05:30P-08:15P WR ARR Ball M
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR.
- L 563 INFO POLICY, ECONOMICS, & LAW (3 CR)**
 10322 SS1 09:00A-04:00P F UL 1126 Ball M
- L 566 DIGITAL LIBRARIES (3 CR)**
 10321 1 09:00A-12:45P S ARR Gemmill L
 01:00P-04:45P ARR ARR
 THIS CLASS WILL RUN ACROSS BOTH SUMMER I & II SESSIONS DATES:5/13, 5/14, 6/3, 6/4, 6/24, 6/25, 7/29 AND 7/30.

- L 571 INFO ARCHITECTURE FOR THE WEB (3 CR)**
 7700 1 05:30P-08:15P R ARR Helling W
 PREREQUISITE OR CONCURRENT: L401
 THIS CLASS MEETS ACROSS BOTH SUMMER I & II SESSIONS
- L 594 RESEARCH IN LIB & INFO SCI (1-3 CR)**
 7701 SS1 ARR ARR ARR Callison D
 PREREQUISITE:PROPOSAL FORM AND CONSENT OF INSTRUCTOR AND 15 SLIS GRAD CREDITS COMPLETED INCLUDING SLIS-L509 OR 651.PROPOSAL FORM DUE BY MARCH 15TH.
- L 595 WRKSHPR LIBRARIANS/INFO PROFS (3 CR)**
 VT: ELECTR MATRL F/CHILD&YNG ADLT
 7703 SS1 ARR ARR ARR Johnson L
 PREREQUISITE AND CONSENT OF INSTRUCTOR BY MAY 5, 2004.LJOHN-SON@MAIL.ESCAPEES.COM
 VT: TECHNOLOGY RICH LEARNING
 10323 SS1 ARR ARR AP WEB Lamb A
 CONSENT OF INSTRUCTOR
- L 596 INTERNSHIP IN LIB & INFO SCI (2-6 CR)**
 7705 1 ARR ARR ARR Callison D
 PREREQUISITE:18 SLIS CREDITS COMPLETED AND PERMISSION OF FACILITY ADVISOR.3 CREDITS FOR 180 HRS ON-SITE UNDER PROFESSIONAL SUPERVISION. RUNS ACROSS SSI AND SII APPLICATIONS DUE BY MARCH 15.
- L 597 TOPICS ON LIBR & INFO SCIENCE (1-4 CR)**
 VT: LIBRARY PHILANTHROPY/FUNDRAISI
 7707 SS1 09:00A-04:00P F UL 1116 Preer J
 CONSENT OF INSTRUCTOR
- L 600 READINGS IN LIBRARY & INFO SCI (1-3 CR)**
 7708 SS1 ARR ARR ARR Callison D
 PREREQUISITE:PROPOSAL FORM AND CONSENT OF FULL-TIME SLIS FACULTY ADVISOR.15 SLIS GRAD CREDITS COMPLETED PRIOR TO L600. APPLICATIONS DUE BY MARCH 15TH.
- L 620 TPCS IN INFO/LIT/BIBLIOGRAPHY (3 CR)**
 VT: TPC:GENEALOGY&INDIANA RESRCS
 7711 SS1 09:00A-04:00P F UL 0110 Poray R
 PREREQUISITE OR CONCURRENT: L401 AND L524 OR CONSENT OF INSTRUCTOR
- L 625 INFO IN THE SOCIAL SCIENCES (3 CR)**
 7715 1 05:30P-08:15P T ARR
 PREREQUISITE:L401 & L524 OR CONSENT OF INSTRUCTOR.THIS CLASS WILL RUN ACROSS BOTH SUMMER I & II SESSIONS.
- L 629 BUSINESS INFORMATION SOURCES (3 CR)**
 10324 1 05:30P-08:15P R UL 1116 Ojala M
 PREREQUISITEL SLIS-L401 AND 524 OR CONSENT OF INSTRUCTOR THIS CLASS WILL RUN ACROSS BOTH SUMMER I & II SESSIONS PREREQUISITEL SLIS-L401 AND 524 OR CONSENT OF INSTRUCTOR THIS CLASS WILL RUN ACROSS BOTH SUMMER I & II SESSIONS

Mathematics (MATH-)

- DEVELOPMENTAL MATH (002)**
001 INTRO TO ALGEBRA (4 CR)
 PREREQUISITE FOR 001:MATH M010 OR EQUIVALENT WITH GRADE OF C- OR BETTER.
 7050 SS1 10:30A-12:35P MTWR ARR
 7051 SS1 06:00P-08:05P MTWR ARR
- UNDERGRADUATE MATH (005)**
130 MATH FOR ELEM TEACHERS 1 (3 CR)
 PREREQUISITE FOR 130:MATH 110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.
 7062 NON 09:00A-12:00P MTWR ARR
 ABOVE SECTION REQUIRES CONSISTENT ATTENDANCE FOR GROUP WORK. ABOVE SECTION MEETS MAY 11 - JUNE 8 (4 WEEKS).
- 132 MATH FOR ELEM TEACHERS II (3 CR)**
 PREREQUISITE FOR 132:MATH 130, AND MATH 110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.
 7063 NON 09:00A-12:00P MTWR ARR
 ABOVE SECTION REQUIRES CONSISTENT ATTENDANCE FOR GROUP WORK. ABOVE SECTION MEETS JUNE 9 - JULY 7 (4 WEEKS).
- 136 MATH FOR ELEMENTARY TEACHERS (6 CR)**
 PREREQUISITE FOR 136:MATH 110 OR MATH 111 OR EQUIVALENT. WITH GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY. MATH 136 MEETS MAY 11 - JULY 7(8 WEEKS).
 7064 8W1 09:00A-12:00P MTWR ARR
 ABOVE SECTION REQUIRES CONSISTENT ATTENDANCE FOR GROUP WORK.
- 153 ALGEBRA & TRIGONOMETRY I (3 CR)**
 PREREQUISITE FOR 153 :MATH 111 OR EQUIVALENT (NOT MATH 110) WITH GRADE OF C OR BETTER.
 7066 SS1 10:30A-12:45P MWR ARR
 7067 SS1 01:00P-03:15P MWR ARR
 7068 SS1 06:00P-08:15P MWR ARR

32 Summer I 2005

154 ALGEBRA & TRIGONOMETRY II (3 CR)

PREREQUISITE FOR 154:MATH 153 OR EQUIVALENT WITH GRADE OF C OR BETTER.

7071 SS1 01:00P-03:15P MWR ARR Melsheimer B
7072 SS1 06:00P-08:15P MWR ARR

159 PRECALCULUS (5 CR)

10239 8W1 06:00P-08:00P MTWR ARR

PREREQUISITE FOR 159:MATH 111 OR EQUIVALENT (NOT MATH 110) WITH GRADE OF B OR BETTER. ABOVE CLASS MEETS MAY 11 TO JULY 7 (8 WEEKS).

163 INTEG CAL & ANALYTIC GEOM 1 (5 CR)

PREREQUISITE FOR 163 :MATH 159 OR MATH 154 OR EQUIVALENT WITH GRADE OF C OR BETTER.

7075 8W1 10:30A-12:30P MTWR ARR
ABOVE SECTION MEETS MAY 11 - JULY 7 (8 WEEKS).

164 INTEG CAL & ANALYTIC GEOM 2 (5 CR)

PREREQUISITE FOR 164 :MATH 163 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

7076 8W1 06:00P-08:00P MTWR ARR
ABOVE SECTION MEETS MAY 11-JULY 7 (8 WEEKS).
UNDERGRADUATE MATH COURSES (005)

M 118 FINITE MATHEMATICS (3 CR)

PREREQUISITE FOR M118 :MATH 110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

7098 SS1 01:00P-02:35P MTWR ARR
7099 SS1 06:00P-07:35P MTWR ARR Hernandez H

M 119 BRIEF SURVEY OF CALCULUS 1 (3 CR)

PREREQUISITE FOR M119 :MATH 110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

7102 SS1 10:30A-12:45P MWR ARR
7103 SS1 06:00P-08:15P MWR ARR

110 FUNDAMENTALS OF ALGEBRA (4 CR)

PREREQUISITE FOR MATH 110: MATH 001 OR M001 OR EQUIVALENT, WITH GRADE OF C- OR BETTER. THIS COURSE CAN BE USED AS A PREREQUISITE FOR MATH M118, M119, 130,132,136, AND STAT 301. THIS COURSE CAN NOT BE USED AS A PREREQUISITE FOR MATH 153 OR 159.

7054 SS1 10:30A-12:35P MTWR ARR
7055 SS1 06:00P-08:05P MTWR ARR

111 ALGEBRA (4 CR)

PREREQUISITE FOR 111 :MATH 001 OR M001 OR EQUIVALENT WITH GRADE OF C OR BETTER.

7058 SS1 01:00P-03:05P MTWR ARR
7059 SS1 06:00P-08:05P MTWR ARR

UNDERGRADUATE MATH COURSES (010)

221 CALCULUS FOR TECH 1 (3 CR)

PREREQUISITE FOR 221:MATH 159 OR MATH 154 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

7077 SS1 06:00P-08:15P MWR ARR

261 MULTIVARIATE CALCULUS (4 CR)

PREREQUISITE FOR 261:MATH 164 OR EQUIVALENT.

7079 SS1 10:30A-12:35P MTWR ARR

262 LINEAR ALGEBRA & DIFF EQUATNS (4 CR)

PREREQUISITE FOR 262:MATH 164 OR EQUIVALENT; MATH 261 RECOMMENDED.

7080 SS1 06:00P-08:05P MTWR ARR

490 TOPICS IN MATH FOR UND (1-5 CR)

7082 PERM SS1 ARR 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.

492 CAPSTONE EXPERIENCE (1-3 CR)

7084 PERM SS1 ARR ARR ARR Rigdon R

Graduate Mathematics

GRADUATE MATH COURSES (020)

511 LINEAR ALGEBRA WITH APPLICATNS (3 CR)

7088 SS1 01:00P-03:15P MWR ARR

598 TOPICS IN MATH (1-5 CR)

7093 PERM SS1 ARR ARR ARR

BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

699 RESEARCH (0-18 CR)

7095 PERM SS1 ARR ARR ARR

BEFORE REGISTERING STUDENT MUST CONTACT THE INDIVIDUAL MATH PROFESSOR FOR AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

Mechanical Engineering (ME-)

491 ENGR DESIGN PROJECTS (1 CR)

7110 SS1 ARR ARR ARR Chen J

491 ENGR DESIGN PROJECTS (2 CR)

7112 SS1 ARR ARR ARR Chen J

PREREQUISITE:SENIOR STANDING AND PERMISSION OF FACULTY SPONSOR REQUIRED.

597 SEL TOPICS IN MECHANICAL ENGR (3 CR)

VT: ADVANCED MECHAN ENGINER PROJ I

7114 PERM SS1 ARR ARR ARR Akay H

PERMISSION OF INSTRUCTOR REQUIRED.

698 RESEARCH MS THESIS (1-6 CR)

7117 PERM SS1 ARR ARR ARR Akay H

PERMISSION OF INSTRUCTOR REQUIRED.

ME-COOP (03)

C 284 COOPERATIVE ED PRACTICE II (1-4 CR)

7119 PERM 1 ARR ARR ARR

CALL 278-1665 OR 278-1000 (ET 215E) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION

I 184 CAREER ENRICHMENT INTERNSHIP I (1-5 CR)

7120 PERM 1 ARR ARR ARR

I 384 CAREER ENRICHMENT INTRNSHP III (1-5 CR)

7123 PERM 1 ARR ARR ARR

Mechanical Engineering Technology (MET-)

I 198 CAREER ENRICHMENT INTERNSHIP I (1-5 CR)

7127 PERM SS1 ARR ARR ARR Bannatyne M

499 MECH ENGR TECH (3 CR)

7125 NON ARR ARR ARR Hylton P

THIS COURSE INVOLVES A STUDY ABROAD TO GERMANY. PREREQUISITES: INTR 198 OR INTR 298.FOR MORE INFORMATION VISIT: [HTTP://WWW.ENGR.IUPUI.EDU/GOGREEN/](http://www.engr.iupui.edu/gogreen/)

Medical Biophysics (BIOP-)

A 610 RESEARCH IN BIOPHYSICS (1-15 CR)

ALL COURSES IN MEDICAL BIOPHYSICS REQUIRE CONSENT OF INSTRUCTOR.

5618 SS1 ARR ARR ARR Atkinson S

Medical Genetics (MGEN-)

Q 610 CLINICAL GENETICS PRACTICUM (3 CR)

7128 SS1 01:00P-02:00P R ARR
09:00A-12:00P F ARR Weaver D
02:00P-03:00P F ARR

Q 615 PRENATAL DIAGNOSIS PRACTICUM (3 CR)

7131 SS1 ARR ARR ARR Delk P

Q 616 SPECIALTY CLINIC PRACTICUM (2 CR)

7133 SS1 ARR ARR ARR Delk P

Q 617 GENETIC COUNSELING PRACTICUM (1-2 CR)

7135 SS1 ARR ARR ARR Delk P

Q 621 HUMAN CYTOGENETICS LABORATORY (3 CR)

7136 SS1 ARR ARR ARR Vance G

Q 800 MEDICAL GENETICS RESEARCH (1-16 CR)

7138 SS1 ARR ARR ARR Reed T

Medical Humanities & Health Studies (MHHS-)

M 495 IND PROJ/SEM MED HUM/HLTH STDS (3 CR)

10772 PERM 1 ARR ARR ARR Schneider W

AVAILABLE FOR HONORS CREDIT

Medical Neurobiology (MNEU-)

N 800 RESEARCH IN MED NEUROBIOLOGY (1-15 CR)

7146 SS1 ARR ARR ARR Simon J

Microbiology (MICR-)

J 800 ADVANCED MICROBIOLOGY (1-15 CR)

ALL COURSES IN MICROBIOLOGY AND IMMUNOLOGY REQUIRED CONSENT OF INSTRUCTOR.

7141 SS1 ARR ARR ARR Broxmeyer H

J 802 INTRODUCTION TO RESEARCH (2 CR)

7142 SS1 ARR ARR ARR Broxmeyer H

J 810 RESEARCH IN MICROBIOLOGY (1-12 CR)

7144 SS1 ARR ARR ARR Broxmeyer H

Museum Studies (MSTD-)

A 408 MUSEUM INTERNSHIP (1-4 CR)						
7152 PERM SS1	ARR	ARR	ARR	Kryder-Reid E		
A 508 MUSEUM INTERNSHIP (1-4 CR)						
7154 PERM SS1	ARR	ARR	ARR	Kryder-Reid E		

Music, School of (MUS-)

E 536 SPECIAL WORKSHOP IN MUSIC EDUC (1-3 CR)						
VT: INTERNET 2 MUSIC INITIATIVE						
10514 PERM NON	ARR	ARR	IT 077	Rees F		
E 536 SPECIAL WORKSHOP IN MUSIC EDUC (3 CR)						
VT: COMPUTER MUSIC TECH WRKSP						
10517 PERM NON	09:00A-05:00P D		AP WEB	Rees F		
CLASS MEETS JUNE 20-24, 2005.CALL 278-3264 FOR MORE INFORMATION.						
E 536 SPECIAL WORKSHOP IN MUSIC EDUC (2 CR)						
VT: PERCUSSION WORKSHOP						
10521 PERM NON	09:00A-03:00P D		IT 077	Lane J		
CLASS MEETS JUNE 13 - 17 2005						
L 102 INTERMEDIATE GUITAR CLASS (2 CR)						
10526 SS1	01:00P-03:15P MW		IT 071	Hoag B		
M 110 SPECIAL TOPICS IN MUSIC (2 CR)						
VT: TPCS:URBAN DRUM EXPER CLASS I						
10523 SS1	01:15P-03:30P TR		IT 071	Lane J		
M 110 SPECIAL TOPICS IN MUSIC (3 CR)						
VT: MUSIC AND COMPUTERS						
10525 SS1	09:15A-12:30P MW		IT 061	Babb D		
N 514 MUSIC TECHNOLOGY METHODS (3 CR)						
10522 PERM SS1	ARR	ARR	AP WEB	Nardo R		
10533 PERM SS1	05:15P-08:30P TR		IT 059	Nardo R		
PREREQUISITE:M110 (MUSIC AND COMPUTER) OR CONSENT OF INSTRUCTOR						
N 533 ADV CLINICAL TECH/MUS THERAPY (3 CR)						
10793 PERM 1	05:15P-08:30P MW		IT 059	Burns D		
10794 PERM 1	ARR	ARR	AP WEB	Burns D		
P 120 BEGIN PIANO CLASS 2 NONMUS MAJ (2 CR)						
10527 SS1	01:00P-03:15P TR		IT 365	Budai W		
Z 201 HISTORY OF ROCK AND ROLL MUSIC (3 CR)						
10528 SS1	09:00A-12:15P TR		IT 152	Albright B		
UNDERGRADUATE MUSIC COURSES (010)						
D 100 PERCUSSION ELECT/SECONDARY (2 CR)						
7157 PERM SS1	ARR	ARR	ARR			
CONSISTS OF PRIVATE LESSONS, 50 MINUTES EACH WEEK.ADDITIONAL APPLIED FEE. INTERVIEW/AUDITION REQUIRED CALL (317) 278-3264 FOR AUDITION INFORMATION						
E 241 INTRO TO MUSIC FUNDAMENTALS (2 CR)						
7158 SS1	10:00A-12:15P MW		IT 057	Mannell D		
7159 SS1	ARR	ARR	AP WEB	Brooks B		
ABOVE SECTION IS TAUGHT OVER THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU)						
L 100 GUITAR ELECT/SECONDARY (2 CR)						
7175 PERM SS1	ARR	ARR	ARR	Hoag B		
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION.						
L 101 BEGINNING GUITAR CLASS (2 CR)						
7177 SS1	10:00A-12:15P MW		IT 071	Hoag B		
M 110 SPECIAL TOPICS IN MUSIC (1-2 CR)						
VT: TPC:INTRO TO JAZZ FEST: LIVE						
7182 SS1	05:30P-08:00P T		IT 071	Gilfoy J		
STUDENT WILL ATTEND JAZZ CONCERT AT JAZZ FEST JUNE 17,18, AND 19 2005. FOR FURTHER INFORMATION CALL THE MUSIC OFFICE (317) 274-4000.						
M 110 SPECIAL TOPICS IN MUSIC (3 CR)						
VT: MUSIC AND COMPUTERS						
7183 SS1	05:15P-08:30P TR		IT 061	Koenig M		
M 174 MUSIC FOR THE LISTENER (3 CR)						
7184 SS1	09:15A-12:30P MW		IT 073	Faulkner J		
7185 SS1	ARR	ARR	AP WEB	Males J		
ABOVE SECTION IS WEB-BASED						
M 394 BLACK MUSIC IN AMERICA (3 CR)						
7188 SS1	09:15A-12:30P TR		IT 071	Lane J		
P 100 PIANO ELECT/SECONDARY (2 CR)						
7200 PERM SS1	ARR	ARR	ARR	Budai W		
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION.						
P 110 BEGIN PIANO CLASS 1 NONMUS MAJ (2 CR)						
7203 SS1	01:00P-03:15P MW		IT 365	Budai W		
7204 SS1	05:00P-07:15P MW		IT 365			
S 110 VIOLIN ELECT/SECONDARY (2 CR)						
7206 PERM SS1	ARR	ARR	ARR	Plexico B		
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION						

V 100 VOICE ELECT/SECONDARY (2 CR)						
7209 PERM SS1	ARR	ARR	ARR	Mannell D		
CALL (317) 278-3264 FOR MORE INFORMATION.						
7210 PERM SS1	ARR	ARR	ARR	Anderson R		
W 110 FLUTE/PICCOLO ELECT/SECONDARY (2 CR)						
7213 PERM SS1	ARR	ARR	ARR	Sowers J		
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION						
Z 301 ROCK MUSIC IN THE 70'S & 80'S (3 CR)						
7216 SS1	ARR	ARR	AP TV	Albright B		
ONLINE/VIDEO SECTION: AIRS MONDAY THROUGH FRIDAY						
NOON - 1:00 PM BEGINNING MAY 11 THROUGH JUNE 22. DVD & IMDS AVAILABLE						
Z 320 SPECIAL TPCS IN POPULAR MUSIC (3 CR)						
VT: INDY JAZZ FEST/THE EXPERIENCE						
7218 SS1	01:00P-04:15P TR		IT 152	Gilfoy J		
LECTURES AND RECORDINGS ABOUT ARTISTS AT INDY JAZZ FEST STUDENTS WILL ATTEND THE JAZZ FEST EVENTS OF THEIR CHOICE.						

Graduate Music

GRADUATE MUSIC COURSES (010)

E 536 SPECIAL WORKSHOP IN MUSIC EDUC (3 CR)						
VT: COMPUTER MUSIC TECH WRKSP						
7171 PERM NON	09:00A-05:00P D		IT 059	Rees F		
CLASS MEETS JUNE 20-24, 2005.CALL 278-3264 FOR MORE INFORMATION.						

GRADUATE MUSIC (015)

E 536 SPECIAL WORKSHOP IN MUSIC EDUC (1-3 CR)						
7165 PERM SS1	ARR	ARR	ARR			
COMPUTER MUSIC TECHNOLOGY						
N 517 INTERNSHIP IN ARTS TECHNOLOGY (3 CR)						
7192 PERM SS1	ARR	ARR	ARR	Peters G		
7193 PERM SS1	ARR	ARR	AP WEB	Peters G		
N 518 ARTS TECHNOLOGY MAJOR PROJECTS (3 CR)						
7196 PERM SS1	ARR	ARR	ARR			
7197 PERM SS1	ARR	ARR	AP WEB			

New Media (NEWM-)

N 110 VISUALIZING INFORMATION (3 CR)						
10337 SS1	01:00P-04:15P TR		IT 257	Reed M		
N 190 TOPICS IN INTERACTIVE MEDIA (3 CR)						
10338 SS1	06:00P-09:15P TR		IT 255	Lykins E		
N 201 DESIGN ISSUES IN DIGITAL MEDIA (3 CR)						
10339 SS1	01:00P-04:15P MW		IT 257	Reed M		
N 260 SCRIPTWRITING (3 CR)						
10340 SS1	06:00P-09:15P TR		IT 257	Quick A		
N 265 SOUND COMPOSITION (3 CR)						
10341 SS1	06:00P-09:15P MW		IT 270	Laranja R		
N 270 VISUAL COMPOSITION (3 CR)						
10342 SS1	06:00P-09:15P MW		IT 355	Ludwick J		
N 280 DESIGN PRINCIPLES (3 CR)						
10343 SS1	06:00P-09:15P TR		IT 355	Baldwin D		
N 295 CAREER ENRICHMENT COOPERATIVE (3 CR)						
7224 PERM SS1	ARR	ARR	ARR	McCreary W		
N 485 SEMINARS IN NEW MEDIA (3 CR)						
VT: FLASH ANIMATION						
7226 PERM 8W1	06:00P-09:15P MW		IT 255	Defazio J		
ABOVE SECTION MEETS FIRST EIGHT WEEKS.						
VT: DIGITAL COLOR						
7227 PERM SS1	01:00P-04:15P MW		IT 355	Baldwin D		
N 490 INDEPENDENT STUDY (1-6 CR)						
7229 PERM SS1	ARR	ARR	ARR	Defazio J		
N 495 ENRICHMENT INTERNSHIP (3 CR)						
7231 PERM SS1	ARR	ARR	ARR	McCreary W		

Graduate New Media

GRADUATE NEW MEDIA (010)

N 505 INTERNSHIP IN MEDIA ARTS (3 CR)						
7233 PERM SS1	ARR	ARR	ARR	McCreary W		

Nursing, School of (NURS-)

ACCELERATED BSN OPTION COURSES (017)

B 233 HEALTH AND WELLNESS (4 CR)						
THE FOLLOWING CLASSES OPEN TO ONLY THOSE STUDENTS ADMITTED TO THE BSN ACCELERATED TRACK IN MAY 2005						
7237 SS1	01:00P-03:50P TWR		ARR	Beausang C Twigg P		
STUDENTS WILL ALSO HAVE ADDITIONAL EXPERIENCES THAT WILL BE SCHEDULED AT THE BEGINNING OF CLASS.						

34 Summer I 2005

B 244 COMPREHENSIVE HLTH ASSESSMENT (2 CR)

FIRST CLASS FOR B244 IS ON WEDNESDAY MAY 11.

7238 SS1 09:00A-02:50P M ARR Bean C

B 245 HEALTH ASSESSMENT: PRACTICUM (2 CR)

THIS CLASS OPEN TO ONLY THOSE STUDENTS ADMITTED TO THE BSN ACCELERATED TRACK IN MAY 2005.

7240 SS1 08:00A-11:50A WR ARR Waltz R

THIS CLASS OPEN TO ONLY THOSE STUDENTS ADMITTED TO THE BSN ACCELERATED TRACK IN MAY 2005.

7241 SS1 08:00A-11:50A WR ARR Eoff M

THIS CLASS OPEN TO ONLY THOSE STUDENTS ADMITTED TO THE BSN ACCELERATED TRACK IN MAY 2005.

7242 SS1 08:00A-11:50A WR ARR

S 472 HEALTH OF THE COMMUNITY (3 CR)

THE SECTION FOR BSN ACCELERATED TRACK STUDENTS ONLY. CLASS BEGINS ON MAY 11, 2005 AND CONCLUDES ON ON JUNE 22, 2005

7341 SS1 09:00A-11:50A W ARR
01:00P-03:50P W ARR

RN BSN MOBILITY OPTION COURSES (018)

B 244 COMPREHENSIVE HLTH ASSESSMENT (2 CR)

THE FOLLOWING COURSES ARE WEB SUPPORTED FOR RN BSN MOBILITY STUDENTS ONLY. IF YOU REGISTER FOR THIS COURSE, PLEASE LOG ON TO THE SCHOOL OF NURSING WEB SITE AT (HTTP://NURSING.IUPUI.EDU/ONLINE) TO LEARN MORE ABOUT LOGGING ON TO THIS COURSE AND THE SPECIFIC INFORMATION NEEDED TO GET STARTED.

7239 PERM SS1 ARR ARR Eoff M

B 245 HEALTH ASSESSMENT: PRACTICUM (2 CR)

THIS COURSE IS FOR RN-BSN MOBILITY STUDENTS. IF YOU REGISTER FOR THIS COURSE, YOU MUST ALSO REGISTER FOR B244 LECTURE; IN THE SAME SEMESTER. IF YOU REGISTER FOR THIS COURSE PLEASE LOG ON TO THE SCHOOL OF NURSING WEBSITE AT HTTP://NURSING.IUPUI.EDU/ONLINE TO LEARN MORE ABOUT LOGGING ON TO THIS COURSE AND THE SPECIFIC INFORMATION NEEDED TO GET STARTED.

7243 PERM SS1 ARR ARR ARR Eoff M

B 404 PROFESSIONAL NURS SEMINAR II (3 CR)

THIS COURSE RESTRICTED TO RN-BSN MOBILITY STUDENTS. IF YOU REGISTER FOR THIS COURSE, PLEASE LOG ON TO THE SCHOOL OF NURSING WEBSITE HTTP://NURSING.IUPUI.EDU/ONLINE TO LEARN MORE ABOUT LOGGING ON TO THIS COURSE AND INFORMATION NEEDED TO START THIS COURSE.

7248 PERM SS1 ARR ARR ARR Neill E

BSN COURSES (019)

S 473 HLTH OF THE COMMUNITY: PRACT (2 CR)

THE FOLLOWING CLASSES MEET EVERY THURSDAY AND FRIDAY BEGINNING MAY 12 AND 13 THROUGH JUNE 16 AND 17, 2005. THIS CLASS IS DESIGNATED FOR THE STUDENTS IN THE ACCELERATED BSN TRACK. THIS CLASS MEETS AT JOHNSON COUNTY SENIOR SERVICES AND WAYNE TWP. SCHOOLS. SEMINAR ARRANGED.

7346 NON 08:00A-03:30P R ARR
08:00A-03:30P F ARR

THIS CLASS IS DESIGNATED FOR STUDENTS IN THE ACCELERATED BSN TRACK. MEETS AT MARION COUNTY HEALTH DEPARTMENT - NORTHEAST DISTRICT. SEMINAR ARRANGED.

7347 SS1 08:00A-03:30P R ARR
08:00A-03:30P F ARR

THIS CLASS IS DESIGNATED FOR STUDENTS IN THE ACCELERATED BSN TRACK. SEMINAR ARRANGED.

7348 SS1 08:00A-03:30P R ARR Stone C
08:00A-03:30P F ARR Stone C

10785 SS1 08:00A-03:30P R ARR
08:00A-03:30P F ARR

S 474 APPLIED HEALTH CARE ETHICS (3 CR)

7349 SS1 09:00A-11:50A R ARR

THIS CLASS IS DESIGNATED FOR STUDENTS IN THE ACCELERATED BSN TRACK

B S NURSING ELECTIVES (020)

E 401 PEDIATRIC INTENS CARE: DIDACTIC (3 CR)

10811 SS1 ARR ARR ARR Daniels D
Stanley T

THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IU.EDU IT IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND/OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC COURSES. THE DIDACTIC PORTION (K492) CAN BE TAKEN ALONE OR IN CONJUNCTION WITH THE CLINICAL PRACTICUM (K490). FOR MORE INFORMATION, GO TO HTTP://NURSING.IUPUI.EDU/ LIFELONGLEARNING.

E 402 PEDIATRIC INTENS CARE: PRACTICM (3 CR)

10813 SS1 ARR ARR ARR Stanley T

THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IU.EDU IT IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE /OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC COURSES. THE DIDACTIC PORTION (K492) CAN BE TAKEN ALONE OR IN CONJUNCTION WITH THE CLINICAL PRACTICUM (K490). FOR MORE INFORMATION GO TO HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING.

E 403 NEONATAL INTENS CARE: DIDACTIC (3 CR)

10812 SS1 ARR ARR ARR Stephenson E

THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IU.EDU IT IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE /OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC COURSES. THE DIDACTIC PORTION (K492) CAN BE TAKEN ALONE OR IN CONJUNCTION WITH THE CLINICAL PRACTICUM (K490). FOR MORE INFORMATION GO TO HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING.

E 404 NEONATAL INTENS CARE: PRACTICM (3 CR)

10814 SS1 ARR ARR ARR Stephenson E

THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IU.EDU IT IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE /OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC COURSES. THE DIDACTIC PORTION (K492) CAN BE TAKEN ALONE OR IN CONJUNCTION WITH THE CLINICAL PRACTICUM (K490). FOR MORE INFORMATION GO TO HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING.

J 360 OPERATING ROOM NURSING (2 CR)

NURSING ELECTIVES ARE SUBJECT TO CANCELLATION DUE TO LOW ENROLLMENTS AFTER PRIORITY REGISTRATION. STUDENTS PURSUING NURSING ELECTIVES MUST HAVE SUCCESSFULLY COMPLETED H353 OR PERMISSION FROM THE INSTRUCTOR. THESE EXPERIENCES ARE OPEN TO ASN STUDENTS WHO HAVE SUCCESSFULLY COMPLETED A146 AND A147 WITH PERMISSION FROM THE INSTRUCTOR. STUDENTS MUST ENROLL CONCURRENTLY IN K490 INTRO/PERIOPERATIVE PRACTICUM.

7264 SS1 09:00A-03:30P M ARR Huff M

K 488 PROF PRACTICE IN THE 21ST CENT (1-3 CR)

7286 NON 08:00A-12:30P D ARR Belcher A

K488 OPEN TO ALL STUDENTS, NURSING, PRE NURSING AND NON NURSING STUDENTS. STARTS ON 6/17/2005 AND ENDS 7/8/2005

K 490 CI ELECTIVE (2 CR)

VT: INTRO/PERIOPERATIVE NURSING

7290 SS1 07:00A-03:30P TW ARR Huff M

STUDENTS MUST ENROLL CONCURRENTLY IN J360 OPERATING ROOM NURSING. COURSE REQUIRES 11-8 HOUR DAY OF CLINICALS

K 495 ADULT CRITICAL CARE: DIDACTIC (3 CR)

THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IU.EDU IT IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND/OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC COURSES. THE DIDACTIC PORTION (K492) CAN BE TAKEN ALONE OR IN CONJUNCTION WITH CLINICAL PRACTICUM (K490). FOR MORE INFORMATION, GO TO HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING.

10806 SS1 ARR ARR AP WEB Jeffries P

K 496 ADULT CRITICAL CARE: PRACTICUM (3 CR)

THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IU.EDU IT IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND/OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC COURSES. THE DIDACTIC PORTION (K492) CAN BE TAKEN ALONE OR IN CONJUNCTION WITH CLINICAL PRACTICUM (K490). FOR MORE INFORMATION, GO TO HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING.

10807 SS1 ARR ARR AP WEB Jeffries P

Z 480 BSN PORT REV CRSE SUBSTITUTION (1-6 CR)

PERMISSION OF FACULTY REQUIRED PRIOR TO REGISTRATION FOR ALL SECTIONS OF Z480, Z490, Z492.

7371 PERM SS1 ARR ARR ARR Boland D

Z 490 CLINICAL EXPERIENCE IN NURSING (1-6 CR)

7373 PERM SS1 ARR ARR ARR

ENVIROMENTS FOR HEALTH

7374 PERM SS1 ARR ARR ARR

ADULTHEALTH

7375 PERM SS1 ARR ARR ARR

FAMILYHEALTH

Z 492 INDIVIDUAL STUDY IN NURSING (1-6 CR)

7379 PERM SS1	ARR	ARR	ARR	
ENVIRONMENTS FOR HEALTH				
7380 PERM SS1	ARR	ARR	ARR	
ADULTHEALTH				
7381 PERM SS1	ARR	ARR	ARR	
FAMILYHEALTH				

Graduate Nursing

MASTER'S CORE (030)

N 502 THEORY I (3 CR)

THE FOLLOWING SECTION IS TAUGHT IN A CLASSROOM AT IUPUI OVER SUMMER SESSION I ONLY

7296 SS1	05:00P-08:30P	MW	ARR	Donnelly E
----------	---------------	----	-----	------------

N 530 POL & PRAC PERSP ADV NURS PRAC (2 CR)

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

7297 SS1	ARR	ARR	AP WEB	
----------	-----	-----	--------	--

N 532 ADV NURSING PRACTICE ROLES (2 CR)

THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING AND MEETS OVER BOTH SUMMER SESSIONS. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE HTTP://NURSING.IUPUI.EDU/ONLINE

7298 1	ARR	ARR	AP WEB	Fisher M
--------	-----	-----	--------	----------

N 534 ETHIC/LEGAL PERSP ADV PRAC NRS (2 CR)

THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING AND MEET OVER BOTH SUMMER SESSIONS. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE HTTP://NURSING.IUPUI.EDU/ONLINE

7299 1	ARR	ARR	AP WEB	Keffer M
--------	-----	-----	--------	----------

R 500 NURSING RESEARCH METHODS I (3 CR)

THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING AND MEETS OVER BOTH SUMMER SESSIONS. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE HTTP://NURSING.IUPUI.EDU/ONLINE

7300 1	ARR	ARR	AP WEB	Hanna K
--------	-----	-----	--------	---------

FAMILY HEALTH (035)

C 550 PEDIATRIC HEALTH ASSESSMENT (3 CR)

THE FOLLOWING COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS. STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION.

7249 1	09:00A-11:50A	MT	ARR	Gilman L
--------	---------------	----	-----	----------

Clinic (CLN)

7250 1	ARR	ARR	ARR	
7251 1	ARR	ARR	ARR	Alvarado M

F 576 PRIMARY HLTH CARE NURS OF WMN (2-3 CR)

THE COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS BEGINNING MAY 11,2005.STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION.

7254 1	10:00A-03:00P	W	ARR	Swenson M Stiffler D
--------	---------------	---	-----	-------------------------

Clinic (CLN)

7255 1	ARR	ARR	ARR	Stiffler D
7256 1	ARR	ARR	ARR	Vinten S
7257 1	ARR	ARR	ARR	Waltz R
10307 1	ARR	ARR	ARR	

F 578 PRIMARY HLTH CARE NRS-FAMILIES (5 CR)

THE FOLLOWING COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS BEGINNING MAY 12, 2005.

7258 1	10:00A-03:00P	R	ARR	Swenson M
--------	---------------	---	-----	-----------

Clinic (CLN)

7259 1	ARR	ARR	ARR	
7260 1	ARR	ARR	ARR	Snider L
7261 1	ARR	ARR	ARR	Erickson C

S 676 MGMT OF ACUTELY ILL ADULT 3 (6 CR)

THE FOLLOWING COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS BEGINNING MAY 11, 2005 STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

7360 1	09:30A-03:00P	W	ARR	Zielinski S
--------	---------------	---	-----	-------------

Clinic (CLN)

7361 1	ARR	ARR	ARR	
7362 1	ARR	ARR	ARR	Miller K
10306 1	ARR	ARR	ARR	Settles J

FAMILY HEALTH (060)

Y 550 PHYSICAL ASSESSMENT (3 CR)

THE FOLLOWING COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS BEGINNING MAY 11, 2005.STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

7364 1	08:30A-12:50P	W	ARR	Bean C
--------	---------------	---	-----	--------

Clinic (CLN)

7365 1	01:00P-05:50P	W	ARR	
7366 1	01:00P-05:50P	W	ARR	Bean C
7367 1	01:00P-05:50P	W	ARR	Shore C
7368 1	01:00P-05:50P	W	ARR	
7369 1	01:00P-05:50P	W	ARR	

Y 612 PHARM PRIMARY CARE NURS PRAC (3 CR)

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 THIS COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS BEGINNING MAY 11, 2005.

7370 1	ARR	ARR	AP WEB	Rogge M Strain B
--------	-----	-----	--------	---------------------

ENVIRONMENTS FOR HEALTH (062)

H 548 COMMUNITY-BASED NURSNG PRACT (3-6 CR)

THE FOLLOWING COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS

7263 1	ARR	ARR	ARR	Stone C
--------	-----	-----	-----	---------

THE FOLLOWING CLASS IS FOR IU KOKOMO STUDENTS ONLY AND IS TAUGHT OVER BOTH SUMMER SESSIONS.

10776 1	ARR	ARR	ARR	Schlapman N
---------	-----	-----	-----	-------------

L 579 NURSING ADMIN PRACTICUM (3-6 CR)

THE FOLLOWING COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS.

7294 1	ARR	ARR	ARR	Rowles C
--------	-----	-----	-----	----------

L 650 DATA ANALYS CL ADM DEC-MAKING (3 CR)

THE FOLLOWING COURSE IS TAUGHT OVER BOTH SUMMER SESSIONS.

7295 1	04:00P-07:00P	T	ARR	McDaniel A
--------	---------------	---	-----	------------

T 619 COMPUTER TECHNOLOGIES (3 CR)

THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING AND MEETS OVER SUMMER SESSION I ONLY. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE: HTTP://NURSING.IUPUI.EDU/ONLINE

7363 SS1	ARR	ARR	AP WEB	Halstead J
----------	-----	-----	--------	------------

INDEPENDENT STUDY & RESEARCH (065)

J 690 READINGS IN CLINICAL NURSING (1-3 CR)

7268 SS1	ARR	ARR	ARR	
----------	-----	-----	-----	--

FAMILYHEALTH

7269 SS1	ARR	ARR	ARR	
----------	-----	-----	-----	--

ENVIRONMENTS FOR HEALTH

7270 SS1	ARR	ARR	ARR	
----------	-----	-----	-----	--

ADULTHEALTH

J 692 INDEPENDENT STUDY IN NURSING (1-6 CR)

VT: IND STUDY: FAMILYHEALTH

7276 SS1	ARR	ARR	ARR	
----------	-----	-----	-----	--

VT: IND.STUDYNURS:ADULTHEALTH

7277 SS1	ARR	ARR	ARR	
----------	-----	-----	-----	--

VT: IND STDY: ENVIRO FOR HEALTH

THE FOLLOWING 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

7278 SS1	ARR	ARR	ARR	
----------	-----	-----	-----	--

J 692 INDEPENDENT STUDY IN NURSING (4 CR)

VT: ADVANCE NEONATAL ASSESSMENT

7285 1	01:00P-02:50P	W	ARR	Stephenson E
--------	---------------	---	-----	--------------

THIS SECTION MEETS OVER BOTH SUMMER SESSIONS.

J 692 INDEPENDENT STUDY IN NURSING (3 CR)

VT: ADVANCE NEONATAL ASSESSMENT

THE FOLLOWING COURSE MEETS OVER BOTH SUMMER SESSIONS BEGINNING MAY 11, 2005.STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

7284 1	09:00A-11:50A	W	ARR	Stephenson E
--------	---------------	---	-----	--------------

VT: ADULT HEALTH:LILLY INTERNSHIP

10304 SS1	ARR	ARR	ARR	Keck J
-----------	-----	-----	-----	--------

PERMISSION OF INSTRUCTOR REQUIRED FRO ABOVE CLASS.

J 692 INDEPENDENT STUDY IN NURSING (4 CR)

VT: ADVANCE NEONATAL ASSESSMENT

10303 1	01:00P-02:50P	W	ARR	Strickland L
---------	---------------	---	-----	--------------

J 692 INDEPENDENT STUDY IN NURSING (1-6 CR)

VT: IND STUDY:ENVIRONMENT FOR HLTH

10305 SS1	ARR	ARR	ARR	
-----------	-----	-----	-----	--

36 Summer I 2005

R 590 NURSING STUDY (1-3 CR)

7302 SS1	ARR	ARR	ARR
ABOVE SECTION FOR ENVIRONMENTS FOR HEALTH STUDENTS ONLY			
7303 SS1	ARR	ARR	ARR
ABOVE SECTION FOR FAMILY HEALTH STUDENTS ONLY			
7308 SS1	ARR	ARR	ARR
ABOVE SECTION FOR ADULT HEALTH STUDENTS ONLY			

R 699 MASTER'S THESIS IN NURSING (1-6 CR)

7309 SS1	ARR	ARR	ARR
ADULTHEALTH			
7310 SS1	ARR	ARR	ARR
FAMILYHEALTH			
7311 SS1	ARR	ARR	ARR
ENVIRONMENTS FOR HEALTH			

R 900 CONTINUATN IN STUDY OR THESIS (1 CR)

7322 SS1	ARR	ARR	ARR
ADULTHEALTH			
7323 SS1	ARR	ARR	ARR
FAMILYHEALTH			
7324 SS1	ARR	ARR	ARR
ENVIRONMENTS FOR HEALTH			

DOCTORAL (070)

D 607 THEORY II (3 CR)

THE FOLLOWING COURSE INCLUDES ON-SITE INTENSIVE SEMINARS FROM JUNE 6- JUNE 17, 2005 AND ASYNCHRONOUS INTERACTIONS AND ASSIGNMENTS BEGINNING MAY 11 AND ENDING AUGUST 8, 2005.

7252 1	01:00P-05:00P	D	ARR	Beckstrand J
--------	---------------	---	-----	--------------

D 700 NURSING RESEARCH SEMINAR (3 CR)

THE FOLLOWING COURSE INCLUDES ON-SITE INTENSIVE SEMINARS FROM JUNE 6- JUNE 17, 2005 AND ASYNCHRONOUS INTERACTIONS AND ASSIGNMENTS BEGINNING MAY 11 AND ENDING AUGUST 8, 2005.

7253 1	08:00A-12:00P	D	ARR	Pesut D
--------	---------------	---	-----	---------

D 751 NURSING SEMINAR (3 CR)

THIS CLASS MEETS ALL SUMMER MAY - AUG.

10778 1	ARR	ARR	ARR
---------	-----	-----	-----

D 752 DIRECTED STUDY (3 CR)

THIS CLASS MEETS ALL SUMMER MAY - AUG.

10777 1	ARR	ARR	ARR
---------	-----	-----	-----

J 692 INDEPENDENT STUDY IN NURSING (1 CR)

VT: RESEARCH METHODS III

THE FOLLOWING COURSE INCLUDES ON-SITE INTENSIVE SEMINARS FROM JUNE 6 - JUNE 17, 2005 AND SYNCHRONOUS INTERACTIONS 8 ASSIGNMENTS BEGINNING MAY 11 AND ENDING AUG 8, 2005

7274 SS1	08:00A-12:00P	D	ARR	Welch J Bakas T
----------	---------------	---	-----	--------------------

J 692 INDEPENDENT STUDY IN NURSING (3 CR)

VT: RESEARCH ETHICS

THE FOLLOWING COURSE INCLUDES ON-SITE INTENSIVE SEMINARS FROM JUNE 6 - JUNE 17, 2005 AND ASYNCHRONOUS INTERACTIONS AND ASSIGNMENTS BEGINNING MAY 11 AND ENDING AUGUST 8, 2005

7275 1	01:00P-05:00P	D	ARR	Fife B
--------	---------------	---	-----	--------

J 692 INDEPENDENT STUDY IN NURSING (1-3 CR)

VT: HEALTH SYSTEMS

THE FOLLOWING 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

7279 SS1	ARR	ARR	ARR
----------	-----	-----	-----

VT: CLINICAL NURSING SCIENCE

THE FOLLOWING 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

7280 SS1	ARR	ARR	ARR
----------	-----	-----	-----

J 692 INDEPENDENT STUDY IN NURSING (3 CR)

VT: PREPARING FUTURE FACULTY

10301 1	08:00A-12:00P	D	ARR	Jeffries P
---------	---------------	---	-----	------------

THE FOLLOWING CLASS INCLUDES ON-SITE INTENSIVE SEMINARS FROM JUNE 6 - JUNE 17, 2005 AND ASYNCHRONOUS INTERACTIONS AND ASSIGNMENTS BEGINNING MAY 11 AND ENDING AUGUST 8, 2005.

VT: KNOWLEDGE COMPLEXITY

10302 1	01:00P-05:00P	MTWR	ARR
---------	---------------	------	-----

THE FOLLOWING CLASS INCLUDES ON-SITE INTENSIVE SEMINARS FROM JUNE 7 - JUNE 17, 2005 AND ASYNCHRONOUS INTERACTIONS AND ASSIGNMENTS BEGINNING MAY 11 AND ENDING AUGUST 8, 2005.

R 800 DISSERTATION SEMINAR (3 CR)

7315 SS1	ARR	ARR	ARR
----------	-----	-----	-----

R 899 DISSERTATION IN NURSING (1-9 CR)

7316 SS1	ARR	ARR	ARR
ADULTHEALTH			
7317 SS1	ARR	ARR	ARR
FAMILYHEALTH			
7318 SS1	ARR	ARR	ARR
ENVIRONMENTS FOR HEALTH			

R 900 CONTINUATN IN STUDY OR THESIS (1 CR)

7325 SS1	ARR	ARR	ARR
ADULTHEALTH			
7326 SS1	ARR	ARR	ARR
FAMILYHEALTH			
7327 SS1	ARR	ARR	ARR
ENVIRONMENTS FOR HEALTH			

FAMILY HEALTH (310)

T 556 MGNT OF ACUTELY ILL NEONATE (6 CR)

10779 1	ARR	ARR	ARR	Strickland L
---------	-----	-----	-----	--------------

Organizational Leadership & Supervision (OLS-)

100 INTRO TO ORGANIZATNL LDRSHP/SP (1 CR)

10288 SS1	05:45P-08:15P	T	ARR	Goodwin C
-----------	---------------	---	-----	-----------

274 APPLIED LEADERSHIP (3 CR)

7386 SS1	06:00P-09:15P	R	ARR	Talbert-Hatch T
"THIS CLASS IS TAUGHT AS A HYBRID COURSE. STUDENTS MUST ATTEND ALL ON-CAMPUS SESSIONS ON THURSDAY NIGHTS. STUDENTS ARE RESPONSIBLE FOR COMPLETING ASSIGNMENTS AND OTHER COURSE ACTIVITIES THROUGHOUT SUMMER I VIA ONCOURSE. STRICT PENALTIES APPLY FOR FAILING TO ATTEND CLASS SESSIONS AND/OR FOR FAILING TO COMPLETE ONLINE REQUIREMENTS AS DIRECTED. CONTACT OLS AT 278-0277 FOR FURTHER INFORMATION."				

331 OCCUPL SAFETY & HEALTH (3 CR)

10284 SS1	ARR	ARR	AP WEB	Martin M
-----------	-----	-----	--------	----------

383 HUMAN RESOURCE MANAGEMENT (3 CR)

7387 NON	08:00A-05:00P	D	ARR	Hundley S
"THIS IS A ONE-WEEK INTENSIVE COURSE. ATTENDANCE ALL-DAY, MONDAY-FRIDAY 8:00-5:00PM MAY 16-20, 2005 EVERY DAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS/ABSENCE.PRE-WORK REQUIRED AND SYLLABUS WILL BE MAILED TO STUDENTS IN LATE-APRIL. POST-WORK IS DUE ON FRIDAY, JUNE 17.REGISTRATION DEADLINE IS MONDAY, MAY 2. CONTACT OLS AT 278-0277 FOR MORE INFORMATION."				

390 LEADERSHIP:THEORIES/PROCESSES (3 CR)

7388 PERM SS1	ARR	ARR	ARR	Feldhaus C
THE ABOVE SECTION IS TAUGHT VIA THE WORLDWIDE WEB. ATTENDANCE AT ONE ON-CAMPUS ORIENTATION IS REQUIRED. ORIENTATION FOR SECOND SUMMER SESSION 2005 WILL TAKE PLACE IN ROOM ET 324 ON TUESDAY, MAY 12, 2005 FROM 12:00 - 3:00 P.M. ATTENDANCE AT THE ORIENTATION IS REQUIRED FOR ALL STUDENTS LIVING WITHIN A 50 MILE RADIUS OF THE IUPUI CAMPUS. STUDENTS LIVING OUTSIDE THIS RADIUS WHO WISH TO TAKE THIS COURSE AND CANNOT ATTEND ORIENTATION MUST CONTACT DR. CHARLIE FELDHAUS AT 317-278-1863 OR CFELDHAU@IUPUI.EDU PRIOR TO MAY 10, 2005. ANY STUDENT WHO DOES NOT ATTEND THE MANDATORY ORIENTATION SESSION, AND HAS NOT CONTACTED DR.FELDHAUS BY MAY 10, 2005 WILL BE ADMINISTRATIVELY WITHDRAWN FROM THE COURSE.				

399 SPECIAL TOPICS (3 CR)

VT: HABITS OF HIGHLY EFFECT PEOPLE

7391 NON	08:00A-05:00P	D	ARR	Wolter R
"THIS IS A ONE-WEEK INTENSIVE COURSE. ATTENDANCE ALL-DAY, MONDAY-FRIDAY 8:00AM-5:00PM MAY 16-20, 2005 EVERY DAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS/ABSENCE. PRE-WORK REQUIRED AND SYLLABUS WILL BE MAILED TO STUDENTS IN LATE - APRIL. POST-WORK IS DUE ON FRIDAY, JUNE 17. REGISTRATION DEADLINE IS MONDAY, MAY 2. CONTACT OLS AT 278-0277 FOR MORE INFORMATION."				

479 STAFFING ORGANIZATIONS (3 CR)

10287 SS1	06:00P-09:15P	MW	ARR
-----------	---------------	----	-----

Pathology (PATH-)

CYTOTECHNOLOGY (002)

A 455 CYTO OF FINE NEEDLE ASPIRATION (2 CR)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED CYTOTECHNOLOGY STUDENTS ONLY.

7399 NON	ARR	ARR	ARR	Frain B
----------	-----	-----	-----	---------

Laboratory (LAB)

7400 NON	ARR	ARR	ARR	Frain B
----------	-----	-----	-----	---------

A 465 CERTIFICATION INTERNSHIPS (3 CR)

7401 NON	ARR	ARR	ARR	Crabtree W
----------	-----	-----	-----	------------

Laboratory (LAB)

7402 NON	ARR	ARR	ARR	Crabtree W
----------	-----	-----	-----	------------

A 490 INVESTIGATNS IN CYTOPATHOLOGY (1-3 CR)

7403 NON	ARR	ARR	ARR	Crabtree W
----------	-----	-----	-----	------------

CLINICAL LABORATORY SCIENCE (005)

C 412 TOPICS IN CLIN LAB SCIENCE (3 CR)

ALL STUDENTS ADMITTED TO THE CLS PROGRAM SHOULD REGISTER FOR THE FOLLOWING COURSE.

7410 NON 03:00P-04:30P TR ARR Rodak B

BLOCK A-CLINICAL LAB.SCI.(010)

C 402 GENERAL EXTERNSHIP II (2 CR)

BLOCK A - STUDENTS ENROLLED IN BLOCK A SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

7406 NON 08:00A-02:30P D ARR Rodak B

C 403 GENERAL EXTERNSHIP III (2 CR)

7407 NON 08:00A-02:30P D ARR Marler L

BLOCK B - CLINICAL LAB SCI (015)

C 403 GENERAL EXTERNSHIP III (2 CR)

10798 NON 08:00A-02:30P D ARR Marler L

BLOCK -B STUDENTS ENROLLED IN BLOCK-B SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C 405 GENERAL EXTERNSHIP IV (2 CR)

10799 NON 08:00A-02:30P D ARR Rothenberger S

BLOCK C-CLINICAL LAB.SCI.(020)

C 401 GENERAL EXTERNSHIP I (2 CR)

BLOCK C - STUDENTS ENROLLED IN BLOCK C SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

7404 NON 08:00A-02:30P D ARR Kasper L

C 405 GENERAL EXTERNSHIP IV (2 CR)

7409 NON 08:00A-02:30P D ARR Rothenberger S

BLOCK D-CLINICAL LAB.SCI.(025)

C 401 GENERAL EXTERNSHIP I (2 CR)

BLOCK D - STUDENTS ENROLLED IN BLOCK D SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

7405 NON 08:00A-02:30P D ARR Kasper L

C 402 GENERAL EXTERNSHIP II (2 CR)

10800 NON 08:00A-02:30P D ARR Rodak B

Graduate Pathology

GRADUATE PATHOLOGY (050)

C 695 PRACT PATHOLOGIST ASSISTANTS (1-2 CR)

10278 PERM SS1 ARR ARR ARR Ulbright T

C 691 GROSS SURG/PEDIATRIC PATH TECH (3 CR)

7412 PERM SS1 ARR ARR ARR Bonsib S

C 800 ADVANCED PATHOLOGY (1-12 CR)

7415 SS1 ARR ARR ARR Leland D

C 859 RESEARCH IN PATHOLOGY (1-12 CR)

7416 SS1 ARR ARR ARR Leland D

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

G 890 MTHDS IN MOLEC BIOLOGY/PATHLGY (3 CR)

Pharmacology (PHAR-)

F 801 INTRO TO RSRCH IN PHARM & TOX (1-3 CR)

ALL COURSES IN PHARMACOLOGY AND TOXICOLOGY REQUIRE CONSENT OF INSTRUCTOR.

7441 SS1 ARR ARR ARR Safa A

F 811 CONCEPTS IN PHARMACOLOGY (2 CR)

7443 SS1 ARR ARR ARR Safa A

F 812 RESEARCH IN TOXICOLOGY (1-12 CR)

7445 SS1 ARR ARR ARR Klaunig J

F 825 RESEARCH IN PHARMACOLOGY (1-15 CR)

7448 SS1 ARR ARR ARR Safa A

F 841 ADVANCED TOPICS IN TOXICOLOGY (2 CR)

7449 SS1 ARR ARR ARR Klaunig J

Philanthropic Studies (PHST-)

P 555 READINGS IN PHILANTHROPIC STDS (1-3 CR)

7486 PERM SS1 ARR ARR ARR Seiler T
Wagner L

ABOVE SECTION IS RESTRICTED TO EX MA STUDENTS ENROLLED IN THE FUND RAISING SCHOOL 101 COURSE FOR CREDIT.

P 555 READINGS IN PHILANTHROPIC STDS (1-4 CR)

7487 PERM SS1 ARR ARR ARR Lenkowsky L
Burlingame D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) FOR AUTHORIZATION TO REGISTER.

P 590 INTRNSHP IN PHILANTHROPIC STDS (3 CR)

7491 PERM SS1 ARR ARR ARR Lenkowsky L

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) FOR AUTHORIZATION TO REGISTER

P 600 MA THESIS PHILANTHROPIC STDS (3-6 CR)

7492 PERM SS1 ARR ARR ARR Lenkowsky L
Burlingame D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) FOR AUTHORIZATION TO REGISTER.

P 690 RSRCH - PHILANTHROPIC STUDIES (3 CR)

7494 PERM SS1 ARR ARR ARR Burlingame D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) FOR AUTHORIZATION TO REGISTER.

Philosophy (PHIL-)

P 110 INTRODUCTION TO PHILOSOPHY (3 CR)

7451 SS1 09:00A-12:15P MW ARR
7452 SS1 06:00P-09:15P MW ARR Eberl J
7453 SS1 01:00P-04:15P TR ARR Keller J
7454 SS1 06:00P-09:15P TR ARR Niklas U

P 120 ETHICS (3 CR)

7459 SS1 06:00P-09:15P MW ARR
7460 SS1 09:00A-12:15P TR ARR Keller J

P 162 LOGIC (3 CR)

7464 SS1 09:00A-12:15P MW ARR Kraatz C
7465 SS1 06:00P-09:15P MW ARR
7466 SS1 09:00A-12:15P TR ARR Kraatz C
7467 SS1 01:00P-04:15P TR ARR Morton L

UNDERGRADUATE PHILOSOPHY (020)

P 314 MODERN PHILOSOPHY (3 CR)

10385 SS1 06:00P-09:15P MW CA 223 Niklas U

GRADUATE COURSES (030)

P 542 ETH & VALUES OF PHILANTHROPY (3 CR)

10464 PERM NON 08:00A-05:00P D ARR Gunderman R

THIS COURSE ABOVE RUNS MAY 16 - SEPTEMBER 16 WITH RESIDENTIAL PERIOD FROM JULY 6 TO JULY 12. IT IS RESTRICTED TO EXMA STUDENTS IN PHILANTHROPIC STUDIES.

Physical Education and Tourism Management, School of (HPER-)

PROFESSIONAL PREPARATION PROGR (010)

H 160 FIRST AID AND EMERGENCY CARE (2-3 CR)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING

6927 NON 06:00P-09:00P MWR ARR Bradley J
THE CLASS MEETS 13 DAYS;MAY 11,12,16,18,19,23,25,26, JUNE 1,2,6,8,9

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING

6928 NON 01:00P-04:00P MW ARR Bradley J
THE CLASS MEETS 13 DAYS;MAY 11,12,16,18,19,23, 25, 26 JUNE 1,2,6,8,9,

H 363 PERSONAL HEALTH (3 CR)

6933 SS1 09:00A-12:15P MW ARR Doecke J
A SIGNIFICANT PORTION OF THIS COURSE IS DELIVERED VIA ONCOURSE.
6934 SS1 ARR ARR ARR Doecke J
CLASS DELIVERED TOTALLY VIA ONCOURSE.HTTP://ONCOURSE.IU.EDU

P 215 PRIN & PRAC OF EXERCISE SCI (3 CR)

10256 SS1 09:00A-11:15A MWR ARR Kaletth A

P 258 ACTIVITIES PEOPLE SPEC NEEDS (1 CR)

10808 NON 08:30A-01:30P D ARR Stanton K
CLASS MEETS DAILY, WEDNESDAY 5/11/05 THROUGH FRIDAY 5/13/05 AND MONDAY 5/16/05

P 271 INDIVIDUAL SPORTS (1 CR)

6941 PERM NON ARR ARR ARR Vessely J
MEETS AT CAMP BROSIUS, WISCONSIN 5/18/05 - 6/02/05

P 290 MOVMT EXP PRESCH & ELEM CHLD (2 CR)

6942 NON 01:00P-03:15P MWR ARR
THE CLASS WILL MEET JUNE 1,2,6,7,8,9,13,14,15,16,20 AND 21.

P 393 PROF PRACT PROG IN HPER (3-10 CR)

6946 PERM SS1 ARR ARR ARR

P 421 SPECIAL TPCS IN PHYSICAL EDUC (3 CR)

VT: TPC:DANCE & RHYTHMS WKSH P K-8
6948 NON 01:00P-04:15P D ARR Craigie P
MONDAY-FRIDAY, JUNE 13-17. VARIETY OF DANCE AND RHYTHMIC ACTIVITIES FOR ELEMENTARY AND MIDDLE SCHOOL STUDENTS. LINKS TO INDIANA ACADEMIC STANDARDS.

P 421 SPECIAL TPCS IN PHYSICAL EDUC (1 CR)

VT: P&T ACTIV SPECL NEEDS STUDENTS
6950 NON 08:30A-01:30P D ARR Stanton K
CLASS MEETS DAILY, WEDNESDAY 5/11/05 THROUGH FRIDAY 5/13/05 AND MONDAY 5/16/05

P 499 RSRCH IN PHYS EDUC & ATHLETIC (1-3 CR)

6951 PERM SS1 ARR ARR ARR Vessely J

38 Summer I 2005

R 275 DYNAMICS OF CAMP LEADERSHIP (2 CR)

6954 PERM NON ARR ARR ARR Rota-Autry J
MEETS AT CAMP BROSIUS, WISCONSIN 5/18/05- 6/02/05

R 470 PROFESSIONAL FIELD EXP IN RECR (1-3 CR)

6956 PERM SS1 ARR ARR ARR Kellum P

R 474 CAMPING LEADERSHIP II (2 CR)

6958 PERM NON ARR ARR ARR Kellum P
MEETS AT CAMP BROSIUS, WISCONSIN 05/18/05-06/02/05

S 458 DRIVER ED MULT INSTRUCT TECH (3 CR)

6962 NON 06:00P-09:15P MW ARR Huffman D
06:00P-09:15P TR ARR

MEETS 11 DAYS: JUNE 2, 6, 7, 8, 9, 10, 13, 14, 15, 16, 20, 21 6:00P - 9:15PM. FOR REGISTRATION INFORMATION, CONTACT THE DEPARTMENT OF PHYSICAL EDUCATION AT (317)274-0600.

H 317 TOPICAL SEMINAR IN HEALTH EDUC (3 CR)

6931 PERM NON 08:30A-05:00P MTW ARR Angermeier L
MEETS AT GLENDALE MALL 3 DAYS FROM 8:30A - 5:00PM, MONDAY, TUESDAY, WEDNESDAY, JUNE 28, 29 & 30. WORKSHOP FOCUSING ON HEALTH AND WELLNESS TOPICS FOR MIDDLE SCHOOL AND SECONDARY TEACHERS. ALSO OFFERED FOR GRADUATE CREDIT (HPER H517). WILL COUNT TOWARD HEALTH TEACHING CERTIFICATION AND LICENSE RENEWAL. DETAILS AT [HTTP://WWW.IUPUI.EDU/INDYHPER](http://www.iupui.edu/indyhper). LATE REGISTRATION FEE (UP TO \$100) ASSESSED STARTING JUNE 28TH. FOR AUTHORIZATION CONTACT: DR. LISA ANGERMEIER 278-4585. TO REGISTER CONTACT: SHERRY HUTCHENS, CLN, 274-5047, SCARTER@IUPUI.EDU.

S 456 TRAFFIC SAFETY ED FOR TEACHERS (4 CR)

6961 NON 06:00P-08:15P MTWR ARR Schilling E
THE CLASS WILL MEET BETWEEN JUNE 2 AND JUNE 21. INFORMATION, CALL OR EMAIL ED SCHILLING, 274-0618, ESCHILLI@IUPUI.EDU. (3) INCLUDES 30 HOURS OF BEHIND-THE- WHEEL STUDENT TEACHING OUTSIDE CLASS TIME. ON-CAMPUS S456 CLASS DATES WILL BE ADJUSTED ONCE 30-HOURS OF STUDENT TEACHING HAVE BEEN ARRANGED.

PHYSICAL EDUCATION & SOCIETY (015)

F 255 HUMAN SEXUALITY (3 CR)

6925 SS1 09:00A-12:15P MW ARR Parr L

ELECTIVE PROGRAM (020)

E 102 GROUP EXERCISE (1 CR)

6914 SS1 08:00A-08:50A MTWR ARR Richardson D
S/F GRADED. WILL INCLUDE AEROBICS, KICKBOXING, PILATES AND RESISTANCE TRAINING.

E 121 CONDITIONING & WEIGHT TRAINING (1 CR)

6917 SS1 09:00A-10:55A TR ARR Barnett S

E 135 GOLF (1 CR)

10248 NON 08:30A-01:00P D PE 150 Monaghan K
STUDENTS WILL PROVIDE OWN CLUBS AND PAY GREEN AND RANGE FEES. CLASS MEETS MAY 11, 12, 13, 16, 17

E 190 YOGA I (1 CR)

6921 SS1 10:30A-11:45A MW ARR Edgren L
6922 SS1 09:00A-10:15A TR ARR Edgren L

P 421 SPECIAL TPCS IN PHYSICAL EDUC (3 CR)

VT: HEALING ART OF YOGA-PRIN/PRAC.

6949 SS1 01:00P-03:15P MW ARR Edgren L

E 121 CONDITIONING & WEIGHT TRAINING (1 CR)

6919 SS1 01:00P-03:15P TR ARR Barnett S

Graduate Physical Education

GRADUATE PHYSICAL EDUCATION (030)

A 642 INTERNSHIPS IN ATHLETICS (1 CR)

10240 SS1 ARR ARR ARR Kellum P

A 642 INTERNSHIPS IN ATHLETICS (2 CR)

10241 SS1 ARR ARR ARR Kellum P

A 642 INTERNSHIPS IN ATHLETICS (3 CR)

10242 SS1 ARR ARR ARR Kellum P

A 642 INTERNSHIPS IN ATHLETICS (4 CR)

10243 SS1 ARR ARR ARR Kellum P

K 601 READINGS IN PHYSICAL EDUCATION (1-5 CR)

6937 PERM SS1 ARR ARR ARR Vessely J

K 602 INDEPENDENT STUDY & RESEARCH (1-5 CR)

6939 PERM SS1 ARR ARR ARR Vessely J

H 517 WORKSHOP IN HEALTH EDUCATION (3 CR)

6936 PERM NON 08:30A-05:00P MTW ARR Angermeier L
H517 MEETS AT GLENDALE MALL MONDAY-TUESDAY-WEDNESDAY, JUNE 28-29-30. FOCUS ON HEALTH/ WELLNESS TOPICS FOR MIDDLE SCHOOL AND SECONDARY TEACHERS. WILL COUNT TOWARD HEALTH TEACHING CERTIFICATION, AND FOR LICENSE RENEWAL IN GENERAL. DETAILS AT [WWW.IUPUI.EDU/INDYHPER](http://www.iupui.edu/indyhper). LATE FEE ASSESSED STARTING JUNE 28TH. FOR AUTHORIZATION, CONTACT DR. LISA ANGERMEIER, 274-2248, LANGERME@IUPUI.EDU. TO REGISTER, CONTACT SHERRY HUTCHENS, CLN, SCARTER@IUPUI.EDU, 274-5047.

Physics (PHYS-)

GENERAL PHYSICS (002)

P 201 GENERAL PHYSICS 1 (5 CR)

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

COURSE IS DESIGNED FOR STUDENTS IN HEALTH SCIENCES.

7527 SS1 12:00P-12:50P D LD 010

Laboratory (LAB)

7528 SS1 02:30P-04:20P D ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

Lecture (LEC)

7529 SS1 01:00P-02:15P D LD 010

P 201 GENERAL PHYSICS 1 (5 CR)

7530 SS1 12:00P-12:50P D LD 010

Laboratory (LAB)

7531 SS1 02:30P-04:20P D ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

Lecture (LEC)

7532 SS1 01:00P-02:15P D LD 010

P 201 GENERAL PHYSICS 1 (5 CR)

7533 SS1 12:00P-12:50P D LD 010

Laboratory (LAB)

7534 SS1 04:30P-06:20P D ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS LECTURE, RECITATION, AND LAB ARE RESERVED.

Lecture (LEC)

7535 SS1 01:00P-02:15P D LD 010

GENERAL PHYSICS (005)

218 GENERAL PHYSICS I (4 CR)

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

7502 SS1 09:00A-09:50A D ARR Kemple M

Laboratory (LAB)

7503 SS1 11:00A-12:50P D ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. Lecture (LEC)

7504 SS1 10:00A-10:50A D LD 010

218 GENERAL PHYSICS I (4 CR)

7505 SS1 09:00A-09:50A D ARR

Laboratory (LAB)

7506 SS1 11:00A-12:50P D ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS LECTURE, RECITATION AND LAB IS RESERVED.

Lecture (LEC)

7507 SS1 10:00A-10:50A D LD 010

GENERAL PHYSICS (010)

152 MECHANICS (4 CR)

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

7496 SS1 10:00A-10:50A D ARR

Laboratory (LAB)

7497 SS1 11:00A-12:50P D ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

Lecture (LEC)

7498 SS1 09:00A-09:50A D LD 010

152 MECHANICS (4 CR)

7499 SS1 10:00A-10:50A D ARR

Laboratory (LAB)

7500 SS1 11:00A-12:50P D ARR
THIS LECTURE, RECITATION AND LAB IS RESERVED.

Lecture (LEC)

7501 SS1 09:00A-09:50A D LD 010

490 UNDERGRAD READING & RES (1-3 CR)

7517 PERM SS1 ARR ARR ARR Kemple M

Graduate Physics

GRADUATE COURSES (020)

G 901 ADVANCED RESEARCH (6 CR)

7525 SS1 ARR ARR ARR Kemple M

570 SELECTED TOPICS (3 CR)

VT: TPC:PHYSICS MODELING WORKSHOP

7519 SS1 ARR ARR ARR Kemple M

590 READING & RESEARCH (1-3 CR)

7521 SS1 ARR ARR ARR Kemple M

699 RESEARCH (1-18 CR)

7524 SS1 ARR ARR ARR Kemple M

Physiology (PHSL-)

F 595 ADVANCED PHYSIOLOGY (1-15 CR)					
7477 SS1	ARR	ARR	ARR	Gallagher P	
F 701 RESEARCH IN PHYSIOLOGY (1-15 CR)					
7480 SS1	ARR	ARR	ARR	Gallagher P	
F 780 SPECIAL TOPICS IN PHYSIOLOGY (1-15 CR)					
7481 SS1	ARR	ARR	ARR	Gallagher P	

Political Science (POLS-)

Y 101 INTRO TO POLITICAL SCIENCE (3 CR)					
7542 SS1	01:00P-04:15P	TR	ARR	Wallihan J	
10564 SS1	06:00P-09:15P	TR	ARR	Wallihan J	
Y 103 INTRO TO AMERICAN POLITICS (3 CR)					
7546 SS1	01:00P-04:15P	MW	ARR	Blomquist W	
7547 SS1	06:00P-09:15P	TR	ARR	Parker-Sawyers P	
10563 SS1	01:00P-04:15P	TR	ARR	Bande R	
Y 205 ELEMENTS OF POLITICAL ANALYSIS (3 CR)					
10453 SS1	01:00P-04:15P	MW	ARR		
Y 211 INTRODUCTION TO LAW (3 CR)					
7551 SS1	06:00P-09:15P	MW	ARR	Engels E	
Y 215 INTRO TO POLITICAL THEORY (3 CR)					
7553 SS1	01:00P-04:15P	TR	ARR	Vargus B	
Y 217 INTRO TO COMPARATIVE POLITICS (3 CR)					
10450 SS1	09:00A-12:15P	MW	ARR		
Y 219 INTRO TO INTL RELATIONS (3 CR)					
10451 SS1	09:00A-12:15P	TR	ARR	Pegg S	
REQUIRED FOR INTERNATIONAL STUDIES MINOR OR CERT.					
Y 221 LEG RES/WRTING/PARALEGAL STDS (3 CR)					
10452 1	06:00P-09:15P	T	ARR	Cantrell Q	
Y 226 TORT LAW FOR PARALEGAL STUDIES (3 CR)					
7557 SS1	06:00P-09:15P	MW	ARR	Reed B	
POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.					
Y 307 INDIANA STATE GOV & POLITICS (3 CR)					
10449 SS1	06:00P-09:15P	MW	ARR	Blomquist W	
Y 308 URBAN POLITICS (3 CR)					
7559 SS1	06:00P-09:15P	TR	ARR	Bande R	
Y 480 UNDERGRAD READINGS IN POL SCI (1-6 CR)					
7562 PERM SS1	ARR	ARR	ARR		
Y 481 FIELD EXPERIENCE IN POL SCI (3-6 CR)					
7564 PERM SS1	ARR	ARR	ARR	Ferguson M	
Y 498 READINGS FOR HONORS (1-6 CR)					
7567 PERM SS1	ARR	ARR	ARR		

Psychology (PSY-)

B 103 ORIENTATNTN TO A MAJOR IN PSYCH (1 CR)					
10773 SS1	10:00A-11:30A	TR	ARR	Williams C	
B 104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)					
7580 SS1	08:00A-09:30A	MW	ARR	Bigatti S	
7581 SS1	10:30A-12:00P	MW	ARR	Bigatti S	
7582 SS1	01:00P-02:30P	TR	ARR	Kremer J	
7583 SS1	02:45P-04:15P	TR	ARR	Kremer J	
ABOVE SECTIONS OF B104 EQUIVALENT TO IU P102 AND PU 120.					
B 105 PSYCHOLOGY AS A BIOLOGICAL SCI (3 CR)					
7588 SS1	01:00P-03:15P	TWR	ARR	Neal-Beliveau B	
B 292 READ & RESEARCH IN PSY (1-3 CR)					
7590 PERM SS1	ARR	ARR	ARR	Fetterman J	
PREREQUISITE: CONSENT OF INSTRUCTOR RESTRICTED TO STUDENTS WITH FRESHMAN OR SOPHOMORE STANDING.					
B 305 STATISTICS (3 CR)					
7592 SS1	10:30A-12:45P	TWR	ARR	Williams J	
PREREQUISITE: PSY B104 OR B105 AND 3 CREDITS THAT CARRY THE SCHOOL OF SCIENCE CREDIT.					
B 360 CHILD & ADOLESCENT PSYCHOLOGY (3 CR)					
7597 1	ARR	ARR	AP WEB	Tarr T	
WEB COURSE: THIS INTERNET COURSE MEET MAY 11 TO AUGUST 8 (12 WEEKS). STUDENTS WILL ENROLL FOR SUMMMER I SECTION, BUT GRADES WIL NOT BE GIVEN UNTIL THE END OF SUMMER II. THE COURSE REQUIRES AN EXTENDED COMMITMENT OVER BOTH SUMMER SESSIONS. STUDENTS MUST HAVE ACCESS TO THE INTERNET AND POSSESS THE ABILITY TO WORK INDEPENDENTLY. ALL LECTURES AND ASSIGNMENTS WILL BE PROVIDED THROUGH THE WEB. GO TO WWW.PSYNT.IUPUI.EDU/KJOHNSON/B360/FOR ADDITIONAL INFORMATION					
B 365 STRESS AND HEALTH (3 CR)					
10251 SS1	01:00P-03:15P	TWR	ARR	Bigatti S	

B 380 ABNORMAL PSYCHOLOGY (3 CR)

7600 SS1	09:00A-11:15A	TWR	ARR	Kremer J	
PREREQUISITE: 3 CREDIT HOURS OF PSYCHOLOGY.					
7601 1	ARR	ARR	AP WEB	Svanum S	
WEB COURSE: THIS INTERNET COURSE MEETS MAY 11 TO AUGUST 8 (12 WEEKS). STUDENTS WILL ENROLL FOR SUMMER I SECTION, BUT GRADES WILL NOT BE GIVEN UNTIL THE END OF SUMMER II. THE COURSE REQUIRES AN EXTENDED COMMITMENT OVER BOTH SUMMER SESSIONS. THIS IS A SURVEY COURSE OF STUDY OF ABNORMAL BEHAVIOR. THIS SECTION IS FOR STUDENTS WHO HAVE ACCESS TO THE INTERNET, AND 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/ABNORMAL/					

B 422 PROFESSIONAL PRACTICE (1-3 CR)

7604 PERM SS1	ARR	ARR	ARR	Fetterman J	
---------------	-----	-----	-----	-------------	--

B 492 READINGS & RES IN PSYCHOLOGY (1-3 CR)

7607 PERM SS1	ARR	ARR	ARR	Fetterman J	
PREREQUISITE: CONSENT OF INSTRUCTOR. EQUIVALENT. TO IU P495 AND PU 498.					

B 499 CAPSTONE HONORS RESEARCH (3 CR)

7608 PERM SS1	ARR	ARR	ARR	Fetterman J	
EQUIVLENT. TO IU P499 AND PU 499.					

Graduate Psychology

GRADUATE PSYCHOLOGY (010)

I 689 PRAC IN CLINICAL REHAB PSY (3 CR)

7613 PERM SS1	ARR	ARR	ARR	Svanum S	
---------------	-----	-----	-----	----------	--

590 INDIVIDUAL RES PROB (1-3 CR)

7568 PERM SS1	ARR	ARR	ARR	Fetterman J	
PREREQUISITE: 12 HOURS OF PSYCHOLOGY AND CONSENT OF INSTRUC-TOR.					

698 RESEARCH M S THESIS (1-12 CR)

7573 PERM SS1	ARR	ARR	ARR	Fetterman J	
PREREQUISITE: CONSENT OF INSTRUCTOR.					

699 RESEARCH PH D DISSERTATION (0-12 CR)

7577 PERM SS1	ARR	ARR	ARR	Fetterman J	
---------------	-----	-----	-----	-------------	--

Public And Environmental Affairs, School of (SPEA-)

CRIMINAL JUSTICE (010)

J 101 AMERICAN CRIMINAL JUSTICE SYS (3 CR)

7771 SS1	06:00P-09:15P	TR	ARR	Bingham R	
----------	---------------	----	-----	-----------	--

J 302 PROCEDURAL CRIMINAL LAW (3 CR)

10524 SS1	06:00P-09:15P	MW	ARR	Dreyer D	
PREREQUISITE: SPEA-J101					

J 331 CORRECTIONS (3 CR)

10538 SS1	06:00P-09:15P	TR	ARR	Hmurovich J	
PREREQUISITE: SPEA J101; RECOMMENDED SPEA-J 201 AND SPEA-J 202.					

J 380 INTERNSHIP IN CRIMINAL JUSTICE (1-3 CR)

7776 PERM SS1	ARR	ARR	ARR		
OBTAIN INFORMATION IN BS 2010. CAREER OFFICE. CAN ALSO EMAIL CRYSTAL GARCIA AT CRGARCIA@IUPUI.EDU FOR MORE INFORMATION.					

J 470 SEMINAR IN CRIMINAL JUSTICE (3 CR)

7778 PERM 1	04:30P-05:45P	T	ARR	Delong D	
12 WEEK COURSE EXTENDS THROUGH BOTH SUMMER SESSIONS. 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. PERMISS-ION OF INSTRUCTOR REQUIRED AT DSDDELONG@IUPUI.EDU					

J 480 RESEARCH IN CRIMINAL JUSTICE (1-6 CR)

7779 PERM SS1	ARR	ARR	ARR		
PREREQUISITE: JUNIOR STANDING. OBTAIN CONTRACT IN BS 3027.					

PUBLIC AFFAIRS (020)

K 300 STATISTICAL TECHNIQUES (3 CR)

7782 SS1	06:00P-09:15P	TR	ARR	Madaras P	
PREREQUISITE: ALGEBRA; RECOMMENDED: MATH M118					

K 301 STATISTICS LABORATORY (1 CR)

10786 SS1	04:30P-06:00P	S	ARR	Madaras P	
STUDENTS ARE STRONGLY ENCOURAGE TO REGISTER FOR THIS LABORATO-RY CLASS FOR ADDED INSTRUCTION IN SPEA-K 300.					

V 170 INTRO TO PUBLIC AFFAIRS (3 CR)

7792 SS1	01:00P-04:15P	MW	ARR		
10560 SS1	06:00P-09:15P	MW	ARR		

V 263 PUBLIC MANAGEMENT (3 CR)

7793 SS1	09:00A-10:00A	TR	ARR	Withers T	
----------	---------------	----	-----	-----------	--

40 Summer I 2005

V 267 AMER HUMANICS MGMT INSTITUTE (1 CR)

7795 PERM SS1 ARR ARR Lane K
PERMISSION OF INSTRUCTOR REQUIRED. CONTACT KIMBERLY LANE AT
KTLANE@IUPUI.EDU

V 268 AMERICAN HUMANICS TOPICS (1 CR)

VT: AH TPC:RISK MANAGEMENT
7796 NON 09:00A-04:00P S ARR Herrholz S
COURSE WILL MEET TWO SATURDAYS ONLY: MAY 21 AND JUNE 11 FROM
9:00AM-4:00PM. COURSE WILL EXAMINE RISKS IN A NONPROFIT ORGANIZA-
TION (PERSONNEL, PROGRAMS, VOLUNTEERS, FUNDRAISING, ETC).

V 366 MANAGING BEHAVR IN PUBLIC ORG (3 CR)

7797 SS1 09:00A-12:15P MW ARR Robinson S

V 380 INTERNSHIP PUB & ENVIR AFFAIRS (1-3 CR)

7800 PERM SS1 ARR ARR ARR
OBTAIN INFORMATION IN BS 2010, CAREER OFFICE.

V 388 AMERICAN HUMANICS INTERNSHIP (3-6 CR)

7802 PERM SS1 ARR ARR ARR Lane K
PERMISSION OF INSTRUCTOR REQUIRED. CONTACT KIMBERLY LANE AT
KTLANE@IUPUI.EDU

V 390 RDGS IN PUB & ENVIR AFFAIRS (1-3 CR)

7803 PERM SS1 ARR ARR ARR
OBTAIN CONTRACT IN BS 3027

V 391 HONORS RDGS IN PUB & ENVIR AFF (1-3 CR)

7805 PERM SS1 ARR ARR ARR Gleeson M
PREREQUISITE: APPROVAL OF SPEA HONORS ADVISOR OBTAIN INFO IN BS
3027

V 490 DIR RES PUB & ENVIR AFFAIRS (1-3 CR)

7807 PERM SS1 ARR ARR ARR
OBTAIN CONTRACT IN BS 3027

V 491 HONORS RES PUB & ENVIR AFFAIRS (1-3 CR)

7809 PERM SS1 ARR ARR ARR Gleeson M
PREREQUISITE: APPROVAL OF SPEA HONORS ADVISOR OBTAIN INFO IN BS
3027

V 499 HONORS THESIS (3 CR)

7811 PERM SS1 ARR ARR ARR Gleeson M
PREREQUISITE: APPROVAL OF SPEA HONORS ADVISOR OBTAIN INFO IN BS
3027

PUBLIC HEALTH (030)

E 162 ENVIRONMENT AND PEOPLE (3 CR)

10299 SS1 06:00P-09:15P TR ARR Thompson R

E 400 TOPICS IN ENVIRON STUDIES (3 CR)

VT: TPCS: AQUATIC ECO SYSTEM
7767 1 06:00P-09:15P M ARR Holm R
12 WEEK COURSE EXTENDS THROUGH BOTH SUMMER SESSIONS. LEARN
BASIC ECOLOGICAL CONCEPTS AND TO RECOGNIZE THE MAJOR GROUPS
OF ORGANISMS THAT CHARACTERIZE AQUATIC HABITATS.

H 455 TOPICS IN PUBLIC HEALTH (1-3 CR)

7768 NON 09:00A-12:15P W ARR
TOXIC MOLD: IDENTIFYING AND SOLVING PROBLEMS. THIS COURSE WILL
MEET 4 WEDNESDAYS ONLY: MAY 18, MAY 25, JUNE 1, AND JUNE 8.

H 466 PUBLIC HEALTH FIELD EXPERIENCE (1 CR)

7770 PERM SS1 ARR ARR ARR McSwane D
PERMISSION OF INSTRUCTOR REQUIRED.

Graduate Public and Environmental Affairs

GRADUATE PUBLIC AFFAIRS (050)

J 550 TOPICS IN CRIMINAL JUSTICE (1-3 CR)

7781 PERM 1 04:30P-05:45P T ARR Delong D
STUDENTS WILL SERVE AS MENTORS TO JUVENILE OFFENDERS RETURNING
TO INDPLS COMMUNITY FROM STATE CORRECTIONAL FACILITIES. OUTSIDE
OF CLASS STUDENTS ARE EXPECTED TO SPEND APPROXIMATELY 8 HOURS
WEEKLY ON THEIR SERVICE ACTIVITIES WITH SOME AT A LOCAL CORREC-
TIONAL FACILITY. PERMISSION OF INSTRUCTOR REQUIRED AT
DSDDELONG@IUPUI.EDU 12 WEEK COURSE EXTENDS THROUGH BOTH SUM-
MER SESSIONS

V 502 PUBLIC MANAGEMENT (1-3 CR)

7813 1 06:00P-09:15P T ARR Hartzer C
12 WEEK COURSE EXTENDS THROUGH BOTH SUMMER SESSIONS.

V 506 STAT ANALYS FOR EFF DEC MAKING (3 CR)

7815 1 ARR ARR AP WEB Przybylski M
THIS IS A WEB BASED COURSE. PLEASE CONTACT DENISE SCROGGINS AT
DSCROGGI@IUPUI.EDU FOR PERMISSION

V 526 FIN MGMT FOR NONPROFIT ORG (3 CR)

10253 PERM SS1 ARR ARR AP WEB Zietlow J
ALSO SEE PHILANTHROPIC STUDIES. THIS IS A WEB-BASED COURSE. DIS-
TANCE LEARNING STUDENTS AND ONLINE STUDENTS ARE GIVEN PRIORITY
REGISTRATION FOR AUTHORIZATION, PLEASE CONTACT DENISE SCROGGINS
AT DSCROGGI@IUPUI.EDU

V 540 LAW AND PUBLIC AFFAIRS (3 CR)

7819 SS1 06:00P-09:15P TR ARR Akers M

V 550 TOPICS IN PUBLIC AFFAIRS (1-4 CR)

VT: TPCS: AQUATIC ECO SYSTEMS
7820 1 06:00P-09:15P M ARR Holm R
12 WEEK COURSE EXTENDS THROUGH BOTH SUMMER SESSIONS. LEARN
BASIC ECOLOGICAL CONCEPTS AND TO RECOGNIZE THE MAJOR GROUPS
OF ORGANISMS THAT CHARACTERIZE AQUATIC HABITATS

V 550 TOPICS IN PUBLIC AFFAIRS (1 CR)

VT: TOXIC MOLD: IDENTIFY & SOLVE PROB
10861 NON 09:00A-12:15P W ARR

V 561 PUBLIC HUMAN RESOURCES MGMT (1-3 CR)

10377 SS1 06:00P-09:15P MW ARR Robinson S

V 562 PUBLIC PROGRAM EVALUATION (3 CR)

10252 PERM 1 ARR ARR AP WEB Littlepage L
THIS ONLINE COURSE IS NOT SELF PACED. GROUP AND INDIVIDUAL ASSIGN-
MENTS WILL BE DUE EACH WEEK. DISTANCE AND ONLINE CERTIFICATE STU-
DENTS WILL BE GIVEN PREFERENTIAL REGISTRATION. CONTACT DENISE
SCROGGINS AT DSCROGGI@IUPUI.EDU FOR PERMISSION TO REGISTER.

V 580 READINGS IN PUBLIC AFFAIRS (1-3 CR)

7824 PERM SS1 ARR ARR ARR Mesch D
OBTAIN CONTRACT IN BS 3027

V 585 PRACTICUM IN PUBLIC AFFAIRS (1-6 CR)

7827 PERM SS1 ARR ARR ARR Mesch D
OBTAIN INFORMATION IN BS 2010 CAREER OFFICE

V 590 RESEARCH IN PUBLIC AFFAIRS (1-3 CR)

7828 PERM SS1 ARR ARR ARR Mesch D
OBTAIN CONTRACT IN BS 3027

GRADUATE PLANNING (075)

P 515 PHYS SYS DEVELOP & INFRASTRUCT (3 CR)

10297 SS1 ARR ARR ARR Lindsey G
CLASS SCHEDULE TO BE DETERMINED

P 580 READINGS IN PLANNING (1-3 CR)

7784 PERM SS1 ARR ARR ARR Mesch D
OBTAIN CONTRACT IN BS 3027

P 585 PRACTICUM IN PLANNING (1-6 CR)

7786 PERM SS1 ARR ARR ARR
OBTAIN INFORMATION IN BS 2010, CAREER OFFICE

P 590 RESEARCH IN PLANNING (1-3 CR)

7788 PERM SS1 ARR ARR ARR
OBTAIN CONTRACT IN BS 3027

P 600 PORTFOLIO ASSESSMENT (1 CR)

7790 PERM SS1 ARR ARR ARR
PREREQUISITE: CONSENT OF GRADUATE PROGRAM DIRECTOR.

Masters in Health Administration (SPHA-)

H 735 RESEARCH IN HLTH ADMINISTRATN (3-6 CR)

7838 PERM SS1 ARR ARR ARR

CLUSTER (070)

H 630 RDGS IN HLTH SERVICES ADMIN (1-3 CR)

7831 PERM SS1 ARR ARR ARR

H 700 RESIDENCY (1-6 CR)

7834 PERM SS1 ARR ARR ARR
ARRANGE WITH FACULTY MEMBER

H 702 INTERNSHIP IN HLTH SVCS MGMT (3 CR)

7836 SS1 ARR ARR ARR

Public Health (PBHL-)

MPH CORE COURSES (010)

H 519 ENVIRONMENTAL SCI IN PUBL HLTH (3 CR)

7419 PERM 1 05:45P-08:25P W ARR Rochon G
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO
REGISTER

P 503 PUBLIC HLTH COMMUNITY PROJECT (1 CR)

7420 PERM 1 05:45P-08:25P T ARR Henkle E
REQUIRED MEETING DATES 5/17, 6/7, 6/28, 7/29 CONTACT DPH (317) 278-0337
FOR AUTHORIZATION TO REGISTER.

BEHAVIORAL HEALTH SCI. COURSES (020)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)

PREREQUISITE: MPH CORE REQUIRED SIX HOURS CONCENTRATION COURSE
WORK REQUIRED.
7422 PERM SS1 ARR ARR ARR Zwirn E
MPH ADVISOR AUTHORIZATION REQUIRED CONTACT 278-0337 FOR AUTHO-
RIZATION.

P 702 PUB HLTH BEHV HLTH SCI CON PRJ (3 CR)
 PREREQUISITE : MPH INTERNSHIP
 7433 PERM SS1 ARR ARR ARR Zwirn E
 MPH ADVISOR AUTHORIZATION REQUIRED TO REGISTER.CONTACT 278-0337 FOR AUTHORIZATION.

ENVIRONMENTAL HEALTH SCIENCE (040)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)
 PREREQUISITE:MPH CORE REQUIRED. SIX HOURS CONCENTRATION COURSE WORK REQUIRED
 7423 PERM SS1 ARR ARR ARR Steele G
 MPH ADVISOR AUTHORIZATION REQUIRED. CONTACT 278-0337 FOR AUTHORIZATION.

P 703 PUB HLTH ENVIR HLTH CONC PRJ (3 CR)
 PREREQUISITE:MPH INTERNSHIP REQUIRED
 7435 PERM SS1 ARR ARR ARR Steele G
 MPH ADVISOR AUTHORIZATION REQUIRED. CONTACT 278-0337 FOR AUTHORIZATION.

EPIDEMIOLOGY COURSES (050)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)
 PREREQUISITE:MPH CORE REQUIRED SIX HOURS CONCENTRATION COURSE WORK REQUIRED.
 7424 PERM SS1 ARR ARR ARR Steele G
 MPH ADVISOR AUTHORIZATION REQUIRED. CONTACT 278-0337 FOR AUTHORIZATION.

P 704 PUB HLTH EPIDEMIOLOGY CONC PRJ (3 CR)
 PREREQUISITE:MPH INTERNSHIP
 7437 PERM SS1 ARR ARR ARR Steele G
 MPH ADVISOR AUTHORIZATION.CONTACT 278-0337 FOR AUTHORIZATION.

HEALTH POLICY & MANAGEMENT (060)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)
 PREREQUISITE:MPH CORE REQUIRED SIX HOURS CONCENTRATION COURSE WORK REQUIRED.
 7425 PERM SS1 ARR ARR ARR Weaver K
 MPH ADVISOR AUTHORIZATION REQUIRED. CONTACT 278-0337 FOR AUTHORIZATION.

P 705 PUB HLTH POL & MGMT CONC PROJ (3 CR)
 PREREQUISITE:MPH INTERNSHIP
 7439 PERM SS1 ARR ARR ARR Weaver K
 MPH ADVISOR AUTHORIZATION REQUIRED CONTACT 278-0337 FOR AUTHORIZATION.

CLUSTER (070)

P 650 READINGS IN PUBLIC HEALTH (1-4 CR)
 VT: HISTORICAL EVOLUTION OF EPIDEMIOLOGY
 7430 PERM 1 05:45P-08:25P R RG 4147 Steele G
 CONTACT 278-0337 FOR AUTHORIZATION.
 7431 PERM SS1 ARR ARR ARR
 MPH ADVISOR AUTHORIZATION REQUIRED. CONTACT 278-0337 FOR AUTHORIZATION.

Radiation Oncology (RAON-)

J 402 RADIATION ONCOLOGY TECHNIQS II (3 CR)
 THE FOLLOWING COURSES ARE OPEN TO ACCEPTED RADIATION THERAPY STUDENTS ONLY.
 7665 SS1 10:00A-01:00P W ARR Dunn D
 Schneider J

Laboratory (LAB)

7666 SS1 ARR ARR ARR Schneider J
J 450 CLINICAL PRACTICUM II (4 CR)
 7667 SS1 ARR ARR ARR Schneider J

Radiology (RADI-)

R 108 MEDICAL TERMINOLOGY (1 CR)
 7616 1 ARR ARR ARR Kehrein S
 Mattingly M
 THE SYLLABUS IS AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU) THERE WILL BE THREE ON-CAMPUS MEETINGS FOR EXAMINATIONS. THE EXAMINATIONS WILL BE ON 3 THURSDAYS FROM 1:00-3:00 PM IN CLINICAL BUILDING (CL), ROOM 124.

R 212 PATIENT CARE II (1 CR)
 10238 1 02:30P-03:45P R CL 126 Devore A

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED RADIOGRAPHY STUDENTS OR BY PERMISSION IF THE PROGRAM DIRECTOR.

R 218 PROCESSING THEORY (1 CR)
 7634 1 01:00P-02:15P R CL 126 Baker S

R 271 CLINICAL COMPETENCY EXP I (4 CR)
 7636 1 08:00A-04:00P MTW SF 100 Devore A
 08:00A-12:00P R SF 100
 7637 1 08:00A-04:00P MTW WD 100 Rafert J
 08:00A-12:00P R WD 100
 7638 1 08:00A-04:00P MTW VA 100 Cox L
 08:00A-12:00P R VA 100
 7639 1 08:00A-04:00P MTW UH 100 Long B
 08:00A-12:00P R UH 100

R 274 EXPERIENCE IMAGING MODALITIES (2 CR)
 7644 SS1 08:00A-04:00P MTW VA 100 Cox L
 08:00A-12:00P R VA 100
 7645 SS1 08:00A-04:00P MTW UH 100 Long B
 08:00A-12:00P R UH 100
 7646 SS1 08:00A-04:00P MTW WD 100 Rafert J
 08:00A-12:00P R WD 100
 7647 SS1 08:00A-04:00P MTW SF 100 Devore A
 08:00A-12:00P R SF 100

R 275 PEDIATRIC CLINICAL EXP II (2 CR)
 7652 SS1 08:00A-04:00P MTW RI 100 Robinson S
 08:00A-12:00P R ARR

R 440 RADIOBIOLOGY IN NUCLEAR MED (1 CR)
 7662 SS1 01:00P-02:15P R CL 124 Kosegi J

R 446 CLIN NUCLEAR MED PRACTICUM 2 (4 CR)
 7663 1 08:00A-05:00P MWF ARR Kosegi J
 Kuster T
 Hall B
 Lewis S
 Shiplett C

Religious Studies (REL-)

R 133 INTRODUCTION TO RELIGION (3 CR)
 7670 SS1 03:30P-05:45P TWR ARR Condon M
 7671 SS1 08:00A-10:15A TWR ARR Condon M

Pulmonary & Critical Care Med (PULM-)

F 395 RESPIRATORY CARE PRACTICUM II (4 CR)
 THE FOLLOWING COURSES ARE OPEN TO ACCEPTED RESPIRATORY THERAPY STUDENTS ONLY.

7614 SS1 ARR ARR ARR Johnson J

F 410 INDEPENDENT STUDY/RESP THERAPY (1-5 CR)
 7615 SS1 ARR ARR ARR Van Scoder L

Social Work, School of (SWK-)

S 100 TPCS IN SWK:UND DIVERS PL SOC (3 CR)
 VT: UNDRSTNDNG DIV IN PLURALST SOC
 7854 SS1 06:00P-09:15P TR ARR
 W131 PREREQUISITE OR COREQUISITE.W131 OR PERMISSION OF PROGRAM DIRECTOR.OPEN TO NON SOCIAL WORK STUDENTS.

S 141 INTRO TO SOCIAL WORK (3 CR)
 7855 SS1 06:00P-09:15P MW ARR
 PREREQUISITE OR COREQUISITE:W131 OR PERMISSION OF PROGRAM DIRECTOR.OPEN TO NON SOCIAL WORK STUDENTS.

S 200 SPECIAL TPCS IN HUMAN SERVICES (3 CR)
 VT: INTRODUCTION TO CASE MANGEMENT
 7857 SS1 ARR ARR ARR
 OPEN TO NON-SOCIAL WORK STUDENTS THE ABOVE COURSE IS TAUGHT ONLINE USING ONCOURSE.STUDENTS SHOULD BE CAPABLE OF INDEPENDENT LEARNING

S 280 INT TO FIELD EXPERIENCE (3 CR)
 7858 PERM SS1 ARR ARR ARR Galyean E

S 300 SEL TOPICS IN SOCIAL WORK (3 CR)
 VT: CRISIS INTERVENTION
 7860 SS1 06:00P-09:15P MW ARR
 OPEN TO NON SOCIAL WORK STUDENTS

S 371 SOCIAL WORK RESEARCH (3 CR)
 7863 SS1 09:00A-12:15P MW ARR
 7864 SS1 06:00P-09:15P TR ARR

S 490 INDEPENDENT STUDY (1 CR)
 7866 SS1 ARR ARR ARR Queiro-Tajalli I
 PREREQUISITE:PERMISSION OF INSTRUCTOR.

S 490 INDEPENDENT STUDY (2 CR)
 7868 SS1 ARR ARR ARR Queiro-Tajalli I
 PREREQUISITE:PERMISSION OF INSTRUCTOR.

S 490 INDEPENDENT STUDY (3 CR)
 7870 SS1 ARR ARR ARR Queiro-Tajalli I
 PREREQUISITE:PERMISSION OF INSTRUCTOR.

Graduate Social Work

S 502 RESEARCH I (3 CR)	7874 SS1	02:45P-05:25P	MW	ARR	
S 504 PROF PRACTICE SKILLS I (3 CR)	7875 SS1	02:45P-05:25P	TR	ARR	
S 513 HUMAN BEHAVIOR IN SOC ENVIR II (3 CR)	7876 SS1	06:00P-09:15P	MW	ARR	
	7877 SS1	08:45A-04:15P	S	ARR	
	10380 SS1	06:00P-09:15P	MW	ARR	
	10381 SS1	08:45A-04:15P	S	ARR	
S 514 PRACTICE INDIVID & FAMILIES I (3 CR)	7880 SS1	09:00A-12:15P	TR	ARR	
	7881 SS1	09:00A-12:15P	TR	ARR	
S 516 SOCL WRK PRAC 2:ORG,COMM,SOCTY (3 CR)	7884 SS1	01:00P-04:15P	TR	ARR	
	10382 SS1	01:00P-04:15P	TR	ARR	
S 550 SOCIAL WORK PRACTICUM I (4 CR)	7885 SS1			ARR	ARR
S 555 SOCIAL WORK PRACTICUM I (3 CR)	10469 SS1			ARR	ARR
	10470 SS1			ARR	ARR
S 600 SEMINAR IN SOC WORK (3 CR)	VT: TPC: INVOLUNTARY POPULATIONS				
	7890 SS1	08:45A-04:15P	M	ARR	
	VT: TPC: INTERMED STATS. FOR SWK				
	7891 PERM SS1	06:00P-09:15P	MW	ARR	
	VT: TPC: SOCIAL PRACTICE & HIV DISEAS				
	7892 SS1	08:45A-04:15P	W	ARR	
S 623 PRACTICE RSCH INTEG SEM I (3 CR)	7894 SS1	06:00P-09:15P	MW	ARR	
	7895 SS1	06:00P-09:15P	TR	ARR	
S 632 CHILD WELFARE PRACTICE I (3 CR)	10784 SS1	08:45A-04:15P	T	ARR	
S 651 SWK PRACTICUM II (4 CR)	7899 SS1			ARR	ARR
S 652 SWK PRACTICUM III (5 CR)	7901 SS1			ARR	ARR
S 661 EXECUTIVE LEADERSHIP PRACTICE (3 CR)	7903 SS1	08:45A-04:15P	S	ARR	
S 672 FAMILIES THEORIES & CULTURE (3 CR)	7906 SS1	08:45A-04:15P	M	ARR	
S 680 SP SOC WORK PRACTICUM (1-6 CR)	7907 SS1			ARR	ARR
S 682 ASSESS MENTAL HLTH & ADDICTNS (3 CR)	7908 SS1	06:00P-09:15P	TR	ARR	
	7909 SS1	08:45A-04:15P	R	ARR	
S 690 INDEPENDENT STUDY (1-6 CR)	7912 SS1			ARR	ARR
	SPECIAL APPROVAL IS REQUIRED FOR S690-INDEPENDENT STUDY. THE PAPERWORK IS AVAILABLE IN HANDBOOK OR FROM THE STUDENT SERVICES OFFICE LOCATION ES 4134-B.				
S 725 SOCIAL WORK RESEARCH INTRNSHP (3 CR)	7914 SS1			ARR	ARR
S 790 SP TPCS SWK PRAC THEORY & RSCH (1-3 CR)	7917 SS1			ARR	ARR
S 800 DISSERTATION RESEARCH (1-12 CR)	7920 SS1			ARR	ARR

CLUSTER (001)

G 901 ADVANCED RESEARCH (6 CR)	7852 SS1			ARR	ARR
---------------------------------------	----------	--	--	-----	-----

Sociology (SOC-)

R 100 INTRODUCTION TO SOCIOLOGY (3 CR)	7720 SS1	09:00A-12:15P	MW	ARR	Goodsell T
	7721 SS1	01:00P-04:15P	MW	ARR	Gronfein W
	7722 SS1	06:00P-09:15P	MW	ARR	Gronfein W
	7723 SS1	09:00A-12:15P	TR	ARR	Strong D
	7724 SS1	01:00P-04:15P	TR	ARR	Strong D
	7725 SS1	05:30P-08:45P	TR	ARR	Steinmetz S
	ABOVE SECTION MEETS AT GLENDALE MALL.				
R 121 SOCIAL PROBLEMS (3 CR)	PREREQUISITE: R100 FOR THE FOLLOWING COURSES:				
	7730 SS1	06:00P-09:15P	MW	ARR	Pollock M
R 220 THE FAMILY (3 CR)	7731 NON	01:00P-04:15P	MTWR	ARR	Gardner C
	THE ABOVE SECTION WILL MEET FOR 3 WEEKS INTENSIVE 5/11-6/1/05.				
R 320 SEXUALITY AND SOCIETY (3 CR)	7733 SS1	09:00A-12:15P	MW	ARR	Williams C

R 321 WOMEN AND HEALTH (3 CR)	7734 NON	06:00P-09:15P	MTWR	ARR	Gardner C
	SEE ALSO WOMEN'S STUDIES THE ABOVE SECTION MEETS FOR 3 WEEKS INTENSIVE 5/11- 6/1/05.				
R 325 GENDER AND SOCIETY (3 CR)	10475 SS1	06:00P-09:15P	MW	ARR	Haas L
R 344 JUVENILE DELINQUENCY & SOCIETY (3 CR)	10254 NON	05:30P-08:25P	MTWR	ARR	Haas A
	CLASS MEETS AT GLENDALE MALL. THE ABOVE CLASS MEETS FOR 3 WEEKS INTENSIVE 5/11-6/1/2005				
R 345 CRIME & SOCIETY (3 CR)	7736 SS1	01:00P-04:15P	MW	ARR	Williams C
R 359 INTRO TO SOCIOLOGICAL STATS (3 CR)	10476 SS1	01:00P-04:15P	TR	ARR	Haas A
R 497 INDIV READINGS IN SOCIOLOGY (1-3 CR)	7737 PERM SS1			ARR	ARR
	AUTHORIZATION REQUIRED.				
R 697 INDIVIDUAL READINGS (3 CR)	7739 PERM SS1			ARR	ARR
	STUDENT MUST BE AT GRADUATE LEVEL. AUTHORIZATION REQUIRED.				

Spanish (SPAN-)

S 117 BEGINNING SPANISH I (3 CR)	(APPLIES TO ALL S117 SECTIONS) FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YRS OR MORE OF HIGH SCHOOL SPANISH MAY ONLY RECEIVE THE GRADE OF S/F. FOR TRANSFER OR NEW STUDENTS, IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.				
	7741 SS1	09:00A-11:15A	MWR	ARR	Ardemagni E
	(APPLIES TO ALL S117 SECTIONS) FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL SPANISH MAY ONLY RECEIVE THE GRADE OF S/F. FOR TRANSFER OR NEW STUDENTS, IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM				
	7742 SS1	01:00P-03:15P	MWR	ARR	Ardemagni E
	(APPLIES TO ALL S117 SECTIONS) FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL SPANISH MAY ONLY RECEIVE THE GRADE OF S/F. FOR TRANSFER OR NEW STUDENTS, IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM				
	7744 SS1	06:00P-08:15P	MWR	ARR	
S 118 BEGINNING SPANISH II (3 CR)	PREREQUISITE: S117 OR 3 HOURS OF SPANISH OR PLACEMENT. FOR TRANSFER OR NEW STUDENTS, IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.				
	7749 SS1	01:00P-03:15P	MWR	ARR	Bomke A
	PREREQUISITE: S117 OR 3 HOURS OF SPANISH OR PLACEMENT FOR TRANSFER OR NEW STUDENTS, IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.				
	7750 SS1	06:00P-08:15P	MWR	ARR	Bomke A
S 119 BEGINNING SPANISH III (4 CR)	PREREQUISITE: S118 OR 6 HOURS OF SPANISH OR PLACEMENT. FOR NEW OR TRANSFER STUDENTS, IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.				
	7753 SS1	09:00A-11:15A	MTWR	ARR	
S 493 INTERNSHIP PROGRAM IN SPANISH (3 CR)	AUTHORIZATION REQUIRED. INTENDED FOR ADVANCED IUPUI STUDENTS AFTER CONSULTATION WITH SPANISH FACULTY AND IDENTIFICATION OF INTERNSHIP.				
	7757 PERM SS1			ARR	ARR
S 494 INDIV RDGS IN HISPANIC STDS (1-3 CR)	REQUIRE PRIOR AUTHORIZATION. INTENDED FOR IUPUI SPANISH MAJOR AFTER CONSULTATION WITH SPANISH FACULTY.				
	7759 PERM SS1			ARR	ARR
S 686 MAT THESIS (1-6 CR)	REQUIRES PRIOR AUTHORIZATION. INTENDED FOR MAT STUDENTS.				
	7764 PERM SS1			ARR	ARR

Statistics (STAT-)

301 ELEM STAT METHOD 1 (3 CR)	FOR PREREQUISITES OF STAT COURSES NUMBERED 311 AND ABOVE SEE STAT COURSES IN THE IUPUI COURSE BULLETIN. PREREQUISITE FOR 301: MATH 110 OR 111 OR EQUIVALENT. NOT OPEN TO STUDENTS IN THE DEPT. OF MATHEMATICAL SCIENCES.				
	7839 SS1	03:30P-05:45P	MWR	ARR	

490 UNDERGRAD TOPICS IN STAT (1-5 CR)

7841 PERM SS1 ARR ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

Graduate Statistics

515 STAT CONSULTING PROBLEMS (1-3 CR)

7843 PERM SS1 ARR ARR ARR Sarkar J

532 ELEM OF STOCHASTIC PROCESSES (3 CR)

10250 SS1 03:30P-05:45P MWR ARR Sarkar J

598 TOPICS IN STAT METHODS (1-3 CR)

7847 PERM SS1 ARR ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

698 RESEARCH-MS THESIS (1-18 CR)

7850 PERM SS1 ARR ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESSOR FOR SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

Technical Communications (TCM-)

220 TECH REPORT WRITING (3 CR)

7946 SS1 01:00P-03:15P MTR ARR
ABOVE SECTION INCLUDES WORD PROCESSING.PREREQUISITE:ENGLISH W131 OR EQUIVALENT
7947 1 ARR ARR AP WEB
THIS SECTION IS TAUGHT IN AN ONLINE FORMAT. STUDENTS MUST ATTEND AN ON CAMPUS ORIENTATION. PREREQUISITE:ENG W131 OR EQUIVALENT ABOVE SECTION EXTENDS MAY 12 - AUG 9.

320 WRITTEN COMM IN SCI & INDUSTRY (3 CR)

7950 1 ARR ARR AP WEB
THIS SECTION IS OFFERED IN AN ON-LINE FORMAT. STUDENTS MUST ATTEND AN ON CAMPUS ORIENTATION. PREREQUISITE:ENGLISH W131 OR EQUIVALENT. JUNIOR STANDING OR CONSENT OF INSTRUCTOR.HTML COURSE MEETS MAY 12 TO AUG 9.
7951 1 ARR ARR AP WEB
THIS SECTION IS TAUGHT IN AN ON-LINE FORMAT. STUDENTS MUST ATTEND AN ON CAMPUS ORIENTATION. PREREQUISITE:ENG W131 OR EQUIVALENT. JUNIOR STANDING OR CONSENT OF INSTRUCTOR ABOVE SECTION TAUGHT MAY 12 - AUG.9.

340 CORRSP IN BUS & INDUSTRY (3 CR)

7952 SS1 09:00A-12:15P TR ARR Fitterling R
ABOVE SECTION INCLUDES WORD PROCESSING.PREREQUISITE:ENGLISH W131 OR EQUIVALENT

360 COMM IN ENGINEERING PRACTICE (2 CR)

7954 SS1 01:00P-03:15P MTR ARR
PREREQUISITE:ENGLISH W131 AND COMMUNICATION R110 OR EQUIVALENTS. JUNIOR STANDING OR CONSENT OF INSTRUCTOR.

395 IND STUDY IN TECH COMM (1-3 CR)

7958 PERM SS1 ARR ARR ARR Worley W
INSTRUCTOR AUTHORIZATION REQUIRED

420 FIELD EXP IN TECH COMM (1-3 CR)

7960 PERM SS1 ARR ARR ARR Worley W
INSTRUCTOR AUTHORIZATION REQUIRED

Tourism Conventions & Event Management (TCM-)

L 391 EVENT CATERING MANAGEMENT LAB (1 CR)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING
7943 NON ARR ARR ARR Brothers L
CLASS MEETS MAY 18 AT NOON THROUGH MAY 23 AT 10:00AM AT CAMP BROSIUS WISCONSIN.
7944 NON ARR ARR ARR Brothers L
CLASS MEETS MAY 23 AT 10:00AM THROUGH MAY 28 AT 10:00AM AT CAMP BROSIUS WISCONSIN.
7945 NON ARR ARR ARR Brothers L
CLASS MEETS MAY 28 AT 10:00AM THROUGH JUNE 2 AT 10:00AM AT CAMP BROSIUS, WISCONSIN.

171 INTRO TO CONVENTN/MEETING MGT (3 CR)

7923 SS1 01:00P-04:15P MW ARR Benko S
7924 SS1 ARR ARR ARR Benko S
TAUGHT VIA THE WORLD WIDE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENT PRIOR TO THE FIRST CLASS.

218 WINES OF THE WORLD (3 CR)

7925 PERM SS1 06:00P-09:15P MW ARR Ballard J
AUTHORIZATION BY DEPARTMENT REQUIRED (274-2599).STUDENTS MUST BE 21 YEARS OF AGE.CLASS MEETS IN THE HOOSIER ROOM AT THE UNION BUILDING.

231 TOURISM & HOSPITLTY MARKETING (3 CR)

10275 SS1 ARR ARR AP WEB Fu Y
TAUGHT VIA THE WORLD WIDE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNT. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENT PRIOR TO FIRST DAY OF CLASS.
10276 SS1 09:00A-12:15P MW ARR Fu Y

306 DESTINATION PLANNING (1 CR)

7930 NON ARR ARR ARR Bennett J
CLASS MEETS MAY 18 AT NOON THROUGH MAY 23 AT 10:00 AM AT CAMP BROSIUS WISCONSIN.
7931 NON ARR ARR ARR Bennett J
CLASS MEETS MAY 23 AT 10:00 AM THROUGH MAY 28 AT 10:00 AM AT CAMP BROSIUS, WISCONSIN.
7932 NON ARR ARR ARR Bennett J
CLASS MEETS MAY 28 AT 10:00AM THROUGH JUNE 2 AT 10:00AM AT CAMP BROSIUS WISCONSIN.

Women's Studies (WOST-)

W 105 INTRO TO WOMEN'S STUDIES (3 CR)

7963 SS1 01:00P-04:15P MW ARR Dobris C

W 499 SR COLLOQUIUM IN WOMENS STUD (1 CR)

7964 PERM SS1 ARR ARR ARR

A new way to access the university.

onestart.iu.edu

44 Summer II 2005

Adult Continuing Education (ACE-)

D 521 PARTICIPATION TRAINING (2 CR)
5457 RSTR NON 08:00A-05:00P FSN ARR Earnest S
CLASS MEETS JULY 29,30, AND 31. PARTICIPATORY WORKSHOP IN TEAM BUILDING AND COLLABORATIVE PROGRAM PLANNING. TRAINING IN ROLES OF LEADER, OBSERVER AND RECORDER. COURSE EMPHASIZES THE FUNCTIONAL ASPECTS OF GROUP COHESION, CONSENSUS DECISION MAKING AND SHARED LEADERSHIP. CALL (317) 274-3472 WITH QUESTIONS. STUDENTS MUST ACCESS ONCOURSE FOR PRE-COURSE READINGS.
D 590 IND STUDY OR RES IN ADULT EDUC (1-3 CR)
5461 PERM SS2 ARR ARR AP WEB Earnest S
FOR PT FACILITATOR TRAINING PARTICIPANTS
D 650 INTERNSHIP IN ADULT EDUCATION (1-6 CR)
5466 RSTR SS2 ARR ARR AP WEB Merrill H
PREREQUISITES:D500 OR D506, AND CONSENT OF THE INSTRUCTOR, ADULT EDUCATION MAJORS ONLY. RELATES THEORY TO PRACTICE THROUGH SUPERVISED FIELD EXPERIENCES AND FACULTY APPRAISAL AND GUIDANCE. MUST BE ARRANGED WITH FACULTY PRIOR TO REGISTRATION.
D 660 READINGS IN ADULT EDUCATION (1-6 CR)
5467 RSTR SS2 ARR ARR AP WEB Disilvestro F
PREREQUISITES:D500, D505, D625 OR CONSENT OF THE INSTRUCTOR RELATES THEORY TO PRACTICE. ARRANGED IN ADVANCE OF REGISTRATION. ADULT EDUCATION MAJORS ONLY

African-American Studies (AFRO-)

A 255 THE BLACK CHURCH IN AMERICA (3 CR)
10291 SS2 09:00A-12:15P MW ARR
A 495 INDIV RDGS AFRO-AMER STUDIES (3 CR)
5469 PERM SS2 ARR ARR ARR

Health and Rehabilitation Sciences, School of (AHLT-)

T 560 INTRO TO OCCUP SCIENCE&THERAPY (3 CR)
10863 NON 01:00P-05:00P D ARR
OPEN TO M.S. OT STUDENTS ONLY ABOVE CLASS WILL MEET 7/25/05-8/9/05
T 571 KINESIOLOGY FOR OT (3 CR)
10717 SS2 ARR ARR AP WEB Janson J
ONLY OPEN TO STUDENTS ADMITTED TO THE OT PROGRAM. STUDENTS MUST ALSO REGISTER FOR LAB WHICH WILL REQUIRE CAMPUS VISITS
Laboratory (LAB)
10719 SS2 12:30P-02:30P MTWR ARR Janson J
ONLY OPEN TO STUDENTS ADMITTED TO THE OT PROGRAM. STUDENTS MUST ALSO REGISTER FOR LECTURE
NUTRITION AND DIETETICS (070)
N 595 READINGS IN NUTRITION (1-3 CR)
5473 PERM SS2 ARR ARR ARR O'palka J
OCCUPATIONAL THERAPY (080)
T 495 FIELDWORK LEVEL II-A (6 CR)
5479 SS2 ARR ARR ARR Fisher T
T 496 FIELDWORK LEVEL II-B (6 CR)
5480 SS2 ARR ARR ARR Fisher T
T 497 FIELDWORK LEVEL II-C (OPTION) (4-6 CR)
5481 SS2 ARR ARR ARR Fisher T

Doctor of Physical Therapy (AHPT-)

P 514 EVIDENCE BASED CRITICAL INQ I (2 CR)
5495 NON 08:00A-09:00A MTR LO 306 Mac Kinnon J
01:00P-03:00P M LO 306
08:00A-11:00A F LO 306
P 599 CLINICAL EDUCATION I (3 CR)
10121 SS2 ARR D ARR Bainbridge C
P 675 CAPSTONE SEMINAR (1 CR)
10124 SS2 08:00A-05:00P D LO 306 Riolo L
P 680 HLTH PROMOTION & COMM OUTREACH (2 CR)
5497 NON 09:00A-11:30A MW LO 306 Downs A
09:00A-01:00P TR LO 306

American Sign Language/English Interpreting (ASL-)

A 131 INTENSIVE BEG AMER SIGN LANG I (5 CR)
10349 SS2 09:00A-12:00P MTWR ARR Masters V
A 132 INTENSIVE BEG AMER SIGN LANG II (5 CR)
5529 SS2 09:00A-12:00P MTWR ARR Niccum T

Anatomy (ANAT-)

D 860 RESEARCH (1-10 CR)
5501 SS2 ARR ARR ARR Williams J

Anthropology (ANTH-)

A 103 HUMAN ORIGINS & PREHISTORY (3 CR)
5507 SS2 09:00A-12:15P MW ARR Glidden K
A103 IS NOT OPEN TO STUDENTS WHO HAVE HAD A303.
A 104 CULTURAL ANTHROPOLOGY (3 CR)
5509 SS2 09:00A-12:15P TR ARR Williams M
A104 IS NOT OPEN TO STUDENTS WHO HAVE HAD A304
A 303 EVOLUTION & PREHISTORY (3 CR)
5510 SS2 09:00A-12:15P MW ARR
A303 IS NOT OPEN TO STUDENTS WHO HAVE HAD A103.
A 304 SOCIAL & CULTURAL BEHAVIOR (3 CR)
5511 SS2 09:00A-12:15P TR ARR Williams M
A304 IS NOT OPEN TO STUDENTS WHO HAVE HAD A104.
A 494 PRACTICUM IN APPLIED ANTH (1-3 CR)
5514 PERM SS2 ARR ARR ARR Dickerson-Putman J
A 495 INDIVIDUAL READINGS IN ANTH (2-4 CR)
5516 PERM SS2 ARR ARR ARR Dickerson-Putman J
A 594 INDEP LEARNING IN APPLIED ANTH (2-4 CR)
5518 PERM SS2 ARR ARR ARR Dickerson-Putman J

Architectural Technology (ART-)

290 MECH & ELECTRICAL SYS IN BLD (4 CR)
10280 IS3 06:00P-08:15P MWR ARR
PREREQUISITE:ART 117
299 ARCHITECT TECHNOLOGY (1-4 CR)
VT: ARCHITECTURAL DESKTOP
10815 IS3 06:00P-08:15P WR ET 327

Art, Herron School of (HER-)

ELECTIVE ART COURSES (010)

C 206 BEG CERAMICS,WHEEL THROWING (3 CR)
6841 SS2 09:00A-03:00P TR HE 102 Parrott M
09:00A-11:30A F HE 102
R 201 VISUAL RESEARCH (3 CR)
VT: LANDSCAPE PAINTING
10261 SS2 09:00A-03:00P TR ARR Sutton E
09:00A-11:30A F ARR
PREREQUISITE ONE SEMESTER OF DRAWING
ART HISTORY (020)
H 100 ART APPRECIATION (3 CR)
6859 SS2 01:00P-04:45P TR ARR
6860 SS2 06:00P-09:45P TR ARR Haines C
H 102 HISTORY OF ART 2 (3 CR)
6862 SS2 12:30P-04:15P MW ARR Cordes L
H 203 TOPICS IN ART HISTORY: V.T. (3 CR)
VT: DADA SURREALISM & SITUATIONALS
6863 RSTR SS2 12:30P-04:15P TR ARR Kinsman R
R 511 VISUAL RESEARCH (3 CR)
6882 SS2 12:30P-04:15P TR ARR Kinsman R

FOUNDATION COURSES (030)

D 102 LIFE & OBJECT DRAWING (3 CR)
6846 RSTR SS2 09:00A-03:00P MW ARR
12:30P-03:00P F ARR
FOUNDATION (030)
C 121 COLOR AND DESIGN THEORY (3 CR)
10262 SS2 09:00A-03:00P TR ARR
12:30P-03:00P F ARR

CERAMICS (035)

C 206 BEG CERAMICS,WHEEL THROWING (3 CR)
6842 RSTR SS2 09:00A-03:00P TR HE 102 Parrott M
09:00A-11:30A F HE 102

DRAWING (040)

D 201 DRAWING III (3 CR)
6847 RSTR SS2 09:00A-03:00P MW ARR
09:00A-11:30A F ARR
D 202 DRAWING IV (3 CR)
6848 RSTR SS2 09:00A-03:00P MW ARR
09:00A-11:30A F ARR
D 301 DRAWING V (2 CR)
6849 RSTR SS2 09:00A-03:00P MW ARR
09:00A-11:30A F ARR

D 302 DRAWING VI (3 CR)

6850 RSTR SS2	09:00A-03:00P	MW	ARR	
	09:00A-11:30A	F	ARR	

D 401 DRAWING VII (3 CR)

6851 RSTR SS2	09:00A-03:00P	MW	ARR	
	09:00A-11:30A	F	ARR	

D 402 DRAWING VIII (3 CR)

6852 RSTR SS2	09:00A-03:00P	MW	ARR	
	09:00A-11:30A	F	ARR	

VISUAL COMMUNICATIONS (065)
R 411 VISUAL RESEARCH (3 CR)

VT: EXHIBIT DESIGN

10263 RSTR SS2	09:00A-03:00P	MW	ARR	
	09:00A-11:30A	R	ARR	

FURNITURE DESIGN (070)
Q 241 FURNITURE DESIGN I (3 CR)

6870 RSTR SS2	09:00A-03:00P	MW	ARR	Robinson C
	09:00A-11:30A	F	ARR	

Q 242 FURNITURE DESIGN II (3 CR)

6871 RSTR SS2	09:00A-03:00P	MW	ARR	Robinson C
	09:00A-11:30A	F	ARR	

Q 442 FURNITURE DESIGN VI (2-3 CR)

6875 RSTR SS2	09:00A-03:00P	MW	ARR	Robinson C
	09:00A-11:30A	F	ARR	

Biochemistry (BIOC-)

B 854 INTRODUCTION TO RESEARCH (1 CR)

5534 SS2	ARR	ARR	ARR	
----------	-----	-----	-----	--

B 855 RESEARCH (1-12 CR)

5536 SS2	ARR	ARR	ARR	
----------	-----	-----	-----	--

CROSSLISTED COURSES (999)
GRADUATE (GRAD-)
G 890 MTHDS IN MOLEC BIOLOGY/PATHLGY (3 CR)
G 910 ADV MOLECULAR BIOLOGY METHODS (3 CR)

Biology (BIOL-)

COURSES FOR NON-BIOLOGY MAJORS (010)
N 100 CONTEMPORARY BIOLOGY (3 CR)

5596 SS2	06:00P-08:15P	MWR	ARR	Cassady S
----------	---------------	-----	-----	-----------

N 200 BIOLOGY OF WOMEN (3 CR)

5598 SS2	03:30P-05:40P	MWR	ARR	Daskalos J
----------	---------------	-----	-----	------------

N 214 HUMAN BIOLOGY (3 CR)

5600 SS2	09:00A-11:15A	TWR	ARR	Hanna C
----------	---------------	-----	-----	---------

N 217 HUMAN PHYSIOLOGY (5 CR)

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

5601 SS2	11:00A-12:45P	MTWR	ARR	Clark P
----------	---------------	------	-----	---------

Laboratory (LAB)

5602 SS2	08:30A-10:45A	MTWR	ARR	Reinken J
5603 SS2	08:30A-10:45A	MTWR	ARR	
5604 SS2	01:00P-03:15P	MTWR	ARR	
5605 SS2	01:00P-03:15P	MTWR	ARR	Hanna C

STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB.

BIOLOGY COURSES FOR MAJORS (020)
K 103 CONCEPTS OF BIOLOGY II (5 CR)

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

5563 SS2	12:00P-02:10P	TWR	ARR	Yost R
----------	---------------	-----	-----	--------

Laboratory (LAB)

5564 SS2	08:30A-11:20A	TWR	ARR	Yost R
----------	---------------	-----	-----	--------

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

Recitation (RCT)

5565 SS2	02:30P-03:20P	TWR	ARR	Yost R
----------	---------------	-----	-----	--------

K 295 SPECIAL ASSIGNMENTS (1-3 CR)

5567 PERM SS2	ARR	ARR	ARR	Lees N
---------------	-----	-----	-----	--------

K 490 CAPSTONE IN BIOLOGY (1 CR)

5572 PERM SS2	ARR	ARR	ARR	Rhodes S
5573 PERM SS2	ARR	ARR	ARR	Lees N

K 493 INDEPENDENT RESEARCH (1-3 CR)

5581 PERM SS2	ARR	ARR	ARR	Blazer-Yost B
5583 PERM SS2	ARR	ARR	ARR	Rhodes S
5584 PERM SS2	ARR	ARR	ARR	Crowell P
5585 PERM SS2	ARR	ARR	ARR	Blazer-Yost B
5586 PERM SS2	ARR	ARR	ARR	Randall S
5587 PERM SS2	ARR	ARR	ARR	Belecky-Adams T
5588 PERM SS2	ARR	ARR	ARR	Lees N
5582 PERM SS2	ARR	ARR	ARR	Marrs K

K 494 SENIOR RESEARCH THESIS (1 CR)

5592 PERM SS2	ARR	ARR	ARR	Watson J
5593 PERM SS2	ARR	ARR	ARR	Lees N
5591 PERM SS2	ARR	ARR	ARR	Marrs K

Graduate Biology

GRADUATE BIOLOGY COURSES (030)
698 RESEARCH M S THESIS (1-18 CR)

5544 PERM SS2	ARR	ARR	ARR	Rhodes S
5545 PERM SS2	ARR	ARR	ARR	Blazer-Yost B
5546 PERM SS2	ARR	ARR	ARR	Crowell P
5548 PERM SS2	ARR	ARR	ARR	Lees N

595 SPECIAL ASSIGNMENTS-PURDUE (1-4 CR)

5539 PERM SS2	ARR	ARR	ARR	Lees N
---------------	-----	-----	-----	--------

696 SEMINAR (1 CR)

5541 PERM SS2	ARR	ARR	ARR	Lees N
---------------	-----	-----	-----	--------

699 RESEARCH (1-18 CR)

5551 PERM SS2	ARR	ARR	ARR	Crowell P
5556 PERM SS2	ARR	ARR	ARR	Lees N

Biomedical Engineering (BME-)

696 ADV BIOMEDICAL ENGR PROJECTS (1-6 CR)

5620 PERM SS2	ARR	ARR	ARR	Berberi E
---------------	-----	-----	-----	-----------

GRADUATE STANDING AND CONSENT OF INSTRUCTOR

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

5622 PERM SS2	ARR	ARR	ARR	Berberi E
---------------	-----	-----	-----	-----------

GRADUATE STANDING AND CONSENT OF INSTRUCTOR

698 RESEARCH MS THESIS (1-9 CR)

5625 SS2	ARR	ARR	ARR	Berberi E
----------	-----	-----	-----	-----------

GRADUATE STANDING AND PERMISSION OF INSTRUCTOR.

699 RESEARCH PHD THESIS (1-9 CR)

5627 PERM SS2	ARR	ARR	ARR	
---------------	-----	-----	-----	--

GRADUATE STANDING AND CONSENT OF INSTRUCTOR

Business, Kelley School of (BUS-)

ACCOUNTING & INFORMATION SYSTE (010)
A 100 BASIC ACCOUNTING SKILLS (1 CR)

5794 SS2	10:15A-11:15A	MW	ARR	
5795 SS2	06:00P-08:10P	W	ARR	

A 200 FOUNDATIONS OF ACCOUNTING (3 CR)

5796 SS2	ARR	ARR	AP TV	
----------	-----	-----	-------	--

COMBINATION ONLINE/VIDEO SECTION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. BROADCASTS AIR 6:00P BEGINNING 8/27 IN MARION COUNTY ONLY, ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE VIDEO ON IMDS AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK, AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL OR ANY COMPUTER ON CAMPUS. YOU CAN BUY AN ENTIRE SET OF DVDS FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)). FOR INFORMATION ON COMPUTER RECOMMENDATIONS. SEE [HTTP://COMPUTERGUIDE.IU.EDU/BUYINGINDEX.HTML](http://computerguide.iu.edu/buyingindex.html). 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/COURSESONLINEUPDATE.HTM](http://kelley.iupui.edu/coursesonlineupdate.htm)

A 201 INTRO TO FINANCIAL ACCOUNTING (3 CR)

5799 SS2	01:00P-04:15P	MW	ARR	
5800 SS2	06:00P-09:15P	MW	ARR	

PREREQUISITE:A100 AND SOPHOMORE STANDING.

A 202 INTRO TO MANAGERIAL ACCOUNTING (3 CR)

5803 SS2	01:00P-04:15P	MW	ARR	Keller J
5804 SS2	06:00P-09:15P	TR	ARR	

PREREQUISITE: A100 AND SOPHOMORE STANDING. BUS A201 RECOMMENDED.

A 312 INTERMEDIATE ACCOUNTING II (3 CR)

5806 RSTR SS2	06:00P-09:15P	MW	ARR	
---------------	---------------	----	-----	--

PREREQUISITE:A311.

A 325 COST ACCOUNTING (3 CR)

5807 RSTR SS2	06:00P-09:15P	TR	ARR	
---------------	---------------	----	-----	--

PREREQUISITE:A201, A202

A 335 ACCTG GOV & NOT-FOR-PRFT ENT (3 CR)

5809 SS2	06:00P-09:15P	MW	ARR	Birr M
----------	---------------	----	-----	--------

PREREQUISITE:A201, A202

A 380 PROF PRAC IN ACCOUNTING (1-3 CR)

5811 PERM SS2	ARR	ARR	ARR	Wendeln K
---------------	-----	-----	-----	-----------

PREREQUISITE:F301, M301, P301, JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

46 Summer II 2005

A 422 ADV FINANCIAL ACCOUNTING I (3 CR)

5812 RSTR SS2 06:00P-09:15P TR ARR Birr M
PREREQUISITE:A312 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

A 490 INDPT STUDY IN ACCOUNTING (1-3 CR)

5814 PERM SS2 ARR ARR ARR
PREREQUISITE: CONSENT OF CHAIRPERSON UNDERGRADUATE PROGRAM.

A 490 INDPT STUDY IN ACCOUNTING (3 CR)

10219 SS2 06:00P-09:15P MW ARR Johnson E

S 490 INDEPENDENT STUDY IN CIS (1-3 CR)

5894 PERM SS2 ARR ARR ARR Galvin J
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

UNDERGRAD - GENERAL (025)

X 100 BUS ADMINISTRATION:INTRO (3 CR)

NOTE: NO CREDIT FOR KELLEY SCHOOL OF BUSINESS STUDENTS WHEN X100 IS TAKEN CONCURRENTLY OR AFTER THE INTEGRATIVE CORE.
5904 SS2 06:00P-09:15P MW ARR Adams K

X 203 IND ST IN COMMUN SVC LEARNING (1 CR)

5905 PERM SS2 ARR ARR ARR Petty J
THIS IS AN ONLINE COURSE FOR STUDENTS WITH 26 TO 56 CREDIT HOURS. A SERVICE LEARNING COMPONENT WILL BE REQUIRED. FOR MORE INFORMATION SEE WEB ADDRESS:HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

X 204 BUSINESS COMMUNICATIONS (3 CR)

5908 SS2 09:00A-12:15P TR ARR Vertner R
5909 SS2 06:00P-09:15P TR ARR
PREREQUISITE:W131 WITH A C (2.0) OR BETTER

X 420 BUS CAREER PLANNING/PLACEMENT (2 CR)

5914 RSTR SS2 01:00P-04:15P MW ARR Bennett T
PREREQUISITE:JUNIOR STANDING. OPEN ONLY TO JUNIORS AND SENIORS IN THE KELLEY SCHOOL OF BUSINESS. SENIORS IN OTHER SCHOOLS MAY TAKE THIS COURSE BY CALLING THE SCHOOL OF BUSINESS AT 274.2147.

X 490 INDEPENDENT STUDY IN BUSINESS (1-3 CR)

5916 PERM SS2 ARR ARR ARR
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

BUSINESS LAW (040)

L 203 COMMERCIAL LAW I (3 CR)

5866 SS2 06:00P-09:15P MW ARR
PREREQUISITE: SOPHOMORE STANDING.CREDIT NOT GIVEN FOR BOTH L201 AND L203.

FINANCE (050)

F 480 PROF PRAC IN FINANCE (3-6 CR)

5842 PERM SS2 ARR ARR ARR Wendeln K
PREREQUISITE: JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

F 490 INDEPENDENT STUDY IN FINANCE (1-3 CR)

5844 PERM SS2 ARR ARR ARR
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

MANAGEMENT (062)

D 302 INTL BUS:OPER INTL ENTERPRISES (3 CR)

5828 SS2 06:00P-09:15P TR ARR
PREREQUISITE:JUNIOR STANDING;ECON E201 - E202 OR EQUIVALENT OR CONSENT OF INSTRUCTOR;D301 REQUIRED.

D 490 INDEPENDENT STUDY IN INT BUS (3 CR)

5829 PERM SS2 ARR ARR ARR Dhanaraj C
PREREQUISITE:PERMISSION OF CHAIR PERSON UNDERGRADUATE PROGRAM

J 401 ADMINISTRATIVE POLICY (3 CR)

5852 RSTR SS2 01:00P-04:15P MW ARR Wendeln K
5853 RSTR SS2 06:00P-09:15P MW ARR Wendeln K
PREREQUISITES:Z302, F301, M301, P301, X420 AND SENIOR STANDING.

W 480 PROF PRACTICE IN MANAGEMENT (3-6 CR)

5899 PERM SS2 ARR ARR ARR Wendeln K
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

W 490 INDEP STUDY IN BUSINESS ADMIN (1-3 CR)

5900 PERM SS2 ARR ARR ARR
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

Z 302 MANAGING & BEHAVR IN ORGANIZTN (3 CR)

5920 SS2 01:00P-04:15P TR ARR Brown D
PREREQUISITE: JUNIOR STANDING

Z 443 DEVELOPING EMPLOYEE SKILLS (3 CR)

5922 RSTR SS2 06:00P-09:15P TR ARR Morgan R
PREREQUISITE:Z302 AND Z340 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

BUSINESS LAW (070)

M 200 MKTG & SOCIETY : ROLES/RESPONS (3 CR)

10821 SS2 ARR ARR ARR Tolliver T
COMBINATION ONLINE/TV CLASS. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET AND BE FAMILAR WITH ONCOURSE. MONDAY AND WEDNESDAY, 7:00-8:00PM BEGINNING JAN.10, IN MARION COUNTY ONLY, ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE VIDEO ONLINE AT HTTP://WWW.IMDS.IUPUI.EDU OR AT THE UNIVERSITY LIBRARY SEVEN DAYS A WEEK OR AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF DVDS FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEUDLE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.INDIANA.EDU). FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE HTTP://COMPUTERGUIDE.IU.EDU/BUYING/INDEX.HTML FOR MORE INFORMATION. SEE WEB ADDRESS: HTTP://KELLY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

MARKETING (070)

M 300 INTRODUCTION TO MARKETING (3 CR)

10220 SS2 06:00P-09:15P MW ARR
PREREQUISITE:K201, L203, ENGLISH W131, MATH 110 OR ABOVE.THIS COURSE SATISFIES A REQUIREMENT FOR A MINOR IN BUSINESS. NO CREDIT WILL BE GIVEN FOR A BACHELORS DEGREE IN THE SCHOOL OF BUSINESS.
M 480 PROF PRAC IN MARKETING (3-6 CR)

5877 PERM SS2 ARR ARR ARR Wendeln K
PREREQUISITE: JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

M 490 SPECIAL STUDIES IN MARKETING (1-3 CR)

VT: INDEPENDENT STUDY IN MARKETING
5879 PERM SS2 ARR ARR ARR
PREREQUISITE:CONSENT OF CHAIRPERSON UNDERGRADUATE PROGRAM.

OPERATIONS & DECISION TECHNOLO (080)

K 201 THE COMPUTER IN BUSINESS (3 CR)

5857 SS2 06:00P-09:15P MW ARR Burress K
5858 SS2 09:00A-12:15P TR ARR Anderson P

P 490 IND STUDY IN OPER MGT (1-3 CR)

5886 PERM SS2 ARR ARR ARR
PREREQUISITE:CONSENT OF CHAIRPERSON UNDERGRADUATE PROGRAM.

REAL ESTATE ADMINISTRATION (090)

R 490 IND STDY REAL EST & LAND ECON (1-3 CR)

5891 PERM SS2 ARR ARR ARR
PREREQUISITE: CONSENT OF CHAIRPERSON UNDERGRADUATE PROGRAM.

Graduate Business

ACCOUNTING & INFO. SYSTEMS -GR (100)

A 567 TAXATION OF TAX EXEMPT ORGS II (1.5 CR)

5820 SS2 ARR ARR AP WEB O'Brien J

A 580 SEL TPCS IN ACCTG TAXATN & SYS (3 CR)

VT: TPCS IN TAX PALS CODI AMT ETC.
5822 SS2 ARR ARR ARR Kulsrud W

A 580 SEL TPCS IN ACCTG TAXATN & SYS (1.5 CR)

VT: TPCS IN TAX PALS CODI AMT ETC.
5824 SS2 ARR ARR AP WEB Kulsrud W

A 590 INDPT STUDY IN ACCOUNTING (1-6 CR)

5826 PERM SS2 ARR ARR ARR
FOR MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

S 590 INDEPNT STUDY IN MGMT INFO SYS (1-6 CR)

5897 PERM SS2 ARR ARR ARR

BUSINESS LAW - GRAD. (105)

L 590 INDEPENDENT ST IN BUSINESS LAW (1-6 CR)

5871 PERM SS2 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

BUS.ECON & PUBLIC POLICY-GRAD (110)

G 590 IND STDY BUS ECON & PUB POLICY (1-6 CR)

5849 PERM SS2 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

G 595 INTL STRAT FOR GROWTH & PROD (1.5 CR)

10221 RSTR SS2 05:45P-09:00P T ARR Powell P

FINANCE-GRAD (113)

F 590 INDEPENDENT STUDY IN FINANCE (1-6 CR)

5847 PERM SS2 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MANAGEMENT - GRAD. (120)

D 590 IND STDY INTERNATIONAL BUS (1-6 CR)

5834 PERM SS2 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

W 590 INDE STUDY IN MGMT & ADMIN (1-6 CR)

5902 PERM SS2 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

Z 590 IND ST IN PERSNL & ORG BEHAV (1-3 CR)

5926 PERM SS2 ARR ARR ARR Rumreich L

Z 590 IND ST IN PERSNL & ORG BEHAV (1-6 CR)

5927 PERM SS2 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MARKETING - GRAD. (125)
M 590 INDEPENDENT STUDY IN MARKETING (1-6 CR)

5881 PERM SS2 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

OPERATIONS & DECISION TECHNOLO (190)
P 590 INDPT STDY OPERATIONS MGMT (1-3 CR)

5888 PERM SS2 ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

DISTRIBUTED LEARNING (ADC)-GRA (200)
A 501 FINANCIAL ACCTG & REPORTING (1.5 CR)

NOTE: STUDENTS ENROLLING IN ADC GRADUATE COURSES SHOULD LOG ON TO ONCOURSE AT HTTP://ONCOURSE.IU.EDU PRIOR TO THE STARTING DATE FOR THE COURSE FOR IMPORTANT INSTRUCTIONS.

5817 SS2 ARR ARR AP WEB Rogers R
MBA PREREQUISITE. NO CREDIT TOWARD MBA DEGREE.

F 529 EQUITY MARKETS (1.5 CR)

10222 RSTR SS2 ARR ARR AP WEB Larsen G
PREREQUISITE:F523

K 516 QUANTITATIVE DECISION MODELS (1.5 CR)

5861 RSTR SS2 ARR ARR AP WEB Smith J
PREREQUISITE:K510

S 556 INFO TECH FOR MANAGERS PART II (1.5 CR)

10223 RSTR SS2 ARR ARR AP WEB Galvin J
FOR JAN COHORT. CONCURRENT ENROLLMENT IN BUS-S555 CLASS NUMBER 10215 AND BUS-L 512 CLASS NUMBER 5869
10224 RSTR SS2 ARR ARR AP WEB Galvin J
FOR AUGUST COHORT. CONCURRENT ENROLLMENT IN BUS-S555 CLASS NUMBER 10216 AND BUS-L512 CLASS NUMBER 5868

Masters in Professional Accountancy (BUPA-)

ACCOUNTING & INFO. SYSTEMS (010)
A 508 ACCOUNTING FOR NON-PROFIT ORG (3 CR)

5765 RSTR SS2 06:00P-09:15P MW ARR Birr M
PREREQUISITE:A201, A202

A 511 FIN ACCTG THEORY & PRAC II (3 CR)

5766 RSTR SS2 06:00P-09:15P MW ARR
PREREQUISITE:A311

A 529 INTERNSHIP IN ACCOUNTING (3 CR)

5771 PERM SS2 ARR ARR AP WEB Kulsrud W

A 562 ADVANCED FINANCIAL ACCOUNTING (3 CR)

5776 RSTR SS2 06:00P-09:15P TR ARR Birr M
PREREQUISITE:A511 OR EQUIVALENT

A 567 TAXATION OF TAX EXEMPT ORGS II (1.5 CR)

5777 RSTR SS2 ARR ARR AP WEB O'brien J

A 580 SEL TPCS IN ACCTG TAXATN & SYS (3 CR)

VT: TPCS IN TAX PALS CODI AMT ETC.
5779 RSTR SS2 ARR ARR AP WEB Kulsrud W

A 580 SEL TPCS IN ACCTG TAXATN & SYS (1.5 CR)

VT: TPCS IN TAX PALS CODI AMT ETC.
5781 RSTR SS2 ARR ARR AP WEB Kulsrud W

A 590 INDPT STUDY IN ACCOUNTING (1.5-3 CR)

5782 PERM SS2 ARR ARR ARR

BUSINESS LAW (020)
L 503 ADVANCED BUSINESS LAW (3 CR)

5787 SS2 06:00P-09:15P TR ARR Maley E

MANAGEMENT (040)
Z 520 LEADERSHIP EFFECTVNS IN ORG (1.5 CR)

5791 SS2 06:00P-09:15P W ARR Faurote D

OPERATIONS & DECISION TECHNOLG (080)
K 516 QUANTITATIVE DECISION MODELS (1.5 CR)

5786 SS2 ARR ARR AP WEB Smith J
PREREQUISITE:K510

ACCOUNTING & INFORMATION SYSTE (010)
A 560 INFORMATION TECH AUDITING (3 CR)

10225 SS2 06:00P-09:15P MW ARR Johnson E
MPA ADC (112)

F 529 EQUITY MARKETS (1.5 CR)

10226 RSTR SS2 ARR ARR AP WEB Larsen G

Candidate (CAND-)

991 CANDIDATE (0 CR)

FOR SCHOOL OF SCIENCE STUDENTS: AUGUST 2005 CERTIFICATE, ASSOCIATE, BACCALAUREATE, MASTERS, AND DOCTORAL GRADUATION CANDIDATES MUST REGISTER FOR THE SECTION BELOW. IN ADDITION, ASSOCIATE AND BACCALAUREATE DEGREE STUDENTS MUST REPORT TO LD 222 BY JULY 1, 2005 TO FILE AN APPLICATION FOR DEGREE AND TO RECEIVE AN ASSESSMENT PACKET FOR COMPLETION.

5929 SS2 ARR ARR ARR Pohlman M

FOR ENGINEERING/TECHNOLOGY FOR MAY 2005 GRADUATION, PLEASE REGISTER FOR THIS SECTION IN ADDITION, FOR ADVANCE PROCESSING OF YOUR MAY 2005 GRADUATION APPLICATION (WHICH IS TO YOUR ADVANTAGE), YOU MUST SUBMIT AN APPLICATION FOR GRADUATION TO THE ENGINEERING AND TECHNOLOGY RECORDER (ET 215) NO LATER THAN OCTOBER 15, 2004. THE FINAL DEADLINE FOR SUBMITTING MAY 2005 APPLICATIONS IS JANUARY 15, 2005. THE PURPOSE OF CAND 991 IS TO PLACE YOU IN TENTATIVE STATUS FOR GRADUATION. THERE IS NO FEE OR CREDIT INVOLVED IN REGISTERING FOR IT. IF YOU ARE APPLYING FOR AN ASSOCIATE OR BACCALAUREATE DEGREE, YOU MUST REGISTER FOR THIS SECTION, IF YOU ARE A MAY 2005 GRADUATION CANDIDATE.

5931 SS2 ARR ARR ARR Keelen K

IF YOU ARE AN APPLYING FOR MASTERS LEVEL DEGREE, YOU MUST REGISTER FOR THIS SECTION, IF YOU ARE A MAY 2005 GRADUATION CANDIDATE. YOU MUST REGISTER FOR CAND 991 BOTH THE SEMESTER PRIOR TO AND THE SEMESTER OF YOUR GRADUATION. THIS IS PARTICULARLY IMPORTANT IF YOU ARE IN DEGREE-ONLY STATUS. IF YOU HAVE ANY QUESTIONS REGARDING THIS REQUIREMENT, PLEASE CONTACT THE ENGINEERING AND TECHNOLOGY RECORDER'S OFFICE AT (317) 274-9740.

5933 SS2 ARR ARR ARR Keelen K

IF YOU ARE APPLYING FOR A MASTER'S LEVEL DEGREE, YOU MUST REGISTER FOR THE ABOVE SECTION IF YOU ARE A MAY 2004 GRADUATION CANDIDATE. NOTE: IN ACCORDANCE WITH PURDUE REGULATIONS, YOU MUST REGISTER FOR CAND 991 BOTH THE SEMESTER PRIOR TO AND THE SEMESTER OF YOUR GRADUATION. THIS PARTICULARLY IMPORTANT IF YOU ARE DEGREE-ONLY STATUS.

Chemistry (CHEM-)

C 101 ELEMENTARY CHEMISTRY 1 (3 CR)

PREREQUISITE: ONE YEAR OF HIGH SCHOOL ALGEBRA. STUDENTS MAY ALSO REGISTER FOR C121, ELEMENTARY CHEMISTRY LAB 1.

5956 SS2 08:00A-10:15A MTRF ARR Anliker K

C 106 PRINCIPLES OF CHEMISTRY II (3 CR)

STUDENTS MAY ALSO REGISTER FOR C126, EXPERIMENTAL CHEMISTRY II.

5969 SS2 08:00A-10:15A MTRF ARR Nguyen M

C 121 ELEMENTARY CHEMISTRY LAB 1 (2 CR)

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

PREREQUISITE OR COREQUISITE: C101 C121 WILL NOT MEET JULY 4, JULY 5, OR JULY 7TH.

5970 SS2 10:30A-02:20P MTR ARR Anliker K

5971 SS2 10:30A-02:20P MTR ARR Anliker K

IF STUDENT IS CURRENTLY ENROLLED IN CHEM C101 AND WITHDRAWS FROM C101 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C121.

C 126 EXPERIMENTAL CHEMISTRY II (2 CR)

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

PREREQUISITE OR COREQUISITE: CHEM C106. C126 WILL NOT MEET JULY 4TH, JULY 5TH OR JULY 7TH.

5974 SS2 10:30A-02:20P MTR ARR Kirton G

5975 SS2 10:30A-02:20P MTR ARR Kirton G

5976 SS2 01:30P-05:20P MTR ARR Kirton G

5977 SS2 01:30P-05:20P MTR ARR Kirton G

IF STUDENT IS CONCURRENTLY ENROLLED IN C106 AND WITHDRAWS FROM C106 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C126.

C 209 SPECIAL PROBLEMS (1-2 CR)

FOR C209, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

5980 PERM SS2 ARR ARR ARR

C 342 ORGANIC CHEMISTRY LECTURES 2 (3 CR)

5982 SS2 08:00A-10:15A MTR ARR

C 344 ORGANIC CHEMISTRY LABORATORY 2 (2 CR)

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

5985 SS2 10:30A-02:10P MTRF ARR Higgins R

C 409 CHEMICAL RESEARCH (1-4 CR)

5991 PERM SS2 ARR ARR ARR

Graduate Chemistry

GRADUATE CHEMISTRY (010)

599 SPECIAL ASSIGNMENT (1-4 CR)				
5946 PERM SS2	ARR	ARR	ARR	
699 RESEARCH-PHD THESIS (1-9 CR)				
5953 PERM SS2	ARR	ARR	ARR	
698 RESEARCH IN M S THESIS (1-9 CR)				
FOR 698, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.				
5949 PERM SS2	ARR	ARR	ARR	

Classical Studies (CLAS-)

C 205 CLASSICAL MYTHOLOGY (3 CR)				
6038 SS2	01:00P-03:15P	MTR	ARR	

Communication Studies (COMM-)

GENERAL COMMUNICATION (010)

G 300 INDEPENDENT STUDY (1-3 CR)				
6062 PERM SS2	ARR	ARR	ARR	
G 300 INDEPENDENT STUDY (1-8 CR)				
6063 PERM SS2	ARR	ARR	ARR	
6064 PERM SS2	ARR	ARR	ARR	
G 491 INTERNSHIP (3-6 CR)				
6067 PERM SS2	ARR	ARR	ARR	
6068 PERM SS2	ARR	ARR	ARR	
6069 PERM SS2	ARR	ARR	ARR	
6070 PERM SS2	ARR	ARR	ARR	
6071 PERM SS2	ARR	ARR	ARR	
C 503 APPLIED LEARNING PROJECT (3 CR)				
10436 PERM SS2	ARR	ARR	ARR	
C 597 THESIS (3-6 CR)				
10389 PERM SS2	ARR	ARR	ARR	
C 598 INTERNSHIP (1-3 CR)				
10437 PERM SS2	ARR	ARR	ARR	
C 599 INDEPENDENT STUDY (3-6 CR)				
6057 PERM SS2 A	RR	ARR	ARR	White-Mills K

COMMUNICATION (020)

C 180 INTRO TO INTERPERSONAL COMM (3 CR)				
6050 SS2	01:00P-04:15P	TR	ARR	
6051 SS2	06:00P-09:15P	MW	ARR	
6052 SS2	09:00A-12:15P	TR	ARR	
C 380 ORGANIZATIONAL COMMUNICATION (3 CR)				
6054 SS2	01:00P-04:15P	MW	ARR	White-Mills K

RHETORIC AND PUBLIC ADDRESS (040)

R 110 FUNDAMENTALS OF SPEECH COMM (3 CR)				
6090 SS2	01:00P-04:15P	MW	CA 231	
6091 SS2	09:00A-12:15P	MW	CA 231	
6092 SS2	09:00A-12:15P	MW	ARR	
6093 SS2	01:00P-04:15P	MW	ARR	
6094 SS2	05:30P-08:45P	MW	ARR	
ABOVE SECTION MEETS AT GLENDALE MALL.				
6095 SS2	06:00P-09:15P	MW	CA 231	
6096 SS2	09:00A-12:15P	TR	CA 231	
6097 SS2	09:00A-12:15P	TR	ARR	
6098 SS2	01:00P-04:15P	TR	CA 231	
6099 SS2	06:00P-09:15P	TR	CA 231	

THEATRE (050)

T 130 INTRODUCTION TO THEATRE (3 CR)				
6102 SS2	01:00P-04:15P	TR	ARR	Edmond D
T 133 INTRODUCTION TO ACTING (3 CR)				
6103 SS2	01:00P-04:15P	MW	ARR	Edmond D

Computer Graphics Technology (CGT-)

I 298 CAREER ENRICHMENT INTRNSHP II (1-5 CR)				
5943 PERM SS2	ARR	ARR	ARR	Bannatyne M
I 398 CAREER ENRICHMENT INTRNSHP III (1-5 CR)				
5944 PERM SS2	ARR	ARR	ARR	Bannatyne M

Computer Integrated Manfactr Tech (CIMT-)

481 INTEGRATION OF MFG SYSTEMS (3 CR)				
5993 PERM SS2	ARR	ARR	ARR	Bannatyne M

Computer Science (CSCI-)

UNDERGRADUATE GENERAL COURSES (005)

N 100 INTRO TO COMPUTERS & COMPUTING (3 CR)				
6124	SS2 ARR	ARR	AP WEB	Elliott T
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.				

N 201 PROGRAMMING CONCEPTS (3 CR)

6125 SS2	08:00A-10:15A	MW	ARR	Harris A
STUDENTS MUST REGISTER FOR LECTURE AND ONE LAB.				

Laboratory (LAB)

10466 SS2	08:00A-10:15A	T	SL 247	Harris A
6126 SS2	08:00A-10:15A	R	SL 247	Harris A

N 207 DATA ANALYS USING SPREADSHEETS (3 CR)

10235 SS2	01:00P-03:15P	MW	ARR	Allen J
-----------	---------------	----	-----	---------

Laboratory (LAB)

10236 SS2	01:00P-03:15P	T	SL 247	Allen J
10774 SS2	01:00P-03:15P	R	ARR	Allen J

N 241 FUNDAMENTALS WEB DEVELOPMENT (3 CR)

6132 SS2	ARR	ARR	AP WEB	Woodruff J
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.				

N 301 FUNDAMENTAL COMP SCI CONCEPTS (3 CR)

6135 SS2	ARR	ARR	AP WEB	Boyles M
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.				

N 331 VISUAL BASIC PROGRAMMING (3 CR)

6139 SS2	ARR	ARR	AP WEB	Allen J
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.				

N 335 ADV PROGRAMMING,VISUAL BASIC (3 CR)

10405 SS2	ARR	ARR	AP WEB	Stewart J
DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBLTY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY AND NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH TH SAME EXERCISES, EXAMS AND PROJECTS.				

N 341 INTRO CLIENT-SIDE WEB PRGMG (3 CR)

6141 SS2 ARR ARR AP WEB Allen J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 351 INTRO TO MULTIMEDIA PROGRMG (3 CR)

6147 SS2 ARR ARR AP WEB Kilmer V
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 355 INTRO TO VIRTUAL REALITY (3 CR)

6149 SS2 ARR ARR AP WEB Allen J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 431 E-COMMERCE WITH ASP.NET (3 CR)

6152 SS2 ARR ARR AP WEB Allen J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DISK DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS.

N 451 WEB GAME DEVELOPMENT (3 CR)

10467 SS2 01:00P-04:15P MW SL 116 Harris A

GRADUATE COURSES (020)
698 RESEARCH M.S.THESIS (1-18 CR)

6119 PERM SS2 ARR ARR ARR Palakal M
 6122 PERM SS2 ARR ARR ARR Fang S

CROSSLISTED COURSES (999)
INFORMATICS (INFO-)

I 112 BSC TLS INFORMTCS-PGM/DB CNCPT (3 CR)

I 210 INFORMATION INFRASTRUCTURE I (4 CR)

I 211 INFORMATION INFRASTRUCTURE II (4 CR)

Computer Information Technology (CIT-)

106 USING A PERSONAL COMPUTER (3 CR)

5994 SS2 10:30A-12:45P MWF ARR Mercer M
 5995 SS2 06:00P-09:15P TR ARR Carreon C

120 QUANTITATIVE ANALYSIS I (3 CR)

6002 SS2 01:30P-04:45P MW ARR Farr S
 PREREQUISITE:MATH 111

140 PROGRAMMING CONSTRUCTS LAB (3 CR)

6004 SS2 05:30P-09:45P MW ARR Wilham R
 PREREQUISITE: CIT 106 OR EQUIVALENT AND COURSE IN PROBLEM SOLVING

270 JAVA PROGRAMMING I (3 CR)

6012 SS2 05:30P-08:45P MW ARR Bunte D
 PREREQUISITE:CIT 115 AND CIT 140

290 COMPUTER PROJECT (1-4 CR)

6015 PERM SS2 ARR ARR ARR
 STUDENTS MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING.

315 INTRO TO MULTIMEDIA PROGRMG (3 CR)

6019 SS2 ARR ARR AP WEB Kilmer V
 PREREQUISITE:CIT 223 OR 212 AND 200 LEVEL PROGRAMMING COURSE. DISTRIBUTED EDUCATION SECTION. SEE CSCI - N 351 FOR MORE DETAILS.

316 INTRO TO VIRTUAL REALITY (3 CR)

6021 SS2 ARR ARR AP WEB Allen J
 PREREQUISITE:CIT 233 OR 212 AND 200 LEVEL PROGRAMMING LANGUAGE. DISTRIBUTED EDUCATION SECTION.SEE CSCI-N355 FOR MORE DETAILS.

388 TPCS IN PROGRAMMING LANGUAGES (3 CR)

VT: VISUAL BASIC II
 10483 SS2 05:30P-08:45P TR ARR Daniel D
 PREREQUISITES:CIT 140, CIT 288 AND 200 LEVEL PROGRAMMING COURSE.

490 SENIOR PROJECT (1-4 CR)

6027 PERM SS2 ARR ARR ARR
 STUDENTS MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING.

499 COMPUTER TECHNOLOGY (3 CR)

VT: USER INTERFACE DESIGN
 10484 SS2 09:00A-12:15P TR ARR Watson W
 PREREQUISITES:CIT 223 OR CIT 212 AND TCM 220 OR CONSENT OF INSTRUCTOR PREREQUISITES:CIT 223 OR CIT 212 AND TCM 220 OR CONSENT OF INSTRUCTOR

Economics (ECON-)

E 101 SURVEY OF ECONOMIC ISS & PROB (3 CR)

10448 SS2 01:00P-03:15P MWR ARR

E 201 INTRO TO MICROECONOMICS (3 CR)

6306 SS2 08:00A-10:15A MWR ARR
 6307 SS2 10:30A-12:45P MWR ARR McCarthy I
 6308 SS2 01:00P-03:15P MWR ARR Guzman T
 6309 SS2 06:00P-08:15P MWR ARR Gilpin G

E 202 INTRO TO MACROECONOMICS (3 CR)

FOR COURSE E202 PREREQUISITE:E201
 6313 SS2 01:00P-03:15P MWR ARR Chappell M
 6314 SS2 06:00P-08:15P MWR ARR Chappell M

E 270 INTRO TO STAT THRY ECON & BUS (3 CR)

6317 SS2 10:30A-12:45P MWR ARR Towfighi S
 6318 SS2 06:00P-08:15P MWR ARR Towfighi S

E 303 SURVEY OF INTERNATIONAL ECON (3 CR)

FOR COURSE E303 PREREQUISITE:E201-E202.
 6319 SS2 01:00P-03:15P MWR ARR Hyun H

E 322 INTERMEDIATE MACROECON THEORY (3 CR)

FOR COURSE E322 PREREQUISITE:E201-E202.
 6322 SS2 06:00P-08:15P MWR ARR Rahman M

E 408 UNDERGRAD RDGS IN ECONOMICS (1-6 CR)

6324 SS2 ARR ARR ARR Sandy R

Graduate Economics

E 583 TOPICS IN APPLIED MACROECON (3 CR)

6326 SS2 04:00P-06:15P MWR ARR Rangazas P

E 600 READINGS IN ECONOMICS (1-6 CR)

6328 SS2 ARR ARR ARR Sandy R

E 808 THESIS A M (1-6 CR)

6330 SS2 ARR ARR ARR Sandy R

Education, School of (EDUC-)

TRADE BOOKS (050)
E 449 TRADE BOOKS & CLASSRM TEACHER (3 CR)

6345 SS2 01:00P-04:15P TR ARR Fischer P

EDUCATION FOUNDATIONS (070)
H 341 AMERICAN CULTURE AND EDUCATION (3 CR)

10140 SS2 01:00P-04:15P MW ARR Keller D
 OPEN TO ALL INTERESTED SECONDARY/CERTIFICATION STUDENTS. REQUIRED FOR STUDENTS ENTERING THE SECONDARY TEACHER EDUCATION PROGRAM

SPECIAL EDUCATION (080)
K 490 RESEARCH IN SPECIAL EDUCATION (3 CR)

VT: SEM IV: TECH APPLICATIONS
 6415 PERM SS2 06:00P-09:15P TR ARR
 SPECIAL EDUCATION SEMINAR COURSES ARE RESTRICTED TO STUDENTS ADMITTED TO THE UNDERGRADUATE TEACHER EDUCATION PROGRAM WITH A DUAL PROGRAM SPECIAL EDUCATION CERTIFICATION. TO OBTAIN AUTHORIZATION, VISIT WEBSITE:HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIAL/EDUCATION/HOME.ASPX

COMPUTER EDUCATION (230)
W 200 USING COMPUTERS IN EDUCATION (1-3 CR)

6546 PERM SS2 ARR ARR ARR
 THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON WEDNESDAY JUNE 29 (4:00PM - 5:45PM) 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.

50 Summer II 2005

W 210 SURVEY OF COMPUTER-BASED EDUC (3 CR)

6551 SS2 01:00P-04:15P MW ARR
PREREQUISITE:W200 OR PERMISSION OF INSTRUCTOR

W 201 BEGINNING TECHNOLOGY SKILLS (1 CR)

10142 PERM SS2 ARR ARR ARR
THE ABOVE CLASS WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON MONDAY, JUNE 27 (4:00-5:45PM) 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.

10143 PERM SS2 ARR ARR ARR
THE ABOVE CLASS WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON TUESDAY, JUNE 28 (4:00-5:45PM) 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

W 310 INTEGRATING TECHNOLOGY K-12 (3 CR)

6554 SS2 06:00P-09:15P TR ARR

READING EDUCATION (240)

X 425 PRACTICUM IN READING (1-6 CR)

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

6670 PERM SS2 ARR ARR ARR Ociepka A
CONTACT ANNE OCIEPKA (317-274-6818) PRIOR TO MAY 15 TO OBTAIN AUTHORIZATION. THIS SECTION IS NOT FOR STUDENTS WHO ARE STUDENT TEACHING.

X 401 CRIT READING IN CONTENT AREA (3 CR)

6668 SS2 08:30A-11:50A MW ARR Wachtel R

X 460 BOOKS FOR READING INSTRUCTION (3 CR)

6671 SS2 08:30A-11:50A TR ARR Wachtel R

UNDERGRAD RESEARCH IN EDUCATION (260)

E 490 RESEARCH IN ELEMENTARY EDUC (1-3 CR)

6349 PERM SS2 ARR ARR ARR D'Ambrosio B

K 490 RESEARCH IN SPECIAL EDUCATION (1-3 CR)

6413 PERM SS2 ARR ARR ARR Anderson J

L 490 RESEARCH IN LANGUAGE EDUCATION (1-3 CR)

6445 PERM SS2 ARR ARR ARR Leland C

P 490 RESEARCH IN EDUC PSYCHOLOGY (1-3 CR)

6506 PERM SS2 ARR ARR ARR Smith J

Q 490 RESEARCH IN SCIENCE EDUCATION (1-6 CR)

6517 PERM SS2 ARR ARR ARR Barman C

S 490 RSRCH IN SECONDARY EDUCATION (1-3 CR)

6525 PERM SS2 ARR ARR ARR Barman C

W 450 INTRNSHP INSTRUCTNL COMPUTING (1-3 CR)

6557 PERM SS2 ARR ARR ARR Bohnenkamp J
S/F GRADING.

X 490 RESEARCH IN READING (1-6 CR)

6674 PERM SS2 ARR ARR ARR Berghoff B

Graduate Education

SCHOOL ADMINISTRATION (290)

A 500 INTRO TO EDUCATIONAL LDRSHIP (3 CR)

10146 PERM SS2 04:00P-07:00P MTWR ARR
ATHIS COURSE MEETS JULY 18-21, 25-28 AND AUG 1-4. VIA DISTANCE EDUCATION. TO OBTAIN AUTHORIZATION CONTACT CINDY WEDEMEYER (812)856-8371 OR VIA EMAIL:CWEDEMEY@INDIANA.EDU

A 515 EDUC LEADERSHP:TCHR DVLPT&EVAL (3 CR)

10145 PERM NON 08:00A-12:30P D ARR Poindexter B
MEETS JUNE 27-30, JULY 5-8, JULY 11-12. TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER AT (812)856-8371 OR VIA EMAIL CWEDEMY@INDIANA.EDU

A 799 DOCTORAL THESIS IN EDUC LDRSHIP (1-15 CR)

6335 PERM SS2 ARR ARR ARR Burrello L
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL CWEDEMEY@INDIANA.EDU

HIGHER EDUCATION (300)

C 747 PRACTICUM IN ADMINISTRATION (1-6 CR)

6338 PERM SS2 ARR ARR ARR Walton A
TO OBTAIN AUTHORIZATION CONTACT SANDY STRAIN (812) 856-8370 OR VIA E-MAIL: STRAIN@INDIANA.EDU

C 790 RESEARCH IN HIGHER EDUCATION (1-12 CR)

6341 PERM SS2 ARR ARR ARR

C 799 DOCTORS THESIS IN HIGHER EDUC (1-15 CR)

6343 PERM SS2 ARR ARR ARR Walton A
TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA E-MAIL STRAIN@INDIANA.EDU

COLLEGE STUDENT PERSONNEL (310)

U 547 PRACTICUM IN PERSONNEL WORK (1-7 CR)

6534 PERM SS2 ARR ARR ARR Walton A
TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA E-MAIL STRAIN@INDIANA.EDU

U 599 MA THESIS COL STUDENT PER ADM (3 CR)

6543 PERM SS2 ARR ARR ARR Walton A
TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA E-MAIL:STRAIN@INDIANA.EDU

ELEM/EARLY CHILDHOOD EDUCATION (320)

E 599 MASTERS THESIS IN ELEM EDUCATN (3 CR)

6367 PERM SS2 ARR ARR ARR Barman C

COUNSELING & COUNSELOR EDUCATI (350)

G 505 INDIV APPRAIS:PRIN & PROC (3 CR)

6375 SS2 06:00P-09:15P TR ARR Hall A

G 522 COUNSELING TECHNIQUES (3 CR)

6376 SS2 04:30P-07:00P MTR ES 2127 Morran D
STUDENTS MUST REGISTER FOR BOTH G522 AND G523.PREREQUISITE:G502 OR EQUIVALENT. OPEN ONLY TO STUDENTS WHO HAVE BEEN ADMITTED TO COUNSELING OR STUDENT AFFAIRS.

G 523 LABORATORY COUNSLNG & GUIDANCE (3 CR)

6377 SS2 07:10P-09:30P MTR ES 2127 Morran D
STUDENTS MUST REGISTER FOR BOTH G522 AND G523.OPEN ONLY TO STUDENTS WHO HAVE BEEN ADMITTED TO COUNSELING OR STUDENT AFFAIRS. PREREQ:G502 OR EQUIVALENT.

G 542 ORG & DEVEL OF COUNSLNG PRGMS (3 CR)

6382 SS2 06:00P-09:15P TR ARR

G 575 MULTICULTURAL COUNSELING (3 CR)

6385 SS2 06:00P-09:15P MW ARR

G 799 DOCTRL THESIS COUNS PSYCHOLOGY (1-15 CR)

6392 PERM SS2 ARR ARR ARR Morran D
PHILOSOPHY OF EDUCATION (360)

H 520 EDUCATION AND SOCIAL ISSUES (3 CR)

10169 SS2 06:00P-09:15P TR ARR Helfenbein Jr R

H 799 DOCT THESIS HIST OR PHIL OF ED (1-15 CR)

10170 PERM SS2 ARR ARR ARR Rosario J

CURRICULUM & INSTRUCTION (370)

J 538 M.S.PRACTICUM/INTERNSHIP (1-6 CR)

6407 PERM SS2 ARR ARR ARR D'ambrosio B

J 760 TOP SEM IN CURR/INSTR ISSUES:(3 CR)

10167 PERM SS2 ARR ARR ARR Lopez G

J 799 DOCT THESIS-CURRICULUM/INSTR (1-15 CR)

6409 PERM SS2 ARR ARR ARR Barman C

SPECIAL EDUCATION (380)

K 510 ASSISTIVE TECH IN SPECIAL EDUC (3 CR)

10166 PERM SS2 06:00P-09:15P TR ARR Fisher M
"SEMINAR IV: TECHNOLOGY APPLICATIONS". SPECIAL EDUCATION SEMINAR COURSES ARE RESTRICTED TO STUDENTS ADMITTED TO THE SPECIAL EDUCATION MASTER'S DEGREE AND CERTIFICATION PROGRAMS. TO OBTAIN AUTHORIZATION VISIT WEBSITE:HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALIED/HOME.ASPX

K 541 TRANSITION ACROSS LIFE SPAN (3 CR)

10165 PERM SS2 06:00P-09:15P MW ARR
TO OBTAIN AUTHORIZATION VISIT WEBSITE:HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALIED/HOME.ASPX

K 595 PRACTICUM IN SPECIAL EDUCATION (1-6 CR)

VT: PRACT: MILD INTERVENTION
6431 PERM SS2 ARR ARR ARR Stoughton E
TO OBTAIN AUTHORIZATION, VISIT WEBSITE;
HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALIED/ HOME.ASPX

K 595 PRACTICUM IN SPECIAL EDUCATION (2-3 CR)

VT: PR:INTENSE INTERV -SIGNIFICANT
6433 PERM SS2 ARR ARR ARR Stoughton E
TO OBTAIN AUTHORIZATION, VISIT WEBSITE;
HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALIED/HOME.ASPX

VT: PR:INTENSE INTERV-EMOTIONAL

6435 PERM SS2 ARR ARR ARR Stoughton E
TO OBTAIN AUTHORIZATION, VISIT WEBSITE;
HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALIED/HOME.ASPX

K 599 MASTERS THESIS IN SPECIAL EDUC (3 CR)

6440 PERM SS2 ARR ARR ARR Rogan P
6441 PERM SS2 ARR ARR ARR Anderson J

K 799 DOCTORS THESIS IN SPECIAL EDUC (1-15 CR)

6443 PERM SS2 ARR ARR ARR Anderson J

LANGUAGE EDUCATION (390)

L 501 CRITICAL READ IN CONTENT AREAS (3 CR)

6446 SS2 08:30A-11:50A MW ARR Wachtel R

L 525 PRACTICUM IN LANG EDUCATION (1-4 CR)

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

6453 PERM SS2 ARR ARR ARR Ociepk A
CONTACT ANNE OCIEPKA (317-274-6818) TO OBTAIN AUTHORIZATION.

L 535 TCHG ADOLESCENT/YOUNG ADULT LI (3 CR)

6471 SS2 08:30A-11:50A TR ARR Wachtel R

L 559 TRADE BOOKS IN ELEM CLASSROOMS (3 CR)

6476 SS2 01:00P-04:15P TR ARR Fischer P

L 599 MASTERS THESIS IN LANG EDU (3 CR)

6480 PERM SS2 ARR ARR ARR Leland C

L 795 DISSERTATION PROPOSAL PREP (1-3 CR)

6483 PERM SS2 ARR ARR ARR Leland C

L 799 DOC THESIS IN LANG EDUC (1-15 CR)

6485 PERM SS2 ARR ARR ARR Leland C

EDUCATIONAL PSYCHOLOGY (410)

P 799 DOCTORS THESIS IN ED PSYCHOLOGY (1-15 CR)

10168 PERM SS2 ARR ARR ARR Smith J

SECONDARY EDUCATION (440)

S 599 MASTERS THESIS IN SECNDRY EDUC (3 CR)

6530 PERM SS2 ARR ARR ARR Barman C

COMPUTER EDUCATION (450)

W 531 COMPUTERS IN EDUCATION (3 CR)

6658 SS2 ARR ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON MONDAY, JUNE 27 (4:00-5:45PM) ROOM TBA. COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

W 540 COMPUTERS IN THE CURRICULUM (3 CR)

6659 SS2 01:00P-04:15P MW ARR

W 550 RES. IN INSTRUCTIONAL COMPUTING (1-3 CR)

6662 SS2 06:00P-09:15P TR ARR

W 566 INTERNSHIP IN INTEG EDUC CMPTG (6 CR)

6666 PERM SS2 ARR ARR ARR Bohnenkamp J

EDUCATIONAL INQUIRY (470)

Y 520 STRATEGIES FOR EDUC INQUIRY (3 CR)

6677 SS2 06:00P-09:15P MW ARR Smith J

T2T: SECONDARY (496)

P 510 PSYCHOLOGY IN TEACHING (3 CR)

6509 PERM SS2 06:00P-09:15P MW ARR Morrone A

ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE 2005/2006 SECONDARY T2T PROGRAM. AUTHORIZATION REQUIRED FROM RAE KORN-BROKE: AKORN@IUPUI.EDU OR (317)274-6840.

SUMMER WORKSHOPS (520)

E 518 WORKSHOP IN GENERAL ELEM EDUC (3 CR)

VT: INQUIR BASE LEARN IN CLASSROOM

6361 IS2 01:00P-05:30P D ARR Kaser L

E 523 WORKSHOP IN ELEM MODERN MATH (3 CR)

VT: MAKING MATHEMATICS REAL

6362 IS2 01:00P-05:30P D ARR Mennonno A

"MAKING MATHEMATICS REAL" MEETS JULY 11 - 22 S/F GRADED

L 530 TOPICAL WKSHP IN LANGUAGE EDUC (3 CR)

VT: NEW CHLDREN'S BOOKS ACROSS CURR

6455 IS2 08:00A-12:30P D ARR Hipes D

"NEW CHILDREN'S BOOKS ACROSS THE CURRICULUM" MEETS JULY 11-22 AT WOODBROOK ELEMENTARY (4311 E. 116TH ST - CARMEL). S/F GRADED.

VT: WHAT'S NEW IN YOUNG ADULT LIT

6460 IS2 01:00P-05:30P D ARR Hipes D

"WHAT'S NEW IN YOUNG ADULT LITERATURE 2005" IN YOUR PROGRAM" MEETS JULY 11 - 22 AT WOODBROOK ELEMENTARY (4311 E 116TH ST. - CARMEL). S/F GRADED.

W 505 PROF DEVELOPMENT WORKSHOP (3 CR)

VT: DIFFERENTIATED INSTRUCTION

10136 IS2 08:00A-12:30P D ARR Swanson L

"DIFFERENTIATED INSTRUCTION AND MORE" MEETS JULY 11-22. S/F GRADED

VT: ADDRESSING / CHALLENGES MENTOR

10137 IS3 01:00P-05:30P D ARR Houser L

ADDRESSING THE CHALLENGES OF MENTORING AND SUPERVISOR" MEETS JULY 25-AUG 5. S/F GRADED

VT: READ & DISCUSS IN EDUC TECHN

6570 IS3 ARR ARR ARR Fitzgerald A

"READINGS AND DISCUSSIONS IN EDUCATIONAL TECHNOLOGY"; THERE WILL BE A MANDATORY ORGANIZATIONAL MEETING ON MONDAY, JULY 26TH (5:00-7:30PM) IN ROOM TBA. THE REMAINDER OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WORLD WIDE WEB. STUDENTS NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ALL WORK MUST BE SUBMITTED NO LATER THAN TUESDAY, AUGUST 9TH. S/F GRADED

VT: INTERNET SAFE & RESPON EDUCATORS

6571 IS2 ARR ARR ARR Fitzgerald A

"INTERNET SAFETY AND RESPONSIBILITY FOR EDUCATORS" THERE WILL BE A MANDATORY FACE-TO-FACE MEETINGS ON JULY 11TH (5:00-7:30PM) AND THURSDAY, JULY 21ST (5:00-7:30PM) IN ROOM TBA. THE REMAINDER OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WORLD WIDE WEB. STUDENTS NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ALL WORK MUST BE SUBMITTED NO LATER THAN THURSDAY, JULY 21ST. S/F GRADED.

VT: SUBSTANCE ABUSE ISSUES

6573 IS3 01:00P-05:30P D ARR Oxley A

"SUBSTANCE ABUSE ISSUES" MEETS JULY 25- AUG 5. S/F GRADED

VT: INTERPROFESSIONAL COLLABORATION

6601 NON 08:30A-12:30P D ARR Medina M

Murtadha K

Belcher A

Iverson E

"INTERPROFESSIONAL COLLABORATION: A KEY TO SUCCESS IN URBAN SCHOOLS" MEETS JUNE 27-JULY 8. TIME SPENT INDEPENDENTLY OUTSIDE OF CLASS IN COMPUTER DISCUSSIONS AND FIELD RESEARCH LETTER GRADED.

VT: TEACHING WITH HISTORIC PLACES

6602 IS3 08:00A-12:30P D ARR Stanis S

"TEACHING WITH HISTORIC PLACES" MEETS JULY 25-AUG 5 AT THE HISTORIC LANDMARKS FOUNDATION OFFICE (340 W. MICHIGAN ST.) STUDENTS ARE EXPECTED TO BE ABLE TO PARTICIPATE IN SEVERAL EXTENSIVE WALKING TOURS. ALL TOURS ARE HANDICAPPED ACCESSIBLE. S/F GRADED.

VT: NATIONAL BOARD/PROFESS TEACH

6604 NON 08:00A-05:30P D ARR Matern M

"NATIONAL BOARD FOR PROFESSIONAL TEACHING STANDARDS IS IT FOR YOU?" MEETS JUNE 27-JULY 1. S/F GRADED

VT: UNDERSTANDING TEACHER PORTFOLIO

6606 NON 08:00A-05:30P D ARR Seybold J

"UNDERSTANDING TEACHER PORTFOLIOS AS TOOLS FOR REFLECTIVE PRACTICE" MEETS JUNE 27-JULY 1. S/F GRADED

VT: INTERNET FOR EDUCATORS

6610 IS2 ARR S ARR Icenogle A

"INTERNET FOR EDUCATORS". THERE WILL BE A MANDATORY ORGANIZATIONAL MEETING ON SATURDAY, JULY 9TH (9:00 - 4:30 P). IN ROOM TBA THE REST OF THE COURSE WILL MEET IN AN ONLINE LEARNING ENVIRONMENT VIA THE WORLD WIDE WEB. STUDENTS MUST HAVE REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ALL WORK MUST BE SUBMITTED NO LATER THAN FRIDAY, JULY 22RD. S/F GRADED. PLEASE CONTACT THE INSTRUCTOR WITH YOUR E-MAIL ADDRESS AS SOON AS YOU REGISTER FOR THIS COURSE. SHE HAS IMPORTANT INFORMATION TO RELAY TO YOU BEFORE THE FIRST DAY OF CLASS. ANDREA CAN BE REACHED VIA E-MAIL: ICENOGLES@SBCGLOBAL.NET

VT: INTERNET BASE PROJ EDUCATORS

6611 IS3 01:00P-05:30P D ARR Phelps K

"INTERNET BASED PROJECTS FOR THE EDUCATION" MEETS JULY 25-AUG 5. S/F GRADED

VT: CREAT WAYS INTEGRATE POWERPT

6638 IS3 08:00A-12:30P D ARR Phelps K

"CREATIVE WAYS TO INTEGRATE MS POWERPOINT INTO THE CLASSROOM" MEETS JULY 25-AUG 5TH. S/F GRADED

GRADUATE RESEARCH IN EDUCATION (900)

A 590 IND STUDY IN EDUC LEADERSHIP (1-3 CR)

6332 PERM SS2 ARR ARR ARR Ehrhardt P

TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

E 590 IND STUDY OR RES IN ELEM EDUC (1-3 CR)

6365 PERM SS2 ARR ARR ARR Blackwell J

52 Summer II 2005

G 590 RESEARCH IN COUNSELING & GUID (1-3 CR)

6388 PERM SS2 ARR ARR ARR Morran D

H 590 IND ST/RES HIST PHIL COMP ED (1-3 CR)

6400 PERM SS2 ARR ARR ARR Osgood R

K 590 IND ST OR RES IN SPECIAL EDUC (1-3 CR)

6429 PERM SS2 ARR ARR ARR Anderson J

6430 PERM SS2 ARR ARR ARR Rogan P

L 590 IND ST OR RES IN LANGUAGE ED (1-3 CR)

6478 PERM SS2 ARR ARR ARR Berghoff B

M 550 PRACTICUM (6 CR)

6498 PERM SS2 ARR ARR ARR Houser L

N 590 IND STUDY OR RES IN MATH EDUC (1-3 CR)

6503 PERM SS2 ARR ARR ARR D'ambrosio B

Q 690 ADV RESEARCH IN SCIENCE EDU (1-6 CR)

6522 PERM SS2 ARR ARR ARR Barman C

S 590 IND STUDY OR RES IN SECNDRY ED (1-3 CR)

6527 PERM SS2 ARR ARR ARR D'ambrosio B

U 590 IND ST/RES COLL STUD PERS ADM (1-3 CR)

6541 PERM SS2 ARR ARR ARR Walton A
TO OBTAIN AUTHORIZATION CONTACT SANDY STRAIN (812) 856-8370 OR VIA
E-MAIL: STRAIN@INDIANA.EDU

W 590 INDV RSCH IN COMPUTER EDUC (1-3 CR)

10178 PERM SS2 ARR ARR ARR Bohnenkamp J

Y 590 IND STUDY OR RES IN INQ METHOD (1-3 CR)

6680 PERM SS2 ARR ARR ARR Smith J

Z 590 IND STUDY OR RES IN ART EDUC (1-3 CR)

6682 PERM SS2 ARR ARR ARR Borgmann C

P 590 IND STUDY OR RES IN EDUC PSYCH (1-3 CR)

6513 PERM SS2 ARR ARR ARR Goud N

Electrical & Computer Engineering (ECE-)

382 FEEDBACK SYS ANALYSIS & DESIGN (3 CR)

6265 SS2 01:00P-03:15P MWR ARR ARR Orono P

491 ENGINEERING DESIGN PROJECT (1 CR)

6267 SS2 ARR ARR ARR Eberhart R
PREREQUISITE:SENIOR STANDING AND PERMISSION OR INSTRUCTOR.

491 ENGINEERING DESIGN PROJECT (2 CR)

6269 SS2 ARR ARR ARR Eberhart R
PREREQUISITE:SENIOR STANDING AND PERMISSION OF INSTRUCTOR.

496 ELECTRICAL ENGR PROJECTS (1 CR)

6271 SS2 ARR ARR ARR Eberhart R
CONSENT OF INSTRUCTOR.

496 ELECTRICAL ENGR PROJECTS (2 CR)

6273 SS2 ARR ARR ARR

696 ADV ELECT ENGR PROJECTS (1-3 CR)

PERMISSION OF INSTRUCTOR
6277 PERM SS2 ARR ARR ARR Eberhart R

698 RESEARCH M.S.THESIS (1-6 CR)

6280 PERM SS2 ARR ARR ARR
6281 PERM SS2 ARR ARR ARR Salama P
6282 PERM SS2 ARR ARR ARR Ben-Miled Z
6283 PERM SS2 ARR ARR ARR

ECE-COOP (103)

I 199 CAREER ENRICHMENT INTERNSHIP I (1-5 CR)

6287 PERM SS2 ARR ARR ARR

I 299 CAREER ENRICHMENT INTRNSHP II (1-3 CR)

6288 PERM SS2 ARR ARR ARR

I 399 CAREER ENRICHMENT INTRNSHP III (1-3 CR)

6289 PERM SS2 ARR ARR ARR

Electrical & Computer Engineering Tech (ECET-)

I 291 CAREER ENRICHMENT INTERNSHP I (1-5 CR)

6297 PERM SS2 ARR ARR ARR

Emergency Medical Services (EMER-)

E 299 IND STUDY OF PARAMEDIC SCIENCE (1-4 CR)

6686 PERM SS2 ARR ARR ARR Bell III L

English (ENG-)

INTERNSHIP CLASSES (001)

E 398 INTERNSHIP IN ENGLISH (3-6 CR)

6688 PERM SS2 ARR ARR ARR Davis K
SEE PROFESSOR DAVIS IN CA 501N FOR PERMISSION TO TAKE COURSE.

LINGUISTICS (002)

G 441 MTLs PREP FOR ESL INSTRUCTION (3 CR)

6693 NON 04:30P-09:00P D CA 235 Upton T
MEETS JULY 1 -15

LITERATURE (003)

L 115 LITERATURE FOR TODAY (3 CR)

6698 SS2 06:00P-09:15P MW ARR
6699 SS2 09:00A-12:15P TR ARR Duffy K
10422 SS2 01:00P-04:15P TR ARR Duffy K
10423 SS2 06:00P-09:15P TR ARR Wolcott S

L 204 INTRODUCTION TO FICTION (3 CR)

6702 SS2 09:00A-12:15P TR ARR McDonald B
10424 SS2 01:00P-04:15P MW ARR Beck D

L 205 INTRODUCTION TO POETRY (3 CR)

6703 SS2 06:00P-09:15P TR ARR

L 214 LITERARY MASTERPIECES (3 CR)

6705 SS2 06:00P-09:15P MW ARR McDonald B

L 390 CHILDREN'S LITERATURE (3 CR)

6708 SS2 ARR ARR AP TV Touponce W
ONLINE TV/VIDEO SECTION: THIS COURSE WILL BE BROADCAST IN MARION
COUNTY ONLY OVER BRIGHT HOUSE CHANNEL 98 OR COMCAST CABLEVI-
SION CHANNEL 13 ON MON, TUES, WED, THURS, AND FRI FROM 3:00-4:00PM
BEGINNING MON, JUNE 28. YOU CAN MAKE YOUR OWN TAPES ON A VCR
FROM THE BROADCASTS. YOU CAN VIEW THE VIDEOS AT THE UNIVERSITY
LIBRARY. YOU CAN VIEW THE TAPES AT THE CARMEL LEARNING CENTER,
GLENDALE CENTER OR ANY COMPUTER ON CAMPUS. YOU CAN BUY AN
ENTIRE SET OF DVD'S AT THE CAVANAUGH HALL BOOKSTORE. THE SYL-
LABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE
([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)).STUDENTS WILL HAVE 2 ON CAMPUS MEETINGS
FOR EXAMS ON MONDAY JULY 19 AND FRIDAY AUGUST 6 FROM 1P-3P.

L 495 INDIVIDUAL READING IN ENGLISH (1-3 CR)

6709 PERM SS2 ARR ARR ARR Hoegberg D
ABOVE SECTION OPEN ONLY TO ADVANCED ENGLISH MAJORS WHO HAVE A
PRIOR ARRANGEMENT WITH AN ENGLISH FACULTY MEMBER.

ENGLISH COMPOSITION (010)

W 131 ELEMENTARY COMPOSITION 1 (3 CR)

ALL STUDENTS NOT ENROLLED PREVIOUSLY IN COMPOSITION (W131) MUST
COMPLETE THE GUIDED SELF-PLACEMENT PROCESS BEFORE REGISTERING
FOR W131.IF POSSIBLE, THIS SHOULD BE DONE BEFORE NEW STUDENT ORI-
ENTATION.SEE [HTTP://ENGLISH.US.IUPUI.EDU](http://ENGLISH.US.IUPUI.EDU) FOR FULL INFORMATION AND
THE PROCESS. CALL 274-3824 FOR ANY QUESTIONS OR PROBLEMS WITH
THE WEB SITE.

6728 SS2 09:00A-12:15P MW ARR Lovejoy K
6729 SS2 06:00P-09:15P MW ARR Lovejoy K
6730 SS2 09:00A-12:15P TR CA 233
6731 SS2 09:00A-12:15P TR SL 054

ADVANCED WRITING (020)

W 313 ART FACT: WRITNG NON-FICT PROSE (3 CR)

6752SS2 06:00P-09:15P TR CA 347 Williams A

W 132 ELEMENTARY COMPOSITION 2 (3 CR)

6738 SS2 09:00A-12:15P MW CA 349 Beck D
6739 SS2 09:00A-12:15P TR CA 349
6740 SS2 06:00P-09:15P TR CA 349
10425 SS2 01:00P-04:00P TR CA 349

W 231 PROFESSIONAL WRITING SKILLS (3 CR)

6747 SS2 09:00A-12:15P MW CA 347
6748 SS2 06:00P-09:15P MW CA 347
6749 SS2 09:00A-12:15P TR CA 347

W 411 DIRECTED WRITING (1-3 CR)

6755 PERM SS2 ARR ARR ARR Fox S
ABOVE SECTION OPEN ONLY TO ADVANCED ENGLISH MAJORS WHO HAVE A
PRIOR ARRANGEMENT WITH AN ENGLISH FACULTY MEMBER.

CREATIVE WRITING (025)

W 206 INTRO TO CREATIVE WRITING (3 CR)

6742 SS2 06:00P-09:15P TR ARR

W 305 WRITING CREATIVE NON-FICTION (3 CR)

6751 SS2 01:00P-04:15P TR ARR Kirts T

ENGLISH AS A SECOND LANGUAGE-E (030)

G 013 ACADEMIC WRITING GRAD STUDENTS (3 CR)

10427 SS2 09:00A-12:30P MWR ARR Duerksen A

W 131 ELEMENTARY COMPOSITION 1 (3 CR)

6732 PERM SS2 09:00A-12:15P TR ARR

Graduate English

GRADUATE ENGLISH (040)

G 541 MATERIALS PREPARATION FOR ESL (4 CR)

ENROLLMENT IN GRADUATE COURSES REQUIRES STANDING IN AN IU GRAD-
UATE DEGREE PROGRAM OR GRADUATE CERTIFICATE PROGRAM, OR CON-
SENT OF THE INSTRUCTOR.
6695 NON 04:30P-09:00P D CA 235 Upton T
MEETS JULY 1 - JULY 15.

L 590 INTERNSHIP IN ENGLISH (4 CR)
6713 PERM SS2 ARR ARR Dicamilla F

L 695 INDIVIDUAL READINGS IN ENGLISH (4 CR)
6717 PERM SS2 ARR ARR Dicamilla F

L 699 A M THESIS (1-4 CR)
6722 PERM SS2 ARR ARR Dicamilla F

W 609 DIRECTED WRITING PROJECTS (1-4 CR)
6758 NON ARR ARR Fox S
 ABOVE SECTION IS THE ADVANCED INSTITUTE - IUPUI. THIS COURSE IS FOR PARTICIPANTS IN THE ITW WRITING PROJECT. FOR MORE INFORMATION CONTACT STEVE FOX (317) 278-2054, ABOVE SECTION MEETS FROM 8:30A - 4:30P IN BS 3011.
 6759 SS2 ARR ARR Fox S
 ABOVE SECTION IS THE ADVANCED INSTITUTE - SOUTH BEND. THIS COURSE IS FOR PARTICIPANTS IN THE ITW WRITING PROJECT. FOR MORE INFORMATION CONTACT STEVE FOX (317) 278-2054, SFOX@IUPUI.EDU ABOVE SECTION MEETS AT NOTRE DAME CAMPUS
 6762 PERM SS2 ARR ARR Dicamilla F

W 609 DIRECTED WRITING PROJECTS (1 CR)
6763 PERM NON ARR ARR Connor U

Film Studies (FILM-)

C 292 INTRODUCTION TO FILM (3 CR)
6767 SS2 01:00P-05:00P TR NU 103 Bingham D

C 491 AUTHORSHIP IN CINEMA (3 CR)
VT: FILMS OF STANLEY KUBRICK
10429 SS2 05:45P-09:45P MW NU 103 Bingham D

Folklore (FOLK-)

F 101 INTRODUCTION TO FOLKLORE (3 CR)
6770 SS2 09:00A-12:15P TR ARR

F 360 INDIANA FOLKLORE/FOLKLIFE/MUS (3 CR)
6772 SS2 01:00P-04:15P MW ARR

Foods & Nutrition (F N-)

303 ESSENTIALS OF NUTRITION (3 CR)
6766 SS2 09:00A-12:15P TR ARR Strain C
10272 SS2 09:00A-12:15P MW ARR Strain C

French (FREN-)

F 118 BEGINNING FRENCH II (3 CR)
6774 SS2 09:00A-11:15A MTR ARR Vermette R
PREREQUISITE:F117 3 CREDITS OR PLACEMENT (FOR ALL F118)

F 296 FOREIGN STUDY IN FRANCE (2-3 CR)
10455 NON ARR ARR Oukada L
3 WEEKS STUDY ABROAD IN FRANCE PREREQUISITE: ACCEPTANCE IN AN OVERSEAS STUDY PROGRAM IN STRASBOURG, FRANCE DATES:7/4/05-7/23/05.

Geography (GEOG-)

G 107 PHYSICAL SYS OF ENVIRONMENT (3 CR)
6778 SS2 06:00P-08:15P MTW ARR Giles B

G 108 PHYS SYS OF ENVIRONMENT-LAB (2 CR)
10435 SS2 03:30P-05:45P MW ARR Giles B

G 110 INTRO TO HUMAN GEOGRAPHY (3 CR)
6782 SS2 10:30A-12:45P MTW ARR Beck R

G 326 GEOGRAPHY OF NORTH AMERICA (3 CR)
10805 SS2 01:00P-03:15P MTW ARR Beck R

G 338 GEOGRAPHIC INFORMATION SCIENCE (3 CR)
6784 SS2 06:00P-08:15P MTW ARR Wilson J

G 450 UNDERGRAD RDGS & RES IN GEOG (1-3 CR)
6788 PERM SS2 ARR ARR Brothers T

G 460 INTRNSHP GEOGRAPHICAL ANALYSIS (3-6 CR)
6789 PERM SS2 ARR ARR Brothers T
PERMISSION OF INSTRUCTOR REQUIRED.

G 491 CAPSTONE EXPRNCE IN GEOGRAPHY (1 CR)

Graduate Geography

6792 PERM SS2 ARR ARR Brothers T

G 538 GEOGRAPHIC INFORMATION SYSTEMS (3 CR)
6793 SS2 06:00P-08:15P MTW ARR Wilson J

G 560 GEOGRAPHY INTERNSHIP (1-4 CR)
6794 PERM SS2 ARR ARR Wilson J

G 602 TOPICAL SEM IN ATMOSPHERIC SCI (3 CR)
VT: TPC:GEOGRAPHIC EDUCATION
6796 PERM SS2 ARR ARR Wilson J

Geology (GEOL-)

G 107 ENVIRONMENTAL GEOLOGY (3 CR)
10289 SS2 ARR ARR ARR
 THE ABOVE CLASS IS TAUGHT VIA THE INTERNET. THE SYLLABUS IS AVAILABLE AT HTTPS://ONCOURSE.IU.EDU IF YOU HAVE ANY QUESTIONS CALL (317) 274-7484.

GEOLOGY COURSES FOR MAJORS (020)

G 410 UNDERGRADUATE RESEARCH IN GEOL (1-3 CR)
 CONSENT OF A GEOLOGY INSTRUCTOR IS REQUIRED TO REGISTER FOR G410.
 6806 PERM SS2 ARR ARR Filippelli G

G 460 INTERNSHIP IN GEOLOGY (3 CR)
6813 PERM SS2 ARR ARR Filippelli G

G 495 SENIOR THESIS IN GEOLOGY (1 CR)
6815 PERM SS2 ARR ARR Filippelli G

GRADUATE GEOLOGY COURSES (030)

G 700 GEOLOGIC PROBLEMS (1-5 CR)
6817 SS2 ARR ARR Filippelli G

G 810 RESEARCH (1-6 CR)
6819 PERM SS2 ARR ARR Filippelli G

German (GER-)

G 119 BEGINNING GERMAN III (4 CR)
6821 SS2 09:00A-12:00P MTR ARR Gregory R
CONCURRENT WITH G132 PREREQUISITE:G118 OR 6 CR.HR. OR PLACEMENT

G 132 INTENSIVE BEGINNING GERMAN II (5 CR)
6822 SS2 09:00A-12:00P MTR ARR Gregory R
CONCURRENT WITH G119 PREREQUISITE: G131 OR 5CR HR OR PLACEMENT

G 490 DAS DEUTSCHE KOLLOQUIUM (3 CR)
10439 SS2 09:00A-12:15P TR ARR
VT: EUROPEAN EMIGRATION TO THE US

G 493 INTERNSHIP IN GERMAN (1-3 CR)
6823 PERM SS2 ARR ARR Grossmann C
REQUIRES PRIOR AUTHORIZATION.

G 498 INDIV STUDIES IN GERMAN (1-3 CR)
6824 PERM SS2 ARR ARR Grossmann C

V 605 SEL TOPICS IN GERMAN STUDIES (3 CR)
10440 SS2 09:00A-12:15P TR ARR
VT: EUROPEAN EMIGRATION TO THE US

Graduate (GRAD-)

G 594 GUIDED RESEARCH IN MEDICAL SCI (3 CR)
6827 SS2 ARR ARR Agbor-Baiyee W
RESTRICTED TO M.S. IN MEDICAL SCIENCE STUDENTS

G 599 THESIS RESEARCH (0 CR)
6829 PERM SS2 ARR ARR Queener S

G 664 MENTORED CLINICAL RESEARCH (3-9 CR)
6831 SS2 ARR ARR Kroenke K
PERMISSION OF COURSE DIRECTOR REQUIRED

G 803 RESEARCH (1-4 CR)
FOR M.D./PH.D. STUDENT RESEARCH ONLY
6833 SS2 ARR ARR Bosron W

G 910 ADV MOLECULAR BIOLOGY METHODS (3 CR)
10277 NON ARR ARR DePaoli-Roach A

CROSSLISTED COURSES (999)

PATHOLOGY (PATH-)

C 859 RESEARCH IN PATHOLOGY (1-12 CR)

Health Information Administration (HIA-)

M 330 MEDICAL TERMINOLOGY (2 CR)
6883 PERM SS2 ARR ARR Mineo N

History (HIST-)

HISTORY INTRODUCTORY COURSES (010)

H 105 AMERICAN HISTORY I (3 CR)
6890 SS2 01:00P-03:15P MTR ARR Lindseth E

H 106 AMERICAN HISTORY II (3 CR)
6892 SS2 10:30A-12:45P MTR ARR Lindseth E

H 113 HISTORY OF WESTERN CIVILIZ 1 (3 CR)
6896 SS2 10:30A-12:45P MTR ARR Stanley A

H 114 HISTORY OF WESTERN CIVILIZ 2 (3 CR)
6897 SS2 01:00P-03:15P MTR ARR Stanley A

54 Summer II 2005

UPPER LEVEL HISTORY COURSES (020)

K 495 READINGS IN HISTORY (1-3 CR)

6909 PERM SS2 ARR ARR ARR
ARRANGEMENT WITH INSTRUCTOR AND SECTION AUTHORIZATION
REQUIRED.

Graduate History

GRADUATE HISTORY COURSES (030)

H 543 PRACTICUM IN PUBLIC HISTORY (1-4 CR)

6902 PERM SS2 ARR ARR ARR Bingham M
BY ARRANGMENT WITH INSTRUCTOR AND PERMISSION OF DIRECTOR OF
PUBLIC HISTORY.

H 575 GRADUATE READINGS IN HISTORY (1-3 CR)

6904 PERM SS2 ARR ARR ARR
ARRANGEMENT WITH THE INSTRUCTOR AND DIRECTOR OF GRADUATE
STUDIES AND SECTION AUTHORIZATION REQUIRED.

H 898 M.A.THESIS (1-6 CR)

6907 PERM SS2 ARR ARR ARR
PERMISSION OF GRADUATE DIRECTOR AND SECTION AUTHORIZATION
REQUIRED.

Honors (HON-)

H 399 HONORS COLLOQUIUM (1-3 CR)

VT: HONORS:INDEPENDENT STUDY
AUTHORIZATION NEEDED FROM HONORS DIRECTOR FOR ENROLLMENT
6911 PERM SS2 ARR ARR ARR Mullen E
SEE HONORS OFFICE FOR AUTHORIZATION.

H 499 HONORS SENIOR THESIS (1-6 CR)

6913 PERM SS2 ARR ARR ARR Mullen E
SEE HONORS OFFICE FOR AUTHORIZATION SEE HONORS OFFICE FOR
AUTHORIZATION

Informatics, School of (INFO-)

I 112 BSC TLS INFORMTCS-PGM/DB CNCPT (3 CR)

10332 SS2 08:00A-10:15A MW IT 252 Harris A
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

Laboratory (LAB)

10334 SS2 08:00A-10:15A T SL 247 Harris A
10333 SS2 08:00A-10:15A R SL 247 Harris A

I 420 INTERN INFORMATICS PROF PRACT (3-6 CR)

6971 PERM SS2 ARR ARR ARR McCreary W

Graduate Informatics

I 551 IND STUDY IN HLTH INFORMATICS (1-3 CR)

6974 PERM SS2 ARR ARR ARR McDaniel A

I 552 IND STUDY IN BIOINFORMATICS (1-3 CR)

6977 PERM SS2 ARR ARR ARR Mukhopadhyay S

I 553 IND STUDY IN CHEM INFORMATICS (1-3 CR)

6979 PERM SS2 ARR ARR ARR Perry D

I 554 IND ST HUM COMPUTER INTERACTN (1-3 CR)

6981 PERM SS2 ARR ARR ARR Faiola A

I 691 THESIS/PROJ HEALTH INFORMATICS (1-6 CR)

10335 PERM SS2 ARR ARR ARR McDaniel A

I 692 THESIS/PROJECT BIOINFORMATICS (1-6 CR)

6985 PERM SS2 ARR ARR ARR Mukhopadhyay S

I 693 THESIS/PROJ IN CHEM INFRMATICS (1-6 CR)

6988 PERM SS2 ARR ARR ARR Perry D

I 694 THESIS/PROJ HUM COMP INTERACTN (1-6 CR)

10336 PERM SS2 ARR ARR ARR Faiola A

CROSSLISTED COURSES (999)

COMPUTER SCIENCE (CSCI-)

N 201 PROGRAMMING CONCEPTS (3 CR)

N 345 ADVANCED PROGRAMMING, JAVA (3 CR)

N 399 OBJECT ORIENTED PROJ/WEB (1-3 CR)

Japanese (EALC-)

J 132 BEGINNING JAPANESE 2 (5 CR)

10438 SS2 09:00A-12:00P MTWR ARR Matsuoka Y

Journalism, School of (JOUR-)

J 100 COMPUTER MTHD FOR JOURNALISM (3 CR)

6994 SS2 06:00P-09:15P TR ARR Haab M
JOUR J100 IS REQUIRED FOR ALL JOURNALISM MAJORS, MAY BE TAKEN
CONCURRENTLY WITH JOUR J200.

J 200 REPORTING, WRITING & EDITING I (3 CR)

6996 SS2 ARR ARR AP WEB Rohn D
PREREQUISITE:W131 OR EQUIVALENT. PREREQUISITE OR COREQUISITE:
J110. KEYBOARD SKILLS 35 CPM.ABOVE SECTION IS TAUGHT ON THE WEB
VIA ONCOURSE.

J 492 MEDIA INTERNSHIP (1-3 CR)

7000 SS2 ARR ARR ARR Brown J

J 499 HONORS RESEARCH IN JOURNALISM (3 CR)

7001 PERM SS2 ARR ARR ARR Brown J

GRADUATE JOURNALISM (010)

J 804 READ & RESEARCH IN JOURNALISM (3 CR)

7002 SS2 ARR ARR ARR Bjork U

Labor Studies (LSTU-)

L 100 SURV OF UNIONS & COLLECTIVE BG (3 CR)

7041 SS2 ARR ARR ARR Hawking C
THE ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED
THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASS-
ROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS
WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU
LABOR STUDIES FOR MORE INFORMATION ([HTTP://LABOR.IU.EDU](http://LABOR.IU.EDU)).800-822-
4743, IULABOR@IUPUI.EDU

L 201 LABOR LAW (3 CR)

10406 SS2 ARR ARR AP WEB Nicholson M
THE ABOVE CLASS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED
THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASS-
ROOM MEETINGS - ALL INTERACTION BETWEEN INSTRUCTOR AND STU-
DENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CON-
TACT IU LABOR STUDIES FOR NORE INFORMATION ([HTTP://LABOR.IU.EDU](http://LABOR.IU.EDU),
800-822-4743, IULABOR@IUPUI.EDU).

L 205 CONTEMPORARY LABOR PROBLEMS (3 CR)

10397 SS2 ARR ARR ARR Mello W
THE ABOVE SECTION IS A MULTI-CMAPUS WEB-BASED COURSE OFFERED
THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASS-
ROOM MEETINGS - ALL INTERACTION BETWEEN INSTRUCTOR AND STU-
DENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CON-
TACT IU LABOR STUDIES FOR MORE INFORMATION [HTTP://LABOR.IU.EDU](http://LABOR.IU.EDU) ,
800-922-4743, IU LABOR@IUPUI.EDU

L 290 TOPICS IN LABOR STUDIES (3 CR)

VT: GLOBALIZATION
10781 SS2 ARR ARR AP WEB
THIS IS A WEB COURSE

L 495 DIRECTED LABOR STUDY (1-6 CR)

7049 PERM SS2 ARR ARR ARR

Library & Information Science, School of (SLIS-)

L 401 COMPUTER-BASED INFORMATN TOOLS (1-3 CR)

COURSE L401 LECTURE PORTION WILL BE WEB-BASED AND LAB WILL MUST
BE TAKEN CONCURRENTLY WITH LAB SECTION. S/F GRADED.

7675 1 ARR ARR AP WEB Schilling K

L 401 COMPUTER-BASED INFORMATN TOOLS (1-3 CR)

L401 LECTURE PORTION IS WEB-BASED. S/F GRADED.

10318 SS2 ARR ARR AP WEB
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

Laboratory (LAB)

10319 SS2 05:30P-07:30P TR ARR

L 509 INTRO TO RESEARCH & STATISTICS (3 CR)

10325 IS2 09:00A-03:00P D ARR
PREREQUISIT: SLIS-L 401 AND COMPLETION OF 9 CREDIT HOURS IN SLIS
OR CONSENT OF INSTRUCTOR. THIS CLASS WILL MEET FOR TWO WEEKS
INTENSIVE. DATES:MON-FRI JULY 11-22, 9:00-3:00PM.

L 520 BIBLIOGRAPHIC ACCESS & CONTROL (3 CR)

7679 SS2 09:00A-04:00P F ARR Albee B
09:00A-12:00P S ARR Albee B
PREREQUISITE:L401 OR CONSENT OF INSTRUCTOR. TAUGHT VIA VIRTUAL
INDIANA CLASSROOM.THIS SECTION IS ON THE IUPUI CAMPUS.
7680 SS2 09:00A-04:00P F ARR Albee B
09:00A-12:00P S ARR Albee B
PREREQUISITE:L401 OR CONSENT OF INSTRUCTOR TAUGHT VIA VIRTUAL
INDIANA CLASSROOM THIS SECTION ON THE IUSB CAMPUS

7681 SS2 09:00A-04:00P F ARR Albee B
 09:00A-12:00P S ARR Albee B
 PREREQUISITE:L401 OR CONSENT OF INSTRUCTOR TAUGHT VIA VIRTUAL INDIANA CLASSROOM THIS SECTION ON THE IPFW CAMPUS
 7682 SS2 09:00A-04:00P F ARR Albee B
 09:00A-12:00P S ARR Albee B
 PREREQUISITE:L401 OPR CONSENT OF INSTRUCTOR TAUGHT VIA VIRTUAL INDIANA CLASSROOM THIS SECTION ON THE IUNW CAMPUS .

L 554 EDUCATION OF INFORMATION USERS (3 CR)

7699 SS2 09:00A-04:00P F UL 0110
 PREREQUISITE OR CONCURRENT: SLIS L542 OR OF INSTRUCTOR.

L 589 HIST OF THE BOOK 1450 TO PRES (3 CR)

10346 SS2 05:30P-08:15P MW UL 0110 Passet J

L 594 RESEARCH IN LIB & INFO SCI (1-3 CR)

7702 SS2 ARR ARR ARR Callison D
 PREREQUISITE:PROPOSAL FORM AND CONSENT OF INSTRUCTOR AND 15 SLIS GRAD CREDITS COMPLETED INCLUDING SLIS-L509 OR 651 PROPOSAL FORM DUE BY MARCH 15TH.

L 600 READINGS IN LIBRARY & INFO SCI (1-3 CR)

7709 SS2 ARR ARR ARR Callison D
 PREREQUISITE: PROPOSAL FORM AND CONSENT OF FULL-TIME SLIS FACULTY. NORMALLY, 15 SLIS GRAD CREDITS COMPLETED PRIOR TO L600.APPLICATIONS DUE BY MARCH 15.

L 608 SEM IN INTELLECTUAL FREEDOM (3 CR)

7710 SS2 09:00A-04:00P S ES 1116
 PREREQUISITE OR CONCURRENT:L528 AND 9 CR.IN SLIS COMPLETED OR CONSENT OF INSTRUCTOR.

L 620 TPCS IN INFO/LIT/BIBLIOGRAPHY (3 CR)

VT: RESRCS&TECH PATRONS W/SPEC NEE

7712 SS2 ARR ARR ARR Irwin M
 SECTION TAUGHT VIA INTERNET (WEB-BASED).

L 622 LIBRARY MATERIALS FOR ADULTS (3 CR)

7713 SS2 01:00P-03:45P MW ARR Taylor J
 PREREQUISITE OR CONCURRENT:L524 AND L528 OR CONSENT OF INSTRUCTOR.ABOVE SECTION MEETS AT GLENDALE MALL.

L 623 INFORMATION IN THE HUMANITIES (3 CR)

10347 SS2 05:30P-08:15P MW UL 1116 Applegate R
 PREREQUISITE:SLIS-L 401 AND 524 OR CONSENT OF INSTRUCTOR

L 624 INFO IN SCIENCE & TECHNOLOGY (3 CR)

7714 SS2 05:30P-08:15P MW UL 1126
 PREREQUISITE OR COREQUISITE:L524 AND L528 OR CONSENT OF INSTRUCTOR.

L 628 GOVT INFO:COLLECT, ORG/DISSEM (3 CR)

7716 SS2 05:30P-08:15P TR UL 1126
 PREREQUISITE OR CONCURRENT: SLIS L401 AND L524 OR CONSENT OF INSTRUCTOR.

L 633 SEM ISS/TRENDS CHLD/Y ADLT LIT (3 CR)

7717 1 05:30P-08:15P R ARR Baugh H
 PREREQUISITE OR CONCURRENT:L533 OR CONSENT OF INSTRUCTOR.CO-INSTRUCTOR CONNIE MITCHELL.THIS CLASS WILL MEET AT CARMEL LEARNING CENTER THIS CLASS WILL RUN ACROSS BOTH SUMMER I & II SESSIONS

L 651 EVALUATION OF RESOURCES & SVCS (3 CR)

7718 SS2 05:30P-08:15P TR ARR Applegate R
 PREREQUISITEOR CONCURRENT: SLIS L528 OR CONSENT OF INSTRUCTOR.

Linguistics (LING-)

T 600 TOPICS IN TESOL & APPLIED LING (3 CR)

VT: ISS ENG FOR SPECIFIC PURPOSE

7039 NON 09:00A-12:30P D CA 235 Rozycki W
 MEETS JULY 1 - JULY 15.

Mathematics (MATH-)

DEVELOPMENTAL MATH (002)

001 INTRO TO ALGEBRA (4 CR)

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 TESTING CENTER PREREQUISITES ARE GIVEN FOR COURSES WITH NUMBERS BELOW 300. FOR PREREQUISITES OF COURSES NUMBERED 300 OR ABOVE, SEE THE IUPUI CAMPUS BULLETIN.PREREQUISITE FOR 001:MATH M010 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

7052 SS2 01:00P-03:05P MTWR ARR
 7053 SS2 06:00P-08:05P MTWR ARR

UNDERGRADUATE MATH (005)

153 ALGEBRA & TRIGONOMETRY I (3 CR)

PREREQUISITE FOR 153:MATH 111 (NOT MATH 110) OR EQUIVALENT WITH GRADE OF C OR BETTER.

7069 SS2 01:00P-03:15P MWR ARR
 7070 SS2 06:00P-08:15P MWR ARR

154 ALGEBRA & TRIGONOMETRY II (3 CR)

PREREQUISITE FOR 154:MATH 153 OR EQUIVALENT WITH GRADE OF C OR BETTER.

7073 SS2 08:00A-10:15A MWR ARR Rangazas S
 7074 SS2 01:00P-03:15P MWR ARR Rangazas S
 UNDERGRADUATE MATH COURSES (005)

M 118 FINITE MATHEMATICS (3 CR)

PREREQUISITE FOR M118:MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER.

7100 SS2 01:00P-02:35P MTWR ARR
 7101 SS2 06:00P-07:35P MTWR ARR

M 119 BRIEF SURVEY OF CALCULUS 1 (3 CR)

PREREQUISITE FOR M119:MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER.

7104 SS2 06:00P-08:15P MWR ARR

110 FUNDAMENTALS OF ALGEBRA (4 CR)

PREREQUISITE FOR 110:MATH M001 OR 001 OR EQUIVALENT WITH A GRADE OF C- OR BETTER.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 159 OR 153.

7056 SS2 10:30A-12:35P MTWR ARR
 7057 SS2 06:00P-08:05P MTWR ARR

111 ALGEBRA (4 CR)

PREREQUISITE FOR 111:MATH M001 OR 001 OR EQUIVALENT WITH A GRADE OF C OR BETTER.

7060 SS2 01:00P-03:05P MTWR ARR
 7061 SS2 06:00P-08:05P MTWR ARR

UNDERGRADUATE MATH COURSES (010)

222 CALCULUS FOR TECH 2 (3 CR)

PREREQUISITE FOR 222:MATH 221 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

7078 SS2 06:00P-08:15P MWR ARR Misiurewicz M

490 TOPICS IN MATH FOR UND (1-5 CR)

7083 PERM SS2 ARR 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.

492 CAPSTONE EXPERIENCE (1-3 CR)

7085 PERM SS2 ARR ARR ARR Rigdon R

Graduate Mathematics

GRADUATE MATH COURSES (020)

510 VECTOR CALCULUS (3 CR)

7087 SS2 06:00P-08:15P MWR ARR

547 ANALYSIS FOR TEACHERS 1 (3 CR)

7090 SS2 03:30P-05:45P MWR ARR

581 INTRO LOGIC TEACHERS (3 CR)

10249 SS2 01:00P-03:15P MWR ARR

583 HIST OF ELEM MATH (3 CR)

7092 SS2 06:00P-08:15P MWR ARR

598 TOPICS IN MATH (1-5 CR)

7094 PERM SS2 ARR ARR ARR
 BEFORE REGISTERING STUDENTS MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

699 RESEARCH (0-18 CR)

7096 PERM SS2 ARR ARR ARR
 BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

Mechanical Engineering (ME-)

482 CONTROL SYS ANALYSIS & DESIGN (3 CR)

7108 SS2 01:00P-03:15P MWR ARR Orono P

491 ENGR DESIGN PROJECTS (3 CR)

7109 SS2 ARR ARR ARR Chen J

491 ENGR DESIGN PROJECTS (1 CR)

7111 SS2 ARR ARR ARR Chen J
 PREREQUISITE: SENIOR STANDING AND PERMISSION OF FACULTY SPONSOR REQUIRED.

491 ENGR DESIGN PROJECTS (2 CR)

7113 SS2 ARR ARR ARR Chen J
 PREREQUISITE: SENIOR STANDING AND PERMISSION OF FACULTY SPONSOR REQUIRED.

597 SEL TOPICS IN MECHANICAL ENGR (3 CR)

VT: ADVANCED MECH ENGR PROJ I

7115 SS2 ARR ARR ARR Akay H
 PERMISSION OF INSTRUCTOR REQUIRED

56 Summer II 2005

698 RESEARCH MS THESIS (1-6 CR)
7118 SS2 ARR ARR ARR Akay H
PERMISSION OF INSTRUCTOR REQUIRED.

ME-COOP (03)

I 184 CAREER ENRICHMENT INTERNSHIP I (1-5 CR)
7121 PERM SS2 ARR ARR ARR

I 284 CAREER ENRICHMENT INTRNSHP II (1-5 CR)
7122 PERM SS2 ARR ARR ARR

Mechanical Engineering Tech (MET-)

374 TECHNICAL SALES (3 CR)
7124 NON 05:30P-08:50P MTR ARR Bluestein M
COURSE MEETS JULY 12 - AUGUST 5

499 MECH ENGR TECH (3 CR)
7126 SS2 ARR ARR ARR Bannatyne M

Medical Biophysics (BIOP-)

A 610 RESEARCH IN BIOPHYSICS (1-15 CR)
5617 SS2 ARR ARR ARR Atkinson S

Medical Genetics (MGEN-)

Q 610 CLINICAL GENETICS PRACTICUM (3 CR)
7129 SS2 01:00P-02:00P R ARR Weaver D
09:00A-12:00P F ARR
02:00P-03:00P F ARR Weaver D

Q 615 PRENATAL DIAGNOSIS PRACTICUM (3 CR)
7130 SS2 ARR ARR ARR Delk P

Q 616 SPECIALTY CLINIC PRACTICUM (2 CR)
7132 SS2 ARR ARR ARR Delk P

Q 617 GENETIC COUNSELING PRACTICUM (1-2 CR)
7134 SS2 ARR ARR ARR Delk P

Q 621 HUMAN CYTOGENETICS LABORATORY (3 CR)
7137 SS2 ARR ARR ARR Vance G

Q 800 MEDICAL GENETICS RESEARCH (1-15 CR)
7139 SS2 ARR ARR ARR Reed T

Medical Neurobiology (MNEU-)

N 800 RESEARCH IN MED NEUROBIOLOGY (1-15 CR)
7147 SS2 ARR ARR ARR Simon J

Microbiology (MICR-)

J 800 ADVANCED MICROBIOLOGY (1-15 CR)
7140 SS2 ARR ARR ARR Broxmeyer H

J 802 INTRODUCTION TO RESEARCH (2 CR)
7143 SS2 ARR ARR ARR Broxmeyer H

J 810 RESEARCH IN MICROBIOLOGY (1-12 CR)
7145 SS2 ARR ARR ARR Broxmeyer H

Museum Studies (MSTD-)

A 408 MUSEUM INTERNSHIP (1-4 CR)
7153 PERM SS2 ARR ARR ARR Kryder-Reid E

A 508 MUSEUM INTERNSHIP (1-4 CR)
7155 PERM SS2 ARR ARR ARR Kryder-Reid E

Music, School of (MUS-)

E 241 INTRO TO MUSIC FUNDAMENTALS (2 CR)
7160 SS2 10:00A-12:15P MW IT 057 Mannell D
10497 SS2 ARR AP WEB

L 100 GUITAR ELECT/SECONDARY (2 CR)
7174 PERM SS2 ARR ARR Baranyk D
INDIVIDUAL LESSONS FOR BANJO, MANDOLIN, OR DOBRO.
7176 PERM SS2 ARR ARR ARR Baranyk D
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION

L 101 BEGINNING GUITAR CLASS (2 CR)
7178 SS2 10:00A-12:15P MW IT 071 Morgan D
MUST HAVE ACOUSTIC GUITAR FOR CLASS AND PRACTICE.

L 103 ADVANCED GUITAR CLASS (2 CR)
10499 SS2 03:45P-06:00P MW IT 071 Morgan D
STUDENTS MUST HAVE ACOUSTIC GUITAR FOR CLASS AND PRACTICE. STU-
DENTS WILL STUDY ADVANCED GUITAR FOCUSING ON ALTERNATIVE
ACOUSTIC ROCK. PREREQUISITE:L101.

M 110 SPECIAL TOPICS IN MUSIC (3 CR)

VT: MUSIC AND COMPUTERS
CLASS MEETS IN A COMPUTER KEYBOARD LABORATORY. CLASSES LIMITED
TO 15 STUDENTS. NO PRIOR COMPUTER MUSIC KEYBOARD KNOWLEDGE OR
MUSIC READING REQUIRED.

7180 SS2 09:15A-12:30P MW IT 061 Koenig M

VT: MUSIC AND COMPUTERS
7181 SS2 05:15P-08:30P TR IT 061 Babb D

M 174 MUSIC FOR THE LISTENER (3 CR)
7186 SS2 09:15A-12:30P MW IT 077 Faulkner J
10496 SS2 ARR ARR AP WEB Lindsey R

P 100 PIANO ELECT/SECONDARY (2 CR)
7202 PERM SS2 ARR ARR ARR
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION.

P 110 BEGIN PIANO CLASS 1 NONMUS MAJ (2 CR)
7205 SS2 03:45P-06:00P MW ARR Witte D

P 120 BEGIN PIANO CLASS 2 NONMUS MAJ (2 CR)
10501 SS2 01:00P-03:15P TR IT 365 Short C

S 110 VIOLIN ELECT/SECONDARY (2 CR)
7207 PERM SS2 ARR ARR ARR Plexico B
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION

V 100 VOICE ELECT/SECONDARY (2 CR)
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION.
7211 PERM SS2 ARR ARR ARR Mannell D
7212 PERM SS2 ARR ARR ARR Anderson R

W 110 FLUTE/PICCOLO ELECT/SECONDARY (2 CR)
7214 PERM SS2 ARR ARR ARR Sowers J
CALL (317) 278-3264 FOR AUTHORIZATION INFORMATION.

Z 100 THE LIVE MUSICAL PERFORMANCE (2 CR)
10502 SS2 ARR ARR ARR Lindsey R
CALL 278-3264 FOR MORE INFORMATION.

Z 201 HISTORY OF ROCK AND ROLL MUSIC (3 CR)
7215 SS2 ARR ARR AP TV
ONCOURSE/VIDEO SECTION AIRS MONDAY THROUGH FRIDAY NOON-1:00 PM,
JUNE27 - AUG 8. DVD & IMDS AVAILABLE.

Z 301 ROCK MUSIC IN THE 70'S & 80'S (3 CR)
10503 SS2 09:00A-12:15P MW IT 152

Z 320 SPECIAL TPCS IN POPULAR MUSIC (3 CR)
VT: TPC:ROCK AND ROLL:LIVE
7217 SS2 01:00P-03:15P MW IT 071 Snodgrass J
CLASS WILL INCLUDE REVIEW OF LIVE PERFORMANCE VIDEOS, INTERVIEWS
OF PROFESSIONAL MUSICIANS AND ATTENDANCE AT SELECTED LIVE PER-
FORMANCES.

VT: AMERICAN POPULAR MUSIC
10507 SS2 ARR ARR AP WEB Lindsey R

Z 393 HISTORY OF JAZZ (3 CR)
10498 SS2 01:00P-03:15P TR IT 077 Walters G

Graduate Music

GRADUATE MUSIC COURSES (010)

N 513 PRINCIPLES OF MULTIMEDIA TECH (3 CR)
10454 PERM SS2 ARR ARR AP WEB Peters G
10532 PERM SS2 01:00P-04:15P MW IT 059 Peters G

N 516 ADV INTERACT DES APP IN ARTS (3 CR)
10536 PERM SS2 01:00P-04:15P TR IT 059 Rees F
10534 PERM SS2 ARR ARR AP WEB Rees F

N 517 INTERNSHIP IN ARTS TECHNOLOGY (3 CR)
7194 PERM SS2 ARR ARR ARR Peters G
7195 PERM SS2 ARR ARR ARR Peters G
ABOVE SECTION VIA THE WEB

N 518 ARTS TECHNOLOGY MAJOR PROJECTS (3 CR)
7198 PERM SS2 ARR ARR AP WEB Peters G
ABOVE SECTION TAUGHT VIA THE WEB.

7199 PERM SS2 ARR ARR ARR Peters G

E 536 SPECIAL WORKSHOP IN MUSIC EDUC (1-3 CR)
VT: SPEC WKSP IN MUS EDUC
7167 PERM SS2 ARR ARR ARR

E 536 SPECIAL WORKSHOP IN MUSIC EDUC (2 CR)
VT: MUSE PROJECT WORKSHOP
10520 PERM NON 09:00A-05:00P RFS ARR Snodgrass J
WORKSHOP FOCUSING ON CREATING STUDENT ASSESSMENT TOOLS IN
MUSIC THEORY. CALL 278-3264 FOR MORE INFORMATION. CLASS MEETS
JULY 15,16,17,2005

New Media (NEWM-)

N 175 DIGITAL MEDIA I VECTOR IMAGING (3 CR)
10344 SS2 01:00P-04:15P TR IT 257 Heidenreich J

N 180 DIGTL MEDIA II RASTER IMAGING (3 CR)
10345 SS2 01:00P-04:15P MW IT 257 Bartenbach J

N 295 CAREER ENRICHMENT COOPERATIVE (3 CR)	7225 PERM SS2	ARR	ARR	ARR	McCreary W
N 485 SEMINARS IN NEW MEDIA (3 CR)	VT: INFORMATICS IN SPORTS				
	7228 SS2	06:00P-09:15P	MW	IT 152	Koch C
N 490 INDEPENDENT STUDY (1-6 CR)	7230 PERM SS2	ARR	ARR	ARR	Koch C
N 495 ENRICHMENT INTERNSHIP (3 CR)	7232 PERM SS2	ARR	ARR	ARR	McCreary W

Graduate New Media

GRADUATE NEW MEDIA (010)

N 505 INTERNSHIP IN MEDIA ARTS (3 CR)	7234 PERM SS2	ARR	ARR	ARR	McCreary W
--	---------------	-----	-----	-----	------------

Nursing, School of (NURS-)

ACCELERATED BSN OPTION COURSES (019)

B 232 INTRO TO DISCIPLINE (3 CR)	THE FOLLOWING COURSES B232, B248, AND B249 RESTRICTED TO THOSE STUDENTS ADMITTED TO THE BSN ACCELERATED MOBILITY OPTION MAY 2005 AND THOSE STUDENTS AUTHORIZED.				
	7236 SS2	08:00A-09:00A M 01:00P-03:50P M	ARR	ARR	Ebright P
B 248 SCI & TECHNOLOGY OF NURSING (2 CR)	7244 SS2	07:30A-10:00A T 10:30A-01:00P T	ARR	ARR	
B 249 SCI & TECHNOLOGY NURS:PRACT (2 CR)	RESTRICTED TO STUDENTS IN THE BSN ACCELERATED TRACK. THIS COURSE HAS BOTH LABORATORY AND CLINICAL EXPERIENCES.				
	7245 SS2	07:00A-04:00P RF	MH 100		Demeester D
	7246 SS2	07:00A-04:00PWR	ARR	ARR	Sweitzer V
		ARR	ARR	ARR	ARR
	RESTRICTED TO STUDENTS IN THE BSN ACCELERATED TRACK. THIS COURSE HAS BOTH LABORATORY AND CLINICAL EXPERIENCES				
	7247 SS2	07:00A-04:00P WR	MH 100	ARR	McAdams S
		ARR	ARR	ARR	ARR
	RESTRICTED TO STUDENTS IN THE BSN ACCELERATED TRACK THIS COURSE HAS BOTH LABORATORY AND CLINICAL EXPERIENCES				

S 470 RESTORATIVE HLTH FOR SYSTEMS (3 CR)	7334 SS2	08:00A-11:50A T 01:00P-03:50P T	ARR	ARR	Woolf S
	RESTRICTED TO STUDENTS IN THE BSN ACCELERATED TRACK				
S 471 RESTORATIVE HLTH:PRACTICUM (2 CR)	RESTRICTED TO STUDENTS IN THE BSN ACCELERATED TRACK IN ADDITION TO COMPREHENSIVE CARE UNITS, THERE WILL BE SOME EXPERIENCES SCHEDULED IN REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. SOME ED EXPERIENCES MAY BE SCHEDULED UNTIL 6:00PM.				
	7335 SS2	07:00A-03:00P WR	UH 100		Campbell N
	7336 SS2	06:30A-02:30P WR	WD 100		Milgrom L
	7337 SS2	07:00A-03:00P RF	ARR		

BS NURSING ELECTIVES (025)

Z 480 BSN PORT REV CRSE SUBSTITUTION (1-6 CR)	PERMISSION OF THE FACULTY REQUIRED PRIOR TO ENROLLMENT FOR ALL SECTIONS OF Z480, Z492, Z490.				
	7372 PERM SS2	ARR	ARR	ARR	Boland D
Z 490 CLINICAL EXPERIENCE IN NURSING (1-6 CR)	7376 PERM SS2	ARR	ARR	ARR	
		ADULTHEALTH			
	7377 PERM SS2	ARR	ARR	ARR	
		FAMILYHEALTH			
	7378 PERM SS2	ARR	ARR	ARR	
		ENVIRONMENT FOR HEALTH			
Z 492 INDIVIDUAL STUDY IN NURSING (1-6 CR)	7382 PERM SS2	ARR	ARR	ARR	
		ENVIRONMENTS FOR HEALTH			
	7383 PERM SS2	ARR	ARR	ARR	
		FAMILYHEALTH			
	7384 PERM SS2	ARR	ARR	ARR	
		ADULTHEALTH			

Graduate Nursing

INDEPENDENT STUDY AND RESEARCH (050)

J 595 TOPICAL SEMINAR (3 CR)	7265 SS2	ARR	ARR	ARR	
		FAMILYHEALTH			
	7266 SS2	ARR	ARR	ARR	
		ADULTHEALTH			
	VT: TOPICAL SEMINAR-ENV.FOR HEALTH				
	7267 SS2	ARR	ARR	ARR	
		ENVIRONMENTS FOR HEALTH			
J 690 READINGS IN CLINICAL NURSING (1-3 CR)	VT: READINGS: FAMILYHEALTH				
	7271 SS2	ARR	ARR	ARR	
		FAMILYHEALTH			
	VT: READINGS:ADULT HEALTH				
	7272 SS2	ARR	ARR	ARR	
		ADULTHEALTH			
	VT: READINGS:ENVIRONMENTS FOR HLTH				
	7273 SS2	ARR	ARR	ARR	
		ENVIRONMENTS FOR HEALTH			
R 590 NURSING STUDY (1-3 CR)	7305 SS2	ARR	ARR	ARR	
		FAMILYHEALTH			
	7306 SS2	ARR	ARR	ARR	
		ADULTHEALTH			
	7307 SS2	ARR	ARR	ARR	
		ENVIRONMENTS FOR HEALTH			
R 699 MASTER'S THESIS IN NURSING (1-6 CR)	7312 SS2	ARR	ARR	ARR	
		ADULTHEALTH			
	7313 SS2	ARR	ARR	ARR	
		FAMILYHEALTH			
	7314 SS2	ARR	ARR	ARR	
		ENVIRONMENTS FOR HEALTH			
R 900 CONTINUATN IN STUDY OR THESIS (1 CR)	7328 SS2	ARR	ARR	ARR	
		FAMILYHEALTH			
	7329 SS2	ARR	ARR	ARR	
		ADULTHEALTH			
	7330 SS2	ARR	ARR	ARR	
		ENVIRONMENTS FOR HEALTH			

DOCTORAL (055)

R 899 DISSERTATION IN NURSING (1-9 CR)	7319 SS2	ARR	ARR	ARR	
		FAMILYHEALTH			
	7320 SS2	ARR	ARR	ARR	
		ADULTHEALTH			
	7321 SS2	ARR	ARR	ARR	
		ENVIRONMENTS FOR HEALTH			
R 900 CONTINUATN IN STUDY OR THESIS (1 CR)	7331 SS2	ARR	ARR	ARR	
		ENVIRONMENTS FOR HEALTH			
	7332 SS2	ARR	ARR	ARR	
		ADULTHEALTH			
	7333 SS2	ARR	ARR	ARR	
		FAMILYHEALTH			

INDEPENDENT STUDY & RESEARCH (065)

J 692 INDEPENDENT STUDY IN NURSING (1-6 CR)	VT: IND STUDY: FAMILYHEALTH				
	7281 SS2	ARR	ARR	ARR	
	VT: IND.STUDYNURS:ADULTHEALTH				
	7282 SS2	ARR	ARR	ARR	
	VT: IND.STUDYNURS:ENVIR.FOR HLTH				
	THE FOLLOWING 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				
	7283 SS2	ARR	ARR	AP WEB	

Organizational Leadership & Supervision (OLS-)

252 HUMAN BEHAVR IN ORGANIZATIONS (3 CR)	7385 SS2	09:00A-12:15P	MW	ARR	Diemer T
263 ETHICAL DECISIONS IN LDRSH (3 CR)	10816 SS2	06:00P-09:15P	TR	ARR	

58 Summer II 2005

375 TRAINING METHODS (3 CR)

10285 NON 08:00A-05:00P D ARR Hundley S
MONDAY-FRIDAY, 8:00-5:00PM JULY 18-22, 2005 "THIS IS A ONE-WEEK INTENSIVE COURSE. ATTENDANCE ALL-DAY, EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS/ABSENCE. PRE-WORK REQUIRED AND SYLLABUS WILL BE MAILED TO STUDENTS IN MID-JUNE. POST WORK IS DUE ON FRIDAY, AUGUST 5. REGISTRATION DEADLINE IS TUESDAY, JULY 5. CONTACT OLS AT 278-0277 FOR MORE INFORMATION"

383 HUMAN RESOURCE MANAGEMENT (3 CR)

10286 SS2 06:00P-09:15P MW ARR

399 SPECIAL TOPICS (3-6 CR)

VT: TPC:GO GREEN

7392 SS2 ARR ARR ARR Hundley S
Fox P

THIS IS AN INTERNATIONAL, EXPERIENTIAL FIELD-BASED TEACHING AND RESEARCH EXPERIENCE IN AND AROUND MANNHEIM, GERMANY. COURSE REQUIRES ON-CAMPUS (IUPUI) PRE-AND POST-TRIP CLASS MEETINGS. FOR MORE INFORMATION, PLEASE CONTACT PAT FOX AT 274-0807."

490 SENIOR RESEARCH PROJECT (3 CR)

7395 PERM SS2 ARR ARR ARR Hundley S
STUDENTS ARE STRONGLY ENCOURAGED TO CONTACT PROFESSOR HUNDLEY PRIOR TO THE BEGINNING OF SUMMER II. PRESENTATIONS WILL BE HELD ON FRIDAY, AUGUST 5. FINAL PROJECT DUE ON MONDAY AUGUST 8. CONTACT OLS AT 278-0277 FOR MORE INFORMATION."

Pathology (PATH-)

Clinical Laboratory Science

CLINICAL LABORATORY SCIENCE (001)

C 450 SEROLOGY 1 (2 CR)

THE FOLLOWING COURSE IS OPEN BY PERMISSION OF THE INSTRUCTOR ONLY.

7411 PERM SS2 ARR ARR ARR Leland D

Graduate Pathology

GRADUATE PATHOLOGY (050)

C 692 AUTOPSY & FORENSIC PATH TECH (3 CR)

7413 PERM SS2 ARR ARR ARR Hawley D

C 800 ADVANCED PATHOLOGY (1-12 CR)

7414 SS2 ARR ARR ARR Leland D

C 859 RESEARCH IN PATHOLOGY (1-12 CR)

7417 SS2 ARR ARR ARR Leland D

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

G 890 MTHDS IN MOLEC BIOLOGY/PATHLGY (3 CR)

Pharmacology (PHAR-)

F 801 INTRO TO RSRCH IN PHARM & TOX (1-3 CR)

7442 SS2 ARR ARR ARR Safa A

F 811 CONCEPTS IN PHARMACOLOGY (2 CR)

7444 SS2 ARR ARR ARR Safa A

F 812 RESEARCH IN TOXICOLOGY (1-12 CR)

7446 SS2 ARR ARR ARR Klaunig J

F 825 RESEARCH IN PHARMACOLOGY (1-15 CR)

7447 SS2 ARR ARR ARR Safa A

F 841 ADVANCED TOPICS IN TOXICOLOGY (1-3 CR)

7450 SS2 ARR ARR ARR Klaunig J

Philanthropic Studies (PHST-)

P 521 NONPROFIT & VOLUNTARY SECTOR (3 CR)

7484 PERM NON 08:00A-05:00P D ARR Grimm R
SPECIAL SECTION OF P521 LIMITED TO THOSE ENROLLED IN THE EXECUTIVE MA PROGRAM IN PHILANTHROPIC STUDIES. COURSE MEETS MAY 23 - OCT 15 WITH RESIDENTIAL PERIOD FROM JULY13-19

P 530 TOPICS IN PHILANTHROPIC STDS (3 CR)

VT: CIVIL SOCIETY IN COMP PERSPECT

10447 PERM SS2 08:00A-05:00P D ARR Lenkowsky L

THIS IS A SPECIAL CLASS OF P530 LIMITED TO THOSE ENROLLED IN THE EXECUTIVE MA PROGRAM IN PHILANTHROPIC STUDIES. COURSE MEETS JUNE 6 - DECEMBER 15 WITH RESIDENTIAL PERIOD FROM JULY 27 - AUGUST 2.

P 555 READINGS IN PHILANTHROPIC STDS (1-3 CR)

7488 PERM SS2 ARR ARR ARR Lenkowsky L
Burlingame D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (278-8911) FOR AUTHORIZATION TO REGISTER.

P 555 READINGS IN PHILANTHROPIC STDS (1-4 CR)

7489 PERM SS2 ARR ARR ARR Seiler T
Wagner L

ABOVE SECTION IS RESTRICTED TO EX MA STUDENTS ENROLLED IN THE FUND RAISING SCHOOL 101 COURSE FOR CREDIT.

P 590 INTRNSHP IN PHILANTHROPIC STDS (3 CR)

7490 PERM SS2 ARR ARR ARR Lenkowsky L
CONTACT THE CENTER ON PHILANTHROPY STUDENT SERVICES (317-278-8911) FOR AUTHORIZATION TO REGISTER.

P 600 MA THESIS PHILANTHROPIC STDS (3-6 CR)

7493 PERM SS2 ARR ARR ARR Lenkowsky L
Burlingame D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (278-8911) FOR AUTHORIZATION TO REGISTER.

P 690 RSRCH - PHILANTHROPIC STUDIES (3 CR)

7495 PERM SS2 ARR ARR ARR Burlingame D

CONTACT THE CENTER ON PHILANTHROPY STUDENT SERVICES (317-278-8911) FOR AUTHORIZATION TO REGISTER.

Philosophy (PHIL-)

P 110 INTRODUCTION TO PHILOSOPHY (3 CR)

7455 SS2 09:00A-12:15P MW ARR Robinson W

THE SECTION ABOVE DEVOTES EQUAL TIME TO EASTERN PHILOSOPHY

7456 SS2 05:30P-08:45P MW ARR

THE ABOVE SECTION MEETS AT GLENDALE MALL.

7458 SS2 06:00P-09:15P TR ARR

P 120 ETHICS (3 CR)

10441 SS2 09:00A-12:15P TR ARR Dunn G

7463 SS2 06:00P-09:15P MW ARR

P 162 LOGIC (3 CR)

7468 SS2 09:00A-12:15P MW ARR Coleman M

7469 SS2 06:00P-09:15P MW ARR Coleman M

7470 SS2 01:00P-04:15P TR CA 223 Morton L

7471 SS2 05:30P-08:45P TR ARR

THE ABOVE SECTION MEETS AT GLENDALE MALL.

P 265 INTRO TO SYMBOLIC LOGIC (3 CR)

7472 SS2 ARR ARR ARR Burke M

THE COURSE ABOVE IS SELF-PACED AND COMPUTER TAUGHT. THE PROGRAM IS DESIGNED TO RUN ON PC'S (NOT MAC) COURSE MATERIALS ARE TO BE PICKED UP IN CA 331 OR CA 344 ON OR AFTER THE FIRST DAY OF CLASSES.

UNDERGRADUATE PHILOSOPHY (020)

P 281 PHILOSOPHY OF RELIGION (3 CR)

10442 SS2 01:00P-04:15P TR ARR Robinson W

P 322 PHILOSOPHY OF HUMAN NATURE (3 CR)

10443 SS2 06:00P-09:15P MW ARR Eberl J

P 383 TOPICS IN PHILOSOPHY (3 CR)

VT: TPCS:LOVE, FRIENDSHIP/DESIRE

10444 SS2 09:00A-12:15P MW ARR Dunn G

Physical Education and

Tourism Management (HPER-)

PROFESSIONAL PREPARATION PROGR (010)

H 160 FIRST AID AND EMERGENCY CARE (3 CR)

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

6929 SS2 01:00P-04:15P MW ARR Parr L

6930 SS2 06:00P-09:15P MW ARR McGinnis M

H 363 PERSONAL HEALTH (3 CR)

6932 SS2 09:00A-12:15P MW ARR Barton N

6935 SS2 ARR ARR ARR Barton N

DELIVERED TOTALLY ON ONCOURSE (HTTP://ONCOURSE.IUPUI.EDU).

P 205 STRUCTURAL KINESIOLOGY (3 CR)

10797 SS2 01:00P-03:15P MWR ARR

P 290 MOVMT EXP PRESCH & ELEM CHLD (2 CR)

6943 SS2 09:00A-11:15A TR ARR Mahn L

6944 SS2 01:00P-03:15P TR ARR Mahn L

P 391 BIOMECHANICS (3 CR)

6945 SS2 01:00P-03:15P MWR ARR

P 393 PROF PRACT PROG IN HPER (3-10 CR)

6947 PERM SS2 ARR ARR ARR

P 499 RSRCH IN PHYS EDUC & ATHLETIC (1-3 CR)

6952 PERM SS2 ARR ARR ARR Kellum P

R 470 PROFESSIONAL FIELD EXP IN RECR (1-3 CR)

6957 PERM SS2 ARR ARR ARR Kellum P

S 155 DRIVER EDUCATION (2 CR)

6959 NON 03:30P-04:30P ARR ARR Schilling E

COVERS CLASSROOM COMPONENTS OF TEACHING DRIVER EDUCATION. MEETS 11 DAYS: JULY 5,6,7,11,12,13,14,18,19,20,21 3:30P - 5:45P IN ES 1119. FOR ACADEMIC ADVISING OR COURSE CONTENT QUESTIONS CONTACT ED SCHILLING, IUPUI PHYSICAL EDUCATION, (317)274-2248 OR ESCHILLI@IUPUI.EDU.

S 441 READINGS IN SAFETY EDUC (3 CR)

6960 SS2 ARR ARR ARR Vessely J
 THIS CLASS IS ONLY NEEDED BY THOSE STUDENTS BEING CERTIFIED BY THE DEPARTMENT OF MOTOR VEHICLES AND NOT ADDING DRIVER'S EDUCATION TO A TEACHING LICENSE. THE CLASS WILL MEET ON CAMPUS IN PE 255 FROM 4P - 5PM ON TWO WEDNESDAYS, JUNE 29 AND JULY 28. THE MAJORITY OF THE CLASS WILL TAKE PLACE INDEPENDENTLY ON ONCOURSE AND USING THE UNIVERISTY LIBRARY RESOURCES. FOR COURSE CONTENT QUESTIONS OR ADVISING CONTACT JEFF VESSELY, 278-2410, JVESSEL@IUPUI.EDU

PHYSICAL EDUCATION & SOCIETY (015)

F 255 HUMAN SEXUALITY (3 CR)

6926 SS2 09:00A-12:15P MW ARR Parr L

ELECTIVE PROGRAM (020)

E 102 GROUP EXERCISE (1 CR)

6915 SS2 12:00P-12:50P MTWR ARR
 S/F GRADED. WILL INCLUDE AEROBICS, KICKBOXING, PILATES AND RESISTANCE TRAINING.

E 109 BALLROOM AND SOCIAL DANCE (1 CR)

6916 SS2 06:00P-08:15P MW ARR Haggard L
 ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #8

E 121 CONDITIONING & WEIGHT TRAINING (1 CR)

6918 SS2 09:00A-10:55A TR ARR Barnett S

E 135 GOLF (1 CR)

6920 SS2 09:30A-11:30A MW ARR Monaghan K
 STUDENTS PROVIDE OWN CLUBS, PAY GREEN AND DRIVING RANGE FEES. MEETS IN PE 156 FIRST FEW DAYS THEN AT GOLF COURSE.

E 219 WEIGHT CONTROL & EXERCISE (2 CR)

6923 SS2 01:00P-03:30P MW ARR Barnett S

E 270 INTRO TO SCIENTIFIC SCUBA (2 CR)

6924 SS2 06:00P-08:15P TR ARR Smith K
 MEET IN CLASSROOM 1ST DATE; RECEIVE MTG. LOCATION SCHEDULE THEN (ALTERNATE CLASSROOM AND POOL)

Graduate Physical Education

GRADUATE PHYSICAL EDUCATION (030)

A 642 INTERNSHIPS IN ATHLETICS (1 CR)

10244 SS2 ARR ARR ARR Kellum P

A 642 INTERNSHIPS IN ATHLETICS (2 CR)

10245 SS2 ARR ARR ARR Kellum P

A 642 INTERNSHIPS IN ATHLETICS (3 CR)

10246 SS2 ARR ARR ARR Kellum P

A 642 INTERNSHIPS IN ATHLETICS (4 CR)

10247 SS2 ARR ARR ARR Kellum P

K 601 READINGS IN PHYSICAL EDUCATION (1-5 CR)

6938 PERM SS2 ARR ARR ARR Kellum P

K 602 INDEPENDENT STUDY & RESEARCH (1-5 CR)

6940 PERM SS2 ARR ARR ARR Kellum P

P 510 SPEC TPCS IN PHYS ED:(TITLE) (3 CR)

VT: WKSP:TEAM BUILDING EDUCATORS

6953 NON 08:30A-04:00P D ARR McCluney E
 ABOVE SECTION MEETS 5 DAYS JULY 18 - 22, 8:30A - 4PM. MEET AT HOLCOMB GARDENS SHELTER, BUTLER UNIVERSITY CAMPUS, 4600 SUNSET, INDIANAPOLIS. CHALLENGE, TEAM BUILDING, INITIATIVES AND ADVENTURE EDUCATION ACTIVITIES AND TRAININGS FOR TEACHERS AND PROSPECTIVE TEACHERS. WILL BE TIED TO INDIANA ACADEMIC STANDARDS. FOR REGISTRATION INFORMATION CONTACT SHERRY HUTCHENS, IUPUI COMMUNITY LEARNING NETWORK, 274-5047 OR CHECK WWW.IUPUI.EDU/INDYHPER LATE FEE ASSESSED STARTING JUNE 27.

Physics (PHYS-)

GENERAL PHYSICS (010)

P 202 GENERAL PHYSICS 2 (5 CR)

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

COURSE IS DESIGNED FOR STUDENTS IN THE HEALTH SCIENCES.

7536 SS2 12:00P-12:50P D ARR

Laboratory (LAB)

7537 SS2 02:30P-04:20P D ARR

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

Lecture (LEC)

7538 SS2 01:00P-02:15P D LD 010

P 202 GENERAL PHYSICS 2 (5 CR)

7539 SS2 12:00P-12:50P D ARR Ross H

Laboratory (LAB)

7540 SS2 02:30P-04:20P D ARR

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

Lecture (LEC)

7541 SS2 01:00P-02:15P D LD 010

GENERAL PHYSICS (020)

219 GENERAL PHYSICS II (4 CR)

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

7508 SS2 10:00A-10:50A D ARR

Laboratory (LAB)

7509 SS2 11:00A-12:50P D ARR

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. Lecture (LEC)

7510 SS2 09:00A-09:50A D LD 010

219 GENERAL PHYSICS II (4 CR)

7511 SS2 10:00A-10:50A D ARR

Laboratory (LAB)

7512 SS2 11:00A-12:50P D ARR

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS RECITATION, LECTURE AND LAB ARE RESERVED.

Lecture (LEC)

7513 SS2 09:00A-09:50A D LD 010

251 HEAT ELECTRICITY & OPTICS (5 CR)

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

7514 SS2 09:00A-09:50A D ARR

Laboratory (LAB)

7515 SS2 11:30A-01:20P D ARR

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

Lecture (LEC)

7516 SS2 10:00A-11:15A D LD 010

490 UNDERGRAD READING & RES (1-3 CR)

7518 PERM SS2 ARR ARR ARR Kemple M

Graduate Physics

GRADUATE PHYSICS (030)

G 901 ADVANCED RESEARCH (6 CR)

7526 SS2 ARR ARR ARR Kemple M

570 SELECTED TOPICS (3 CR)

VT: TPC:PHYSICS MODELING WORKSHOP

7520 SS2 ARR ARR ARR Kemple M

590 READING & RESEARCH (1-3 CR)

7522 SS2 ARR ARR ARR

699 RESEARCH (1-18 CR)

7523 SS2 ARR ARR ARR Kemple M

Physiology (PHSL-)

F 595 ADVANCED PHYSIOLOGY (1-15 CR)

7478 SS2 ARR ARR ARR Gallagher P

F 701 RESEARCH IN PHYSIOLOGY (1-15 CR)

7479 SS2 ARR ARR ARR Gallagher P

F 780 SPECIAL TOPICS IN PHYSIOLOGY (1-6 CR)

7482 SS2 ARR ARR ARR Gallagher P

Political Science (POLS-)

Y 101 INTRO TO POLITICAL SCIENCE (3 CR)

7543 SS2 09:00A-12:15P TR ARR

Y 103 INTRO TO AMERICAN POLITICS (3 CR)

7548 SS2 09:00A-12:15P MW ARR Evans J

7549 SS2 06:00P-09:15P TR ARR Stratton M

7550 SS2 06:00P-09:15P MW ARR Stratton M

10125 SS2 09:00A-12:15P TR ARR Ferguson M

Y 211 INTRODUCTION TO LAW (3 CR)

7552 SS2 01:00P-04:15P MW ARR Andis B

10416 SS2 06:00P-09:15P MW ARR Mattingly K

REQUIRED FOR LEGAL STUDIES MINOR AND FOR PARALEGAL STUDIES CERTIFICATE.

Y 217 INTRO TO COMPARATIVE POLITICS (3 CR)

7554 SS2 09:00A-12:15P MW ARR Vurusic G

Y 219 INTRO TO INTL RELATIONS (3 CR)

7555 SS2 01:00P-04:15P MW ARR Vurusic G

Y 222 LITIGATION FOR PARALEG STDS I (3 CR)

10417 SS2 06:00P-09:15P MW ARR

REQUIRED FOR PARALEGAL CERTIFICATE

60 Summer II 2005

Y 227 CRIM LAW FOR PARALEGAL STDS (3 CR)					
7558 SS2	06:00P-09:15P	TR	ARR	Keefe M	
POL S Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.					
Y 321 THE MEDIA AND POLITICS (3 CR)					
7561 SS2	09:00A-12:15P	TR	ARR	Erickson S	
Y 373 AMER POLITICS-FILM & FICTION (3 CR)					
10418 SS2	01:00P-04:15P	TR	ARR	Ferguson M	
Y 380 SELECTED TOPICS DEMOCRATIC GOV (3 CR)					
10421 SS2	01:00P-04:15P	TR	ARR	Erickson S	
Y 480 UNDERGRAD READINGS IN POL SCI (1-6 CR)					
7563 PERM SS2	ARR	ARR	ARR		
Y 481 FIELD EXPERIENCE IN POL SCI (3-6 CR)					
7565 PERM SS2	ARR	ARR	ARR	Ferguson M	
Y 498 READINGS FOR HONORS (1-6 CR)					
7566 PERM SS2	ARR	ARR	ARR		

Psychology (PSY-)

B 104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)					
7584 SS2	10:30A-12:00P	MW	ARR	Appleby D	
7585 SS2	01:00P-02:30P	MW	ARR	Appleby D	
7586 SS2	08:00A-09:30A	TR	ARR		
7587 SS2	02:30P-04:00P	TR	ARR		
B 105 PSYCHOLOGY AS A BIOLOGICAL SCI (3 CR)					
7589 SS2	10:30A-12:45P	TWR	ARR		
B 292 READ & RESEARCH IN PSY (1-3 CR)					
7591 PERM SS2	ARR	ARR	ARR	Fetterman J	
PREREQUISITE: CONSENT OF INSTRUCTOR. RESTRICTED TO STUDENTS WITH FRESHMAN OR SOPHOMORE STANDING.					
B 305 STATISTICS (3 CR)					
7593 SS2	10:30A-12:45P	TWR	ARR	Devine Jr D	
PREREQUISITE: PSY B104 OR B105 AND 3 CREDITS OF MATH THAT CARRY SCHOOL OF SCIENCE CREDIT.					
B 310 LIFE SPAN DEVELOPMENT (3 CR)					
7595 SS2	10:30A-12:45P	MW	ARR	Branca R	
PREREQUISITE: 3 CREDITS OF PSY.					
B 370 SOCIAL PSYCHOLOGY (3 CR)					
7599 SS2	01:00P-03:15P	TWR	ARR		
PREREQUISITE: 3 CREDITS OF PSYCHOLOGY.					
B 380 ABNORMAL PSYCHOLOGY (3 CR)					
7602 SS2	10:30A-12:45P	TWR	ARR	Guare J	
PREREQUISITE: 3 CREDIT HOURS OF PSYCHOLOGY.					
B 422 PROFESSIONAL PRACTICE (1-3 CR)					
7603 PERM SS2	ARR	ARR	ARR	Fetterman J	
B 492 READINGS & RES IN PSYCHOLOGY (1-3 CR)					
7606 PERM SS2	ARR	ARR	ARR	Fetterman J	
PREREQUISITE: CONSENT OF INSTRUCTOR. EQUIVALENT TO IU P495 AND PU 498.					
B 499 CAPSTONE HONORS RESEARCH (3 CR)					
7610 PERM SS2	ARR	ARR	ARR	Fetterman J	
EQUIVALENT TO IU P499 AND PU 499.					

Graduate Psychology

GRADUATE PSYCHOLOGY COURSES (010)

G 901 ADVANCED RESEARCH (6 CR)					
7611 PERM SS2	ARR	ARR	ARR	Svanum S	
I 689 PRAC IN CLINICAL REHAB PSY (3 CR)					
7612 PERM SS2	ARR	ARR	ARR	Svanum S	
590 INDIVIDUAL RES PROB (1-6 CR)					
7570 PERM SS2	ARR	ARR	ARR		
590 INDIVIDUAL RES PROB (1-3 CR)					
7571 PERM SS2	ARR	ARR	ARR	Fetterman J	
PREREQUISITE: 12 HOURS OF PSYCHOLOGY AND CONSENT OF INSTRUCTOR.					
698 RESEARCH M S THESIS (1-12 CR)					
7574 PERM SS2	ARR	ARR	ARR		
7575 PERM SS2	ARR	ARR	ARR		
7576 PERM SS2	ARR	ARR	ARR	Fetterman J	
PREREQUISITE: CONSENT OF INSTRUCTOR.					
699 RESEARCH PH D DISSERTATION (0-12 CR)					
7578 PERM SS2	ARR	ARR	ARR		
7579 PERM SS2	ARR	ARR	ARR	Fetterman J	

Public And Environmental Affairs, School of (SPEA-)

CRIMINAL JUSTICE (010)

J 101 AMERICAN CRIMINAL JUSTICE SYS (3 CR)					
7772 SS2	06:00P-09:15P	MW	ARR		

J 306 THE CRIMINAL COURTS (3 CR)					
10296 SS2	06:00P-09:15P	TR	ARR	Metzger M	
PREREQUISITE: SPEA J101					
J 321 AMERICAN POLICING (3 CR)					
10295 SS2	06:00P-09:15P	MW	ARR	Mellinger S	
PREREQUISITE: SPEA-J101; RECOMMENDED SPEA-J201 AND J202.					
J 380 INTERNSHIP IN CRIMINAL JUSTICE (1-3 CR)					
7777 PERM SS2	ARR	ARR	ARR		
OBTAIN INFORMATION IN BS 2010, CAREER OFFICE. CAN RECEIVE MORE INFORMATION FROM CRYSTAL GARCIA AT CRGARCIA@IUPUI.EDU.					
J 480 RESEARCH IN CRIMINAL JUSTICE (1-3 CR)					
7780 PERM SS2	ARR	ARR	ARR		
PREREQUISITE: JUNIOR STANDING; OBTAIN CONTRACT IN BS 3027.					
PUBLIC AFFAIRS (020)					
K 301 STATISTICS LABORATORY (1 CR)					
10787 SS2	04:30P-06:00P	S	ARR	Madaras P	
STUDENTS ARE STRONGLY ENCOURAGED TO REGISTER FOR THIS LABORATORY CLASS FOR ADDED INSTRUCTION IN SPEA-K 300					
K 300 STATISTICAL TECHNIQUES (3 CR)					
7783 SS2	06:00P-09:15P	MW	ARR	Dyson S	
PREREQUISITE: ALGEBRA. RECOMMENDED: M118.					
V 264 URBAN STRUCTURE AND POLICY (3 CR)					
7794 SS2	09:00A-12:15P	TR	ARR	Klack J Payton S	
V 376 LAW AND PUBLIC POLICY (3 CR)					
10294 SS2	09:00A-12:15P	MW	ARR	Withers T	
V 380 INTERNSHIP PUB & ENVIR AFFAIRS (1-6 CR)					
7801 PERM SS2	ARR	ARR	ARR		
OBTAIN INFORMATION IN BS 2010, CAREER OFFICE					
V 390 RDGS IN PUB & ENVIR AFFAIRS (1-3 CR)					
7804 PERM SS2	ARR	ARR	ARR		
OBTAIN CONTRACT IN BS 3027					
V 391 HONORS RDGS IN PUB & ENVIR AFF (1-3 CR)					
7806 PERM SS2	ARR	ARR	ARR	Gleeson M	
PREREQUISITE: APPROVAL OF SPEA HONORS ADVISOR OBTAIN INFORMATION IN BS 3027					
V 490 DIR RES PUB & ENVIR AFFAIRS (1-3 CR)					
7808 PERM SS2	ARR	ARR	ARR		
OBTAIN CONTRACT IN BS 3027					
V 491 HONORS RES PUB & ENVIR AFFAIRS (1-3 CR)					
7810 PERM SS2	ARR	ARR	ARR	Gleeson M	
PREREQUISITE: APPROVAL OF SPEA HONORS ADVISOR. OBTAIN INFORMATION IN BS 3027					
V 499 HONORS THESIS (3 CR)					
7812 PERM SS2	ARR	ARR	ARR	Gleeson M	
REQUIRED OF SENIORS IN THE HONORS PROGRAM. PREREQUISITE: APPROVAL OF SPEA HONORS ADVISOR OBTAIN INFORMATION IN BS3027					
PUBLIC HEALTH (030)					
H 455 TOPICS IN PUBLIC HEALTH (1 CR)					
10788 NON	09:00A-12:15P	W	ARR		
TPCS: REMEDIATION OF ENVIRONMENTAL HAZARDS THIS COURSE WILL MEET ON 4 WEDNESDAYS ONLY: JULY 6, JULY 13, JULY 20, AND JULY 27.					
H 466 PUBLIC HEALTH FIELD EXPERIENCE (1 CR)					
7769 PERM SS2	ARR	ARR	ARR	McSwane D	
PREREQUISITE: H465 PERMISSION OF INSTRUCTOR REQUIRED.					
Graduate Public and Environmental Affairs					
GRADUATE SPEA COURSES (050)					
V 512 PUBLIC POLICY PROCESS (3 CR)					
10293 SS2	06:00P-09:15P	MW	ARR		
V 550 TOPICS IN PUBLIC AFFAIRS (1-4 CR)					
VT: REMEDIATION OF ENVIRO HAZARD					
10862 NON	09:00A-12:15P	W	ARR		
V 566 EXECUTIVE LEADERSHIP (3 CR)					
7823 SS2	06:00P-09:15P	TR	ARR	Mech-Hester V	
V 580 READINGS IN PUBLIC AFFAIRS (1-3 CR)					
7825 PERM SS2	ARR	ARR	ARR	Mesch D	
OBTAIN CONTRACT IN BS 3027					
V 585 PRACTICUM IN PUBLIC AFFAIRS (1-6 CR)					
7826 PERM SS2	ARR	ARR	ARR	Mesch D	
OBTAIN INFORMATION IN BS 2010, CAREER OFFICE					
V 590 RESEARCH IN PUBLIC AFFAIRS (1-3 CR)					
7829 PERM SS2	ARR	ARR	ARR	Mesch D	
OBTAIN CONTRACT IN BS 3027					
GRADUATE PLANNING (075)					
P 580 READINGS IN PLANNING (1-3 CR)					
7785 PERM SS2	ARR	ARR	ARR	Mesch D	
OBTAIN CONTRACT IN BS 3027					

P 585 PRACTICUM IN PLANNING (1-6 CR)

7787 PERM SS2 ARR ARR ARR Mesch D
OBTAIN INFORMATION IN BS 2010, CAREER OFFICE

P 590 RESEARCH IN PLANNING (1-3 CR)

7789 PERM SS2 ARR ARR ARR Mesch D
OBTAIN CONTRACT IN BS 3027

P 600 PORTFOLIO ASSESSMENT (1 CR)

7791 PERM SS2 ARR ARR ARR Mesch D
PREREQUISITE: CONSENT OF GRADUATE PROGRAM DIRECTOR

Masters in Health Administration (SPHA-)

CLUSTER (070)

H 630 RDGS IN HLTH SERVICES ADMIN (1-3 CR)

7832 PERM SS2 ARR ARR ARR

H 700 RESIDENCY (1-6 CR)

7835 PERM SS2 ARR ARR ARR

H 702 INTERNSHIP IN HLTH SVCS MGMT (3 CR)

ARRANGE WITH FACULTY MEMBER.
7837 PERM SS2 ARR ARR ARR

Public Health (PBHL-)

BEHAVIORAL HEALTH SCIENCE (020)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)

PREREQUISITE: MPH CORE REQUIRED
7426 PERM SS2 ARR ARR ARR Zwirn E
SIX HOURS CONCENTRATION COURSE WORK MPH ADVISOR AUTHORIZATION
REQUIRED. CONTACT 278-0337 FOR AUTHORIZATION.

P 702 PUB HLTH BEHV HLTH SCI CON PRJ (3 CR)

PREREQUISITE: MPH INTERNSHIP REQUIRED
7434 PERM SS2 ARR ARR ARR Zwirn E
MPH ADVISOR AUTHORIZATION REQUIRED CONTACT DPH 278-0337 FOR
AUTHORIZATION.

ENVIRONMENTAL HEALTH SCIENCE (040)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)

PREREQUISITE: MPH CORE REQUIRED SIX HOURS CONCENTRATION COURSE
WORK REQUIRED
7427 PERM SS2 ARR ARR ARR Steele G
MPH ADVISOR AUTHORIZATION REQUIRED CONTACT DPH 278-0337 FOR
AUTHORIZATION.

P 703 PUB HLTH ENVIR HLTH CONC PRJ (3 CR)

PREREQUISITE: MPH INTERNSHIP REQUIRED
7436 PERM SS2 ARR ARR ARR Steele G
MPH ADVISOR AUTHORIZATION REQUIRED CONTACT DPH 278-0337 FOR
AUTHORIZATION.

EPIDEMIOLOGY COURSES (050)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)

PREREQUISITE: MPH CORE REQUIRED SIX HOURS CONCENTRATION COURSE
WORK REQUIRED
7428 PERM SS2 ARR ARR ARR Steele G
MPH ADVISOR AUTHORIZATION REQUIRED CONTACT DPH 278-0337 FOR
AUTHORIZATION

P 704 PUB HLTH EPIDEMIOLOGY CONC PRJ (3 CR)

PREREQUISITE: MPH INTERNSHIP REQUIRED
7438 PERM SS2 ARR ARR ARR Steele G
MPH ADVISOR AUTHORIZATION REQUIRED CONTACT DPH 278-0337 FOR
AUTHORIZATION

HEALTH POLICY & MANAGEMENT (060)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)

PREREQUISITE: MPH CORE REQUIRED SIX HOURS CONCENTRATION COURSE
WORK REQUIRED
7429 PERM SS2 ARR ARR ARR Weaver K
MPH ADVISOR AUTHORIZATION REQUIRED. CONTACT DPH 278-0337 FOR
AUTHORIZATION

P 705 PUB HLTH POL & MGMT CONC PROJ (3 CR)

PREREQUISITE: MPH INTERNSHIP REQUIRED
7440 PERM SS2 ARR ARR ARR Weaver K
MPH ADVISOR AUTHORIZATION REQUIRED CONTACT DPH 278-0337 FOR
AUTHORIZATION

CLUSTER (070)

P 650 READINGS IN PUBLIC HEALTH (1-4 CR)

7432 PERM SS2 ARR ARR ARR
MPH ADVISOR AUTHORIZATION CONTACT DPH 278-0337 FOR AUTHORIZATION

Radiation Oncology (RAON-)

J 451 CLINICAL PRACTICUM III (6 CR)

THE FOLLOWING COURSE IS OPEN TO ACCEPTED RADIATION THERAPY STU-
DENTS ONLY.
7668 SS2 ARR ARR ARR Schneider J

Radiology (RADI-)

RADIOLOGIC SCIENCES (005)

R 110 INTRODUCTION TO RADIOGRAPHY (3 CR)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED RADIOGRAPHY STU-
DENTS OR BY PERMISSION OF THE PROGRAM DIRECTOR.
7618 SS2 08:30A-10:00A MTW CL 126

Laboratory (LAB)

7619 SS2	08:00A-12:00P R	RI 100	Robinson S
7620 SS2	08:00A-12:00P R	VA 100	Cox L
7621 SS2	08:00A-12:00P R	UH 100	Long B
7622 SS2	08:00A-12:00P R	WD 100	Rafert J
7623 SS2	08:00A-12:00P R	SF 100	Devore A
7624 SS2	08:00A-12:00P F	RI 100	Robinson S
7625 SS2	08:00A-12:00P F	VA 100	Cox L
7626 SS2	08:00A-12:00P F	UH 100	Long B
7627 SS2	08:00A-12:00P F	WD 100	Rafert J
7628 SS2	08:00A-12:00P F	SF 100	Devore A

R 112 PATIENT CARE I (3 CR)

7629 SS2	10:15A-11:45A MTW	CL 126	Baker S
	12:30P-01:45P T	CL 126	Devore A

Laboratory (LAB)

7630 SS2	12:30P-01:50P M	CL 126	Baker S Devore A Schneider J Dunn D
7631 SS2	02:00P-03:20P M	CL 126	Baker S Schneider J Dunn D Devore A
7632 SS2	12:30P-01:50P W	CL 126	Baker S Devore A Schneider J Dunn D
7633 SS2	02:00P-03:20P W	CL 126	Baker S Schneider J Dunn D Devore A

R 274 EXPERIENCE IMAGING MODALITIES (2 CR)

7648 SS2	08:00A-04:00P MTW	VA 100	Cox L
	08:00A-12:00P R	VA 100	
7649 SS2	08:00A-04:00P MTW	UH 100	Long B
	08:00A-12:00P R	UH 100	
7650 SS2	08:00A-04:00P MTW	WD 100	Rafert J
	08:00A-12:00P R	WD 100	
7651 SS2	08:00A-04:00P MTW	SF 100	Devore A
	08:00A-12:00P R	SF 100	

R 275 PEDIATRIC CLINICAL EXP II (2 CR)

7653 SS2	08:00A-04:00P MTW	R1 00	Robinson S
	08:00A-12:00P R	RI 100	

R 404 SECTIONAL IMAGING ANATOMY (3 CR)

THE FOLLOWING COURSES ARE OPEN TO STUDENTS IN THE MEDICAL IMAG-
ING TECHNOLOGY AND NUCLEAR MEDICINE TECHNOLOGY PROGRAMS ONLY.
7654 SS2 01:45P-03:45P MW CL 124 Kehrein S
08:00A-09:20A T CL 124
01:00P-04:00P R CL 124

R 407 SEMINAR:(2 CR)

VT: SEMINAR: MEDICAL IMAGING
7655 SS2 08:00A-12:00P MWR ARR Kehrein S
01:00P-04:00P T ARR

R 408 TOPICS:(1 CR)

VT: TOPICS: INTRO TO MIT PROJECTS
7656 SS2 09:45A-12:00P T CL 124 Cox L
VT: TOPICS: INTRO TO MIT PROJECTS
7657 SS2 09:45A-12:00P T CL 124 Long B
VT: TOPICS: NUCLEAR MEDICINE MGMT
7658 SS2 02:30P-04:30P T CL 126 Kosegi J

R 437 RADIATN PROTECTION-NUCLEAR MED (1 CR)

7661 SS2	08:15A-10:00A MTW	CL 147	
	07:00A-07:50A D	CL 154	Richard M

62 Summer II 2005

Religious Studies (REL-)

R 111 THE BIBLE (3 CR)					
7669 SS2	01:00P-04:15P	TR	ARR	Allanson K	
10446 SS2	06:00P-09:15P	TR	ARR	Allanson K	
R 133 INTRODUCTION TO RELIGION (3 CR)					
7672 SS2	09:00A-12:15P	TR	ARR	Flynn J	
7673 SS2	01:00P-04:15P	TR	ARR	Flynn J	

Pulmonary & Critical Care Med (PULM-)

CLUSTER (130)

F 410 INDEPENDENT STUDY/RESP THERAPY (1-5 CR)					
10300 SS2	ARR	ARR	ARR	Van Scoder L	
THIS COURSE OPEN TO RESPIRATORY THERAPY STUDENT ONLY					

Social Work, School of (SWK-)

S 141 INTRO TO SOCIAL WORK (3 CR)					
7856 SS2	ARR	ARR	ARR		
PREREQUISITE OR COREQUISITE:W131 OR PERMISSION OF PROGRAM DIRECTOR.OPEN TO NON SOCIAL WORK STUDENTS THE ABOVE CLASS IS TAUGHT ONLINE USING ONCOURSE.STUDENTS SHOULD BE CAPABLE OF INDEPENDENT LEARNING					
S 280 INT TO FIELD EXPERIENCE (3 CR)					
7859 SS2	ARR	ARR	ARR	Galyean E	
PREREQUISITE:PERMISSION OF INSTRUCTOR					
S 300 SEL TOPICS IN SOCIAL WORK (3 CR)					
7861 NON	08:30A-12:30P	D	ARR	Medina M Murtadha K Belcher A Iverson E	
ABOVE SECTION MEETS JUNE 27 - JULY 8.					
VT: STATISTICAL REASON SWK PRACT					
7862 SS2	06:00P-09:15P	MW	ARR	Smith J	
OPEN TO NON SOCIAL WORK STUDENTS					
S 371 SOCIAL WORK RESEARCH (3 CR)					
7865 SS2	ARR	ARR	ARR	Smith J	
PREREQUISITE OR COREQUISITE:ANY COMPUTER COURSE.OPEN TO NON SOCIAL WORK STUDENTS THE ABOVE CLASS IS TAUGHT ONLINE USING ONCOURSE.STUDENTS SHOULD BE CAPABLE OF INDEPENDENT LEARNING					
S 490 INDEPENDENT STUDY (1 CR)					
7867 SS2	ARR	ARR	ARR	Queiro-Tajalli I	
PREREQUISITE:PERMISSION OF INSTRUCTOR					
S 490 INDEPENDENT STUDY (2 CR)					
7869 SS2	ARR	ARR	ARR	Queiro-Tajalli I	
PREREQUISITE:PERMISSION OF INSTRUCTOR.					
S 490 INDEPENDENT STUDY (3 CR)					
7871 SS2	ARR	ARR	ARR	Queiro-Tajalli I	
PREREQUISITE:PERMISSION OF INSTRUCTOR.					

Graduate Social Work

S 501 PROF SOCIAL WORK:AN IMMERSION (3 CR)					
7872 SS2	06:00P-09:15P	MW	ARR		
7873 SS2	08:45A-04:15P	S	ARR		
10789 SS2	06:00P-09:15P	MW	ARR		
10790 SS2	05:45P-08:25P	S	ARR		
S 513 HUMAN BEHAVIOR IN SOC ENVIR II (3 CR)					
7878 SS2	02:45P-05:25P	TR	ARR		
7879 SS2	09:00A-12:15P	TR	ARR		
10791 SS2	09:00A-12:15P	TR	ARR		
S 515 SOCIAL POLICY AND SERVICES (3 CR)					
7882 SS2	01:00P-04:15P	TR	ARR		
7883 SS2	01:00P-04:15P	TR	ARR		
S 550 SOCIAL WORK PRACTICUM I (4 CR)					
7886 SS2	ARR	ARR	ARR		
7885 SS1	ARR	ARR	ARR		
S 555 SOCIAL WORK PRACTICUM I (3 CR)					
10265 SS2	ARR	ARR	ARR		
S 600 SEMINAR IN SOC WORK (3 CR)					
7893 NON	08:30A-12:30P	D	ARR	Medina M Iverson E Murtadha K Belcher A	

ABOVE SECTION MEETS JUNE 27 - JULY 8

S 623 PRACTICE RSCH INTEG SEM I (3 CR)					
7898 SS2	08:45A-04:15P	T	ARR		
S 651 SWK PRACTICUM II (4 CR)					
7900 SS2	ARR	ARR	ARR	Satre C	
S 652 SWK PRACTICUM III (5 CR)					
7902 SS2	ARR	ARR	ARR		

S 661 EXECUTIVE LEADERSHIP PRACTICE (3 CR)

7904 SS2	06:00P-09:15P	MW	ARR		
S 682 ASSESS MENTAL HLTH & ADDICTNS (3 CR)					
7910 SS2	06:00P-09:15P	TR	ARR		
7911 SS2	08:45A-04:15P	S	ARR		

S 690 INDEPENDENT STUDY (1-6 CR)

7913 SS2	ARR	ARR	ARR	Wagner M	
SPECIAL APPROVAL IS REQUIRED FOR S690. INDEPENDENT STUDY. THE PAPERWORK IS AVAILABLE IN THE HANDBOOK OR FROM THE STUDENT SERVICES OFFICE LOCATION ES 4134-B					

S 725 SOCIAL WORK RESEARCH INTRNSHP (3 CR)

7915	SS2	ARR	ARR	Adamek M	
------	-----	-----	-----	----------	--

S 740 INTERPERS SWK PRACT:THEOR/RES (3 CR)

7916	PERM SS2	ARR	ARR	Adamek M	
------	----------	-----	-----	----------	--

S 790 SP TPCS SWK PRAC THEORY & RSCH (1-3 CR)

7918	SS2	ARR	ARR	Adamek M	
------	-----	-----	-----	----------	--

S 800 DISSERTATION RESEARCH (1-12 CR)

7919	SS2	ARR	ARR	Adamek M	
------	-----	-----	-----	----------	--

CLUSTER (001)

G 901 ADVANCED RESEARCH (6 CR)

7853	SS2	ARR	ARR	Adamek M	
------	-----	-----	-----	----------	--

Sociology (SOC-)

R 100 INTRODUCTION TO SOCIOLOGY (3 CR)

7726	SS2	09:00A-12:15P	MW	ARR	Gardner-Wesley C
7727	SS2	06:00P-09:15P	MW	ARR	
7728	SS2	09:00A-12:15P	TR	ARR	Simons G
7729	SS2	01:00P-04:15P	TR	ARR	Simons G

R 220 THE FAMILY (3 CR)

10445	SS2	01:00P-04:15P	MW	ARR	
-------	-----	---------------	----	-----	--

R 497 INDIV READINGS IN SOCIOLOGY (1-3 CR)

7738	PERM SS2	ARR	ARR	ARR	
AUTHORIZATION REQUIRED					

R 697 INDIVIDUAL READINGS (3 CR)

7740	PERM SS2	ARR	ARR	ARR	
STUDENT MUST BE AT GRADUATE LEVEL. AUTHORIZATION REQUIRED.					

Spanish (SPAN-)

S 117 BEGINNING SPANISH I (3 CR)

SPANISH S117 IS FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YRS. OR MORE OF HIGH SCHOOL SPANISH RECEIVE THE GRADE OF S OR F. FOR TRANSFER OR NEW STUDENTS IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.

7746 SS2 10:30A-12:45P MWR ARR
(APPLIES TO ALL S117 SECTIONS) FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL SPANISH MAY ONLY RECEIVE THE GRADE OF S/F. FOR TRANSFER OR NEW STUDENTS, IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.

7747	SS2	06:00P-08:15P	MWR	ARR	
------	-----	---------------	-----	-----	--

S 118 BEGINNING SPANISH II (3 CR)

PREREQUISITE:S117 OR 3 CREDIT HOURS OR PLACEMENT. FOR TRANSFER OR NEW STUDENTS IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.

7751 SS2 01:00P-03:15P MWR ARR Brant H
PREREQUISITE:S117 OR 3 CREDIT HOURS OR PLACEMENT FOR TRANSFER OR NEW STUDENTS, IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.

7752	SS2	06:00P-08:15P	MWR	ARR	Brant H
------	-----	---------------	-----	-----	---------

S 119 BEGINNING SPANISH III (4 CR)

PREREQUISITE:S118 OR 6 HOURS OF COLLEGE SPANISH OR PLACEMENT. FOR TRANSFER OR NEW STUDENTS IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.

7754 SS2 06:00P-08:15P MTWR ARR
PREREQUISITE:S118 OR 6 HOURS OF COLLEGE SPANISH OR PLACEMENT FOR TRANSFER OR NEW STUDENTS IT IS HIGHLY RECOMMENDED THAT STUDENTS TAKE THE SPANISH PLACEMENT EXAM.

7755	SS2	01:00P-03:15P	MTWR	ARR	
------	-----	---------------	------	-----	--

S 313 WRITING SPANISH 1 (3 CR)

7756	SS2	06:00P-08:15P	MWR	ARR	
PREREQUISITE:S204 OR EQUIVALENT.					

S 493 INTERNSHIP PROGRAM IN SPANISH (3 CR)

PRIOR AUTHORIZATION REQUIRED
7758 PERM SS2 ARR ARR ARR Brant H
OPEN ONLY TO IUPUI SPANISH MAJORS AFTER CONSULTATION WITH SPANISH FACULTY AND IDENTIFICATION OF INTERNSHIP.

S 494 INDIV RDGS IN HISPANIC STDS (1-3 CR)
 PRIOR AUTHORIZATION OF DEPARTMENT REQUIRED.
 7760 PERM SS2 ARR ARR ARR Brant H
 OPEN ONLY IUPUI SPANISH MAJORS AFTER CONSULTATION WITH SPANISH FACULTY.

Graduate Spanish

S 507 FOREIGN LANGUAGE INSTITUTE (3-6 CR)
 PRIOR AUTHORIZATION REQUIRED. UNDERGRADUATE COURSES TAUGHT IN SALAMANCA, SPAIN 6/27/05 - 8/08/05
 7761 PERM NON ARR ARR ARR Brennan E

S 524 SPAN GRAMMAR & LINGUISTICS II (4 CR)
 10459 PERM NON ARR ARR ARR
 MA TEACHERS PROGRAM IN SALAMAHOA, SPAIN OPEN TO MAT STUDENTS ONLY.

S 525 LITERATURE,ART & CULTURE II (4 CR)
 10458 PERM 1 ARR ARR ARR
 MA TEACHERS PROGRAM IN SALAMAHOA, SPAIN OPEN TO MAT STUDENTS ONLY.

S 686 MAT THESIS (1-6 CR)
 REQUIRES PRIOR AUTHORIZATION. INTENDED FOR MAT STUDENTS.
 7765 PERM SS2 ARR ARR ARR Newton N

Statistics (STAT-)

301 ELEM STAT METHOD 1 (3 CR)
 FOR PREREQUISITES OF STAT COURSES NUMBERED 311 AND ABOVE SEE STAT COURSES IN THE IUPUI COURSE BULLETIN.PREREQUISITE FOR 301: MATH 110 OR 111 OR EQUIVALENT. NOT OPEN TO STUDENTS IN THE DEPT. OF MATHEMATICALSCIENCES.
 7840 SS2 03:30P-05:45P MWR ARR

490 UNDERGRAD TOPICS IN STAT (1-5 CR)
 7842 PERM SS2 ARR ARR ARR
 BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

Graduate Statistics

515 STAT CONSULTING PROBLEMS (1-3 CR)
 7845 PERM SS2 ARR ARR ARR Sarkar J

598 TOPICS IN STAT METHODS (1-3 CR)
 7849 PERM SS2 ARR ARR ARR
 BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

698 RESEARCH-MS THESIS (1-18 CR)
 7851 PERM SS2 ARR ARR ARR
 BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESOR FOR SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

Technical Communications (TCM-)

220 TECH REPORT WRITING (3 CR)
 7949 SS2 03:30P-05:45P MTR ARR
 ABOVE SECTION INCLUDES WORD PROCESSING.PREREQUISITE:ENGLISH W131 OR EQUIVALENT.

340 CORRSP IN BUS & INDUSTRY (3 CR)
 7953 SS2 06:00P-08:15P MTR ARR
 ABOVE SECTION INCLUDES WORD PROCESSING.PREREQUISITE:ENGLISH W131 OR EQUIVALENT.

370 ORAL PRAC TECH MANAGERS (3 CR)
 7957 SS2 03:30P-05:45P MTR ARR
 PREREQUISITES:ENG W131 AND COMM R110.

499 SELECT TOPICS/TECH COMM (3 CR)
 VT: USER INTERFACE DESIGN
 10290 SS2 09:00A-12:15P TR ARR Watson W
 PREREQUISITESL TCM 220, CIT 223 OR CONSENT OF INSTRUCTOR

Tourism Conventions & Event Management (TCEM-)

119 TRAVEL MANAGEMENT (3 CR)
 10273 SS2 01:00P-04:15P TR ARR Wang S
 10274 SS2 ARR ARR ARR Wang S
 TAUGHT VIA THE WORLD WIDE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNT. STUDENTS ARE RESPONSIBLE FOR FOR RESPONDING TO ONCOURSE ANNOUNCEMENT PRIOR TO FIRST DAY OF CLASS.

308 WINE SELECTION (3 CR)
 7933 PERM SS2 06:00P-09:15P MW ARR Pyle R
 AUTHORIZATION BY DEPARTMENT REQUIRED (274-2599).STUDENT MUST BE 21 YEARS OF AGE. CLASS MEETS IN THE HOOSIER ROOM AT THE UNION BUILDING.

310 SPECIAL EVENT MGMT (3 CR)
 10270 SS2 ARR ARR ARR Benko S
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENT PRIOR TO THE FIRST DAY OF CLASS.
 10279 SS2 01:00P-04:15P MW ARR Benko S

372 GLOBAL TOURISM GEOGRAPHY (3 CR)
 10271 SS2 06:00P-09:15P MW ARR Johnson A

377 EXHIBIT MARKETING (3 CR)
 7938 SS2 09:00A-12:15P MW ARR Bennett J

387 TOURISM INTERNSHIP (1-2 CR)
 7941 SS2 ARR ARR ARR Avgoustis S

461 TOURISM RSRCH PLANNING & DEV (3 CR)
 7942 SS2 09:00A-12:15P TR ARR Brunton-Guerard N
 TO RECEIVE CREDIT FOR THIS COURSE, STUDENT MUST PASS THE IUPUI HUMAN SUBJECTS PROTECTION TEST THE FIRST WEEK OF CLASS.

oncourse.iu.edu

IUPUI

INDIANA UNIVERSITY - PURDUE UNIVERSITY INDIANAPOLIS

Fall
2005

Adult Continuing Education (ACE-)

- D 505 ADULT LRNING THROUGH LIFESPAN (3 CR)**
 1739 RSTR ARR ARR AP WEB Merrill H
 GRADUATE STUDENTS ONLY. NON-ADULT ED MAJORS MUST E-MAIL ADULTED@IUPUI.EDU FOR AUTHORIZATION. ABOVE COURSE TAUGHT EXCLUSIVELY IN ONCOURSE. FOR MORE INFORMATION SEE HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML
- 24378 RSTR ARR ARR AP WEB Merrill H
 GRADUATE STUDENTS ONLY. NON-ADULT ED MAJORS MUST E-MAIL ADULT-ED@IUPUI.EDU FOR AUTHORIZATION. TAUGHT EXCLUSIVELY IN ONCOURSE.
- D 512 SEM FORMS & FORCES OF ADULT ED (3 CR)**
 1740 RSTR ARR ARR AP WEB Disilvestro F
 GRADUATE STUDENTS ONLY. NON-ADULT ED MAJORS MUST E-MAIL ADULT-ED@IUPUI.EDU FOR AUTHORIZATION. ABOVE COUSE IS TAUGHT EXCLUSIVE- LY IN ONCOURSE. FOR MORE INFORMATION SEE HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML
- 1741 RSTR ARR ARR AP WEB Disilvestro F
 GRADUATE STUDENTS ONLY. ABOVE COURSE IS TAUGHT EXCLUSIVELY IN ONCOURSE. NON-ADULT ED MAJORS MUST E-MAIL ADULTED@IUPUI.EDU FOR AUTHORIZATION. FOR MORE INFORMATION SEE HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML
- D 550 PRACTICUM IN ADULT EDUCATION (1-3 CR)**
 1742 RSTR ARR ARR AP WEB Disilvestro F
 PREREQUISITES:D500 OR D506, CONSENT OF THE INSTRUCTOR;ADULT EDU- CATION MAJORS ONLY. SUPERVISED PRACTICE IN INSTRUCTIONAL PLAN- NING, TEACHING AND PROGRAM DEVELOPMENT IN ADULT EDUCATION SET- TING. MUST BE ARRANGED IN ADVANCE OF REGISTRATION.
- D 590 IND STUDY OR RES IN ADULT EDUC (1-3 CR)**
 1743 RSTR ARR ARR AP WEB Merrill H
 INDIVIDUAL RESEARCH OR STUDY WITH ADULT EDUCATION FACULTY MEM- BER; MUST BE ARRANGED IN ADVANCE OF REGISTRATION. ADULT EDUCA- TION MAJORS ONLY.
- D 620 ADULT EDUCATION RESEARCH (3 CR)**
 24377 RSTR ARR ARR AP WEB Young R
 THIS COURSE IS FOR ADULT EDUCATION MAJORS ONLY. TAUGHT VIA ONCOURSE ONLY. CURRENT RESEARCH PARADIGMS AND METHODS AND THEIR APPLICATION IN ADULT EDUCATION.
- D 625 TOPICAL SEMINAR (3 CR)**
 VT: TPC: PERSP ON DIVERSITY IN A.E.
 6408 RSTR ARR ARR AP WEB Merrill H
 TAUGHT VIA ONCOURSE ONLY. NON-ADULT EDUCATION MAJORS CONTACT ADULTED@IUPUI.EDU FOR AUTHORIZATION. FOCUSES ON INTERNATIONAL AND MULTICULTURAL ISSUES IN ADULT EDUCATION.GRADUATE STUDENTS ONLY. PREREQUISITES: ACE- D505 OR CONSENT OF THE INSTRUCTOR.
- D 650 INTERNSHIP IN ADULT EDUCATION (1-6 CR)**
 1745 RSTR ARR ARR AP WEB Merrill H
 PREREQUISITES:D500 OR D506, CONSENT OF THE INSTRUCTOR, ADULT EDU- CATION MAJORS ONLY. RELATES THEORY TO PRACTICE THROUGH SUPER- VISUED FIELD EXPERIENCES AND FACULTY APPRAISAL AND GUIDANCE. MUST BE ARRANGED IN ADVANCE OF REGISTRATION.
- D 660 READINGS IN ADULT EDUCATION (3 CR)**
 THIS COURSE IS FOR ADULT EDUCATION MAJORS ONLY.
 1746 RSTR ARR ARR AP WEB Merrill H
 PREREQUISITES:D500, D505, D506, D512 AND D620 OR CONSENT OF THE INSTRUCTOR.THIS SECTION IS THE CAPSTONE SEMINAR SECTION.
- D 660 READINGS IN ADULT EDUCATION (1-6 CR)**
 THIS COURSE IS FOR ADULT EDUCATION MAJORS ONLY.
 24376 RSTR ARR ARR AP WEB Disilvestro F
 PREREQUISITE: D500, D505 OR CONSENT OF INSTRUCTOR.RELATES THEO- RY TO PRACTICE. MUST BE ARRANGED IN ADVANCE OF REGISTRATION.

Aerospace Studies (AERO-)

BLOOMINGTON COURSES (020)

- A 100 INTRO TO AEROSPACE STUDIES (2 CR)**
 1747 02:30P-04:00PMW ARR Weddle R
 ABOVE SECTION MEETS SECOND EIGHT WEEKS ONLY
- A 101 INTRO TO THE AIR FORCE TODAY (2 CR)**
 THE FOLLOWING COURSES ARE TAUGHT ON THE BLOOMINGTON CAMPUS. A101 AND A201 ARE TUITION FREE.FOR FURTHER INFO., KB 304 CALL 1-(800) 482-7682 WWW.INDIANA.EDU/AFROTC
 STUDENT MUST SIGN UP FOR ONE LECTURE AND LAB.
 1748 11:15A-12:05P T ARR Weddle R
- Laboratory (LAB)**
 1750 03:35P-05:30P R ARR West J
 1751 PERM ARR ARR ARR West J
 OPEN ONLY TO THOSE WITH REGULAR LAB CONFLICTS. BY APPROVAL ONLY
- A 101 INTRO TO THE AIR FORCE TODAY (2 CR)**
 1749 02:30P-03:20P R ARR Weddle R

- A 201 EVOLUTION USAF AIR & SPACE PWR (2 CR)**
 STUDENT MUST REGISTER FOR ONE OF THE FOLLOWING LECTURES AND ATTEND ONE LAB.
 1752 10:10A-11:00A W ARR West J
- Laboratory (LAB)**
 1754 03:35P-05:30P R ARR West J
 1755 PERM ARR ARR ARR West J
 OPEN ONLY TO THOSE WITH REGULAR LAB CONFLICTS. BY APPROVAL ONLY.
- A 201 EVOLUTION USAF AIR & SPACE PWR (2 CR)**
 1753 02:30P-03:20P R ARR West J
- A 301 AIR FORCE LEADERSHIP STUDIES (3 CR)**
 1756 01:00P-02:15PTR ARR West J
- Laboratory (LAB)**
 1757 03:35P-05:30P R ARR West J
 STUDENT MUST REGISTER FOR LECTURE AND LAB.
- 1758 PERM ARR ARR ARR West J
 OPEN ONLY TO THOSE WITH REGULAR LAB CONFLICTS. BY APPROVAL ONLY.
- A 401 NATL SEC AFFRS/PREP ACTV DUTY (3 CR)**
 1759 10:10A-12:40P R ARR Bass L
- Laboratory (LAB)**
 1760 03:35P-05:30P R ARR West J
 STUDENT MUST REGISTER FOR LECTURE AND LAB
- 1761 PERM ARR ARR ARR West J
 OPEN ONLY TO THOSE WITH REGULAR LAB CONFLICTS. BY APPROVAL ONLY.

African-American Studies (AFRO-)

- A 150 SURV CULTR OF BLACK AMERICANS (3 CR)**
 1762 PERM 11:00A-12:15P TR ARR
 FOR THE ABOVE CLASS NUMBER STUDENTS MUST ALSO ENROLL IN UCOL U110 CLASS NUMBER 6348. TO ENROLL IN THIS CLASS REGISTER FOR UCOL- BE 499 CLASS NUMBER 25875
- 1763 PERM 09:30A-10:45A TR ARR
- A 303 TOPICS IN AFRO-AMERICAN STDYS (3 CR)**
 VT: TPC:THE AFRICAN AMER WORKER
 1764 01:00P-02:15PTR ARR Modibo N
- A 303 TOPICS IN AFRO-AMERICAN STDYS (1-3 CR)**
 VT: AFRO-AMER ART & ARTIST 1940-80
 24713 ARR ARR AP TV Taylor W
 CHECK ONCOURSE FOR SCHEDULE
- A 303 TOPICS IN AFRO-AMERICAN STDYS (3 CR)**
 VT: MRKT/MSG 20 CT AFRO-AM POP MUS
 24875 05:45P-08:25P T ARR
- A 369 THE AFRICAN AMER EXPERIENCE (3 CR)**
 1765 01:00P-02:15PMW ARR Crenshaw G
 Omosegbon O
 THIS COURSE IS OFFERED TO GRADUATE STUDENTS UNDER COURSE NUM- BER A569. SEE DEPARTMENT FOR MORE INFORMATION.
- A 495 INDIV RDGS AFRO-AMER STUDIES (3 CR)**
 1766 PERM ARR ARR ARR Little M
 PERMISSION OF AFRO-AMERICAN STUDIES DIRECTOR REQUIRED FOR ENROLLMENT.
- A 569 THE AFRICAN AMERCN EXPERIENCE (3 CR)**
 7158 ARR ARR ARR

CROSSLISTED COURSES (999)

HERRON ART (HER-)

- H 303 BLACK VISUAL ARTISTS 1940-1980 (1 CR)**

Health and Rehabilitation Sciences.

School of (AHLT-)

ALLIED HEALTH SCIENCES (010)

- W 510 TRENDS&ISSUES IN HLTH SCIENCES (3 CR)**
 1775 05:45P-08:25P T ARR Gable K
- W 520 CRITICAL INQUIRY HLTH SCIENCES (3 CR)**
 1776 ARR ARR ARR Mac Kinnon J
 ONLINE AT HTTPS://ONCOURSE.IU.EDU.
- W 799 MASTER'S THESIS CONTINUATION (1 CR)**
 1777 ARR ARR ARR Gable K
- Z 525 CURR & INSTR IN HLTH SCI EDUC (3 CR)**
 25173 05:45P-08:25P W ARR Gable K
- HEALTH SCIENCES EDUCATION (050)**
- Z 477 TEACH METHODS IN HLTH SCI ED (3 CR)**
 1778 05:45P-08:25P W ARR Gable K
- Z 486 STUDENT TEACH IN HLTH SCI ED (10-12 CR)**
 THE FOLLOWING COURSES ARE OPEN TO ACCEPTED HEALTH SCIENCES EDUCATION STUDENTS OR BY PERMISSION OF THE PROGRAM DIRECTOR.
 1779 PERM ARR ARR ARR Gable K

Z 490 TOPICS:(3 CR)

VT: TRENDS & ISSUES IN ALLIED HLTH				
1780	05:45P-08:25P T	ARR	Gable K	
VT: INSTR.TECH IN HSE				
25172	05:45P-08:25P R	ARR	Gable K	

Z 490 TOPICS:(1-3 CR)

VT: TOPICS:FOCUSED IND STUDY				
1781 PERM	05:45P-08:25P W	ARR	Gable K	

Z 526 WKSP:SEL TPCS IN HLTH SCI ED (3 CR)

VT: INSTR.TECH IN HSE				
25174	05:45P-08:25P R	ARR	Gable K	

Z 590 INDY STUDY IN HEALTH SCI EDUC (1-3 CR)

1782 PERM	ARR	ARR	ARR	Gable K
-----------	-----	-----	-----	---------

Z 595 PRACTICUM IN HLTH SCIENCES ED (3 CR)

1783 PERM	ARR	ARR	ARR	Gable K
-----------	-----	-----	-----	---------

Z 599 THESIS IN HEALTH SCIENCES EDUC (3 CR)

1784 PERM	ARR	ARR	ARR	Mac Kinnon J
-----------	-----	-----	-----	--------------

Z 599 THESIS IN HEALTH SCIENCES EDUC (1-3 CR)

7159 PERM	ARR	ARR	ARR	Gable K
-----------	-----	-----	-----	---------

NUTRITION AND DIETETICS (070)

N 265 NUTRITION AND EXERCISE (3 CR)

1767	ARR	ARR	ARR	Ernst J
ABOVE COURSE IS TAUGHT ON LINE AND OPEN TO ALL STUDENTS. CONTACT INSTRUCTOR FOR COURSE REQUIREMENTS.				

N 544 DIET THERAPY (3 CR)

1768	08:00A-09:10A M	ARR	Blackburn S	O'Palka J
------	-----------------	-----	-------------	-----------

MUST BE ADMITTED TO DIETETIC INTERNSHIP PROGRAM

N 550 HUMAN NUTRITIONAL PATHOPHYS I (3 CR)

25160	11:00A-12:15PTR	ARR	O'Palka J	Blackburn S
-------	-----------------	-----	-----------	-------------

N 563 RECENT ADVANCES IN DIETETICS (3 CR)

1769	10:30A-11:50A M	ARR	O'Palka J	Blackburn S
------	-----------------	-----	-----------	-------------

MUST BE ENROLLED IN DIETETIC INTERNSHIP PROGRAM

N 590 DIETETIC INTERNSHIP (5 CR)

1770	01:00P-05:00P M	ARR	O'Palka J	Blackburn S
------	-----------------	-----	-----------	-------------

MUST BE ENROLLED IN DIETETIC INTERNSHIP PROGRAM

N 595 READINGS IN NUTRITION (1-3 CR)

1771 PERM	ARR	ARR	ARR	
-----------	-----	-----	-----	--

N 596 CLINICAL DIETETICS (1-15 CR)

1772	ARR	ARR	ARR	Brady M
------	-----	-----	-----	---------

N 597 MANAGEMENT ISSUES IN DIETETICS (1 CR)

1773	09:15A-10:30A M	ARR	O'Palka J	Blackburn S
------	-----------------	-----	-----------	-------------

MUST BE ENROLLED IN THE DIETETIC INTERNSHIP PROGRAM

N 598 RESEARCH NUTRITION & DIETETICS (1-9 CR)

1774	ARR	ARR	ARR	
------	-----	-----	-----	--

Doctor of Physical Therapy (AHPT-)

P 511 FRAMEWORK CLIN DECISION MAKING (1 CR)

OPEN TO ACCEPTED PHYS THERAPY STUDENTS ONLY. IN ADDITION TO THE THREE COURSES BELOW, STUDENTS SHOULD ENROLL IN ANAT D850-GROSS ANATOMY. SEE ANATOMY COURSE LISTINGS FOR SECTION NUMBER.

1785	10:00A-10:50A M	ARR	Riolo L	
------	-----------------	-----	---------	--

P 513 FUNC ANAT & CLIN BIOMECHANICS (3 CR)

1786	01:00P-03:50PTR	ARR	Ippensen L	
------	-----------------	-----	------------	--

P 526 PHYS THER EXAM & INTRVNTNS II (4 CR)

1787	01:00P-03:50PMW	ARR	Loghmani M	
------	-----------------	-----	------------	--

P 533 LIFESPAN MOTOR DEVELOPMENT (2 CR)

1789	08:00A-09:50A W	ARR	Habib Z	
------	-----------------	-----	---------	--

P 622 MUSCULOSKELTL PRAC PATTERNS II (4 CR)

5852	09:00A-11:50ATR	ARR	Warden S	
------	-----------------	-----	----------	--

P 642 NEUROMUSCLR PRACT PATTERNS II (4 CR)

5853	09:00A-11:50AMW	ARR	Habib Z	
------	-----------------	-----	---------	--

P 643 PSYCHOSOC DIMEN PHYS THER PRAC (2 CR)

25161	01:00P-04:00P R	ARR	Fisher T	
-------	-----------------	-----	----------	--

P 645 EVIDENCE BASED CRITICAL INQ II (2 CR)

1790	01:00P-02:50P T	ARR	Mac Kinnon J	
------	-----------------	-----	--------------	--

P 660 SEL TPCS PHYS THERAPY PRACTICE (3 CR)

5854	01:00P-03:50P T	ARR	Riolo L	
------	-----------------	-----	---------	--

P 661 PROSTHETIC/ORTHOTIC INTERVENTN (2 CR)

5855	09:00A-10:50A F	ARR	Loghmani M	
------	-----------------	-----	------------	--

P 664 ADM & MGMT OF PHYS THER SVCS (3 CR)

5856	01:00P-02:50P M	ARR	Bainbridge C	
------	-----------------	-----	--------------	--

American Sign Language/ English Interpreting (ASL-)

AMERICAN SIGN LANGUAGE CLASSES (010)

A 119 BEGINNG AMER SIGN LANGUAGE III (4 CR)

6245	01:00P-02:15PMW	ARR	Masters V
PREREQUISITE:A118			

A 131 INTENSIVE BEG AMER SIGN LANG I (5 CR)

1872	01:00P-03:15PMW	ARR	Niccum T
1873	05:45P-08:00PMW	ARR	Schaaf K
1874	09:30A-11:45ATR	ARR	Gantt B
1875	05:45P-08:00PTR	ARR	Cooper J

A 132 INTENSV BEG AMER SIGN LANG II (5 CR)

1876	09:30A-11:45ATR	ARR	Fenicle A
1877	01:00P-03:15PTR	ARR	Niccum T

INTERPRETING CLASSES (020)

I 301 INTRO TO INTERPRETING (3 CR)

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

1878	05:45P-08:25P M	ARR	Masters V
------	-----------------	-----	-----------

I 303 AM SIGN LANG FOR INTERPRETERS (3 CR)

1879	05:45P-08:25P T	ARR	
------	-----------------	-----	--

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

I 363 INTERP COMMUN TEXT:CONSECUTIVE (3 CR)

1880	05:45P-08:25P T	ARR	
------	-----------------	-----	--

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

I 405 PRACTICUM (3 CR)

6406	ARR	ARR	ARR	Masters V
------	-----	-----	-----	-----------

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

L 340 DISCOURSE ANALYSIS:ENGLISH (3 CR)

1881	05:45P-08:25P W	ARR	
------	-----------------	-----	--

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

American Studies (AMST-)

A 103 TOPICS IN AMERICAN STUDIES (3 CR)

6205	11:00A-12:15PTR	ARR	Marvin T
------	-----------------	-----	----------

A 303 SR.AMST TUTORIAL (3 CR)

VT: MUSIC AND DECORATIVE ARTS

24870	ARR	ARR	ARR	Hook S
-------	-----	-----	-----	--------

THIS COURSE COUNTS AS AN ELECTIVE IN AMERICAN STUDIES

VT: BEATGENERATION

25019	11:00A-12:15PMW	ARR	Gosney J
-------	-----------------	-----	----------

THIS COURSE COUNTS AS AN ELECTIVE IN AMERICAN STUDIES

VT: OVERSEA STUDY

25020	ARR	ARR	ARR	Woceck M
-------	-----	-----	-----	----------

THIS COURSE IS OFFERED THROUGH DERBY, ENGLAND TOPICS OVERSEAS STUDIES AMST-A300/400

VT: OVERSEA STUDY

25021	ARR	ARR	ARR	Woceck M
-------	-----	-----	-----	----------

THIS COURSE IS OFFERD THROUGH DERBY, ENGLAND TOPICS: OVERSEAS STUDIES ENGLISH L300/400

VT: OVERSEAS STUDIES:FILM

25022	ARR	ARR	ARR	Woceck M
-------	-----	-----	-----	----------

THIS COURSE IS OFFERED THROUGH DERBY, ENGLAND TOPICS OVERSEAS STUDIES:HITSORY H300/400

VT: OVERSEA STUDY

25023	ARR	ARR	ARR	Woceck M
-------	-----	-----	-----	----------

THIS COURSE IS OFFERED THROUGH DERBY, ENGLAND TOPICS OVERSEAS STUDIES POLS Y300/400

VT: OVERSEA STUDY

25024	ARR	ARR	ARR	Woceck M
-------	-----	-----	-----	----------

THIS COURSE IS OFFERED THROUGH DERBY, ENGLAND TOPICS OVERSEAS STUDIES RELR300/400

VT: OVERSEA STUDY

25025	ARR	ARR	ARR	Woceck M
-------	-----	-----	-----	----------

THIS OCURSE IS OFFERD THROUGH DERBY, ENGLAND TOPICS OVERSEAS STUDIES SOC-R300/400

VT: NATIVE AMERICAN CULTURE

25026	04:00P-05:15PTR	CA 435	Zimmerman L
-------	-----------------	--------	-------------

THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI ANTH-A460

VT: AM.FICTION
25027 01:00P-02:15PTR ARR Schultz J
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI ENG-L378

VT: COMICS
25028 ARR ARR ARR Touponce W
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI ENG-L384

VT: MORRISON
25029 05:45P-08:25P R ARR
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI ENG-L406

VT: 50'S HOLLYWOOD
25030 05:45P-09:45P T NU 103 Bingham D
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI FILM-C390

VT: DOC.EDIT.
25031 05:45P-08:25P T CA 537 Woceck M
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI HIST-A411

VT: AM.DISSENT
25032 01:00P-02:15PMW ARR McKivigan J
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI HIST-A421

VT: 50'S AMERICA
25033 04:00P-05:15PTR ARR Gantz R
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI HIST-A421

VT: AM.PHIL
25034 04:00P-05:15PMW ES 0014 De Tienne A
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI PHIL-P358

VT: AM.CONST.LAW I
25035 01:00P-02:15PMW ARR Blomquist W
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI POLS-Y304

VT: URBAN POL.
25036 11:00A-12:15PTR ARR Bandele R
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI POLS-Y325

VT: MEDIA & POL.
25037 01:00P-02:15PMW ARR Vargus B
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI POLS-Y321

VT: AMER.PRES
25038 01:00P-02:15PTR CA 227 Ferguson M
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI POLS-Y322

VT: REL.& AM.IDEAS
25039 05:45P-08:25P M ARR Thuesen P
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI REL-R313

VT: WOMEN & HEALTH
25040 09:30A-10:45ATR ARR Gardner C
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI SOC-R321

25041 ARR ARR ARR
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI HER-H345

25042 ARR ARR ARR
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI HER-H400 SEMINAR

VT: JAZZ
25043 ARR ARR ARR
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI MUS-M393

VT: BLACK MUSIC
25044 ARR ARR ARR
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI MUS-M394

VT: ROCK MUSIC
25045 ARR ARR ARR
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI MUS-Z201

VT: POP. MUSIC
25046 ARR ARR ARR
THIS COURSE IS OFFERED THROUGH ANOTHER DEPT OR PROGRAM AT IUPUI MUS-Z320

A 499 SR AMERICAN STUDIES TUTORIAL (3 CR)
1791 PERM ARR ARR Woceck M
AUTHORIZATION REQUIRED.

G 753 INDEPENDENT STUDY (3 CR)
1792 PERM ARR ARR Woceck M
AUTHORIZATION REQUIRED.

CROSSLISTED COURSES (999)

COMMUNICATION & THEATRE (COMM-)

T 337 HISTORY OF THE THEATRE I (3 CR)

M 370 HISTORY OF TELEVISION (3 CR)

ENGLISH (ENG-)

L 384 TPC:COMICS IN AMERICAN CULTURE (3 CR)

FILM STUDIES (FILM-)

C 390 THE FILM AND SOCIETY: TOPICS (3 CR)

GEOGRAPHY (GEOG-)

G 309 FRONTIERS IN GEOGRAPHIC THGHT (3 CR)

HISTORY (HIST-)

A 315 U.S.:POST WORLD WAR II AMERICA (3 CR)

A 421 AMERICAN DISSENT (3 CR)

A 421 AMERICA IN THE 1950'S (3 CR)

MUSIC (MUS-)

Z 201 HISTORY OF ROCK AND ROLL MUSIC (3 CR)

Z 301 ROCK MUSIC IN THE 70'S & 80'S (3 CR)

Z 320 TPC:MUSIC OF JIMI HENDRIX (3 CR)

Z 320 TPCS:HIST OF AMER POP MUSIC (3 CR)

M 394 BLACK MUSIC IN AMERICA (3 CR)

PHILOSOPHY (PHIL-)

P 358 AMERICAN PHILOSOPHY (3 CR)

POLITICAL SCIENCE (POLS-)

Y 304 AMERICAN CONSTITUTIONAL LAW I (3 CR)

RELIGIOUS STUDIES (REL-)

R 383 RELIGIONS,ETHICS, U.S.SOC (3 CR)

Anatomy (ANAT-)

D 502 BASIC HISTOLOGY (4 CR)

1795 01:00P-04:00PMW ARR Condon K

D 850 GROSS ANATOMY (8 CR)

1808 PERM 01:00P-05:00P MWF ARR Seifert M

D 852 NEUROSCIENCE & CLIN NEUROLOGY (5 CR)

1809 RSTR 10:00A-11:00A MT ARR Wong D

11:00A-12:00P WF ARR

10:00A-12:00P R ARR

D 860 RESEARCH (1-10 CR)

1810 ARR ARR ARR Williams J

D 861 SEMINAR (1 CR)

1811 ARR ARR ARR Williams J

G 901 ADVANCED RESEARCH (6 CR)

1812 ARR ARR ARR Williams J

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

G 811 SEMINARS IN AGING RESEARCH (1 CR)

Anthropology (ANTH-)

A 103 HUMAN ORIGINS & PREHISTORY (3 CR)

A103 IS NOT OPEN TO STUDENTS WHO HAVE HAD A303.

1813 09:30A-10:45AMW CA 411 Mullins P

1814 09:30A-10:45ATR CA 411 Zimmerman L

1815 01:00P-02:15PTR CA 411

1816 05:45P-08:25P W CA 411

1817 09:00A-11:40A S ARR

Check out
the Schedule
Planner in the
back of this book

A 104 CULTURAL ANTHROPOLOGY (3 CR)

1818	09:30A-10:45AMW	CA 435	Williams M
1819	11:00A-12:15PMW	CA 435	Williams M
1820	01:00P-02:15PMW	CA 435	Hyatt S
1821	02:30P-03:45PMW	CA 435	Williams M
1822	04:00P-05:15PMW	CA 435	Williams M
1823	09:30A-10:45ATR	CA 435	Gibau G
1824	11:00A-12:15PTR	CA 435	
1826	02:30P-03:45PTR	CA 435	
1827	05:45P-08:25P W	ARR	

ABOVE SECTION MEETS AT GLENDALE MALL.

1828	05:45P-08:25P R	CA 435	
1829	09:00A-11:40A S	CA 435	
1830 PERM	09:30A-10:45A TR	CA 435	Gibau G

TO ENROLL IN THIS SECTION REGISTER FOR ENG-BE 499 CLASS NBR 26893 ABOVE SECTION PART OF UNIVERSITY MULTICULTURAL BLOCK STUDENTS MUST ALSO REGISTER FOR UCOL U112 MON/WED. 1P -2:15P.

A 412 SENIOR PROJECT (3-6 CR)

1832 PERM	ARR	ARR	Dickerson-Putman J
-----------	-----	-----	--------------------

AUTHORIZATION REQUIRED.

A 413 SENIOR SEMINAR (1 CR)

1833 PERM	ARR	ARR	Dickerson-Putman J
-----------	-----	-----	--------------------

A 460 TOPICS IN ANTHROPOLOGY (3 CR)

VT: NATIVE AMERICAN REPRESENTATION

1834	04:00P-05:15PTR	CA 435	Zimmerman L
------	-----------------	--------	-------------

(FOR GRADUATE CREDIT REGISTER FOR A594) THIS CLASS WILL BE FOCUSED ON EXHIBITS AT THE EITELJORG MUSEUM.

A 460 TOPICS IN ANTHROPOLOGY (1-3 CR)

VT: EXHIBITING NATIVE CULTURES

25099	04:00P-05:15PTR	CA 435	Zimmerman L
-------	-----------------	--------	-------------

FOR GRADUATE CREDIT REGISTER FOR A594 THIS CLASS WILL BE FOCUSED ON EXHIBITS AT THE EITELJORG MUSEUM.

A 494 PRACTICUM IN APPLIED ANTH (1-3 CR)

1835 PERM	ARR	ARR	Dickerson-Putman J
-----------	-----	-----	--------------------

STUDENT MUST CONTACT OFFICE, IDENTIFY FACULTY MEMBER AND GET AUTHORIZATION FOR ABOVE COURSE.

A 495 INDIVIDUAL READINGS IN ANTH (2-4 CR)

1836 PERM	ARR	ARR	Dickerson-Putman J
-----------	-----	-----	--------------------

STUDENT MUST CONTACT OFFICE, IDENTIFY FACULTY MEMBER AND GET AUTHORIZATION FOR ABOVE COURSE.

B 301 LABORATORY IN BIOANTHROPOLOGY (3 CR)

25113	05:45P-08:25P T	ARR	Glidden K
-------	-----------------	-----	-----------

B 426 HUMAN OSTEOLOGY (3 CR)

1838	05:45P-08:25P M	ARR	Glidden K
------	-----------------	-----	-----------

E 320 INDIANS OF NORTH AMERICA (3 CR)

25107	01:00P-02:15PTR	CA 411	Zimmerman L
-------	-----------------	--------	-------------

THIS CLASS WILL INCLUDE PROJECTS RELATED TO AREA MUSEUMS

E 380 URBAN ANTHROPOLOGY (3 CR)

25114	11:00A-12:15PMW	CA 411	Hyatt S
-------	-----------------	--------	---------

E 411 WEALTH EXCH & PWR IN ANTH PERS (3 CR)

25112	05:45P-08:25P M	CA 435	Dickerson-Putman J
-------	-----------------	--------	--------------------

E 445 SEMINAR-MEDICAL ANTHROPOLOGY (3 CR)

25109	05:45P-08:25P M	CA 411	Ward R
-------	-----------------	--------	--------

E 457 ETHNIC IDENTITY (3 CR)

25110	02:30P-03:45PTR	CA 411	Gibau G
-------	-----------------	--------	---------

L 300 CULTURE AND LANGUAGE (3 CR)

25115	02:30P-03:45PTR	ARR	Shepherd S
-------	-----------------	-----	------------

P 402 ARCHAEOLOGICAL METHOD & THEORY (3 CR)

25116	05:45P-08:25P W	CA 435	Mullins P
-------	-----------------	--------	-----------

GRADUATE ANTHROPOLOGY (010)**A 594 INDEP LEARNING IN APPLIED ANTH (2-4 CR)**

1837 PERM	ARR	ARR	Dickerson-Putman J
-----------	-----	-----	--------------------

CROSSLISTED COURSES (999)**FOLKLORE (FOLK-)****F 101 INTRODUCTION TO FOLKLORE (3 CR)****F 131 INTRO TO FOLKLORE IN THE U.S.(3 CR)****F 363 WOMEN'S FOLKLORE/FOLKLIFE/MUS (3 CR)****HERRON ART (HER-)****R 511 VISUAL RESEARCH (3 CR)****MUSEUM STUDIES (MSTD-)****A 403 INTRODUCTION TO MUSEUM STUDIES (3 CR)****A 408 MUSEUM INTERNSHIP (1-6 CR)****A 503 INTRO TO MUSEUM STUDIES (3 CR)****A 508 MUSEUM INTERNSHIP (1-6 CR)****Arabic (NELC-)****A 131 BEGINNING ARABIC 1 (5 CR)**

6214	09:30A-11:45AMW	ARR	Mashhour A
24366	05:45P-08:00PTR	ARR	

A 200 INTERMEDIATE ARABIC I (3 CR)

6840	01:00P-02:15PTR	ARR	
------	-----------------	-----	--

Architectural Technology (ART-)**117 CONSTRUCTION DRAFTING AND CAD (3 CR)**

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

1840	11:00A-11:25AMW	ET 326	Nematollahi K
------	-----------------	--------	---------------

Laboratory (LAB)

1841	11:30A-01:30PMW	ET 326	Nematollahi K
------	-----------------	--------	---------------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT.

117 CONSTRUCTION DRAFTING AND CAD (3 CR)

1842 RSTR	02:30P-02:55P TR	ET 329	Nickolson D
-----------	------------------	--------	-------------

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

Laboratory (LAB)

1843 RSTR	03:00P-05:00P TR	ET 329	Nickolson D
-----------	------------------	--------	-------------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT. THIS LECTURE AND LAB SECTION OF ART 117 IS LIMITED TO INTERIOR DESIGN STUDENTS ONLY OR THOSE WITH PERMISSION

117 CONSTRUCTION DRAFTING AND CAD (3 CR)

1844	05:45P-06:10PTR	ET 327	Suhre D
------	-----------------	--------	---------

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

Laboratory (LAB)

1845	06:15P-08:15PTR	ET 327	Suhre D
------	-----------------	--------	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT.

117 CONSTRUCTION DRAFTING AND CAD (3 CR)

24876	08:30A-08:55AMW	GN 100	Suhre D
-------	-----------------	--------	---------

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

THIS COURSE IS OFFERED AT THE GLENDALE FACILITY

Laboratory (LAB)

24877	09:00A-10:00AMW	GN 100	Suhre D
-------	-----------------	--------	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT

117 CONSTRUCTION DRAFTING AND CAD (3 CR)

24878	01:00P-01:50P F	ET 327	Nickolson D
-------	-----------------	--------	-------------

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

Laboratory (LAB)

24879	02:00P-06:00P F	ET 327	
-------	-----------------	--------	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT.

120 ARCHITECTURAL PRESENTATION (3 CR)

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

1846	08:30A-08:50AMW	ET 319	Jungclaus F
------	-----------------	--------	-------------

Laboratory (LAB)

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

1847	09:00A-10:50AMW	ET 319	Jungclaus F
------	-----------------	--------	-------------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

120 ARCHITECTURAL PRESENTATION (3 CR)

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

1848	08:30A-08:50ATR	ET 319	Thrasher B
------	-----------------	--------	------------

Laboratory (LAB)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

1849	09:05A-10:50ATR	ET 319	
------	-----------------	--------	--

120 ARCHITECTURAL PRESENTATION (3 CR)

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

1850	08:00A-08:50A F	ET 319	Jungclaus F
------	-----------------	--------	-------------

Laboratory (LAB)

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

1851	09:00A-12:50P F	ET 319	Jungclaus F
------	-----------------	--------	-------------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

120 ARCHITECTURAL PRESENTATION (3 CR)

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

25607 01:00P-01:20PTR ARR Hanke M
CLASS MEETS IN CARMEL

Laboratory (LAB)

25608 01:30P-03:30PTR ARR Hanke M
CLASS MEETS IN CARMEL

155 RESIDENTIAL CONSTRUCTION (3 CR)

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

1852 05:45P-06:35PMW ET 327 Hollingsworth J

Laboratory (LAB)

1853 06:45P-08:10PMW ET 327 Hollingsworth J
PREREQUISITES:ART 116/117,ART 165, AND CNT 105.STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

155 RESIDENTIAL CONSTRUCTION (3 CR)

1854 09:00A-09:50AMW ET 327 Cowan D

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

Laboratory (LAB)

1855 10:00A-11:30AMW ET 327 Cowan D
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: ART 117, ART 165 AND CNT 105.

155 RESIDENTIAL CONSTRUCTION (3 CR)

6234 02:30P-03:20PMW ET 327 Cowan D

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

Laboratory (LAB)

6235 03:30P-05:00PMW ET 327 Cowan D
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 117, ART 165, AND CNT 105.

165 BUILDING SYSTEMS & MATERIALS (3 CR)

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

1856 11:30A-12:20PMW ET 114B Teeters B

Laboratory (LAB)

1857 12:20P-02:00PMW ET 114B Teeters B
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

165 BUILDING SYSTEMS & MATERIALS (3 CR)

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

1858 08:30A-09:50ATR ET 312 Teeters B

Laboratory (LAB)

1859 10:00A-11:20ATR ET 312 Teeters B
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

165 BUILDING SYSTEMS & MATERIALS (3 CR)

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

6662 ARR ARR AP WEB Teeters B
THIS CLASS IS OFFERED ON-LINE FIRST CLASS MEETS MONDAY FROM 2:30PM-5:15PM

Laboratory (LAB)

6663 02:30P-05:15P W ET 312 Teeters B
STUDNETS MUST REGISTER FOR BOTH ON-LINE LEACTURE AND THIS LAB CLASS.

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

165 BUILDING SYSTEMS & MATERIALS (3 CR)

1860 08:30A-10:10A F ET 114B Teeters B

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

Laboratory (LAB)

1861 10:20A-01:00P F ET 114B Teeters B
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

210 HIST OF ARCHITECTURE 1 (3 CR)

1862 04:00P-05:15PTR ET 312 Selm W

1863 05:45P-07:00PTR ET 312 Selm W

PREREQUISITE: CNT 105

25609 07:30P-08:45PARR ARR Selm W

222 COMMERCIAL CONSTRUCTION (3 CR)

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

1864 09:00A-09:50ATR ET 327 Cowan D

Laboratory (LAB)

1865 10:00A-11:30ATR ET 327 Cowan D
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 155.

222 COMMERCIAL CONSTRUCTION (3 CR)

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

25610 ARR ARR AP WEB Cowan D

Laboratory (LAB)

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

25611 02:30P-04:00P T ET 327 Cowan D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 155.

284 MECH SYSTEMS FOR BLDGS (3 CR)

1866 09:00A-10:15AMW ET 312 Koch D

PREREQUISITE:MATH 153, ART 165, CNT 105.

285 ELECT SYSTEMS FOR BLDGS (2 CR)

1867 05:45P-07:35P W ET 312 Roeder T

PREREQUISITE:MATH 153, ART 165, CNT 105.

299 ARCHITECT TECHNOLOGY (3 CR)

VT: ADV AUTOCAD&ARCHTECHAL DESKTOP

1868 05:45P-06:10PMW ET 329 Adamson W

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

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 117

299 ARCHITECT TECHNOLOGY (1-4 CR)

25612 06:20P-08:10PMW ET 329

499 ARCHITECT TECHNOLOGY (1-4 CR)

1869 ARR ARR ARR Kim C

REQUIRES PERMISSION OF INSTRUCTOR

Art & Design, Herron School of (HER-)

R 201 VISUAL RESEARCH (3 CR)

VT: WOODCUT & WOOD ENGRAVING
25501 RSTR 09:00A-03:00P F HR 130D

R 511 VISUAL RESEARCH (3 CR)

VT: ART MUSEUM STUDY
25495 03:30P-04:45PMW HR 194

R 511 VISUAL RESEARCH (1-3 CR)

VT: VISUAL CULTURE
25498 06:00P-08:40P M HR 191

ELECTIVE ART COURSES (010)

A 261 INTRO COMPUTER IMAGERY I (3 CR)

PREREQUISITE:HERRON FOUNDATION YEAR.
3658 RSTR 09:00A-11:30A MW HR 253

A 281 MACINTOSH COMPUTER BASICS (3 CR)

3663 09:00A-11:30A F HR 179 Shaw M
NO CREDIT IF STUDENT COMPLETED HER-A 271

C 204 BEG CERAMICS,HAND BUILDING (3 CR)

3690 05:30P-08:00PMW HE 102 Parrott M
3691 12:30P-03:00PTR HE 102 Groemminger D

C 206 BEG CERAMICS,WHEEL THROWING (3 CR)

3694 09:00A-11:30AMW HE 102 Jefferson C
3695 05:30P-08:00PTR HE 102 Jefferson C

C 208 INTERMEDIATE WHEEL THROWING (3 CR)

3698 09:00A-11:30ATR HE 102 Richardson M
PREREQUISITE:C206. WILL NOT COUNT TOWARD A CERAMICS MAJOR.

E 101 BEGINNING DRAWING I (3 CR)

OPEN TO ANY IUUPI STUDENT. WILL NOT ACCOUNT TOWARD A HERRON DEGREE.

3726 09:00A-11:30AMW HR 243 Hannon D

3727 12:30P-03:00PMW HR 235 Gonzalez R

3728 12:30P-03:00PTR HR 235 Gonzalez R

3729 05:30P-08:00PTR HR 235

3730 09:00A-03:00P S HR 235 Sutton E

24554 09:00A-11:30AMW HR 210

24556 09:00A-11:30ATR HR 235

24558 12:30P-03:00PARR HR 243

70 Fall 2005

E 102 BEGINNING DRAWING II (3 CR)

3731	05:30P-08:00PTR	HR 235	
3732	09:00A-03:00P S	HR 235	Sutton E
24555	09:00A-11:30AMW	HR 210	
24557	09:00A-11:30ATR	HR 235	
24559	12:30P-03:00PTR	HR 243	
24700	12:30P-03:00PTR	HR 235	Gonzalez R
25119	12:30P-03:00PMW	HR 235	Gonzalez R
25120	09:00A-11:30AMW	HR 243	Hannon D

E 105 BEGINNING PAINTING I (3 CR)

OPEN TO ANY IUPUI STUDENT. WILL NOT COUNT TOWARD HERRON DEGREE.

3733	05:30P-08:00PMW	HR 187	Giddings A
3734	09:00A-11:30ATR	HR 187	Giddings A
5959	09:00A-03:00P F	HR 187	McDermott B

E 106 BEGINNING PAINTING II (3 CR)

PREREQUISITE FOR E106 IS E105.

3735	05:30P-08:00PMW	HR 187	Giddings A
3736	09:00A-11:30ATR	HR 187	Giddings A
5960	09:00A-03:00P F	HR 187	McDermott B

E 109 COLOR & INTERIOR DESIGN (3 CR)

24708	03:30P-06:00PMW	HR 261	
24709	06:30P-09:00PMW	HR 261	
24711	09:00A-11:30ATR	HR 261	

E 201 PHOTOGRAPHY I (3 CR)

25499	06:30P-09:00PMW	HR 011	Pettus D
-------	-----------------	--------	----------

WILL NOT COUNT FOR HERRON DEGREE

P 210 PORTRAIT & LIFE PAINTING (3 CR)

OPEN TO ALL IUPUI STUDENTS. PREREQUISITE: 1 YR.OF DRAWING.

3797	09:00A-11:30A F	HR 210	Royce J
	12:30P-03:00P F	ARR	

STUDENTS MUST ATTEND BOTH TIMES LISTED

P 220 WATERCOLOR PAINTING (3 CR)

PREREQUISITE:ONE YEAR OF DRAWING.

3799	09:00A-11:30A F	HR 249	Manetta E
	12:30P-03:00P F	HR 249	

STUDENTS MUST ATTEND BOTH TIMES LISTED

P 222 ADVANCED WATERCOLOR (3 CR)

PREREQUISITE:P220

3801	09:00A-11:30A F	HR 249	Manetta E
	12:30P-03:00P F	HR 249	

STUDENTS MUST ATTEND BOTH TIMES LISTED

R 201 VISUAL RESEARCH (3 CR)

VT: LETTERPRESS TYPESETTING

5961 RSTR	06:30P-09:00P MW	HR 141	Baldner K
-----------	------------------	--------	-----------

VT: NON-DARKROOM PHOTOGRAPHY

24704	03:30P-06:00PTR	ARR	Richcreek R
-------	-----------------	-----	-------------

CLASS WILL NOT COUNT FOR A HERRON DEGREE

VT: INTRO COMPUTER IMAGERY

24705	12:30P-03:00PMW	HR 253	Aguet H
-------	-----------------	--------	---------

CLASS WILL NOT COUNT TOWARD A HERRON DEGREE

VT: INTRODUCTION TO SCULPTURE

24706	12:30P-03:00PTR	HR 187	
-------	-----------------	--------	--

CLASS WILL NOT COUNT FOR HERRON DEGREE

R 201 VISUAL RESEARCH (1-3 CR)

VT: POTTERY WORKSHOP

24707	12:30P-03:00PMW	HE 102	Jefferson C
-------	-----------------	--------	-------------

THE MAKING, FIRING AND MARKETING OF THROWN CERAMIC FUNCTIONAL OBJECTS. TRIPS TO LOCAL GALLERIES AND MEETING WITH FUNCTIONAL POTTERS, CLASS WILL NOT COUNT TOWARD HERRON DEGREE

ART EDUCATION (015)

R 511 VISUAL RESEARCH (3 CR)

6693 PERM	ARR	ARR	ARR	Borgmann C
-----------	-----	-----	-----	------------

VT: VIS RES:ADVANCED ART EDUC

6864	05:00P-08:00P T	HR 147	Wolfe M
------	-----------------	--------	---------

ART HISTORY (020)

H 100 ART APPRECIATION (3 CR)

THIS COURSE WILL NOT COUNT TOWARD A HERRON DEGREE.

3755	09:30A-10:45AMW	HR 101	Nagler K
3756	11:00A-12:15PMW	HR 194	
3757	11:00A-12:15PTR	HR 101	Nagler K
3758	01:00P-02:15PTR	HR 191	Charles K
3764	06:00P-08:40P F	HR 194	Haines C
3761	02:30P-03:45PTR	HR 191	Charles K
3762	06:00P-08:40P T	HR 194	Haines C
3763	06:00P-08:40P R	GN 100	Charles K

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

H 101 HISTORY OF ART 1 (3 CR)

3765 RSTR	09:30A-10:45A TR	HR 101	Lee J
5989 RSTR	01:00P-02:15P TR	HR 101	Lee J

H 102 HISTORY OF ART 2 (3 CR)

3766	06:00P-08:40P R	HR 194	Dickey S
------	-----------------	--------	----------

H 103 INTRO TO CONTEMPORARY ART (3 CR)

3767 RSTR	02:30P-03:45P TR	HR 101	Robertson J
3768 RSTR	04:00P-05:15P TR	HR 101	Robertson J

H 203 TOPICS IN ART HISTORY: V.T. (3 CR)

VT: ISLAMIC ART			
3769	01:00P-02:15PMW	HR 194	Lee J

H 303 BLACK VISUAL ARTISTS 1940-1980 (1 CR)

24712	ARR	ARR	AP TV	Taylor W
-------	-----	-----	-------	----------

ALSO SEE AFRO-AMERICAN STUDIES

H 323 HIST PRINTMAKING I (3 CR)

24714	09:30A-10:45ATR	HR 194	Dickey S
-------	-----------------	--------	----------

H 334 BAROQUE ART (3 CR)

24719	01:00P-02:15PTR	HR 194	Dickey S
-------	-----------------	--------	----------

H 344 MODERN ARCHITECTURE (3 CR)

24721	09:30A-10:45ATR	HR 191	Nagler K
-------	-----------------	--------	----------

H 400 TOPICS & METHODS IN ART HIST (3 CR)

VT: ARTS & CRAFTS MOVEMENT			
25117	11:00A-12:15PTR	HR 194	Lents C

THE ABOVE COURSE WILL USE THE SPECIAL FALL EXHIBITION, "INTERNATIONAL ARTS & CRAFTS," AT THE INDIANAPOLIS MUSEUM OF ART AS A RESOURCE

VT: ART THEORY AND CRITICISM

25493 PERM	12:30P-03:00P T	HR 191	
------------	-----------------	--------	--

PERMISSION OF INSTRUCTOR REQUIRED CALL (317) 920-2460.

VT: VISUAL CULTURE

25496	06:00P-08:40P M	HR 191	
-------	-----------------	--------	--

H 403 ART MUSEUM STUDIES (3 CR)

25494	03:30P-04:45PMW	HR 194	
-------	-----------------	--------	--

H 413 ART & ARCHAEOLOGY OF GREECE (3 CR)

25118	06:00P-08:40P W	HR 191	
-------	-----------------	--------	--

ALSO OFFERED AS CLAS C413

H 495 PROBLEMS IN ART HISTORY (1-3 CR)

VT: DIRECTED STUDY

3774 PERM	ARR	ARR	ARR	Selm W
-----------	-----	-----	-----	--------

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

ART HISTORY - 5 WEEK COURSES (025)

H 495 PROBLEMS IN ART HISTORY (1 CR)

VT: INDIANAPOLIS ARCHITECTURE

3773	09:00A-11:40A S	HR 191	
------	-----------------	--------	--

MEETS AUG 27, SEPT 3, 10, 17, 24 ONLY

FOUNDATION COURSES (030)

C 121 COLOR AND DESIGN THEORY (3 CR)

25500 RSTR	12:30P-03:00P TR	HR 255	
------------	------------------	--------	--

D 101 LIFE & OBJECT DRAWING (3 CR)

3707 RSTR	09:00A-11:30A MW	HR 214	
3708 RSTR	12:30P-03:00P MW	HR 214	
3709 RSTR	03:30P-06:00P MW	HR 214	
3710 RSTR	06:30P-09:00P MW	HR 214	
3711 RSTR	09:00A-11:30A TR	HR 214	
3712 RSTR	12:30P-03:00P TR	HR 214	
3713 RSTR	03:30P-06:00P TR	HR 214	

D 102 LIFE & OBJECT DRAWING (3 CR)

3714 RSTR	09:00A-11:30A TR	HR 210	
-----------	------------------	--------	--

CERAMICS (035)

C 204 BEG CERAMICS,HAND BUILDING (3 CR)

3692 RSTR	05:30P-08:00P MW	HE 102	Parrott M
3693 RSTR	12:30P-03:00P TR	HE 102	Groemminger D

C 206 BEG CERAMICS,WHEEL THROWING (3 CR)

3696 RSTR	09:00A-11:30A MW	HE 102	Jefferson C
3697 RSTR	05:30P-08:00P TR	HE 102	Jefferson C

C 304 CERAMICS III (3 CR)

PREREQUISITE:HER C204, C206.			
3699 RSTR	12:30P-03:00P MW	HE 101	Differding-Burton P

C 305 CERAMICS IV (3 CR)

3700 RSTR	12:30P-03:00P TR	ARR	
-----------	------------------	-----	--

PREREQUISITE:C204, C206, C304 OR C308.

C 306 INDPT RESEARCH IN CERAMICS (3 CR)

PREREQUISITE:C204 AND C206.				
3701 PERM	ARR	ARR	ARR	Richardson M

CONSENT OF INSTRUCTOR REQUIRED.

C 307 CLAY & GLAZE MATERIALS (3 CR)

PREREQUISITES:C204,C206			
3702 RSTR	12:30P-03:00P MW	HE 101	Groemminger D

C 308 WHEEL THROWING II (3 CR)					
3703 RSTR	09:00A-11:30A	TR	HE 102	Richardson M	
PREREQUISITES C204 AND C206.					
C 400 INDIV RESEARCH IN CERAMICS (1-6 CR)					
3704 RSTR	09:00A-03:00P	F	HE 107	Richardson M	
PREREQUISITES:C204, C206, C304, C305, C307.					
C 405 RESEARCH IN CERAMICS (3 CR)					
PREREQUISITE:C204,C206,C304,C305, C307					
3705 PERM	09:00A-03:00P	F	HE 107	Richardson M	
CONSENT OF INSTRUCTOR REQUIRED.					
R 201 VISUAL RESEARCH (3 CR)					
VT: 3-D FIGURE STUDY					
24701 RSTR	06:00P-08:30P	MW	HE 102	Groemminger D	
DRAWING (040)					
D 201 DRAWING III (3 CR)					
3715 RSTR	12:30P-03:00P	MW	HR 206		
3716 RSTR	03:30P-06:00P	MW	HR 210		
3717 RSTR	09:00A-11:30A	TR	HR 206		
3718 RSTR	12:30P-03:00P	TR	HR 210		
3719 RSTR	09:00A-11:30A	MW	HR 206		
D 202 DRAWING IV (3 CR)					
6698	12:30P-03:00P	PARR	HR 206		
D 230 FIGURE DRAWING (3 CR)					
3721 PERM	12:30P-03:00P	ARR	HR 206		
D 301 DRAWING V (3 CR)					
PREREQUISITE:HER D201 - D202.					
3722 RSTR	03:30P-06:00P	TR	HR 206	Farrow V	
D 302 DRAWING VI (3 CR)					
PREREQUISITE:D301.					
3723 RSTR	03:30P-06:00P	TR	HR 210	Jacobson M	
D 401 DRAWING VII (3 CR)					
PREREQUISITE:D302.					
3724 RSTR	03:30P-06:00P	TR	HR 210	Jacobson M	
D 402 DRAWING VIII (3 CR)					
PREREQUISITE:D401.					
3725 RSTR	03:30P-06:00P	TR	HR 210	Jacobson M	
PAINTING (045)					
P 201 PAINTING I (3 CR)					
PREREQUISITE:FOUNDATION YEAR.					
3794 RSTR	12:30P-03:00P	MW	HR 205		
3795 RSTR	12:30P-03:00P	TR	HR 205	Jacobson M	
P 202 PAINTING 2 (3 CR)					
3796 RSTR	03:30P-06:00P	MW	HR 205		
P 210 PORTRAIT & LIFE PAINTING (3 CR)					
PREREQUISITE:FOUNDATION YEAR.					
3798 RSTR	09:00A-11:30A	F	HR 210	Royce J	
	12:30P-03:00P	F	ARR		
STUDENT MUST ATTEND BOTH TIMES LISTED.					
P 220 WATERCOLOR PAINTING (3 CR)					
PREREQUISITE:FOUNDATION YEAR.					
3800 RSTR	09:00A-11:30A	F	HR 249	Manetta E	
	12:30P-03:00P	F	HR 249		
STUDENTS MUST ATTEND BOTH TIMES LISTED					
P 222 ADVANCED WATERCOLOR (3 CR)					
PREREQUISITE:P220					
3802 RSTR	09:00A-11:30A	F	HR 249	Manetta E	
	12:30P-03:00P	F	HR 249		
STUDENTS MUST ATTEND BOTH TIMES LISTED					
P 301 PAINTING III (3 CR)					
PREREQUISITE:P202 , D202 AND P302 CANNOT BE TAKEN CONCURRENTLY.					
PAINTING MAJORS NEED TO TAKE P303 CONCURRENTLY.					
3803 RSTR	12:30P-03:00P	MW	HR 209	Nickolson R	
6825 RSTR	12:30P-03:00P	TR	HR 209	Nickolson R	
PREREQUISITE:P202, D202. P302 CANNOT BE TAKEN CONCURRENTLY.					
PAINTING MAJORS NEED TO TAKE P303					
P 302 PAINTING IV (3 CR)					
PREREQUISITE:P301. PAINTING MAJORS NEED TO TAKE P304 CONCURRENTLY.					
3804 RSTR	12:30P-03:00P	MW	HR 209	Nickolson R	
6826 RSTR	12:30P-03:00P	TR	HR 209	Nickolson R	
PREREQUISITE:P301. PAINTING MAJORS NEED TO TAKE P304 CONCURRENTLY.					
P 303 CONCEPTS IN FIGURATION I (3 CR)					
PREREQUISITE:P202;P304 CANNOT BE TAKEN CONCURRENTLY					
3805 RSTR	09:00A-11:30A	TR	HR 202		
P 304 CONCEPTS IN FIGURATION II (3 CR)					
PREREQUISITE:P303 AND P301, PAINTING MAJORS NEED TO TAKE P302 CONCURRENTLY.					
3806 RSTR	09:00A-11:30A	TR	HR 202		
P 401 PAINTING 5 (3 CR)					
PREREQUISITE:P301, P302, P303 AND P304. STUDENTS MAY ENROLL IN BOTH SECTIONS FOR A TOTAL OF 6 CREDIT HOURS.					
3807 RSTR	12:30P-03:00P	MW	HR 221	Fierke M	
3808 RSTR	12:30P-03:00P	TR	HR 221	McDaniel C	
P 402 PAINTING 6 (3 CR)					
PREREQUISITE:6 CREDIT HOURS OF P401.STUDENTS MAY ENROLL IN BOTH SECTIONS OF P402 FOR A TOTAL OF 6 CREDIT HOURS.					
3809 RSTR	12:30P-03:00P	MW	HR 221	Fierke M	
3810 RSTR	12:30P-03:00P	TR	HR 221	McDaniel C	
P 405 DIGITAL PROCESSES FOR FINE ART (3 CR)					
5965 RSTR	09:00A-11:30A	TR	HR 253	Fierke M	
P 406 ADV DIGITAL PROC FOR FINE ART (3 CR)					
5966 RSTR	09:00A-11:30A	TR	HR 253	Fierke M	
PHOTOGRAPHY (050)					
K 201 PHOTOGRAPHY I (3 CR)					
3780 RSTR	09:00A-11:30A	MW	HR 011	Goodine L	
3781 RSTR	12:30P-03:00P	MW	HR 011	Goodine L	
3782 RSTR	09:00A-11:30A	TR	HR 003	Richcreek R	
3783 RSTR	12:30P-03:00P	TR	HR 003		
K 211 INTRO TO ELECTRONIC MEDIA (3 CR)					
3784 RSTR	03:30P-06:00P	MW	HR 179	Manning P	
6524 RSTR	12:30P-03:00P	MW	HR 179	Manning P	
K 301 PHOTOGRAPHY III (3 CR)					
PREREQUISITES:K201-202.					
3785 RSTR	03:30P-06:00P	MW	HR 003	Green K	
3786 RSTR	12:30P-03:00P	MW	HR 003	Green K	
K 303 COLOR PHOTOGRAPHY (3 CR)					
PREREQUISITES:HER K201 & K202 OR PERMISSION OF INSTRUCTOR.					
3787 RSTR	12:30P-03:00P	MW	HR 030		
3788 RSTR	03:30P-06:00P	TR	HR 003		
K 401 ADVANCED PHOTOGRAPHY (6 CR)					
3790 RSTR	09:00A-03:00P	T	HR 011		
3791 RSTR	09:00A-03:00P	R	HR 011	Manning P	
K 402 ADVANCED PHOTOGRAPHY (3-6 CR)					
3792 RSTR	09:00A-03:00P	R	HR 011	Manning P	
VISUAL RESEARCH - PHOTOGRAPHY (051)					
K 311 VISUAL RESEARCH PHOTOGRAPHY (3 CR)					
3789 PERM	ARR	ARR	ARR	Manning P	
AUTHORIZATION ONLY					
K 411 VISUAL RESEARCH IN PHOTOGRAPHY (3 CR)					
3793 PERM	ARR	ARR	ARR	Goodine L	
AUTHORIZATION ONLY					
PRINTMAKING (055)					
G 201 ETCHING I (3 CR)					
3743 RSTR	03:30P-06:00P	MW	HR 130E		
PREREQUISITE:HERRON FOUNDATION PROGRAM.					
G 202 LITHOGRAPHY I (3 CR)					
3744 RSTR	09:00A-11:30A	MW	HR 130		
PREREQUISITE:HERRON FOUNDATION PROGRAM.					
G 203 SILK-SCREEN PRINTING (3 CR)					
5967 RSTR	06:30P-09:00P	MW	HR 130	Nason A	
G 205 MONOTYPE (3 CR)					
PREREQUISITE:HERRON FOUNDATION PROGRAM					
3745 RSTR	03:30P-06:00P	TR	HR 130D	Morrison D	
G 301 ETCHING II (3 CR)					
PREREQUISITE:G201 AND G202					
3746 RSTR	09:00A-11:30A	MW	HR 130E	Fierke M	
G 302 LITHOGRAPHY II (3 CR)					
PREREQUISITE:G201 AND G202.					
3747 RSTR	12:30P-03:00P	TR	HR 130D	Morrison D	
G 303 ETCHING III (3 CR)					
PREREQUISITE:G301					
3748 RSTR	09:00A-11:30A	MW	HR 130E	Fierke M	
G 304 LITHOGRAPHY III (3 CR)					
PREREQUISITE:G302.					
3749 RSTR	12:30P-03:00P	TR	HR 130D	Morrison D	
G 307 SILKSCREEN PRINTING II (3 CR)					
5968 RSTR	06:30P-09:00P	MW	HR 130	Nason A	
G 401 PRINTMAKING 3 (3-6 CR)					
VT: PRINTMAKING 3 - ETCHING					
PREREQUISITE:HER G303					
3751 RSTR	09:00A-11:30A	MW	HR 130E	Fierke M	
VT: PRINTMAKING 3 - LITHOGRAPHY					
PREREQUISITE:G304					
3752 RSTR	12:30P-03:00P	TR	HR 130D	Morrison D	

72 Fall 2005

G 402 PRINTMAKING IV (3-6 CR)

VT: PRINTMAKING 4-LITHOGRAPHY
PREREQUISITE:G401

3753 RSTR 12:30P-03:00P TR HR 130D Morrison D

VT: PRINTMAKING 4-ETCHING
PREREQUISITE:G401

3754 RSTR 09:00A-11:30A MW HR 130E Fierke M

SCULPTURE (060)

S 201 SCULPTURE 1 (3 CR)

3818 RSTR 12:30P-03:00P MW HE 116

3819 RSTR 03:30P-06:00P MW HE 116 Asbury K

3820 RSTR 03:30P-06:00P TR HE 116

PREREQUISITE:HERRON FOUNDATION PROGRAM

3821 RSTR 09:00A-11:30A MW HE 116 Hull G

S 202 SCULPTURE 2 (3 CR)

3822 RSTR 03:30P-06:00P TR HE 116

PREREQUISITE:HERRON FOUNDATION PROGRAM.

5969 RSTR 09:00A-11:30A MW HE 116 Hull G

5970 RSTR 12:30P-03:00P MW HE 116

5971 RSTR 03:30P-06:00P MW HE 116 Asbury K

S 301 SCULPTURE 3 (3 CR)

3823 RSTR 09:00A-11:30A TR HE 116 Asbury K

S 301 SCULPTURE 3 (6 CR)

3824 RSTR 09:00A-03:00P TR HE 116 Hull G
Nordgulgen E

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS.

S 302 SCULPTURE 4 (3 CR)

3825 RSTR 09:00A-11:30A TR HE 116 Asbury K

S 302 SCULPTURE 4 (6 CR)

3826 RSTR 09:00A-03:00P TR HE 116 Hull G
Nordgulgen E

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS.

S 401 SCULPTURE 5 (3 CR)

3827 RSTR 09:00A-11:30A TR HE 116 Asbury K

S 401 SCULPTURE 5 (6 CR)

3828 RSTR 09:00A-03:00P TR HE 116 Hull G
Nordgulgen E

THE ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS

S 402 SCULPTURE 6 (3 CR)

3829 RSTR 09:00A-11:30A TR HE 116 Asbury K

S 402 SCULPTURE 6 (6 CR)

3830 RSTR 09:00A-03:00P TR HE 116 Hull G
Nordgulgen E

THE ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS

VISUAL COMMUNICATION (065)

A 262 INTRO COMPUTER IMAGERY II (3 CR)

3659 RSTR ARR ARR ARR

A 291 BOOKBINDING (3 CR)

3664 RSTR 09:00A-03:00P F HR 141 Baldner K

A 301 VISUAL COMMUNICATION 3 (4 CR)

COREQUISITES:A331, A341 TO ENROLL IN THIS CLASS REGISTER FOR HER-BE 499 CLASS NUMBER 25841

3665 PERM 09:00A-11:30A MW HR 145

3666 PERM 09:00A-11:30A MW HR 143

TO ENROLL IN THIS CLASS REGISTER FOR HER-BE 499 CLASS NUMBER 25845

A 331 TYPOGRAPHY III (3 CR)

3668 PERM 09:00A-11:30A TR HR 145

TO ENROLL IN THIS COURSE REGISTER FOR HER-BE 499 CLASS NUMBER

25841 COREQUISITES:A301, A341. TO ENROLL IN THIS CLASS REGISTER FOR

HER-BE 499 CLASS NUMBER 25845

3669 PERM 12:30P-03:00P TR HR 143

A 341 PRODUCTION FOR DESIGN I (3 CR)

COREQUISITES:A301, A331 TO ENROLL IN THIS CLASS REGISTER FOR HER-BE 499 CLASS NUMBER 25841

3670 PERM 12:30P-03:00P MW HR 249 Differding-Burton P

6521 PERM 12:30P-03:00P MW HR 249 Differding-Burton P

TO ENROLL IN THIS CLASS REGISTER FOR HER-BE 499 CLASS NUMBER 25845

A 401 VISUAL COMMUNICATION 5 (5 CR)

PREREQUISITE:COMPLETION OF JUNIOR VC COURSES.

3673 RSTR 09:00A-11:30A TR HR 116 Vice C

6525 RSTR 09:00A-11:30A TR HR 118 Vice C

A 453 PROFESSIONAL PRACTICE INTRNSHP (1-3 CR)

PREREQUISITE:A301,A341 AND CONSENT OF INSTRUCTOR.

3677 PERM ARR ARR ARR Differding-Burton P

A 461 PROFESSIONAL PRACTICE STUDIO (3 CR)

3678 PERM 12:30P-03:00P TR HR 185 Differding-Burton P
CONSENT OF INSTRUCTOR.

BE 499 BE-HER (10 CR)

VT: BLOCK AA

25841 PERM 09:00A-11:30A MW HR 145

12:30P-03:00P MW HR 249 Differding-Burton P

09:00A-11:30A TR HR 145

THIS CLASS CONSISTS OF THE FOLLOWING COURSES HER-A301 CLASS NUMBER 3665 HER-A331 CLASS NUMBER 3668 HER-A341 CLASS NUMBER 3670

VT: BLOCK AB

25845 09:00A-11:30AMW HR 143

12:30P-03:00P MW HR 249 Differding-Burton P

12:30P-03:00P TR HR 143

THIS CLASS CONSISTS OF THE FOLLOWING COURSES HER-A301 CLASS NUMBER 3666 HER-A311 CLASS NUMBER 3669 HER-A341 CLASS NUMBER 6521

R 411 VISUAL RESEARCH (3 CR)

VT: EXPERIENCE DESIGN I

24702 RSTR 03:30P-06:00P TR HR 123 Hong Y

R 412 VISUAL RESEARCH (6 CR)

VT: EXHIBITION DESIGN II

24703 RSTR 03:30P-06:00P TWR HR 121 Groshek M

ILLUSTRATION (066)

A 311 ILLUSTRATION I (3 CR)

PREREQUISITE:D211 OR D201 - D202

3667 RSTR 03:30P-06:00P MW HR 249 O'connell K

A 411 ADVANCED ILLUSTRATION (3 CR)

PREREQUISITE:A311-A312.

3674 RSTR 03:30P-06:00P MW HR 249 O'connell K

A 414 CHILDREN'S BOOK ILLUSTRATION (3 CR)

PREREQUISITE:D211 OR D201-D202

3675 RSTR 12:30P-03:00P TR HR 249 O'connell K

A 415 INDPT STDY IN ILLUSTRATION (1-3 CR)

3676 PERM 03:30P-06:00P MW HR 249 O'connell K

INSTRUCTOR PERMISSION REQUIRED

D 211 COMMUNICATIVE DRAWING (3 CR)

3720 RSTR 03:30P-06:00P TR HR 249 O'connell K

FURNITURE DESIGN (070)

Q 241 FURNITURE DESIGN I (3 CR)

3811 RSTR 09:00A-11:30A MW HR 188 Tennant P

3812 RSTR 09:00A-11:30A TR HR 188 Robinson C

Q 242 FURNITURE DESIGN II (3 CR)

3813 RSTR 12:30P-03:00P MW HR 188 Tennant P

Q 341 FURNITURE DESIGN III (3 CR)

PREREQUISITE:HER Q241-Q242.FURNITURE DESIGN MAJORS ENROLL IN TWO CLASSES FOR 6 UNITS (CREDITS)

3814 RSTR 12:30P-03:00P TR HR 188 Robinson C

3815 RSTR 09:00A-03:00P F HR 188 Tennant P

6854 RSTR 03:30P-06:00P MW HR 188 Robinson C

Q 342 FURNITURE DESIGN IV (3 CR)

6768 RSTR 12:30P-03:00P TR HR 188 Robinson C

6769 RSTR 09:00A-03:00P F HR 188 Tennant P

7152 RSTR 03:30P-06:00P MW HR 188 Robinson C

Q 441 FURNITURE DESIGN V (3 CR)

PREREQUISITE:Q341 AND Q342.FURNITURE DESIGN MAJORS MAY ENROLL IN BOTH SECTIONS FOR 6 CREDITS.

3816 RSTR 12:30P-03:00P TR HR 188 Robinson C

3817 RSTR 09:00A-03:00P F HR 188 Tennant P

6855 RSTR 03:30P-06:00P MW HR 188 Robinson C

Q 442 FURNITURE DESIGN VI (3 CR)

7101 RSTR 12:30P-03:00P TR HR 188 Robinson C

7102 RSTR 09:00A-03:00P F HR 188 Tennant P

Q 442 FURNITURE DESIGN VI (2-3 CR)

25121 RSTR 03:30P-06:00P MW HR 188 Robinson C

SENIOR SEMINAR I (075)

J 400 PRACTICAL CONCERNS STUDIO ART (3 CR)

3775 PERM 06:30P-09:00P R HR 101 Russick D

SEE STUDENT SERVICES IN HF 201 FOR AUTHORIZATION.

6915 03:30P-06:00P W HR 191 McDaniel C

SEE STUDENT SERVICES IN HF 201 FOR AUTHORIZATION.

J 410 A CRITICAL APPROACH TO ART (3 CR)

3776 PERM 06:30P-09:00P R HR 191 Nickolson R

SEE STUDENT SERVICES IN HF 201 FOR AUTHORIZATION.

CROSSLISTED COURSES (999)

AFRO-AMERICAN STUDIES (AFRO-)

A 303 AFRO-AMER ART & ARTIST 1940-80 (1-3 CR)

CLASSICAL STUDIES (CLAS-)

C 413 ART & ARCHAEOLOGY OF GREECE (3 CR)

EDUCATION (EDUC-)

M 371 FOUNDATIONS OF ART EDUCATION (4 CR)

M 401 FLD EXP:TCH ART IN SECOND SCH (0 CR)

M 473 TEACHING ART/SECONDARY SCHOOLS (3 CR)

M 482 STUDENT TEACHING:ALL GRADES (8-16 CR)

Astronomy (AST-)

A 100 THE SOLAR SYSTEM (3 CR)

1882 09:30A-10:45ATR LE 102 Kemple M
1883 05:45P-08:25P T LE 101 Kleinhans F

A 105 STARS AND GALAXIES (3 CR)

1884 09:00A-11:40A S ARR Pehl J

A 130 SHORT COURSES IN ASTRONOMY (1 CR)

VT: TPC:BACKYARD ASTRONOMY

1885 11:00A-12:15PTR ARR Kleinhans F
ABOVE SECTION MEETS SEPT. 21 - OCT. 21

Aviation Technology (AT-)

100 INTRO AVIATION TECH (2 CR)

COURSES LISTED ARE OFFERED BY PURDUE UNIVERSITY SCHOOL OF TECHNOLOGY AND ARE LOCATED AT THE AVIATION TECHNOLOGY CENTER, 2175 S. HOFFMAN ROAD (NORTHSIDE, INDIANAPOLIS, IN AIRPORT).DEGREE PROGRAMS IDENTICAL TO WEST LAFAYETTE, DEGREES AVAILABLE ARE ASSOCIATE AND BACHELOR SCIENCE-AVIATION TECHNOLOGY. AIRCRAFT DISPATCHER AND AVIONICS CERTIFICATE PROGRAMS ALSO OFFERED. ADVANCE CREDIT AVAILABLE FOR CERTAIN FAA AND/OR CERTIFICATIONS AND LICENSES. CONTACT PURDUE AVIATION TECHNOLOGY 484-1824 FOR MORE INFORMATION.

1886 RSTR 06:00P-08:50P M AT 1077

THE ABOVE SECTION WILL ONLY MEET FOR 11 WEEKS, 8/29/05 - 11/14/2005.

106 BASIC AIRCRAFT SCIENCE (3 CR)

1887 RSTR 02:00P-04:50P T ARR

247 AIRCRAFT OPERATING SYSTEMS (3 CR)

1888 RSTR 06:00P-08:50P R AT 1093

258 AIR TRANSPORTATION (3 CR)

25163 02:00P-04:50P M AT 1093

275 AVIONICS SYSTEMS (4 CR)

1889 RSTR 01:00P-02:50P W AT 2001

Laboratory (LAB)

1890 RSTR 03:00P-04:50P M AT 2001
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

300 AVIATION INFRASTRUCTURE (3 CR)

1891 RSTR 06:00P-08:50P M AT 1093

338 AIRLINE MANAGEMENT (3 CR)

6150 RSTR 02:00P-04:50P W AT 1093

345 AVIATION MARKETING (3 CR)

25166 02:00P-04:00P R AT 1093

347 AVIONICS TROUBLESHOOTING (3 CR)

25167 06:00P-07:50P T AT 2001

Laboratory (LAB)

25168 08:00P-10:50P T ARR
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

359 AIRPORT MANAGEMENT (3 CR)

6726 RSTR 06:00P-08:50P W AT 1077

OPEN TO ALL IU/UI STUDENTS BY AUTHORIZATION.

369 AIR TRAFFIC CONTROL (3 CR)

25164 01:00P-02:50P T AT 1093

Laboratory (LAB)

25165 02:00P-04:50P T AT 2034
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

400 AVIATION PROFESSIONAL ISSUES (1 CR)

6151 03:00P-04:50P M AT 1077

THE ABOVE CLASS NUMBER WILL ONLY MEET FOR 8 WEEKS 8/24/05-10/24/05

476 AIRCR GAS TURBINE ENG TECH II (3 CR)

6152 RSTR 06:00P-07:50P W AT 1093

Laboratory (LAB)

6153 RSTR 08:00P-10:50P W AT 2001
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

481 AVIATION SAFETY PROBLEMS (3 CR)

6154 RSTR 06:00P-08:50P T AT 1093

482 ADV COMPOSITE TOOL TECH (3 CR)

25169 06:00P-06:50P R AT 1079E

Laboratory (LAB)

25170 07:00P-10:50P R AT 2023
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

Biochemistry (BIOC-)

B 500 INTRODUCTORY BIOCHEMISTRY (3 CR)

ALL COURSES IN BIOCHEMISTRY REQUIRE WRITTEN PERMISSION OF INSTRUCTOR.

1892 08:00A-09:00AMWF ARR Skalnik D

B 800 BIOCHEMISTRY (3 CR)

1896 PERM ARR ARR ARR Harris R

B 803 ADVANCED BIOCHEMISTRY (1-3 CR)

1898 ARR ARR ARR

B 811 ADV INTERMEDIARY METABOLISM (1-3 CR)

1899 ARR ARR ARR Harris R

B 835 NEUROCHEMISTRY (3 CR)

1900 09:00A-10:30ATR PR 115 Simon J

B 854 INTRODUCTION TO RESEARCH (1 CR)

1901 ARR ARR ARR

B 855 RESEARCH (1-12 CR)

1902 ARR ARR ARR

B 890 SEMINAR (1 CR)

1903 12:00P-01:00P W ARR Grow M

G 901 ADVANCED RESEARCH (6 CR)

1904 ARR ARR ARR Goebel M

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

G 804 CELLULAR & MOLECULAR BIOLOGY (3 CR)

G 805 DIABETES AND OBESITY (3 CR)

G 817 EUKARYOTIC CELL BIOLOGY (3 CR)

G 823 METHODS IN CELL BIOLOGY (3 CR)

G 828 CONCEPTS IN BIOTECHNOLOGY (2 CR)

G 865 FUNDAMENTAL MOLECULAR BIOLOGY (3 CR)

Biology (BIOL-)

BIOLOGY COURSES FOR NON-MAJORS (010)

N 100 CONTEMPORARY BIOLOGY (3 CR)

2022 01:00P-02:15PMW LE 101 Vaughan M

2023 05:45P-07:00PTR ARR Walton K

2024 12:00P-02:40P S ARR Walton K

2025 06:00P-08:40P M ARR Cassidy S

ABOVE CLASS NUMBER MEETS AT PLAINFIELD HIGH SCHOOL.

2026 06:00P-08:40P T ARR Cassidy S

ABOVE CLASS NUMBER MEETS AT BROWNSBURG HIGH SCHOOL.ALL STUDENTS SHOULD USE DOOR #4 TO ENTER BUILDING.

2027 06:00P-08:40P W ARR Daskalos J

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

2028 05:45P-08:25P R ARR Cassidy S

ABOVE CLASS NUMBER MEETS AT WARREN CENTRAL HIGH SCHOOL

2029 01:00P-02:15PMW ARR Vaughan M

STUDENTS MUST ALSO TAKE UCOL U112

2030 PERM 01:00P-02:15P MW ARR Vaughan M

N 107 EXPLORING THE WORLD OF ANIMALS (4 CR)

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

2031 12:00P-12:50PMW LD 010 Yost R

Laboratory (LAB)

2032 10:00A-11:50AMW ARR Wu S

2033 01:00P-02:50PMW ARR Wu S

N 107 EXPLORING THE WORLD OF ANIMALS (4 CR)

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

2034 05:30P-06:20PMW ARR Monty A

Laboratory (LAB)

2035 06:30P-08:20PMW ARR Monty A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 108 PLANTS,ANIMALS,&ENVIRONMENT (3 CR)

THIS COURSE IS DESIGNED FOR FUTURE K-8 TEACHERS AND THOSE INTERESTED IN CONCEPTS RELATED TO BASIC SCIENCE.

6685 11:00A-12:15PTR ARR Yost R

Vaughan M

Laboratory (LAB)

6686 09:00A-10:50A F ARR Yost R

Vaughan M

24910 11:00A-12:50P F ARR

N 108 PLANTS, ANIMALS, & ENVIRONMENT (3 CR)

25597 PERM 11:00A-12:15P TR ARR Yost R
Vaughan M
FOR THE BELOW LECTURE AND LAB STUDENTS MUST ALSO ENROLL IN
UCOL-U112 CLASS NUMBER 5836. ENROLL IN THIS CLASS REGISTER FOR
UCOL-BE 499 CLASS NUMBER 25881

Laboratory (LAB)

ENROLL IN UCOL-U112 CLASS NUMBER 5836. TO ENROLL IN THIS CLASS
REGISTER FOR UCOL-BE 499 CLASS NUMBER 25881
25598 PERM 09:00A-10:50A F ARR Yost R
Vaughan M

N 120 TOPICS IN BIOLOGY (3 CR)

VT: TPCS:BIOL OF MENTAL ILLNESS

2036 03:15P-04:30PTR ARR Lafuze J
ABOVE COURSE (N120) IS TAUGHT VIA DISTANCE ED. FROM INDIANA UNIVER-
SITY EAST CAMPUS.

N 200 BIOLOGY OF WOMEN (3 CR)

2037 02:30P-03:45PMW LE 105 Daskalos J
2038 06:00P-08:40P T ARR Daskalos J
ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.
2039 09:00A-11:40A S ARR Daskalos J

N 212 HUMAN BIOLOGY (3 CR)

2040 09:30A-10:45AMW IT 152 Ulbright C
2041 02:30P-03:45PMW LE 100 Ulbright C
PORTION OF SEATS ARE RESERVED FOR LEARNING COMMUNITIES.
2042 05:45P-07:00PMW ARR Goecke-Flora C
6508 PERM 02:30P-03:45P MW ARR Ulbright C
08:00A-09:15A F ARR Ulbright C

N 213 HUMAN BIOLOGY LAB (1 CR)

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

PREREQUISITE OR COREQUISITE: BIOLOGY N212

2043 08:00A-09:50A F ARR Hanna C
2044 PERM 10:00A-11:50A F ARR Hanna C
2045 01:00P-02:50P F ARR Hanna C
2046 03:00P-04:50P F ARR Hanna C
2047 10:00A-11:50A F ARR Vaughan M
2048 01:00P-02:50P F ARR Vaughan M
2049 08:00A-09:50A F ARR Geshnjiziani A

N 217 HUMAN PHYSIOLOGY (5 CR)

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

2050 04:00P-05:15PTR LE 101 Pflanzner R
Laboratory (LAB)
2051 11:00A-12:50PMW ARR LoCascio D
2052 01:00P-02:50PMW ARR Reinken J
2053 03:00P-04:50PMW ARR Vaughan M
2054 09:00A-10:50ATR ARR Reinken J
2055 10:00A-11:50ATR ARR Robins A
2056 11:30A-01:20PTR ARR Reinken J
2057 12:00P-01:50PTR ARR Robins A
2058 02:00P-03:50PTR ARR Robins A
2059 02:00P-03:50PTR ARR Clark P
2060 05:30P-07:20PTR ARR LoCascio D
2061 05:30P-07:20PTR ARR Chernyak G

N 217 HUMAN PHYSIOLOGY (5 CR)

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

2062 09:00A-11:40A S BS 2000 Tarricone B
Laboratory (LAB)
5996 05:30P-09:10P M ARR Streif T
2063 12:30P-04:00P S ARR Streif T
2064 12:30P-04:00P S ARR Tarricone B

STUDENT MUST REGISTER FOR SATURDAY LECTURE AND ONE LAB.

N 251 INTRODUCTION TO MICROBIOLOGY (3 CR)

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

2065 05:30P-06:20PTR ARR Fuller D
Laboratory (LAB)
2066 06:30P-08:20P T ARR Fuller D
2067 06:30P-08:20P R ARR Fuller D

N 251 INTRODUCTION TO MICROBIOLOGY (3 CR)

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

2068 10:00A-11:40A S ARR Kaiser B
Laboratory (LAB)
2069 12:00P-01:50P S ARR Kaiser B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 261 HUMAN ANATOMY (5 CR)

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

2070 04:00P-05:15PMW LE 101 Terrell M
Laboratory (LAB)
2071 09:00A-10:50AMW ARR Rusnak K
2072 09:00A-10:50AMW ARR Fuller N
2073 11:30A-01:20PMW ARR Zevin M
2074 11:30A-01:20PMW ARR Terrell M
2075 02:00P-03:50PMW ARR Valse A
2076 02:00P-03:50PMW ARR Fuller N
2077 05:30P-07:20PMW ARR Valse A
2078 05:30P-07:20PMW ARR Yard M
2079 07:30P-09:20PMW ARR Raymond M
2080 10:00A-11:50ATR ARR Clark P
2081 12:30P-02:20PTR ARR Vaughan M
2082 12:30P-02:20PTR ARR Rusnak K
2083 03:00P-04:50PTR ARR Yard M

N 261 HUMAN ANATOMY (5 CR)

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

2084 09:00A-11:40A N LD 010 Zevin M
Laboratory (LAB)
2085 05:30P-09:10P R ARR Zevin M
2086 12:45P-04:30P N ARR Zevin M
2087 12:45P-04:30P N ARR Streif T

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

BIOLOGY COURSES FOR MAJORS (020)

K 101 CONCEPTS OF BIOLOGY I (5 CR)

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

1939 09:30A-10:20AMWF LE 101 Marrs K
Laboratory (LAB)
1940 11:00A-01:50P M ARR Kowalski K

Recitation (RCT)

1941 11:00A-12:50P W ARR
STUDENTS MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 101 CONCEPTS OF BIOLOGY I (5 CR)

1942 9:30A-10:20A MWF LE 101 Marrs K

Laboratory (LAB)

1943 02:00P-04:50P M ARR Shane M

Recitation (RCT)

1944 02:00P-03:50P W ARR Shane M
STUDENT MUST REGISTER FOR LECTURE, LRECITATION AND LAB.

K 101 CONCEPTS OF BIOLOGY I (5 CR)

1945 09:30A-10:20AMWF LE 101 Marrs K

Laboratory (LAB)

1946 11:00A-01:50P W ARR Colvin S

Recitation (RCT)

1947 11:00A-12:50P M ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 101 CONCEPTS OF BIOLOGY I (5 CR)

1948 09:30A-10:20AMWF LE 101 Marrs K

Laboratory (LAB)

1949 02:00P-04:50P W ARR Koehler K

Recitation (RCT)

1950 02:00P-03:50P M ARR Koehler K
STUDENT MUST REGISTER FOR LECTURE, RECITATION AN LAB.

K 101 CONCEPTS OF BIOLOGY I (5 CR)

1951 09:30A-10:20AMWF LE 101 Marrs K

Laboratory (LAB)

1952 11:00A-01:50P F ARR Shane M

Recitation (RCT)

1953 11:00A-12:50P M ARR Colvin S
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 101 CONCEPTS OF BIOLOGY I (5 CR)

1954 09:30A-10:20AMWF LE 101 Marrs K

Laboratory (LAB)

1955 02:00P-04:50P F ARR Kowalski K

Recitation (RCT)

1956 02:00P-03:50P M ARR Colvin S
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 101 CONCEPTS OF BIOLOGY I (5 CR)
SPECIAL CLASSES IN "EXPERIMENTAL " BIOLOGY. ELIGIBLE FOR HONORS CREDIT. CONTACT THE BIOLOGY DEPARTMENT AT 274-0577 FOR FURTHER INFORMATION

1957 PERM 09:30A-10:20A MWF LE 101 Marrs K
THIS SECTION REQUIRES AUTHORIZATION.

Laboratory (LAB)

1958 PERM 11:30A-02:20P T ARR
THIS LAB REQUIRES AUTHORIZATION

Recitation (RCT)

1959 PERM 11:30A-12:20P R ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS RECITATION REQUIRES AUTHORIZATION.

K 101 CONCEPTS OF BIOLOGY I (5 CR)

SPECIAL CLASSES IN "EXPERIMENTAL " BIOLOGY. ELIGIBLE FOR HONORS CREDIT. CONTACT THE BIOLOGY DEPARTMENT AT 274-0577 FOR FURTHER INFORMATION

1960 PERM 09:30A-10:20A MWF LE 101 Marrs K
THIS SECTION REQUIRES AUTHORIZATION

Laboratory (LAB)

1961 PERM 02:30P-05:20P R ARR
THIS LAB REQUIRES AUTHORIZATION

Recitation (RCT)

1962 PERM 02:30P-03:20P T ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS RECITATION REQUIRES AUTHORIZATION

K 101 CONCEPTS OF BIOLOGY I (5 CR)

24961 09:30A-10:20AMWF LE 101

Laboratory (LAB)

24962 08:30A-11:20A R ARR

Recitation (RCT)

24963 09:30A-11:20A T ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 101 CONCEPTS OF BIOLOGY I (5 CR)

24965 09:30A-10:20AMWF LE 101

Laboratory (LAB)

24966 08:30A-11:20A T ARR

Recitation (RCT)

24967 09:30A-10:30A R ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 101 CONCEPTS OF BIOLOGY I (5 CR)

24968 09:30A-10:20AMWF LE 101 Marrs K

Laboratory (LAB)

24969 11:30A-02:20P R ARR

Recitation (RCT)

24970 11:30A-01:20P T ARR ARR
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 103 CONCEPTS OF BIOLOGY II (5 CR)

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

1969 04:00P-05:15PTR LE 103 Yost R

Laboratory (LAB)

1970 01:00P-03:50P T ARR West T

Recitation (RCT)

1971 02:00P-03:50P R ARR Mwashita T
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 103 CONCEPTS OF BIOLOGY II (5 CR)

1972 04:00P-05:15PTR LE 103 Yost R

Laboratory (LAB)

1973 05:30P-08:20P T ARR Mwashita T

Recitation (RCT)

1974 05:30P-07:20P R ARR Mwashita T
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 103 CONCEPTS OF BIOLOGY II (5 CR)

1975 04:00P-05:15PTR LE 103 Yost R

Laboratory (LAB)

1976 05:30P-08:20P R ARR West T

Recitation (RCT)

1977 05:30P-07:20P T ARR West T
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K 295 SPECIAL ASSIGNMENTS (1 CR)

1978 PERM ARR ARR ARR Lees N

K 295 SPECIAL ASSIGNMENTS (2 CR)

1979 PERM ARR ARR ARR Lees N

K 295 SPECIAL ASSIGNMENTS (3 CR)

1980 PERM ARR ARR ARR Lees N

K 322 GENETICS & MOLECULAR BIOLOGY (3 CR)

1981 09:30A-10:45ATR IT 252 Bard M

K 323 GENETICS & MOLEC BIOLOGY LAB (2 CR)

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

1982 11:00A-12:50PTR ARR Frey R
1983 01:00P-02:50PTR ARR Frey R
1984 03:00P-04:50PTR ARR Frey R

THE FOLLOWING 3 SECTIONS ARE FOR HONORS CREDIT, CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.

1985 PERM 11:00A-12:50P TR ARR Marrs K
1986 PERM 01:00P-02:50P TR ARR Marrs K
1987 PERM 03:00P-04:50P TR ARR Marrs K

K 331 EMBRYOLOGY (3 CR)

1988 01:00P-02:15PMW ARR Ulbright C

K 338 INTRODUCTORY IMMUNOLOGY (3 CR)

1989 04:00P-05:15PMW LE 104 Allen R

K 339 IMMUNOLOGY LABORATORY (2 CR)

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

1990 01:30P-03:20PMW ARR Ashworth S

K 341 PRINC OF ECOLOGY & EVOLUTION (3 CR)

1991 11:00A-12:15PMW IT 152 Wang X

K 342 PRINC OF ECOLOGY & EVOLUTN LAB (2 CR)

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

1992 01:00P-02:50PMW ARR Clark P

1993 03:00P-04:50PMW ARR Clark P

1994 05:00P-07:00PMW ARR Clark P

K 356 MICROBIOLOGY (3 CR)

1996 09:30A-10:45ATR ARR Lees N

K 483 BIOLOGICAL CHEMISTRY (3 CR)

1997 01:00P-02:15PMW ARR Stillwell W

K 490 CAPSTONE IN BIOLOGY (1 CR)

1998 PERM ARR ARR ARR Allen R

1999 PERM ARR ARR ARR Blazer-Yost B

2000 PERM ARR ARR ARR Marrs K

2001 PERM ARR ARR ARR Kimm I

2002 PERM ARR ARR ARR Yost R

2003 PERM ARR ARR ARR Lees N

K 493 INDEPENDENT RESEARCH (1-3 CR)

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

STUDENTS MUST CONTACT INSTRUCTOR OF CHOICE AND THE BIOLOGY OFFICE FOR AUTHORIZATION.

2004 PERM ARR ARR ARR Lees N

2005 PERM ARR ARR ARR Rhodes S

2006 PERM ARR ARR ARR Belecky-Adams T

2007 PERM ARR ARR ARR Bard M

2008 PERM ARR ARR ARR Watson J

2009 PERM ARR ARR ARR Wang X

2010 PERM ARR ARR ARR Marrs K

2011 PERM ARR ARR ARR Randall S

2012 PERM ARR ARR ARR Chernoff E

2013 PERM ARR ARR ARR Crowell D

2014 PERM ARR ARR ARR Crowell P

6770 PERM ARR ARR ARR Malkova A

6983 PERM ARR ARR ARR Stocum D

7059 PERM ARR ARR ARR Blazer-Yost B

K 494 SENIOR RESEARCH THESIS (1 CR)

STUDENTS MUST CONTACT INSTRUCTOR OF CHOICE AND THE BIOLOGY OFFICE FOR AUTHORIZATION.

2015 PERM ARR ARR ARR Lees N

2016 PERM ARR ARR ARR Rhodes S

2017 PERM ARR ARR ARR Chernoff E

2018 PERM ARR ARR ARR Marrs K

2019 PERM ARR ARR ARR Randall S

2020 PERM ARR ARR ARR Crowell P

2021 PERM ARR ARR ARR Blazer-Yost B

6727 PERM ARR ARR ARR Bard M

7146 PERM ARR ARR ARR Malkova A

Graduate Biology

GRADUATE BIOLOGY (030)

G 901 ADVANCED RESEARCH (6 CR)

UNDERGRADUATES MAY REGISTER FOR GRADUATE COURSES WITH 500 NUMBERS.

1938 PERM ARR ARR ARR Lees N

507 PRINCIPLE OF MOLECULAR BIOLOGY (3 CR)

1905 02:30P-03:45PMW ARR Crowell D

530 INTRODUCTORY VIROLOGY (3 CR)	1906	05:45P-07:00PMW	ARR	Trowbridge S
540 BIOTECHNOLOGY (3 CR)	1907	05:45P-07:00PTR	ARR	Marrs K
548 TECHNIQUES IN BIOTECHNOLOGY (3 CR)	AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)			
	1908	04:00P-07:00PTR	ARR	Randall S Crowell D
550 PLANT MOLECULAR BIOLOGY (3 CR)	1909	11:00A-12:15PTR	ARR	Watson J
556 PHYSIOLOGY I (3 CR)	1910	04:00P-05:15PMW	ARR	Crowell P
559 ENDOCRINOLOGY (3 CR)	1911	04:00P-05:15PTR	ARR	Rhodes S
566 DEVELOPMENTAL BIOLOGY (3 CR)	1912	01:00P-02:15PTR	ARR	Chernoff E
595 SPECIAL ASSIGNMENTS-PURDUE (1-3 CR)	1914 PERM	ARR	ARR	Lees N
696 SEMINAR (1 CR)	1920 PERM	12:00P-12:50P	F	LD 010 Lees N
697 SPECIAL TOPICS (3 CR)	VT: TPCS:EPITHELIAL TRNSPORT/DISASE			
	1921	11:00A-12:15PMW	ARR	Blazer-Yost B
	VT: TPCS:SENSORY SYSTEMS			
	1922	01:00P-02:15PMW	ARR	Belecky-Adams T
	VT: DNA MUTAGEN,RECOMB,GENOM			
	1923	02:30P-03:45PTR	ARR	Malkova A
698 RESEARCH M S THESIS (1-18 CR)	STUDENTS MUST CONTACT INSTRUCTOR OF CHOICE AND CONTACT THE BIOLOGY OFFICE FOR AUTHORIZATION.			
	1924 PERM	ARR	ARR	Lees N
	1925 PERM	ARR	ARR	Bard M
	1926 PERM	ARR	ARR	Crowell P
	1927 PERM	ARR	ARR	Randall S
	1928 PERM	ARR	ARR	Rhodes S
	1929 PERM	ARR	ARR	Crowell D
	1930 PERM	ARR	ARR	Belecky-Adams T
	1931 PERM	ARR	ARR	Stillwell W
	1932 PERM	ARR	ARR	Blazer-Yost B
	24956 PERM	ARR	ARR	Watson J
	24957 PERM	ARR	ARR	Malkova A
	24958 PERM	ARR	ARR	Chernoff E
	24959 PERM	ARR	ARR	Allen R
	24960 PERM	ARR	ARR	Wang X
699 RESEARCH (1-18 CR)	STUDENTS MUST CONTACT INSTRUCTOR OF CHOICE AND THE BIOLOGY OFFICE FOR AUTHORIZATION.			
	1933 PERM	ARR	ARR	Bard M
	1934 PERM	ARR	ARR	Rhodes S
	1935 PERM	ARR	ARR	Blazer-Yost B
	1936 PERM	ARR	ARR	Watson J
	1937 PERM	ARR	ARR	Lees N
	6786 PERM	ARR	ARR	Crowell P

Biomedical Electronics Technology(BMET-)

105 INTRO TO BIOMEDICAL ELEC TECH (1 CR)	2095	01:00P-01:50P T	ARR	Christe B
220 APPLIED HUMAN BIOL FOR BMET (3 CR)	2096	ARR	ARR	ARR
	THE ABOVE COURSE IS OFFERED VIA THE WEB.			
240 INTRO TO MEDICAL ELECTRONICS (3 CR)	2097	ARR	ARR	ARR
	THE ABOVE COURSE WILL BE OFFERED VIA THE WEB.			
290 BIOMED EQUIP TECH PRACT (4 CR)	STUDENTS MUST CONTACT JOSH KILLEY (274-0805) ONE MONTH PRIOR TO BEGINNING OF SEMESTER TO ARRANGE PRACTICUM PLACEMENT. LIMITED TO DEGREE SEEKING STUDENTS.			
	2098 PERM	ARR	ARR	ARR
320 BIOMEDICAL ELECTRONIC SYS I (4 CR)	AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)			
	6330 PERM	05:45P-07:00P M	ARR	Pennington R
	IN ADDITION TO THE SCHEDULED LECTURE MEETING TIME, THIS COURSE USES ONCOURSE FOR THE SECOND HOUR COURSE CONTENT.			
Laboratory (LAB)	STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LABS HELD AT UNIVERSITY HOSPITAL.			
	6331 PERM	07:15P-10:05P M	ARR	Pennington R

BioTechnology (BITN-)

200 PRINCIPLES OF BIOTECHNOLOGY (3 CR)	25055	06:00P-08:45P R	ARR	
210 BUSINESS & REGULATORY PRACTICE (3 CR)	25056	05:45P-08:30P T	ARR	
220 CELL CULTURE & FERMENTATION (2 CR)	25057	05:45P-08:30PMW	SL 309	

Biomedical Engineering (BME-)

595 SEL TOPICS IN BIOMEDICAL ENGR (3 CR)	VT: MOLECULAR/CELLULAR BIOMECHAN.			
	2089	04:00P-05:15PTR	ARR	Yokota H
	GRADUATE STANDING AND PERMISSION OF INSTRUCTOR.			
	VT: EXPERIMENTAL METHODS IN BME			
	2090	02:30P-03:45PMW	ARR	Schild J
	GRADUATE STANDING OR PERMISSION OF INSTRUCTOR.			
601 PRINC OF BIOMEDICAL ENGR I (3 CR)	2091	01:30P-02:45PTR	ARR	Chu T
	GRADUATE STANDING AND PERMISSION OF INSTRUCTOR			
695 ADV TOPICS IN BIOMEDICAL ENGR (3 CR)	VT: ADVANCE BIOMEDICAL POLYMERS			
	25696	04:00P-05:15PMW	ARR	
696 ADV BIOMEDICAL ENGR PROJECTS (1-6 CR)	2092	ARR	ARR	Berbari E
	GRAUATE STANDING AND PERMISSION OF INSTRUCTOR			
697 DIR READING IN BIOMEDICAL ENGR (1-3 CR)	2093	ARR	ARR	Berbari E
	GRADUATE STANDING AND PERMISSION OF INSTRUCTOR			
698 RESEARCH MS THESIS (1-9 CR)	2094	ARR	ARR	Berbari E
	GRADUATE STANDING AND PERMISSION OF INSTRUCTOR			

Business, Kelley School of (BUS-)

BE 499 BE-BUS (9 CR)	VT: INTEGRATIVE CORE-SCHEDULE 4			
	25185 PERM	05:45P-08:25P M	ARR	Ippolito M
		08:30P-09:45P MW	ARR	Smith J
		05:45P-08:25P W	ARR	Donahue K
	THE CLASS CONSISTS OF THE FOLLOWING COURSES BUS-F301 CLASS NUMBER 2212 BUS-M301 CLASS NUMBER 2273 BUS-P301 CLASS NUMBER 2290			
	VT: INTEGRATIVE CORE-HONORS			
	25182 PERM	05:45P-08:25P T	ARR	Donahue K
		08:30P-09:45P TR	ARR	Smith J
		05:45P-08:25P R	ARR	Ippolito M
	THIS COURSE CONSISTS OF THE FOLLOWING CLASSES BUS-F304 CLASS NUMBER 2215 BUS-M304 CLASS NUMBER 2276 BUS-P304 CLASS NUMBER 2291			
INTEGRATIVE A CORE-SCHEDULE 1 (010)	BE 499 BE-BUS (9 CR)			
	VT: INTEGRATIVE CORE -SCHEDULE 3			
	25181 PERM	09:30A-10:45A MW	ARR	Smith J
		11:00A-12:15P MW	ARR	Donahue K
		01:00P-02:15P M	ARR	Tatikonda M
	THIS COURSE CONSISTS OF THE FOLLOWING COURSES BUS-F301 CLASS NUMBER 2211 BUS-M301 CLASS NUMBER 2272 BUS-P301 CLASS NUMBER 2289			
F 301 FINANCIAL MANAGEMENT (3 CR)	2211 PERM	09:30A-10:45A MW	ARR	Smith J
	TO ENROLL IN THIS CLASS REGISTER FOR BUS-BE499 CLASS NUMBER 25181			
M 301 INTRO TO MARKETING MANAGEMENT (3 CR)	2272 PERM	11:00A-12:15P MW	ARR	Donahue K
	TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE 499 CLASS NUMBER 25181			
P 301 OPERATIONS MANAGEMENT (3 CR)	2289 PERM	01:00P-02:15P MW	ARR	Ippolito M
	TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE 499 CLASS NUMBER 25181			
INTEGRATIVE A CORE-SCHEDULE 2 (020)	BE 499 BE-BUS (9 CR)			
	VT: INTEGRATIVE CORE-SCHEDULE 1			
	25179 PERM	01:00P-02:15P MW	ARR	Donahue K
		02:30P-03:45P MW	ARR	Roberson W
		04:00P-05:15P MW	ARR	Tatikonda M
	THIS CLASS CONSISTS OF THE FOLLOWING COURSES BUS-F301 CLASS NUMBER 2209 BUS-M301 CLASS NUMBER 2270 BUS-F301 CLASS NUMBER 2287			
F 301 FINANCIAL MANAGEMENT (3 CR)	2209 PERM	02:30P-03:45P MW	ARR	Roberson W
	TO ENROLL IN THIS CLASS REGISTER FOR BUS-BE499 CLASS NUMBER 25179			

M 301 INTRO TO MARKETING MANAGEMENT (3 CR)

2270 PERM 01:00P-02:15P MW ARR Donahue K
TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE499 CLASS NUMBER 25179

P 301 OPERATIONS MANAGEMENT (3 CR)

2287 PERM 04:00P-05:15P MW ARR Ippolito M
TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE499 CLASS NUMBER 25179

INTEGRATIVE A CORE-SCHEDULE 3 (030)

BE 499 BE-BUS (9 CR)

VT: INTEGRATIVE CORE-SCHEDULE 2

25180 PERM 11:00A-12:15P TR ARR Carow K
01:00P-02:15P TR ARR Donahue K
02:30P-03:45P TR ARR Donahue K

THIS COURSE CONSISTS OF THE FOLLOWING COURSES BUS-F301 CLASS NUMBER 2210 BUS-M301 CLASS NUMBER 2271 BUS-P301 CLASS NUMBER 2288

F 301 FINANCIAL MANAGEMENT (3 CR)

2210 PERM 11:00A-12:15P TR ARR Carow K
TO ENROLL IN THIS CLASS REGISTER FOR BUS-BE499 CLASS NUMBER 25180

M 301 INTRO TO MARKETING MANAGEMENT (3 CR)

2271 PERM 01:00P-02:15P TR ARR Donahue K
TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE 499 CLASS NUMBER 25180

P 301 OPERATIONS MANAGEMENT (3 CR)

2288 PERM 02:30P-03:45P TR ARR Ippolito M
TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE499 CLASS NUMBER 25180

INTEGRATIVE A CORE-SCHEDULE 4 (035)

F 301 FINANCIAL MANAGEMENT (3 CR)

2212 PERM 08:30P-09:45P MW ARR Smith J
TO ENROLL IN THIS CLASS REGISTER FOR BUS-BE 499 CLASS NUMBER 25185

M 301 INTRO TO MARKETING MANAGEMENT (3 CR)

2273 PERM 05:45P-08:25P W ARR Donahue K
TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE 499 CLASS NUMBER 25185

P 301 OPERATIONS MANAGEMENT (3 CR)

2290 PERM 05:45P-08:25P M ARR Rammel D
TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE 499 CLASS NUMBER 25185

X 390 INTEGRATIVE EXPERIENCE (1 CR)

2353 PERM ARR ARR ARR Ippolito M
FOR THOSE STUDENTS REGISTERING FOR THE INTEGRATIVE CORE CASE ONLY.

INTEGRATIVE A CORE - HONORS (037)

F 304 HONORS FINANCIAL MANAGEMENT (3 CR)

THE FOLLOWING COURSES ARE DESIGNATED AS HONORS COURSES. THEY MEET ONE OF THE PROGRAM REQUIREMENTS FOR KELLEY SCHOOL OF BUSINESS HONORS STUDENTS. CALL 274.5693 FOR INFORMATION AND AUTHORIZATION. TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE 499 CLASS NUMBER 25182

2215 PERM 08:30P-09:45P TR ARR Smith J

M 304 HONORS MARKETING MANAGEMENT (3 CR)

2276 PERM 05:45P-08:25P T ARR Donahue K
TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE 499 CLASS NUMBER 25182

P 304 HONORS OPERATIONS MANAGEMENT (3 CR)

2291 PERM 05:45P-08:25P R ARR Ippolito M
TO ENROLL IN THIS COURSE REGISTER FOR BUS-BE499 25182

ACCOUNTING (040)

A 100 BASIC ACCOUNTING SKILLS (1 CR)

2165 02:30P-03:45P T LE 102 Sturek D
2166 05:45P-07:00P T ARR
2167 05:45P-07:00P W ARR
2168 02:30P-03:45P R LE 102 Sturek D
2169 09:30A-10:45A S ARR

ABOVE SECTIONS OF A100 MEET FIRST 12 WEEKS ONLY

A 200 FOUNDATIONS OF ACCOUNTING (3 CR)

2171 ARR ARR ARR

COMBINATION ONLINE/VIDEO SECTION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. AIRS TUESDAYS AND THURSDAY 9 PM BEGINNING 8/25 IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13 ON CAMPUS MEETINGS FOR EXAM, DATES TBA. YOU CAN VIEW THE VIDEOS ONLINE. YOU CAN BUY A SET OF DVD'S AT THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU). PREREQUISITES: SOPHOMORE STANDING. FOR NON-BUSINESS MAJORS ONLY. NO CREDIT GIVEN FOR KELLEY SCHOOL OF BUSINESS STUDENTS. CREDIT NOT GIVEN FOR BOTH A200 AND EITHER A201 OR A202. FOR MORE INFORMATION SEE WEB ADDRESS: HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

A 201 INTRO TO FINANCIAL ACCOUNTING (3 CR)

A201 HAS A COMMON FINAL EXAM. SEE FINAL EXAM SCHEDULE.

2172 01:00P-02:15PMW ARR Birr M
2173 02:30P-03:45PMW ARR Tindall L
2174 04:00P-05:15PTR ARR
2175 05:45P-08:25P M ARR
2176 05:45P-08:25P R ARR
2177 09:00A-11:40A S ARR

PREREQUISITES: BUS A100 AND SOPHOMORE STANDING.

A 202 INTRO TO MANAGERIAL ACCOUNTING (3 CR)

A202 HAS A COMMON FINAL EXAM. SEE FINAL EXAM SCHEDULE .

2178 05:45P-08:25P W ARR Keller J
2179 09:30A-10:45ATR ARR Keller J
2180 11:00A-12:15PTR ARR Keller J
2181 05:45P-08:25P R ARR Keller J

PREREQUISITE: BUS A100 AND SOPHOMORE STANDING.RECOMMENDED: BUS A201.

A 310 MGMT DECISIONS & FINANCL RPTG (3 CR)

2182 05:45P-08:25P R ARR Wright K

PREREQUISITE:A201 & A202 FOR KELLEY SCHOOL OF BUSINESS FINANCE STUDENTS NOT INTERESTED IN ACCOUNTING AS A SECOND MAJOR.

A 311 INTERMEDIATE ACCOUNTING I (3 CR)

2183 05:45P-08:25P M ARR
2184 01:00P-02:15PMW ARR

PREREQUISITES:A201 AND A202.

A 312 INTERMEDIATE ACCOUNTING II (3 CR)

2185 RSTR 05:45P-08:25P M ARR Birr M

PREREQUISITE: A311

A 325 COST ACCOUNTING (3 CR)

2186 RSTR 02:30P-03:45P MW ARR Lambert J
2187 RSTR 05:45P-08:25P W ARR Smith J

PREREQUISITES:A201 AND A202.

A 328 INTRODUCTION TO TAXATION (3 CR)

2188 RSTR 02:30P-03:45P TR ARR Beery K

PREREQUISITES: A201 AND A202.COREQUISITE:X302 FOR KELLEY SCHOOL OF BUSINESS ACCOUNTING STUDENTS

A 335 ACCTG GOV & NOT-FOR-PRFT ENT (3 CR)

24882 11:00A-12:15PMW ARR Birr M

A 337 ACCOUNTING INFORMATION SYSTEMS (3 CR)

2189 RSTR 05:45P-08:25P T ARR Smith J

PREREQUISITE:A311 AND S302.

A 339 ADVANCED INCOME TAXATION (3 CR)

2190 RSTR 05:45P-08:25P R ARR Kulsrud W

PREREQUISITE:A328

A 380 PROF PRAC IN ACCOUNTING (1-3 CR)

2191 PERM ARR ARR ARR Wendeln K

PREREQUISITE: F301, M301, P301 JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

A 422 ADV FINANCIAL ACCOUNTING I (3 CR)

2192 RSTR 05:45P-08:25P W ARR Birr M

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

A 424 AUDITING & ASSURANCE SERVICES (3 CR)

2193 RSTR 01:00P-02:15P MW ARR Johnson E

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

A 439 ADVANCED AUDITING (3 CR)

2194 RSTR 05:45P-08:25P M ARR Rogers R

PREREQUISITE:A424 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

A 490 INDPT STUDY IN ACCOUNTING (1-3 CR)

2195 PERM ARR ARR ARR

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

78 Fall 2005

X 302 COMMUNICATIONS CORE II (1 CR)

2352 RSTR ARR ARR ARR
ON-LINE COURSE. FOR MORE INFORMATION SEE WEB ADDRESS:HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM COREQUISITE:A328

UNDERGRAD - GENERAL (085)

X 100 BUS ADMINISTRATION:INTRO (3 CR)

2314 09:00A-11:40A S ARR Steele D
2315 01:00P-02:15PTR LE 102 Wendeln K
2316 02:30P-03:45PTR LE 101 Wendeln K
2317 05:45P-08:25P R LE 101 Wendeln K

NOTE:NO CREDIT FOR SCHOOL OF BUSINESS STUDENTS WHEN X100 IS TAKEN CONCURRENTLY OR AFTER THE INTEGRATIVE CORE. BUSINESS MAJORS ARE REQUIRED TO TAKE BOTH X100 AND X103 CONCURRENTLY.

X 103 LEARNING COMM:INTRO TO BUS (1 CR)

FIRST YEAR SEMINAR (LEARNING COMMUNITY) - BUSINESS

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 IS REQUIRED.

2320 PERM 09:30A-10:45A M ARR
2321 PERM 11:00A-12:15P M ARR
2322 PERM 01:00P-02:15P M ARR
2323 PERM 04:00P-05:15P M ARR
2324 PERM 09:30A-10:45A T ARR
2325 PERM 04:00P-05:15P T ARR
2326 PERM 05:45P-07:00P T ARR
2327 PERM 09:30A-10:45A W ARR
2328 PERM 11:00A-12:15P W ARR
2329 PERM 01:00P-02:15P W ARR
2330 PERM 09:30A-10:45A R ARR
2331 PERM 11:00A-12:15P R ARR
2332 PERM 04:00P-05:15P R ARR
2333 PERM 05:45P-07:00P R ARR
5857 PERM 05:45P-07:00P M ARR
5858 PERM 04:00P-05:15P W ARR
6420 PERM 11:00A-12:15P T ARR
6421 PERM 02:30P-03:45P R ARR

X 105 BUS ADMIN INTRODUCTION:HONORS (3 CR)

2336 PERM 11:00A-12:15P TR ARR

X 203 IND ST IN COMMUN SVC LEARNING (1 CR)

2337 PERM ARR ARR ARR
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

7066 PERM ARR ARR ARR

X 204 BUSINESS COMMUNICATIONS (3 CR)

2338 08:00A-09:15AMW ARR Phillabaum M
2339 09:30A-10:45AMW ARR Phillabaum M
2340 09:30A-10:45AMW ARR
2341 11:00A-12:15PMW ARR
2342 01:00P-02:15PMW ARR Vertner R
2343 02:30P-03:45PMW ARR Vertner R
2344 05:45P-08:25P M ARR

ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CNTR CLSRM #10

2345 09:30A-10:45ATR ARR
2346 11:00A-12:15PTR ARR
2347 01:00P-02:15PTR ARR
2348 02:30P-03:45PTR ARR
2349 05:45P-08:25P T CS 100

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

2350 05:45P-08:25P W ARR
2351 05:45P-08:25P R ARR
PREREQUISITE:W131 WITH A C (2.0) OR BETTER.

X 420 BUS CAREER PLANNING/PLACEMENT (2 CR)

2354 RSTR 09:30A-10:45A TR BS 2000 Bennett T
2355 RSTR 05:45P-08:25P T BS 2000 Bennett T

MEETS FIRST 10 WEEKS ONLY. PREREQUISITE:OPEN ONLY TO JUNIORS AND SENIORS IN THE KELLEY SCHOOL OF BUSINESS. SENIORS IN OTHER SCHOOLS MAY TAKE THIS COURSE BY CALLING THE KELLEY SCHOOL OF BUSINESS 274.2147.

BUS.UNDERGRAD-LINKED COURSES (087)

A 100 BASIC ACCOUNTING SKILLS (1 CR)

2170 PERM 02:30P-03:45P TR ARR Lambert J

ABOVE CLASS RESERVED FOR INCOMING FRESHMAN FOR FALL 2005.THIS IS PART OF THE BUSINESS BRIDGE PROGRAM.CONATCT YOUR U.C. ADVISOR TO REGISTER. THIS COURSE MEETS 2ND 8 WEEKS

X 100 BUS ADMINISTRATION:INTRO (3 CR)

2318 PERM 01:00P-02:15P TR LE 102 Wendeln K
2319 PERM 01:00P-02:15P TR LE 102 Wendeln K

X 103 LEARNING COMM:INTRO TO BUS (2 CR)

2334 PERM 02:30P-03:45P TR ARR
ABOVE CLASS RESERVED FOR INCOMING FRESHMAN FOR FALL 2005.THIS IS PART OF THE BUSINESS BRIDGE PROGRAM.CONATCT YOUR U.C. ADVISOR TO REGISTER. THIS COURSE MEETS 1ST 8 WEEKS
2335 PERM 02:30P-03:45P TR ARR Phillabaum M
ABOVE CLASS RESERVED FOR INCOMING FRESHMAN FOR FALL 2005.THIS IS PART OF THE BUSINESS BRIDGE PROGRAM.CONATCT YOUR U.C. ADVISOR TO REGISTER. THIS COURSE MEETS 1ST 8 WEEKS

BUSINESS LAW (110)

L 100 PERSONAL LAW (3 CR)

2258 ARR ARR ARR Fujawa E
COMBINATION SECTION / TV SECTION.AIRS TUESDAYS AND THURSDAYS, 6:00PM-7:00PM, BEGINNING AUG 26 IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE VIDEO ONLINE. 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 FOR INFORMATION ON COMPUTER RECOMMENDATIONS SEE
HTTPS://COMPUTERGUIDE.IU.EDU/BUYING/INDEX.HTML FOR MORE INFORMATION SEE WEB ADDRESS:
HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINE.HTM

L 203 COMMERCIAL LAW I (3 CR)

2259 11:00A-12:15PMW ARR Magid J
2260 04:00P-05:15PMW ARR
2261 05:45P-08:25P M ARR
2262 01:00P-02:15PMW ARR
2263 04:00P-05:15PTR BS 2000
2264 05:45P-08:25P T ARR Akers M
2265 05:45P-08:25P W ARR
2266 09:00A-11:40A S ARR

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

L 204 COMMERCIAL LAW I:HONORS (3 CR)

24883 01:00P-02:15PMW ARR Magid J
HONORS COURSE.IT MEETS ONE OF THE REQUIREMENTS FOR THE KELLEY SCHOOL OF BUSONESS HONORS PROGRAM CALL (317) 274-5693 FOR INFORMATION AND AUTHORIZATION.

L 490 IND STUDY IN BUSINESS LAW (1-3 CR)

2267 PERM ARR ARR ARR
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM FINANCE (120)

F 260 PERSONAL FINANCE (3 CR)

2208 ARR ARR ARR
NO CREDIT WHEN F260 IS TAKEN CONCURRENTLY WITH OR AFTER THE INTEGRATIVE CORE. COMBINATION ONLINE/VIDEO SECTION. STUDENT WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET AND MUST CHECK THE F260 ONCOURSE WEBSITE REGULARLY FOR UPDATES AND ANNOUNCEMENTS. TV SECTION AIRS MONDAY AND WEDNESDAY, 8:00 PM BEGINNING 8/24/05, ON BRIGHT HOUSE CHANNEL 98. YOU CAN VIEW THE VIDEO ONLINE. YOU CAN BUY AN ENTIRE SET OF DVDS FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU). FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE
HTTP://COMPUTERGUIDE.IU.ED/BUYING/INDEX.HTML. FOR MORE INFORMATION, SEE WEB ADDRESS: HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

F 300 INTRO FINANCIAL MANAGEMENT (3 CR)

6415 04:00P-05:15PMW ARR Roberson W
PREREQUISITE:K201, L203, ENG W131, MATH 110 OR ABOVE. THIS COURSE SATISFIES A REQUIREMENT FOR A MINOR IN BUSINESS. NO CREDIT WILL BE GIVEN FOR BACHELOR'S DEGREE IN THE SCHOOL OF BUSINESS.

F 303 INTERMEDIATE INVESTMENTS (3 CR)

2213 RSTR 02:30P-03:45P TR ARR Larsen G
2214 RSTR 05:45P-08:25P T ARR Jones S
PREREQUISITES:F305; OR CONCURRENT A310 OR A311 OR CONCURRENT

F 305 INTERMEDIATE CORPORATE FINANCE (3 CR)

2216 RSTR 05:45P-08:25P M BS 2000 Roberson W
PREREQUISITE:F301

F 402 CORP FINANCL STRAT/GOVERNANCE (3 CR)

2217 RSTR 02:30P-03:45P MW ARR Smith J
PREREQUISITES:F305;A310 OR A311 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

F 420 EQUITY & FIXED INCOME INVSTMNT (3 CR)

25473 RSTR 05:45P-08:25P R ARR Dorris R
PREREQUISITE:F305 OR CONCURRENT; A310 OR A311

F 446 BANK & FINANCL INTERMEDIATION (3 CR)

2218 RSTR 01:00P-02:15P TR ARR Neal R
PREREQUISITES:F305;A310 OR A311 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

F 480 PROF PRAC IN FINANCE (3-6 CR)

2219 PERM ARR ARR ARR Wendeln K
PREREQUISITE:JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

F 490 INDEPENDENT STUDY IN FINANCE (1-3 CR)

2220 PERM ARR ARR ARR
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

F 494 INTERNATIONAL FINANCE (3 CR)

2221 RSTR 05:45P-08:25P W BS 2000 Bonser-Neal C
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

INFORMATION SYSTEMS (135)

S 302 MANAGEMENT INFORMATION SYSTEMS (3 CR)

2298 RSTR 11:00A-12:15P MW ARR
2299 RSTR 05:45P-08:25P M ARR
PREREQUISITE:K201

S 305 BUSINESS TELECOMMUNICATIONS (3 CR)

2300 RSTR 02:30P-03:45P MW BS 2000 Taylor N
PREREQUISITE:S302

S 307 DATA MANAGEMENT (3 CR)

2301 RSTR 11:00A-12:15P MW ARR Taylor N
PREREQUISITE:K201

S 310 SYSTEMS ANALYSIS & DESIGN (3 CR)

2302 RSTR 05:45P-08:25P W ARR Thomas M
PREREQUISITE:F301, M301, P301;S307 OR CONCURRENT

S 490 INDEPENDENT STUDY IN CIS (1-3 CR)

2303 PERM ARR ARR ARR Galvin J
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

MANAGEMENT (155)

D 301 INTERNATIONAL BUS ENVIRONMNT (3 CR)

5927 04:00P-05:15PMW ARR Brown D

D 302 INTL BUS:OPER INTL ENTERPRISES (3 CR)

24884 05:45P-08:25P M ARR
PREREQUISITE:D301

D 490 INDEPENDENT STUDY IN INT BUS (1-3 CR)

2206 PERM ARR ARR ARR
PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

J 401 ADMINISTRATIVE POLICY (3 CR)

2233 RSTR 02:30P-03:45P TR ARR Lynch A
2234 RSTR 05:45P-08:25P R ARR Lynch A
PREREQUISITE: Z302, F301, M301, P301, X420 AND SENIOR STANDING.

J 402 ADMINISTRATIVE POLICY: HONORS (3 CR)

2235 PERM 05:45P-08:25P W ARR Wendeln K
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED. PREREQUISITE:Z304, X420 THE FOLLOWING COURSE IS DESIGNED AS AN HONORS COURSE. IT MEETS ONE OF THE PROGRAM REQUIREMENTS FOR THE KELLEY SCHOOL OF BUSINESS. HONOR STUDNETS CALL (317) 274-5693 FOR INFORMATION AND AUTHORIZATION.

W 200 INTRO TO BUSINESS & MANAGEMENT (3 CR)

2307 RSTR ARR ARR ARR Roberson W
COMBINATION ONLINE/VIDEO SECTION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET AND MUST CHECK THE W200 ONCOURSE WEBSITE REGULARLY FOR UPDATES AND ANNOUNCEMENTS BROADCASTS ARE TUESDAY AND THURSDAY, 7:00 - 8:00 PM. YOU CAN VIEW THE VIDEOS AT THE IUPUI UNIVERSITY LIBRARY, THE LEARNING CENTER IN CARMEL OR GLENDALE. YOU CAN BUY AN ENTIRE SET OF DVD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE THROUGH ONCOURSE (HTTPS://ONCOURSE.IU.EDU). FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE HTTP://COMPUTERGUIDE.IU.EDU/BUYING/INDEX.HTML SEE HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM SEE HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

W 430 ORG & ORG CHANGE (3 CR)

2308 RSTR 04:00P-05:15P TR ARR Brown D
6889 RSTR 05:45P-08:25P W ARR Brown D
PREREQUISITE Z302 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

W 480 PROF PRACTICE IN MANAGEMENT (3-6 CR)

2309 PERM ARR ARR ARR Wendeln K
PREREQUISITE:JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

W 490 INDEP STUDY IN BUSINESS ADMIN (1-3 CR)

2310 PERM ARR ARR ARR
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

Z 302 MANAGING & BEHAVR IN ORGANIZTN (3 CR)

2357 11:00A-12:15PTR ARR Hassell B
2358 01:00P-02:15PTR ARR Hassell B
2359 05:45P-08:25P W ARR
PREREQUISITE: JUNIOR STANDING.

Z 340 INTRO TO HUMAN RESOURCES (3 CR)

5929 RSTR 09:30A-10:45A TR ARR Malatestinic E
PREREQUISITE:JUNIOR STANDING
25474 RSTR 05:45P-08:25P T ARR
PREREQUISITE:JUNIOR STANDING

Z 404 EFFECTIVE NEGOTIATIONS (3 CR)

2360 RSTR 08:00A-05:00P TWRFS BS 3017 Helsper R
PREREQUISITES:Z302, Z340.NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.THIS COURSE MEETS AS A ONE-WEEK INTENSIVE COURSE FROM AUGUST 16 - AUGUST 20. ATTENDANCE IS MANDATORY AND ONCOURSE WILL BE USED EXTENSIVELY. SEE ONCOURSE FOR READING ASSIGNMENT TO BE COMPLETED BEFORE ATTENDING CLASS. THE MAJOR ASSIGNMENT WILL BE DUE ON 9/30/05. SEE HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM FOR MORE INFORMATION.

Z 441 WAGE AND SALARY ADMINISTRATION (3 CR)

2361 RSTR 05:45P-08:25P T ARR Hassell B
PREREQUISITE: Z302, Z340 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

Z 445 HUMAN RESOURCE SELECTION (3 CR)

2362 RSTR 05:45P-08:25P R ARR Malatestinic E
PREREQUISITE: Z302, Z340 NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

Z 480 PROF PRAC IN HUM RESOURCE MGMT (3-6 CR)

2363 PERM ARR ARR ARR Wendeln K
PREREQUISITE:JUNIOR OR SENIOR STANDING AND APPROVAL OF UNDERGRADUATE CHAIRPERSON.

Z 490 INDEP ST PERS MGT & ORG BEHVR (1-3 CR)

2364 PERM ARR ARR ARR
PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

MARKETING (160)

M 200 MKTG & SOCIETY: ROLES/RESPONS (3 CR)

2269 ARR ARR ARR
COMBINATION ONLINE/TV SECTION. STUDENT WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET AND MUST CHECK THE M200 ONCOURSE WEBSITE REGULARLY FOR UPDATES AND ANNOUNCEMENTS FOR INFORMATION SEE HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM TV SECTION: THIS COURSE WILL BE BROADCAST IN MARION COUNTY ONLY OVER BRIGHT HOUSE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13 ON MONDAY AND WEDNESDAY FROM 7:00PM-8:00PM BEGINNING MONDAY, AUGUST 24. YOU CAN VIEW THE VIDEOS AT THE UNIVERSITY LIBRARY, THE LEARNING CENTER IN CARMEL OR GLENDALE. YOU CAN BUY AN ENTIRE SET OF DVD'S AT THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE AT HTTP://ONCOURSE.IU.EDU

M 226 PERSONAL SELLING TECHNIQUES (3 CR)

25487 RSTR 08:00A-05:00P DS ARR Graham G
PREREQUISITE:SOPHOMORE STANDING. MEETS 8/15-8/19 FROM 8A-5P AS A ONE WEEK INTENSIVE COURSE. SEE ONCOURSE FOR READING ASSIGNMENT TO BE COMPLETED BEFORE ATTENDING. THIS COURSE MEETS AN ELECTIVE REQUIREMENT FOR THE BUSINESS MINOR AND THE BUSINESS FOUNDATION CERTIFICATE. SEE HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM

M 303 MARKETING RESEARCH (3 CR)

2274 RSTR 11:00A-12:15P MW ARR Cox D
2275 RSTR 05:45P-08:25P M ARR Cox D
PREREQUISITE:M301

M 401 INTERNATIONAL MARKETING (3 CR)

24885 11:00A-12:15PTR ARR
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M 405 BUYER BEHAVIOR (3 CR)

2277 RSTR 01:00P-02:15P MW ARR Cox A
PREREQUISITE:M303 OR CONCURRENT, OR CONSENT OF INSTRUCTOR
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M 407 BUSINESS-TO-BUSINESS MARKETING (3 CR)

24886 RSTR 05:45P-08:25P M ARR Thompson V
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED. PREREQUISITE: M303 OR CONCURRENT OR CONSENT OF INSTRUCTOR

M 411 TRANSPORTATION CARRIER MGMT (3 CR)

2278 RSTR 01:00P-02:15P TR ARR
PREREQUISITE: M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M 412 PHYSICAL DISTRIBUTION MGMT (3 CR)

2279 RSTR 05:45P-08:25P T ARR
PREREQUISITES: M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR.
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M 415 ADVERTISING & PROMOTION MGT (3 CR)

2280 RSTR 05:45P-08:25P W ARR Mantel S
PREREQUISITES: M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M 426 SALES MANAGEMENT (3 CR)

2281 RSTR 05:45P-08:25P R ARR
PREREQUISITE: M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M 450 MARKETING STRATEGY (3 CR)

2282 RSTR 02:30P-03:45P MW ARR Saxton M
PREREQUISITES: M303, ONE 400 LEVEL MARKETING COURSE. RESTRICTED TO STUDENTS IN THE MARKETING CONCENTRATION. NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

M 480 PROF PRAC IN MARKETING (3-6 CR)

2283 PERM ARR ARR ARR Wendeln K
PREREQUISITE: JUNIOR OR SENIOR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM.

M 490 SPECIAL STUDIES IN MARKETING (1-3 CR)

VT: INDEPENDENT STUDY IN MARKETING
2284 PERM ARR ARR ARR
PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

OPERATIONS & DECISION TECH. (170)

K 201 THE COMPUTER IN BUSINESS (3 CR)

2237	09:30A-10:45AMW	ARR	
2238	11:00A-12:15PMW	ARR	
2239	01:00P-02:15PMW	ARR	
2240	02:30P-03:45PMW	ARR	
2241	04:00P-05:15PMW	ARR	
2242	05:45P-08:25P M	ARR	
2243	08:00A-09:15ATR	ARR	
2244	09:30A-10:45ATR	ARR	Nemeth M
2245	11:00A-12:15PTR	ARR	Nemeth M
2246	01:00P-02:15PTR	ARR	Nemeth M
2247	02:30P-03:45PTR	ARR	Nemeth M
2248	04:00P-05:15PTR	ARR	
2249	05:45P-08:25P T	ARR	
2250	05:45P-08:25P W	ARR	
2251	06:00P-08:40P W	ARR	

ABOVE SECTION MEETS AT GLENDALE MALL.

K 490 IND STUDY IN DECISION SCIENCES (3 CR)

2255 PERM ARR ARR ARR
PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

P 300 INTRO TO OPERATIONS MANAGEMENT (3 CR)

24887 05:45P-08:25P R ARR
P 490 IND STUDY IN OPER MGT (1-3 CR)
2292 PERM ARR ARR ARR
PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

REAL ESTATE ADMINISTRATION (190)

R 305 INTRO TO REAL ESTATE ANALYSIS (3 CR)

2296 RSTR 05:45P-08:25P M ARR Snell J
PREREQUISITE: F301

R 490 IND STUDY REAL EST & LAND ECON (1-3 CR)

2297 PERM ARR ARR ARR
PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

Graduate Business

ACCOUNTING & INFO. SYSTEMS- GR (210)

A 514 AUDITING THEORY AND PRACTICE (3 CR)

2197 RSTR 05:45P-08:25P M ARR Johnson E

A 515 FEDERAL INCOME TAXES (3 CR)

2198 RSTR 05:45P-08:25P T ARR Kulsrud W

A 520 CORPORATE FINANCIAL REPORTING (3 CR)

2199 05:45P-08:25P W ARR Hassell J
PREREQUISITES: A511 OR EQUIVALENT

A 524 MANAGING ACCTG INFO DEC MAKING (3 CR)

2200 RSTR 05:45P-08:25P W ARR Rogers R
FOR MBA STUDENTS ENROLLED IN MODULE 1A CONCURRENT ENROLLMENT IN G511, X574 IS REQUIRED.

A 555 TAXATION OF S CORPORATIONS (3 CR)

24888 05:45P-08:25P T ARR Jamison R

A 557 INTERNATIONAL TAXATION (3 CR)

2201 05:45P-08:25P W ARR Werner K
PREREQUISITE: A515 OR EQUIVALENT

A 580 SEL TPCS IN ACCTG TAXATN & SYS (3 CR)

2202 RSTR ARR ARR ARR Kulsrud W
INTERNET COURSE

A 580 SEL TPCS IN ACCTG TAXATN & SYS (1.5 CR)

2203 RSTR ARR ARR ARR Kulsrud W
INTERNET COURSE

A 590 INDPT STUDY IN ACCOUNTING (1-6 CR)

2204 PERM ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

S 555 INFO TECHNOLOGY FOR MANAGERS (1.5 CR)

2304 RSTR 05:45P-08:25P M ARR Galvin J
THIS COURSE MEETS 8/29 - 10/24 FOR MBA STUDENTS ENROLLING IN MODULE IIB. CONCURRENT ENROLLMENT IN J506 IS REQUIRED.

S 590 INDEPNT STUDY IN MGMT INFO SYS (1-6 CR)

2306 PERM ARR ARR ARR
FOR ADVANCED STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

BUS ECON. & PUBLIC POLICY-GRAD. (240)

G 511 MICROECONOMICS FOR MANAGERS (3 CR)

2230 RSTR 05:45P-08:25P M ARR Powell P
FOR MBA STUDENTS ENROLLED IN MODULE 1A CONCURRENT ENROLLMENT IN A524, X574 IS REQUIRED.

G 512 MACROECONOMICS FOR MANAGERS (1.5 CR)

2231 RSTR 05:45P-08:25P R ARR Powell P
THIS CLASS MEETS 10/20 - 12/15 FOR MBA STUDENTS ENROLLING IN MODULE IB. CONCURRENT ENROLLMENT IN J501 AND F523 REQUIRED. ABOVE SECTION MEETS SECOND EIGHT WEEKS.

G 590 IND STUDY BUS ECON & PUB POLICY (1-6 CR)

2232 PERM ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

BUSINESS LAW - GRAD. (250)

L 590 INDEPENDENT ST IN BUSINESS LAW (1-6 CR)

2268 PERM ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

FINANCE - GRAD. (260)

F 509 FIN ANALYS FOR CORP DECISIONS (1.5 CR)

5930 RSTR 05:45P-08:25P R ARR Heron R
ABOVE SECTION MEETS MEETS FIRST EIGHT WEEKS 8/25 - 10/13 PREREQUISITE: F523

F 520 ASSET VALUATION & STRATEGY (1.5 CR)

2222 RSTR 05:45P-08:25P M ARR Carow K
ABOVE SECTION MEETS SECOND EIGHT WEEKS. PREREQUISITE: F523 CLASS MEETS 10/31-12/19

F 523 FINANCIAL MANAGEMENT (3 CR)

2223 RSTR 05:45P-08:25P T ARR Perry R
FOR MBA STUDENTS ENROLLING IN MODULE IB. CONCURRENT ENROLLMENT IN J501 AND G512.

F 525 CORPORATE FINANCIAL RISK MGMT (1.5 CR)

2224 RSTR 05:45P-08:25P T ARR Neal R
ABOVE SECTION MEETS SECOND EIGHT WEEKS. FROM 10/25 - 12/13. PREREQUISITE: F520; F526 IS RECOMMENDED

F 526 DERIVATIVE SECURITIES (1.5 CR)

2225 RSTR 05:45P-08:25P T ARR Neal R
ABOVE SECTION MEETS FIRST EIGHT WEEKS. MEETS 8/30 - 10/18 PREREQUISITE: F520

F 540 THE FIRM IN THE CAPITAL MARKET (1.5 CR)

2228 RSTR 05:45P-08:25P M ARR Jones S
PREREQUISITE: F523 ABOVE SECTION MEETS THE FIRST 8 WEEKS, 8/29-10/24.

F 548 CORPORATE GOVERNANCE/RESTRUCT (1.5 CR)

5931 RSTR 05:45P-08:25P R ARR Heron R
THE ABOVE SECTION MEETS SECOND EIGHT WEEKS. MEETS 10/20 - 12/15 PREREQUISITE: F523

F 590 INDEPENDENT STUDY IN FINANCE (1-6 CR)

2229 PERM ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MANAGEMENT - GRAD (285)

- D 590 IND STDY INTERNATIONAL BUS (1-5 CR)**
2207 PERM ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.
- J 501 DEVELOP STRATEGIC CAPABILITIES (3 CR)**
2236 RSTR 05:45P-08:25P R ARR Saxton T
FOR MBA STUDENTS ENROLLING IN MODULE IB. CONCURRENT ENROLLMENT WITH G512 & F523 REQUIRED. ABOVE SECTION MEETS FIRST EIGHT WEEKS. CLASS MEETS 8/25 - 10/13.
- J 506 LDRSHIP & ETHICS BUS ENVIRONMT (3 CR)**
5932 RSTR 05:45P-08:25P W ARR Cochran P
FOR MBA STUDENTS ENROLLED IN MODULE IIB, CONCURRENT ENROLLMENT IS S555 REQUIRED.
- W 511 VENTURE STRATEGY (3 CR)**
6321 RSTR 05:45P-08:25P T ARR Lynch A
PREREQUISITE:J501
- W 516 ORG DEV & CHG:CHANGE AGENT (3 CR)**
2311 RSTR 05:45P-08:25P W ARR Saxton T
PREREQUISITE:J501
- W 590 INDE STUDY IN MGMT & ADMIN (1-6 CR)**
2313 PERM ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.
- Z 590 IND ST IN PERSNL & ORG BEHAV (1-6 CR)**
2365 PERM ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MARKETING - GRAD. (290)

- M 501 STRATEGIC MARKETING MANAGEMENT (3 CR)**
2285 RSTR 05:45P-08:25P R ARR Mantel S
FOR MBA STUDENTS ENROLLING IN MODULE IIA CONCURRENT ENROLLMENT IN P501 AND X511 REQUIRED.
- M 550 CUSTOMER-ORIENTED STRATEGIES (3 CR)**
5933 RSTR 05:45P-08:25P W ARR Cox A
PREREQUISITE:M501
- M 590 INDEPENDENT STUDY IN MARKETING (1-6 CR)**
2286 PERM ARR ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.
- M 595 SPECIAL TPCS IN MARKETING:VT (1.5 CR)**
VT: EFFECT BRAND POSITION/CHAMPION
24893 RSTR 05:45P-08:25P R ARR Saxton M
ABOVE CLASS MEETS SECOND EIGHT WEEKS. CLASS MEETS 10/20-12/15
PREREQUISITE:M501

OPERATIONS & SYSTEMS MGMT.-GRA (300)

- P 501 OPERATIONS MANAGEMENT (3 CR)**
2293 RSTR 05:45P-08:25P T ARR Tatikonda M
FOR MBA STUDENTS ENROLLING IN MODULE IIA CONCURRENT ENROLLMENT IN M501 AND X511 REQUIRED.
- P 510 SERVICE OPERATIONS (1.5 CR)**
2294 RSTR 05:45P-08:25P M ARR Schmenner R
PREREQUISITE:P501 ABOVE SECTION MEETS THE FIRST 8 WEEKS, CLASS MEETS 8/29 - 10/24.
- P 552 PROJECT MANAGEMENT (1.5 CR)**
2295 RSTR 05:45P-08:25P M ARR Schmenner R
ABOVE SECTION MEETS SECOND EIGHT WEEKS. CLASS MEETS 10/31- 12/19
PREREQUISITE:P501

DISTRIBUTED LEARNING (ADC)-GRA (320)

- A 501 FINANCIAL ACCTG & REPORTING (1.5 CR)**
CLASS RUNS 10/19- 12/14 NOTE:STUDENTS ENROLLING IN ADC GRADUATE COURSES, SHOULD LOG ONTO ONCOURSE HTTP://ONCOURSE.IU.ED PRIOR TO THE STARTING DATE FOR THE COURSE FOR IMPORTANT INSTRUCTIONS.
2196 PERM ARR ARR ARR Rogers R
NOTE:NO CREDIT GIVEN TOWARD MBA DEGREE ABOVE SECTION MEETS SECOND EIGHT WEEKS.
- F 528 FIXED INCOME INVESTMENTS (1.5 CR)**
2226 RSTR ARR ARR ARR Larsen G
PREREQUISITE:F523. LOG ONTO ONCOURSE HTTP://ONCOURSE.IU.EDU BEFORE COURSE BEGINS.
- F 529 EQUITY MARKETS (1.5 CR)**
2227 RSTR ARR ARR ARR Larsen G
PREREQUISITE:F523 LOG ONTO ONCOURSE HTTP://ONCOURSE.IU.EDU BEFORE COURSE BEGINS
- K 501 QUANTITATV TOOLS FOR BUSINESS (1.5 CR)**
2256 PERM ARR ARR ARR Smith J
NOTE: THIS COURSE IS A PREREQUISITE FOR THE EVENING MBA PROGRAM. NO CREDIT GIVEN TOWARDS MBA DEGREE.ABOVE SECTION MEETS SECOND EIGHT WEEKS. LOG ONTO ONCOURSE(HTTP://ONCOURSE.IU.EDU BEFORE COURSE BEGINS. CLASS RUNS 10/19-12/14

K 510 ADVANCED DECISION MODELS (1.5 CR)

- 2257 RSTR ARR ARR ARR Smith J
LOG ONTO ONCOURSE HTTP://ONCOURSE.IU.EDU BEFORE COURSE BEGINS.
- S 535 ADV TOPICS IN MGMT INFO SYS (1.5 CR)**
VT: INTERNET MARKETING
6806 RSTR ARR ARR ARR Saxton M
PREREQUISITE:G511, A524 LOG ONTO ONCOURSE AT HTTP://ONCOURSE.IU.EDU ON OR BEFORE 8/24
- S 556 INFO TECH FOR MANAGERS PART II (1.5 CR)**
2305 RSTR ARR ARR ARR Galvin J
ABOVE SECTION MEETS SECOND EIGHT WEEKS. CLASS RUNS 10/19 - 12/14
PREREQUISITE:S555. LOG ONTO ONCOURSE HTTP://ONCOURSE.IU.EDU BEFORE COURSE BEGINS.
- W 525 VENTURE CLUB & VENTURE COMM (1.5 CR)**
2312 RSTR ARR ARR ARR Saxton T
LOG ONTO ONCOURSE (HTTP://ONCOURSE.IU.EDU) BEFORE THE COUSE BEGINS.
- X 574 SPECIAL TOPICS (1.5 CR)**
VT: CAREER DEVELOPMENT
25472 RSTR ARR ARR ARR
FOR MBA STUDENTS ENROLLED IN MODULE IA. CONCURRENT ENROLLEMNT IH G511, A524 REQUIRED
- M.B.A.GENERAL COURSES (330)**
- X 511 SEMINAR IN MGMT ISSUES:— (1.5 CR)**
VT: INTENSIVE
2356 RSTR ARR ARR ARR Saxton T
FOR MBA STUDENTS ENROLLING IN MODULE IIA CONCURRENT ENROLLMENT IN P501 AND M501 REQUIRED.

Masters in Professional Accountancy (BUPA-)

ACCOUNTING & INFORMATION SYSTE (010)

- A 508 ACCOUNTING FOR NON-PROFIT ORG (3 CR)**
24894 RSTR 11:00A-12:15P MW ARR Birr M
- A 511 FIN ACCTG THEORY & PRAC II (3 CR)**
2128 RSTR 05:45P-08:25P R ARR Hassell J
PREREQUISITE:A311
- A 514 AUDITING THEORY AND PRACTICE (3 CR)**
2129 RSTR 05:45P-08:25P M ARR Johnson E
- A 515 FEDERAL INCOME TAXES (3 CR)**
2130 RSTR 05:45P-08:25P T ARR Kulsrud W
CO-REQUISITE:A551
- A 520 CORPORATE FINANCIAL REPORTING (3 CR)**
2131 RSTR 05:45P-08:25P W ARR Hassell J
PREREQUISITE:A511 OR EQUIVALENT
- A 523 BUSINESS INFORMATION SYSTEMS (3 CR)**
2132 RSTR 05:45P-08:25P T ARR Smith J
- A 529 INTERNSHIP IN ACCOUNTING (3 CR)**
2133 PERM ARR ARR ARR Faurote D
- A 539 ADV TAXATION I:ENTITY ISSUES (3 CR)**
2134 RSTR 05:45P-08:25P R ARR Kulsrud W
PREREQUISITE:A515 OR EQUIVALENT.
- A 551 TAX RESEARCH (1.5 CR)**
2135 RSTR ARR ARR ARR
ON-LINE COURSE. COREQUISITE: A515 FOR MORE INFORMATION SEE WEB ADDRESS:HTTP:KELLEY.IUUI.EDU/COURSES/ONLINEUPDATE.HTM
- A 555 TAXATION OF S CORPORATIONS (3 CR)**
24896 05:45P-08:25P T ARR Jamison R
PREREQUISITE:A515 OR EQUIVALENT
- A 557 INTERNATIONAL TAXATION (3 CR)**
2136 RSTR 05:45P-08:25P W ARR Werner K
PREREQUISITE:A515 OR EQUIVALENT
- A 562 ADVANCED FINANCIAL ACCOUNTING (3 CR)**
2137 RSTR 05:45P-08:25P W ARR Birr M
PREREQUISITE:A511 OR EQUIVALENT
- A 566 ADVANCED AUDITING (3 CR)**
6258 RSTR 05:45P-08:25P M ARR Rogers R
PREREQUISITE:A514 OR EQUIVALENT.
- A 580 SEL TPCS IN ACCTG TAXATN & SYS (3 CR)**
VT: TPCS IN TAX PALS CODI AMT ETC.
2138 RSTR ARR ARR ARR Kulsrud W
INTERNET COURSE PREREQUISITE:A515 OR EQUIVALENT.
- A 580 SEL TPCS IN ACCTG TAXATN & SYS (1.5 CR)**
VT: TPCS IN TAX PALS CODI AMT ETC.
2139 RSTR ARR ARR ARR Kulsrud W
INTERNET COURSE PREREQUISITE:A515 OR EQUIVALENT.
- A 590 INDPT STUDY IN ACCOUNTING (1-6 CR)**
2140 PERM ARR ARR ARR

S 504 INFO TECHNOLOGY FOR MANAGERS (3 CR)

2158 RSTR 11:00A-12:15P MW ARR
2159 RSTR 05:45P-08:25P M ARR

S 515 TELECOMMUNICATIONS IN BUSINESS (3 CR)

2160 RSTR 02:30P-03:45P MW BS 2000 Taylor N

S 530 BUSINESS ANALYSIS (3 CR)

2161 RSTR 05:45P-08:25P W ARR Thomas M

S 590 INDEPNT STUDY IN MGMT INFO SYS (1-6 CR)

2162 PERM ARR ARR ARR
FOR ADVANCED STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

BUSINESS ECON & PUBLIC POLICY (020)**G 590 IND STDY BUS ECON & PUB POLICY (1-6 CR)**

2153 PERM ARR ARR ARR

BUSINESS LAW (030)**L 503 ADVANCED BUSINESS LAW (3 CR)**

2154 RSTR 05:45P-08:25P R ARR Maley E

FINANCE (040)**F 509 ADVANCED CAPITAL BUDGETING (1.5 CR)**

2142 RSTR 05:45P-08:25P R ARR Heron R
PREREQUISITE:F523 MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS. ABOVE SECTION MEETS FIRST EIGHT WEEKS. CLASS MEETS 8/25 - 10/13

F 520 ASSET VALUATION & STRATEGY (1.5 CR)

2143 RSTR 05:45P-08:25P M ARR Carow K
ABOVE SECTION MEETS SECOND EIGHT WEEKS. CLASS MEETS 10/31-12/19
PREREQUISITE:F523.MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

F 525 CORPORATE FINANCIAL RISK MGMT (1.5 CR)

2144 RSTR 05:45P-08:25P T ARR Neal R
ABOVE SECTION MEETS SECOND EIGHT WEEKS. CLASS MEETS 10/25 - 12/13
MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STAUUS. PREREQUISITE:F520; F526 IS RECOMMENDED.

F 526 DERIVATIVE SECURITIES (1.5 CR)

2145 RSTR 05:45P-08:25P T ARR Neal R
ABOVE SECTION MEETS FIRST EIGHT WEEKS. CLASS MEETS 8/30 - 10/18 MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE. CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS. PREREQUISITE:F520

F 540 THE FIRM IN THE CAPITAL MARKET (1.5 CR)

2148 RSTR 05:45P-08:25P M ARR Jones S
PREREQUISITE:F523 OR EQUIVALENT ABOVE SECTION MEETS THE FIRST 8 WEEKS, FROM 8/29 - 10/24 MONDAY, AUGUST 31 THROUGH MONDAY, OCTOBER 25.MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE. CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

F 548 CORPORATE GOVERNANCE/RESTRUCT (1.5 CR)

2149 RSTR 05:45P-08:25P R ARR Heron R
PREREQUISITE:F523 ABOVE SECTION MEETS SECOND EIGHT WEEKS. CLASS MEETS 10/20 - 12/15 MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

F 560 CURRENT TOPICS IN FINANCE:(3 CR)

VT: FIRM VALUATION

2150 RSTR 02:30P-03:45P MW ARR Smith J

F 590 INDEPENDENT STUDY IN FINANCE (1-6 CR)

2152 PERM ARR ARR ARR

MANAGEMENT (050)**D 590 IND STDY INTERNATIONAL BUS (1-5 CR)**

2141 PERM ARR ARR ARR

W 511 VENTURE STRATEGY (3 CR)

24897 RSTR 05:45P-08:25P T ARR Lynch A

W 590 IND STUDY IN MGMT & ADMIN (1-6 CR)

2163 PERM ARR ARR ARR

Z 590 IND ST IN PERSNL & ORG BEHAV (1-6 CR)

2164 PERM ARR ARR ARR

MARKETING (060)**M 590 INDEPENDENT STUDY IN MARKETING (1-6 CR)**

2155 PERM ARR ARR ARR

OPERATIONS (070)**P 510 SERVICE OPERATIONS (1.5 CR)**

2156 RSTR 05:45P-08:25P M ARR Schmenner R
CLASS MEETS 8/29 - 10/24 MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE. CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS. ABOVE SECTION MEETS FIRST EIGHT WEEKS.

P 590 INDPST STDY OPERATIONS MGMT (1-3 CR)

2157 PERM ARR ARR ARR

REAL ESTATE ADMINISTRATION (075)**F 560 CURRENT TOPICS IN FINANCE:(3 CR)**

VT: INTRO TO REAL ESTATE ANAL
2151 RSTR 05:45P-08:25P M ARR Snell J

DISTRIBUTED LEARNING (ADC) (080)**F 528 FIXED INCOME INVESTMENTS (1.5 CR)**

2146 RSTR ARR ARR ARR Larsen G
PREREQUISITES:F540 MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

F 529 EQUITY MARKETS (1.5 CR)

2147 RSTR ARR ARR ARR Larsen G
MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

K 510 ADVANCED DECISION MODELS (1.5 CR)

25475 ARR ARR ARR Smith J

S 535 ADV TOPICS IN MGMT INFO SYS (1.5 CR)

VT: INTERNET MARKETING
6807 RSTR ARR ARR ARR Saxton M
LOG ONTO ONCOURSE AT HTTP://ONCOURSE.IU.EDU ON OR BEFORE 8/24

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

FOR SCHOOL OF SCIENCE STUDENTS:DECEMBER 2005 CERTIFICATE, ASSOCIATE, BACCALAUREATE, MASTERS AND DOCTORAL GRADUATION CANDIDATES MUST REGISTER FOR THE CLASS NUMBER BELOW. IN ADDITION, ASSOCIATE AND BACCALAUREATE DEGREE STUDENTS MUST REPORT TO LD 222 BY OCTOBER 1, 2005 TO FILE AN APPLICATION FOR DEGREE AND RECEIVE AN ASSESSMENT PACKET FOR COMPLETION.

2366 ARR ARR ARR Pohlman M

THE FOLLOWING TWO CLASSES OF CAND 991 ARE FOR ENGINEERING AND TECHNOLOGY STUDENTS ONLY. FOR AUGUST 2005 GRADUATION, REGISTER FOR THE SECTION BELOW. IN ADDITION, FOR ADVANCE PROCESSING OF YOUR AUGUST 2005 GRADUATION APPLICATION (WHICH IS TO YOUR ADVANTAGE), REGISTER FOR THE SECTION BELOW. IN ADDITION, YOU MUST SUBMIT AN APPLICATION FOR GRADUATION TO THE ENGINEERING AND TECHNOLOGY RECORDER (ET 215) NO LATER THAN OCTOBER 15, 2005. THE FINAL DEADLINE FOR SUBMITTING AUGUST 2005 APPLICATION IS JULY 1, 2005;HOWEVER, STUDENTS WHO APPLY AFTER JANUARY 15, 2005 WILL NOT BE INCLUDED IN COMMENCEMENT LISTINGS AND WILL NEED TO CONTACT THE OFFICE OF ALUMNI RELATIONS DIRECTLY FOR COMMENCEMENT MATERIALS. THE PURPOSE OF CAND 991 IS TO PLACE YOU IN TENTATIVE STATUS FOR GRADUATION. THERE IS NO FEE OR CREDIT INVOLVED IN REGISTERING FOR IT. IF YOU ARE APPLYING FOR AN ASSOCIATE OR BACCALAUREATE DEGREE, YOU MUST REGISTER FOR THIS SECTION, IF YOU ARE A AUGUST 2005 GRADUATION CANDIDATE. IF YOU ARE APPLYING FOR A MASTER'S LEVEL DEGREE, YOU MUST REGISTER FOR THIS SECTION IF YOU ARE A AUGUST 2005 GRADUATION CANDIDATE. IN ACCORDANCE WITH PURDUE REGULATIONS, YOU MUST REGISTER FOR CAND 991 BOTH THE SEMESTER PRIOR TO AND THE SEMESTER OF YOUR GRADUATION. THIS IS PARTICULARLY IMPROTANT IF YOU ARE IN DEGREE-ONLY STATUS. IF YOU HAVE ANY QUESTIONS REGARDING THIS REQUIREMENT, PLEASE CONTACT THE ENGINEERING AND TECHNOLOGY RECORDER'D OFFICE AT (317) 274-9740.

2367 ARR ARR ARR

IF YOU ARE APPLYING FOR A MASTER'S LEVEL DEGREE IN ENGINEERING OR TECHNOLOGY, YOU MUST REGISTER FOR THE FOLLOWING SECTION IF YOU ARE AN AUGUST 2005 GRADUATE CANDADATE.NOTE:IN ACCORDANCE WITH PURDUE YOU MUST REGISTER FOR CAND 991 BOTH THE SEMESTER PRIOR TO AND THE SEMESTER OF YOUR GRADUATION.THIS IS PARTICULARLY IMPORTANT IF YOU ARE IN DEGREE-ONLY STATUS. IF YOU HAVE ANY QUESTIONS REGARDING THE REQUIREMENT, PLEASE CONTACT THE ENGINEERING AND TECHNOLOGY RECORDER'S OFFICE AT (317) 274-9740.

2368 ARR ARR ARR

Chemistry (CHEM-)**UNDERGRADUATE CHEMISTRY (010)****C 100 THE WORLD OF CHEMISTRY (3 CR)**

2442 05:45P-07:00PMW ARR Rashid S
2443 02:30P-03:45PTR LD 010 Muhoberac B
2447 02:30P-03:45PTR ARR Jacob J

ABOVE CLASS IS JOINTLY OFFERED WITH GEOLOGY G110 CLASS NUMBER 3593.ELEMENTARY EDUCATION MAJORS ARE ENCOURAGED TO ENROLL IN THIS CLASS

C 101 ELEMENTARY CHEMISTRY 1 (3 CR)

PREREQUISITE: ONE YEAR OF HIGH SCHOOL ALGEBRA.
STUDENT MUST REGISTER FOR ONE LECTURE AND ONE RECITATION.
STUDENTS MAY ALSO REGISTER FOR C121 ELEMENTARY CHEMISTRY LAB I.

2448	08:00A-09:15AMW	LE 101	Anliker K
2449	05:45P-07:00PMW	LE 101	Deamicis C

Recitation (RCT)

2450	07:15P-08:05P W	ARR	Anliker K
2451	07:15P-08:05P W	ARR	Anliker K
2452	07:15P-08:05P W	ARR	Anliker K
2453	09:00A-09:50A R	ARR	Anliker K
2454	09:00A-09:50A R	ARR	Anliker K
2455	10:00A-10:50A R	ARR	Anliker K
2456	10:00A-10:50A R	ARR	Anliker K
2457	08:00A-08:50A F	ARR	Anliker K
2458	09:00A-09:50A F	ARR	Anliker K
2459	09:00A-09:50A F	ARR	Anliker K
2460	10:00A-10:50A F	ARR	Anliker K

C 101 ELEMENTARY CHEMISTRY 1 (3 CR)

PREREQUISITE: ONE YEAR OF HIGH SCHOOL ALGEBRA.
STUDENT MUST REGISTER FOR BOTH THE LECTURE AND THE RECITATION
STUDENT MAY ALSO REGISTER FOR C121 ELEM.CHEMISTRY LAB I.

2461	08:30A-11:10A S	ARR	Frantsi S
------	-----------------	-----	-----------

Recitation (RCT)

2462	12:00P-12:50P S	ARR	Frantsi S
------	-----------------	-----	-----------

C 105 PRINCIPLES OF CHEMISTRY I (3 CR)

STUDENTS MUST TAKE A REQUIRED C105 PLACEMENT EXAM THROUGH THE TESTING CENTER PRIOR TO THE BEGINNING OF THE SEMESTER CONTACT THE TESTING CENTER AT (317) 274-4240 IN THE UNION BUILDING (UN003) FOR MORE INFORMATION. STUDENTS MUST REGISTER FOR ONE LECTURE PLUS ONE RECITATION CLASS C125 EXPERIMENTAL CHEMISTRY I (LABORATORY) MAY BE REQUIRED FOR YOUR MAJOR;CONSULT YOUR ADVISOR

2464	05:45P-07:00PTR	LE 100	
------	-----------------	--------	--

Recitation (RCT)

2465	07:15P-09:05P R	ARR	Malik D
2466	07:15P-09:05P R	ARR	Malik D
2467	07:15P-09:05P R	ARR	Malik D
2468	07:15P-09:05P R	ARR	Malik D
2469	07:15P-09:05P R	ARR	Malik D
2470	07:15P-09:05P R	ARR	Malik D
2471	07:15P-09:05P R	ARR	Malik D
2472	07:15P-09:05P R	ARR	Malik D
2473	07:15P-09:05P R	ARR	Malik D
2474	07:15P-09:05P R	ARR	Malik D
2475	07:15P-09:05P R	ARR	Malik D
2476	07:15P-09:05P R	ARR	Malik D
2513	07:15P-09:05P R	ARR	Malik D
2514	07:15P-09:05P R	ARR	Malik D
2515	07:15P-09:05P R	ARR	Malik D
2477 PERM	08:00A-09:50A F	ARR	Malik D
2478	08:00A-09:50A F	ARR	Malik D
2479	08:00A-09:50A F	ARR	Malik D
2480	08:00A-09:50A F	ARR	Malik D
2517	08:00A-09:50A F	ARR	Malik D
2481	09:00A-10:50A F	ARR	Malik D
2482	09:00A-10:50A F	ARR	Malik D
2483	09:00A-10:50A F	ARR	Malik D
2484	09:00A-10:50A F	ARR	Malik D
2485	09:00A-10:50A F	ARR	Malik D
2486	09:00A-10:50A F	ARR	Malik D
2487	09:00A-10:50A F	ARR	Malik D
2488	09:00A-10:50A F	ARR	Malik D
2489	09:00A-10:50A F	ARR	Malik D
2490	09:00A-10:50A F	ARR	Malik D
2491	09:00A-10:50A F	ARR	Malik D
2493	09:00A-10:50A F	ARR	Malik D
2494	09:00A-10:50A F	ARR	Malik D
2495	09:00A-10:50A F	ARR	Malik D
2496	12:00P-01:50P F	ARR	Malik D
2497	12:00P-01:50P F	ARR	Malik D
2498	12:00P-01:50P F	ARR	Malik D
2499	12:00P-01:50P F	ARR	Malik D
2500	12:00P-01:50P F	ARR	Malik D
2501	12:00P-01:50P F	ARR	Malik D
2502	12:00P-01:50P F	ARR	Malik D
2503	12:00P-01:50P F	ARR	Malik D
2504	12:00P-01:50P F	ARR	Malik D
2505	12:00P-01:50P F	ARR	Malik D

2506	01:00P-02:50P F	ARR	Malik D
2507	01:00P-02:50P F	ARR	Malik D
2508	01:00P-02:50P F	ARR	Malik D
2509	01:00P-02:50P F	ARR	Malik D
2510	02:00P-03:50P F	ARR	Malik D
2511	02:00P-03:50P F	ARR	Malik D
2512	02:00P-03:50P F	ARR	Malik D

C 106 PRINCIPLES OF CHEMISTRY II (3 CR)

STUDENTS MUST REGISTER FOR LECTURE AND ONE RECITATION.
C126 EXPERIMENTAL CHEMISTRY II (LABORATORY) MAY BE REQUIRED FOR YOUR MAJOR;CONSULT YOUR ADVISOR

2518	08:00A-09:15ATR	LE 100	Nguyen M
------	-----------------	--------	----------

Recitation (RCT)

2519	08:00A-08:50A F	ARR	Nguyen M
2520	09:00A-09:50A F	ARR	Nguyen M
2521	10:00A-10:50A F	ARR	Nguyen M

C 110 THE CHEMISTRY OF LIFE (3 CR)

2522 01:00P-02:15PMW LE 103 Holladay S
THE ABOVE COURSE TOGETHER WITH THE LABORATORY/RECITATION C115 REPLACES C102 (ELEMENTARY CHEMISTRY 2). STUDENTS MAY TAKE THIS COURSE AS "LECTURE ONLY" FOR 3CR. ALTERNATIVELY THIS COURSE COMBINED WITH C115 MAY BE TAKEN AS A 5 CR HR SEQUENCE OF LECTURE/LABORATORY/RECITATION.

C 115 LAB FOR THE CHEMISTRY OF LIFE (2 CR)

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

STUDENTS MUST REGISTER FOR BOTH LAB AND RECITATION.
PREREQUISITE OR COREQUISITE: CHEM C110.

2523	02:30P-05:20P M	ARR	Holladay S
------	-----------------	-----	------------

Recitation (RCT)

2524	02:30P-03:20P W	ARR	Holladay S
------	-----------------	-----	------------

C 121 ELEMENTARY CHEMISTRY LAB 1 (2 CR)

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

PREREQUISITE OR COREQUISITE: CHEM C101.
IF STUDENT IS CONCURRENTLY ENROLLED IN C101 AND WITHDRAWS FROM C101 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C121.

2525	09:30A-12:20P M	ARR	Anliker K
2526	09:30A-12:20P M	ARR	Anliker K
2527	01:00P-03:50P M	ARR	Anliker K
2528	01:00P-03:50P M	ARR	Anliker K
2529	07:15P-10:05P M	ARR	Anliker K
2530	07:15P-10:05P M	ARR	Anliker K
2531	09:30A-12:20P W	ARR	Anliker K
2532	09:30A-12:20P W	ARR	Anliker K
2533	01:00P-03:50P W	ARR	Anliker K
2534	01:00P-03:50P W	ARR	Anliker K
2535	09:00A-11:50A F	ARR	Anliker K
2536	01:00P-03:50P S	ARR	Anliker K

C 125 EXPERIMENTAL CHEMISTRY I (2 CR)

2537	01:00P-03:50P R	ARR	Malik D
------	-----------------	-----	---------

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

PREREQUISITE OR COREQUISITE: C105
IF STUDENT IS CONCURRENTLY ENROLLED IN C105 AND WITHDRAWS FROM C105 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C125.

2538	09:30A-12:20P T	ARR	Malik D
2539	09:30A-12:20P T	ARR	Malik D
2540	01:00P-03:50P T	ARR	Malik D
2541	01:00P-03:50P T	ARR	Malik D
2542	07:15P-10:05P T	ARR	Malik D
2543	07:15P-10:05P T	ARR	Malik D
2544	09:30A-12:20P R	ARR	Malik D
2545	09:30A-12:20P R	ARR	Malik D
2546	01:00P-03:50P R	ARR	Malik D

CLUSTER (015)
S 125 EXP CHEMISTRY I HONORS (2 CR)

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

PREREQUISITE OR COREQUISITE: C105. IF STUDENT IS CONCURRENTLY ENROLLED IN C105 AND WITHDRAWS FROM C105 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM S125. STUDENT MUST ALSO ENROLL IN THE WINDOWS ON SCIENCE SECTION REFER TO SCIENCE, GENERAL (SCI) 120

2574 PERM	09:30A-12:20P W	ARR	Kirton G
-----------	-----------------	-----	----------

CLUSTER (020)**C 126 EXPERIMENTAL CHEMISTRY II (2 CR)**

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

PREREQUISITE OR COREQUISITE: C106

IF STUDENT IS CONCURRENTLY ENROLLED IN C106 AND WITHDRAWS FROM C106 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C126.

2547	09:30A-12:20P T	ARR	Nguyen M
2548	09:30A-12:20P T	ARR	Nguyen M
2549	09:30A-12:20P R	ARR	Nguyen M

CLUSTER (025)**C 209 SPECIAL PROBLEMS (1-2 CR)**

FOR C209, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

2550 PERM	ARR	ARR	ARR
-----------	-----	-----	-----

C 311 ANALYTICAL CHEM LABORATORY (2 CR)

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

YOU MUST REGISTER FOR THE 4:00PM LECTURE AND ONE OF THE LAB SECTIONS.

2552	04:00P-04:50P T	ARR	Kirton G
------	-----------------	-----	----------

Laboratory (LAB)

2553	01:00P-03:50P T	ARR	Kirton G
2554	05:45P-08:35P T	ARR	Kirton G

C 341 ORGANIC CHEMISTRY LECTURES 1 (3 CR)

2555	08:00A-08:50AMW	LE 100	Sen S
24955	05:45P-07:00PMW	LE 104	Holladay S

C 342 ORGANIC CHEMISTRY LECTURES 2 (3 CR)

2556	05:45P-07:00PMW	IT 167	Odonnell M
------	-----------------	--------	------------

C 343 ORGANIC CHEMISTRY LABORATORY 1 (2 CR)

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

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C341 AND WITHDRAWS FROM C341 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C343.

2557	09:00A-11:50AMW	ARR	Higgins R
2558	12:00P-02:50PMW	ARR	Higgins R
2559	09:00A-11:50ATR	ARR	Higgins R
2560	03:00P-05:50PTR	ARR	Higgins R
2561	07:15P-10:05PTR	ARR	Higgins R
2562	03:00P-05:50PMW	ARR	Higgins R
5934	12:00P-02:50PTR	ARR	Higgins R

C 344 ORGANIC CHEMISTRY LABORATORY 2 (2 CR)

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

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEMISTRY C342 AND WITHDRAWS FROM C342 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C344.

2563	07:15P-10:05PMW	ARR	Higgins R
------	-----------------	-----	-----------

C 362 PHYSICAL CHEM OF MOLECULES (4 CR)

2564	11:00A-12:15PTR	ARR	Dykstra C
------	-----------------	-----	-----------

Recitation (RCT)

2565	12:25P-12:50PTR	ARR	Dykstra C
------	-----------------	-----	-----------

STUDENT MUST REGISTER FOR LECTURE AND RECITATION.

C 371 CHEMICAL INFORMATICS I (1 CR)

2566	04:40P-05:30P M	ARR	Forsythe K
------	-----------------	-----	------------

TAUGHT VIA VIDEO CONFERENCE (POLY COM)

C 409 CHEMICAL RESEARCH (1-5 CR)

6723 PERM	ARR	ARR	ARR	Naumann C
6976 PERM	ARR	ARR	ARR	Dykstra C
7034 PERM	ARR	ARR	ARR	Dubin P
7065 PERM	ARR	ARR	ARR	Odonnell M

C 410 PRIN OF CHEM INSTRUMENTATION (3 CR)

2568	05:45P-07:00PMW	ARR	Dubin P
------	-----------------	-----	---------

C 411 PRIN OF CHEM INSTRUMENTATION LAB (2 CR)

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

2569	07:15P-10:05PMW	ARR	Dubin P
7134	01:00P-04:00PMW	ARR	Dubin P

C 484 BIOMOLECULES AND CATABOLISM (3 CR)

2570	04:00P-05:15PTR	ARR	Claussen C
------	-----------------	-----	------------

C 495 CAPSTONE IN CHEMISTRY (1 CR)

2571	11:00A-12:50P R	ARR	
------	-----------------	-----	--

C 496 SPECIAL TOPICS IN CHEMISTRY (1 CR)

VT: METHODS IN TEACHING CHEM.

2572 PERM	02:30P-04:00P W	ARR	Malik D
-----------	-----------------	-----	---------

VT: METHODS IN TEACHING CHEM.

2573 PERM	07:00P-08:30P W	ARR	Jacob J
-----------	-----------------	-----	---------

Graduate Chemistry**GRADUATE CHEMISTRY (030)****533 INTRO BIOCHEMISTRY (3 CR)**

2432	04:00P-05:15PTR	ARR	Claussen C
------	-----------------	-----	------------

599 SPECIAL ASSIGNMENT (1-4 CR)

FOR 599, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

2433 PERM	ARR	ARR	ARR	Schultz F
-----------	-----	-----	-----	-----------

621 ADV ANALYTICAL CHEM (3 CR)

2434	05:45P-07:00PMW	ARR	Dubin P
------	-----------------	-----	---------

651 ADV ORGANIC CHEMISTRY (3 CR)

24954	05:45P-07:00PMW	ARR	Anzeveno P
-------	-----------------	-----	------------

695 SEMINAR (0 CR)

2435	03:00P-05:15P W	LD 1010	Schultz F
------	-----------------	---------	-----------

THIS IS AN S OR F GRADED SECTION

695 SEMINAR (1 CR)

2436	03:00P-05:15P W	LD 1010	Schultz F
------	-----------------	---------	-----------

THIS IS A LETTER GRADED SECTION

696 SPEC TOPICS IN CHEMISTRY (3 CR)

VT: SPC TPC:DRUG DISC & ACTION

2437	05:45P-07:00PTR	ARR	Scott W
------	-----------------	-----	---------

VT: TPC:CHEM INFORMATION TECH.

2438	11:15A-12:30PTR	ARR	Milosevich S
------	-----------------	-----	--------------

WILL BE VIA VIDEO CONFERENCE (DISTANCE ED)

VT: TPC:BIOMATERIALS

2439	05:45P-07:00PTR	ARR	Naumann C
------	-----------------	-----	-----------

VT: SEMINAR IN NUCLEIC ACID CHEM.

6905	04:00P-05:15PTR	ARR	Long E
------	-----------------	-----	--------

698 RESEARCH IN M S THESIS (1-18 CR)

FOR 698, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

6740 PERM	ARR	ARR	ARR	Long E
-----------	-----	-----	-----	--------

6741 PERM	ARR	ARR	ARR	Naumann C
-----------	-----	-----	-----	-----------

6742 PERM	ARR	ARR	ARR	Sen S
-----------	-----	-----	-----	-------

2440 PERM	ARR	ARR	ARR	Schultz F
-----------	-----	-----	-----	-----------

699 RESEARCH-PHD THESIS (1-18 CR)

6743 PERM	ARR	ARR	ARR	Dubin P
-----------	-----	-----	-----	---------

6744 PERM	ARR	ARR	ARR	Dykstra C
-----------	-----	-----	-----	-----------

6745 PERM	ARR	ARR	ARR	Naumann C
-----------	-----	-----	-----	-----------

6746 PERM	ARR	ARR	ARR	Long E
-----------	-----	-----	-----	--------

6748 PERM	ARR	ARR	ARR	Sen S
-----------	-----	-----	-----	-------

Civil Engineering Technology (CET-)**104 FUNDAMENTALS OF SURVEYING (3 CR)**

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

2369	10:30A-11:20ATR	ARR	Kinsey B
------	-----------------	-----	----------

Laboratory (LAB)

25684	09:30A-11:00AMW	ET 317	Kinsey B
-------	-----------------	--------	----------

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

PREREQUISITE: MATH 153 OR EQUIVALENT. COREQUISITE: MATH 154 OR EQUIVALENT.

2370	11:30A-01:00PTR	ET 118	Kinsey B
------	-----------------	--------	----------

160 STATICS (3 CR)

2371	03:30P-04:45PTR	ET 114B	Kinsey B
------	-----------------	---------	----------

PREREQUISITE: MATH 153 AND MATH 154 OR EQUIVALENT. COREQUISITE: PHYS 218.

260 STRENGTH OF MATERIALS (3 CR)

2373	05:45P-07:00PMW	ET 114B	Bauer S
------	-----------------	---------	---------

PREREQUISITE: CET 160. COREQUISITE: CET 267

267 MATERIALS TESTING (2 CR)

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

2374	07:15P-08:05PMW	ET 114B	Bauer S
------	-----------------	---------	---------

Laboratory (LAB)

2375	08:15P-09:05PMW	ET 114B	Bauer S
------	-----------------	---------	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. COREQUISITE: CET 260 AND TCM 220.

275 APPLIED CIVIL ENGR DRAFTING (3 CR)

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

2376 08:30A-09:20AMW ET 329 Kim C

Laboratory (LAB)

2377 09:30A-11:00AMW ET 329 Kim C

PREREQUISITE:ART-117 AND ART-165 AND CNT 105 AND MATH 153.STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

299 CIVIL ENG TECHNOLOGY (1-4 CR)

2378 ARR ARR ARR

REQUIRES PERMISSION OF INSTRUCTOR

305 CONTROL SURVEYING (3 CR)

25685 05:45P-08:35P W ET 118 Kent G

PREREQUISITES:CET 204 AND CET 210 AND CET 304 OR EQUIVALENT

312 CONSTRUCTION & ROUTE SURVEYING (3 CR)

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

2380 01:00P-02:50P F ET 312 Kinsey B

Laboratory (LAB)

2381 03:00P-06:00P F ET 118 Kinsey B

25686 03:00P-06:00P F ARR

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: CET 104

350 STRUCTURAL DES FOR CONSTRUCTN (3 CR)

2382 05:45P-08:35P R ET 114B Betancourt M

PREREQUISITE:CET 260 AND PHYS 218.

402 SURVEYING LAW (3 CR)

25826 05:45P-08:35PARR ET 114B Kent G

452 HYDRAULICS & DRAINAGE (3 CR)

2383 02:30P-03:45PTR ET 326 Sener E

PREREQUISITE:CET 260 AND CET 312 AND SENIOR STANDING WITH THE MAJOR

Classical Studies and Latin (CLAS-)

C 205 CLASSICAL MYTHOLOGY (3 CR)

2587 01:00P-02:15PMW ARR

2588 11:00A-12:15PTR ARR Dalinghaus M

2589 05:45P-08:25P W GN 100 Dalinghaus M

ABOVE SECTION MEETS AT GLENDALE MALL.

2590 05:45P-08:25P R ARR

2591 04:00P-06:30P N ARR Payne M

C 209 MED TERMS FROM GREEK & LATIN (2 CR)

2592 01:00P-03:00P R ARR Dalinghaus M

2593 09:00A-11:00A S ARR Dalinghaus M

C 386 GREEK HISTORY (3 CR)

24367 11:00A-12:15PTR ARR Sutton R

C 413 ART & ARCHAEOLOGY OF GREECE (3 CR)

24369 06:00P-08:40P W HR 191 Sutton R

L 131 BEGINNING LATIN I (5 CR)

SEE ALSO COURSES LISTED UNDER CLASSICAL STUDIES.

2594 04:00P-05:30PMTR ARR Stump R

L 200 SECOND-YEAR LATIN I (3 CR)

PREREQUISITE: L132 OR EQUIVALENT.

2595 04:00P-05:15PTR ARR

CROSSLISTED COURSES (999)

HERRON ART (HER-)

H 413 ART & ARCHAEOLOGY OF GREECE (3 CR)

HISTORY (HIST-)

C 386 GRK HIST-MINOANS TO ALEXANDER (3 CR)

H 509 TPC:EUROPEAN HIST:BRITAIN II (3 CR)

Communication Studies (COMM-)

GENERAL COMMUNICATION (010)

C 201 INTRO TO COMMUNICATION THEORY (3 CR)

2620 11:00A-12:15PTR ARR Schrader S

2621 05:45P-08:25P R ARR

C 299 INTRO TO COMMUNICATION RSRCH (3 CR)

2624 01:00P-02:15PMW ARR White-Mills K

2625 11:00A-12:15PMW ARR White-Mills K

G 100 INTRO TO COMMUNICATION STUDIES (3 CR)

2633 02:30P-03:45PMW ARR

2634 01:00P-02:15PTR ARR Sheeler K

2635 05:45P-08:25P M ARR

G 300 INDEPENDENT STUDY (1-8 CR)

2636 PERM ARR ARR ARR

6831 PERM ARR ARR ARR

7047 PERM ARR ARR ARR

7081 PERM ARR ARR ARR

7122 PERM ARR ARR ARR

7124 PERM ARR ARR ARR

7125 PERM ARR ARR ARR

G 375 NONVERBAL COMMUNICATION (3 CR)

24183 09:30A-10:45AMW ARR White-Mills K

G 390 HONORS (1-5 CR)

PREREQUISITE:JUNIOR STANDING AND DEPARTMENTAL APPROVAL.

2637 PERM ARR ARR ARR

G 491 INTERNSHIP (3-6 CR)

STUDENTS MUST HAVE AUTHORIZATION TO REGISTER. PERMISSION OF INSTRUCTOR AND DEPARTMENT MAJORS ONLY.

2639 PERM ARR ARR ARR

6830 PERM ARR ARR ARR

7123 PERM ARR ARR ARR

7126 PERM ARR ARR ARR

7127 PERM ARR ARR ARR

COMMUNICATION (020)

C 104 VOICE AND DICTION (3 CR)

2607 09:30A-10:45ATR ARR Cochrane J

C 108 LISTENING (1 CR)

2608 ARR ARR ARR East J

TV SECTION. AIRS FRIDAYS, 8:00-9:00PM, BEGINNING SEPTEMBER 2 ON BRIGHT HOUSE CABLE CHANNEL 98 AND COMCAST CABLE CHANNEL 13. STUDENTS ARE REQUIRED (NOT OPTIONAL) TO MEET ON THE IUPUI CAMPUS ON THREE SUNDAYS, 1:00-2:30PM ON AUGUST 28, OCTOBER 2, AND NOVEMBER 13. YOU CAN ALSO VIEW THE TAPES ON A VCR FROM THE UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN ALSO 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.

C 180 INTRO TO INTERPERSONAL COMM (3 CR)

2609 08:00A-09:15AMW ARR

2610 PERM 09:30A-10:45A MW ARR

THIS SECTION IS RESERVED FOR UCOL HEALTH MAJORS.

2611 11:00A-12:15PMW ARR

2612 02:30P-03:45PMW ARR

2613 08:00A-09:15ATR ARR

2614 09:30A-10:45ATR ARR

2615 11:00A-12:15PTR ARR

2616 02:30P-03:45PTR ARR

2617 05:45P-08:25P T ARR

2618 09:00A-11:40A F ARR

2619 05:45P-08:25P W ARR

25703 01:00P-02:15PTR ARR

25704 04:00P-05:15PMW ARR

C 223 BUSINESS & PROFESSIONAL COMM (3 CR)

PREREQUISITE:COMM R110 OR EQUIVALENT.

2622 05:45P-08:25P W ARR

C 228 DISCUSSION AND GROUP METHODS (3 CR)

2623 11:00A-12:15PTR ARR Goering E

C 322 ADV INTERPERSONAL COMMUNICATN (3 CR)

6176 02:30P-03:45PTR ARR Schrader S

C 325 INTERVIEWING PRINS & PRACTS (3 CR)

6177 05:45P-08:25P T ARR

C 380 ORGANIZATIONAL COMMUNICATION (3 CR)

2626 05:45P-08:25P M ARR Parrish-Sprowl J

C 394 COMMUNICATION & CONFLICT (3 CR)

2628 05:45P-08:25P W ARR Sandwina R

C 482 INTER-CULTURAL COMMUNICATION (3 CR)

2629 01:00P-02:15PTR ARR Goering E

C 500 ADVANCED COMMUNICATION THEORY (3 CR)

2630 05:45P-08:25P T ARR Sandwina R

C 503 APPLIED LEARNING PROJECT (3 CR)

24184 PERM ARR ARR ARR

PREREQUISITE:COMM C500, C501 AN 15 HOURS IN COMMUNICATION STUDIES

C 520 ADVANCED PUBLIC COMMUNICATION (3 CR)

24193 05:45P-08:25P R ARR Sheeler K

C 526 EFFECTIVE MEDIA STRATEGIES (3 CR)

24181 05:45P-08:25P W ARR Parrish-Sprowl J

86 Fall 2005

C 544 ADV RELATIONAL COMMUNICATION (3 CR)

24188 04:00P-05:15PTR ARR Schrader S
 PREREQUISITE:AN INTRODUCTORY COURSE IN INTERPERSONAL COMMUNICATION, EQUIVALENT, OR INSTRUCTOR CONSENT.

C 580 ADV ORGANIZATNAL COMMUNICATION (3 CR)

2631 05:45P-08:25P M ARR Parrish-Sprowl J

C 597 THESIS (3-6 CR)

7150 PERM ARR ARR ARR

C 598 INTERNSHIP (1-3 CR)

7156 PERM ARR ARR ARR
 7191 PERM ARR ARR ARR

C 599 INDEPENDENT STUDY (3-6 CR)

2632 PERM ARR ARR ARR

MEDIA STUDIES(TV,FILM) (030)

M 150 MASS MEDIA & CONTEMP SOCIETY (3 CR)

2640 09:30A-10:45AMW ARR
 2641 11:00A-12:15PMW ARR
 2642 ARR ARR ARR Karnick K

THIS CLASS IS DELIVERED VIA THE WEB.

2643 02:30P-03:45PTR ARR
 2644 05:45P-08:25P T ARR

M 210 MEDIA MESSAGE DESIGN (3 CR)

24185 09:30A-10:45ATR ARR

M 220 ELECTRONIC GRAPHIC PRODUCTION (3 CR)

24186 02:30P-04:45PTR CA 233 Maitzen M

M 290 VIDEO PRODUCTION WORKSHOP (1 CR)

PREREQUISITE OR COREQUISITE:M221.

2646 09:00A-12:00P F CA 440 Maitzen M
 CLASS NUMBER 24187 IS RESERVED FOR STUDENTS ENROLLED IN COMM-373.

24187 04:00P-05:15P M CA 440 Maitzen M

M 370 HISTORY OF TELEVISION (3 CR)

2647 02:30P-03:45PMW ARR Karnick K
 2648 05:45P-08:25P R ARR

M 373 FILM & VIDEO DOCUMENTARY (3 CR)

24189 05:45P-08:25P M ARR Karnick K
 STUDENTS ENROLLED IN THIS COURSE MAY ALSO ENROLL IN M-290, CLASS NUMBER 24187 AS A LAB.

M 466 TELEVISION DIRECTION (3 CR)

PRE-REQUISITE OR CO-REQUISITE:M221, M290, OR PERMISSION OF INSTRUCTOR.

24191 05:45P-08:25P T CA 440

RHETORIC AND PUBLIC ADDRESS (040)

R 110 FUNDAMENTALS OF SPEECH COMM (3 CR)

2651 PERM ARR ARR ARR
 ABOVE SECTION IS AN ONLINE COURSE AVAILABLE VIA AN INTERNET WEB ADDRESS. STUDENTS MUST TAKE THE ONLINE QUIZ AT [HTTP://WWW.IUPUI.EDU/~R110/DLQUIZ](http://www.iupui.edu/~R110/DLQUIZ) FOR MORE INFORMATION USE THE ONCOURSE SEARCH FEATURE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)) TO ENTER THIS SECTION AS A GUEST & REVIEW THE SYLLABUS AND SCHEDULE FOR THE CURRENT SEMESTER.SPEECHES WILL BE GIVEN ON 3 SATURDAYS,

2652 PERM ARR ARR ARR
 ABOVE SECTION IS AN ONLINE COURSE AVAILABLE VIA INTERNET WEB ADDRESS. STUDENTS MUST TAKE THE ONLINE QUIZ AT [HTTP://WWW.IUPUI.EDU/~R110/DLQUIZ](http://www.iupui.edu/~R110/DLQUIZ) FOR MORE INFORMATION USE THE ONCOURSE SEARCH FEATURE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)) TO ENTER THIS SECTION AS A GUEST AND REVIEW THE SYLLABUS AND SCHEDULE FOR THE CURRENT SEMESTER. SPEECHES WILL BE GIVEN ON 3 SATURDAYS

2653 08:00A-09:15AMW CA 231

2654 09:30A-10:45AMW CA 231

2655 11:00A-12:15PMW CA 231

2656 01:00P-02:15PMW CA 231

2657 01:00P-02:15PMW ARR

2658 02:30P-03:45PMW CA 231

2659 04:00P-05:15PMW CA 231

2660 04:00P-05:15PMW ARR

2661 08:00A-09:15ATR CA 231

2662 09:30A-10:45ATR CA 231

2663 PERM 11:00A-12:15P MW ARR Dobris C

ABOVE SECTION IS RESERVED FOR HONORS STUDENTS AUTHORIZATION REQUIRED FROM HONORS (317) 274-2314.

2664 11:00A-12:15PTR CA 231

2665 01:00P-02:15PTR CA 231

2666 02:30P-03:45PTR CA 231

2667 02:30P-03:45PTR ARR

2668 04:00P-05:15PTR CA 231

2669 04:00P-05:15PTR ARR

2670 05:45P-08:25P T CA 231

2671 05:45P-08:25P T ARR

2672 05:45P-08:25P W CA 231

2673 05:45P-08:25P W ARR

2674 05:45P-08:25P R CA 231

2675 05:45P-08:25P R ARR

2676 09:00A-11:40A F CA 231

2677 04:00P-06:40P F CA 231

2678 09:00A-11:40A S CA 231

2679 12:00P-02:40P S CA 231

2680 09:30A-10:45ATR ARR

2681 02:30P-03:45PTR ARR

2682 11:00A-12:15PTR ARR

2683 06:00P-08:40P M ARR

ABOVE CLASS NUMBER MEETS AT CENTER GROVE HIGH SCHOOL.

2684 06:00P-08:40P M ARR

ABOVE CLASS NUMBER MEETS AT WARREN CENTRAL HIGH SCHOOL

2685 09:30A-10:45ATR ARR

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

2686 06:00P-08:40P T ARR

ABOVE CLASS NUMBER MEETS AT BEECH GROVE HIGH SCHOOL

2687 06:00P-08:40P T ARR

ABOVE CLASS NUMBER MEETS AT BEN DAVIS HIGH SCHOOL.STUDENTS SHOULD ENTER THE DOOR 17 ON THE NORTH SIDE.

2688 06:00P-08:40P W ARR

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

2689 06:00P-08:40P R ARR

ABOVE CLASS NUMBER MEETS AT BROWNSBURG HIGH SCHOOL.

2690 09:00A-11:40A S ARR

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

25702 11:00A-12:15PTR ARR

R 310 RHETORIC,SOCIETY & CULTURE (3 CR)

24192 01:00P-02:15PMW ARR Dobris C

R 320 ADVANCED PUBLIC COMMUNICATION (3 CR)

2696 04:00P-05:15PTR ARR Sheeler K

LINKED COURSES & LEARNING BLOC (045)

R 110 FUNDAMENTALS OF SPEECH COMM (3 CR)

2691 PERM 09:30A-10:45A MW ARR
 FOR ABOVE CLASS NUMBER STUDENTS MUST ALSO ENROLL IN UCOL U110 CLASS NUMBER 5825 TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25869

2692 PERM 11:00A-12:15P MW ARR
 FOR ABOVE CLASS NUMBER STUDENTS WILL ALSO TAKE UCOL U110, CLASS NUMBER 5812 TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25860

2693 PERM 01:00P-02:15P MW ARR
 FOR ABOVE CLASS NUMBER STUDENTS MUST ALSO ENROLL IN UCOL U110 CLASS NUMBER 5826 TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25871

2694 PERM 09:30A-10:45A TR ARR
 FOR ABOVE CLASS NUMBER STUDENTS WILL ALSO TAKE UCOL U110 CLASS NUMBER 5816. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25864

2695 PERM 11:00A-12:15P TR ARR
 FOR ABOVE CLASS NUMBER STUDENTS WILL ALSO TAKE UCOL U110 CLASS NUMBER 5828 TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25874

6413 PERM 01:00P-02:15P TR ARR
 FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN UCOL U110 CLASS NUMBER 5829 TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25876

THEATRE (050)

T 130 INTRODUCTION TO THEATRE (3 CR)

2697 10:00A-12:40P M ARR

2698 ARR ARR AP WEB

THIS CLASS IS DELIVERED VIA THE WEB. ATTENDANCE AT THEATRICAL PERFORMANCES IS MANDATORY. DATES OF REQUIRED PERFORMANCES WILL BE ANNOUNCED BEFORE THE CLASS BEGINS

2699 09:00A-11:40A F ARR

T 133 INTRODUCTION TO ACTING (3 CR)

CONSISTS OF LECTURE AND LAB.

2700 02:30P-04:15PMW ARR

2701 05:45P-07:30PTR ARR

T 205 INTRO TO ORAL INTERPRETATION (3 CR)

2702 01:00P-02:15PTR ARR

T 305 ADVANCED ORAL INTERPRETATION (3 CR)
 24194 11:00A-12:15PTR ARR
 PREREQUISITE: T205

T 337 HISTORY OF THE THEATRE I (3 CR)
 2703 01:00P-02:15PMW ARR

CROSSLISTED COURSES (999)

ENGLISH (ENG-)

W 302 SCREENWRITING (3 CR)

Computer Graphics Technology (CGT-)

I 298 CAREER ENRICHMENT INTRNSHP II (1-5 CR)
 6909 PERM ARR ARR ARR Bannatyne M

I 398 CAREER ENRICHMENT INTRNSHP III (1-5 CR)
 6910 PERM ARR ARR ARR Bannatyne M

100 TECHNICAL GRAPHICS LECTURES (1 CR)
 2384 PERM 02:30P-03:45P R ARR Siurek A
 STUDENTS MUST ALSO ENROLL IN AN ADDITIONAL TECHNOLOGY COURSE TO REGISTER IN CGT 100.

110 TECHNICAL GRAPH COMMUNICATION (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2385 02:20P-04:00P W ARR Bannatyne M
Laboratory (LAB)
 2386 02:20P-04:00P M ARR Bannatyne M
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. OPEN ONLY TO CIMT AND MET MAJORS

110 TECHNICAL GRAPH COMMUNICATION (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2387 05:25P-07:05P R ARR
Laboratory (LAB)
 2388 05:25P-07:05P T ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. OPEN TO CIMT AND MET MAJORS.

111 DES FOR VISUALIZATN & COMMUN (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2389 09:00A-10:40A W ET 202 Siurek A
Laboratory (LAB)
 2390 10:50A-12:30P M ARR Siurek A
 2391 10:50A-12:30P W ARR Siurek A

112 SKETCHG FOR VISUALIZATN/COMMUN (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2392 01:00P-02:40P W ET 202 Marshall K
Laboratory (LAB)
 2393 02:50P-04:30P M ARR Marshall K
 2394 02:50P-04:30P W ARR Marshall K

116 GEOM MODELING VISUAL/COMMUN (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2395 07:15P-08:55P W ARR
Laboratory (LAB)
 2396 07:15P-08:55P M ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. AUTOCAD AND RHINO SOFTWARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT IN TG 106, TG 110, OR CGT 110.

116 GEOM MODELING VISUAL/COMMUN (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2397 12:45P-02:25P R ARR Acheson D
Laboratory (LAB)
 2398 12:45P-02:25P T ARR Acheson D
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. AUTOCAD AND RHINO SOFTWARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT IN TG 106, TG 110 OR CGT 110.

117 ILLUSTR VISUALIZATION/COMMUN (3 CR)
 6500 05:25P-07:05P W ARR Siurek A
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

Laboratory (LAB)
 6501 05:25P-07:05P M ARR Siurek A
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: TG 105 OR CGT 112 ADOBE ILLUSTRATOR SOFTWARE USED.

120 ELECTRICAL & ELECTRNC DRAFTING (2 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2399 05:45P-06:35P M ARR
Laboratory (LAB)
 2400 06:45P-08:25P M ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: EET 102 AND MATH 111 OR MATH 151 OR EQUIVALENT.

211 RASTER IMAGING CMPTR GRAPHICS (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2401 11:00A-12:40P W ARR Marshall K
Laboratory (LAB)
 2402 02:30P-04:10P T ARR Marshall K
 2403 02:30P-04:10P R ARR Marshall K
 STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB. PREREQUISITE OR COREQUISITE:CGT 117 OR TG 217.

216 VECTOR IMAGING CMPTR GRAPHICS (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2404 09:00A-10:40A W ARR Marshall K
Laboratory (LAB)
 2405 09:00A-10:40A M ARR Marshall K
 STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB. PREREQUISITE:CGT 211 OR TG 160

216 VECTOR IMAGING CMPTR GRAPHICS (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2406 05:25P-07:05P R ARR
Laboratory (LAB)
 2407 05:25P-07:05P T ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CGT 211 OR TG 160.

241 INTRO TO COMPUTER ANIMATION (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2408 09:00A-10:40A F ARR Marshall K
Laboratory (LAB)
 2410 10:50A-12:30P F ARR Marshall K
 STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB. 3D STUDIO MAX SOFTWARE USED.

241 INTRO TO COMPUTER ANIMATION (3 CR)
 2409 09:00A-10:40A T ARR Pellerano A
Laboratory (LAB)
 5926 11:00A-12:40P T ARR Pellerano A

251 PRINCIPLES OF CREATIVE DESIGN (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2411 12:45P-02:25P R ARR Siurek A
Laboratory (LAB)
 2412 12:45P-02:25P T ARR Siurek A
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

340 DIGTL LIGHT/RENDER COMP ANIMAT (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2416 07:15P-08:55P R ARR Pellerano A
Laboratory (LAB)
 2417 07:15P-08:55P T ARR Pellerano A
 STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB. PREREQUISITE:CGT 241. 3D STUDIO MAX AND PHOTOSHOP SOFTWARE IS USED

341 MOTION FOR COMPUTER ANIMATION (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2418 09:00A-10:40A W ARR Pellerano A
Laboratory (LAB)
 2419 09:00A-10:40A M ARR Pellerano A
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CGT 241 PHOTOSHOP AND 3D STUDIO MAX SOFTWARE USED.

351 MULTIMEDIA AUTHORIZING I (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2420 09:00A-10:40A R ARR
Laboratory (LAB)
 2421 09:00A-10:40A T ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CGT 251 PHOTOSHOP AND DIRECTOR SOFTWARE USED.

356 HYPERMEDIA AUTHORING I (3 CR)

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

2422	11:00A-12:40P W	ARR		
Laboratory (LAB)				
2423	11:00A-12:40P M	ARR		

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. MACROMEDIA DREAMWEAVER, AND FLASH SOFTWARE USED.

411 CONTEMP PROBS APP COMP GRAPH (3 CR)

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

2424	04:00P-05:40P R	ARR		Siurek A
Laboratory (LAB)				
2425	ARR	ARR	ARR	Siurek A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: SENIOR STANDING

415 SEM FOR SENIOR DESIGN PROJECT (1 CR)

2426 PERM	ARR	ARR	ARR	Acheson D
-----------	-----	-----	-----	-----------

STUDENT MUST REPORT TO THE INSTRUCTOR DURING THE FIRST WEEK OF CLASSES. PREREQUISITE: SENIOR STANDING.

451 MULTIMEDIA AUTHORING II (3 CR)

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

2427	01:00P-02:40P R	ARR		
Laboratory (LAB)				
2428	01:00P-02:40P T	ARR		

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CGT 351 DIRECTOR, PREMIERE AND PHOTOSHOP SOFTWARE USED.

Computer Integrated Manufacturing Tech (CIMT-)

260 ROBOTICS & AUTO MATRL HNDLING (3 CR)

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

2575	07:15P-08:05PMW	ARR		
Laboratory (LAB)				
2576	08:15P-09:55P M	ARR		

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

481 INTEGRATION OF MFG SYSTEMS (3 CR)

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

2580 PERM	ARR	ARR	ARR	Zecher J
-----------	-----	-----	-----	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: SENIOR STANDING IN CIMT PROGRAM. STUDENT MUST REPORT TO INSTRUCTOR DURING THE FIRST WEEK OF CLASSES

Laboratory (LAB)

2581 PERM	ARR	ARR	ARR	Zecher J
-----------	-----	-----	-----	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: SENIOR STANDING IN CIMT PROGRAM. STUDENT MUST REPORT TO INSTRUCTOR DURING THE FIRST WEEK OF CLASSES

497 SENIOR PROJECT (3 CR)

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

2582 PERM	ARR	ARR	ARR	Zecher J
-----------	-----	-----	-----	----------

Laboratory (LAB)

2583 PERM	ARR	ARR	ARR	Zecher J
-----------	-----	-----	-----	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO INSTRUCTOR DURING FIRST WEEK OF CLASSES.

Computer Science (CSCI-)

UNDERGRADUATE - GENERAL COURSE (005)

N 100 INTRO TO COMPUTERS & COMPUTING (3 CR)

2736	ARR	ARR	ARR	Elliott T
------	-----	-----	-----	-----------

DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON MONDAY FROM 7-8:30PM IN SL 247. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 100 INTRO TO COMPUTERS & COMPUTING (3 CR)

2737	12:00P-12:50PMW	ARR		Molnar R
Laboratory (LAB)				
2738	01:00P-01:50P M	SL 247		Molnar R
2740	01:00P-01:50P W	SL 247		Molnar R

N 100 INTRO TO COMPUTERS & COMPUTING (3 CR)

2741	11:00A-12:30P S	ARR		Bruns R
Laboratory (LAB)				
2742	09:00A-10:45A S	SL 247		Bruns R

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 201 PROGRAMMING CONCEPTS (3 CR)

2743	10:00A-10:50AMW	IT 257		Molnar R
Laboratory (LAB)				
2744	11:00A-11:50A M	IT 257		Molnar R
24410	11:00A-11:50A W	IT 257		Molnar R

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N 201 PROGRAMMING CONCEPTS (3 CR)

2745	07:15P-08:30P M	ARR		Elliott T
Laboratory (LAB)				
2746	07:15P-08:30P W	SL 070B		Elliott T

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 201 PROGRAMMING CONCEPTS (3 CR)

TOPIC: DATA ANALYSIS USING SPREADSHEETS DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESSTIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY AND NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME MONDAY FROM 7-8:30PM IN SL 247. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

25706	ARR	ARR	ARR	Boshears M
25708	ARR	ARR	ARR	Boshears M

DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESSTIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY AND NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO A CLASSROOM SETTING WITH THE SAME MONDAY FROM 7-8:30PM IN SL 247. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 207 DATA ANALYS USING SPREADSHEETS (3 CR)

2747	09:00A-09:50ATR	ARR		Allen J
Laboratory (LAB)				
2748	08:00A-08:50A T	SL 247		Allen J
2749	08:00A-08:50A R	SL 247		Allen J

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N 207 DATA ANALYS USING SPREADSHEETS (3 CR)

2750	05:45P-07:00P T	ARR		Trefun P
Laboratory (LAB)				
2751	05:45P-07:00P R	SL 247		Trefun P

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 207 DATA ANALYS USING SPREADSHEETS (3 CR)

24411	10:00A-10:50ATR	ARR		Allen J
Laboratory (LAB)				
24412	11:00A-11:50A T	SL 247		Allen J
24413	11:00A-11:50A R	SL 247		Allen J

N 241 FUNDAMENTALS WEB DEVELOPMENT (3 CR)

2752	ARR	ARR	ARR	Woodruff J
------	-----	-----	-----	------------

DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN STUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON TUESDAY FROM 7-8:30PM IN SL 116. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 241 FUNDAMENTALS WEB DEVELOPMENT (3 CR)

6393 08:00A-08:50ATR ARR Harris A
Laboratory (LAB)

6395 09:00A-09:50A T SL 247 Harris A
 6397 09:00A-09:50A R SL 247 Harris A
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N 241 FUNDAMENTALS WEB DEVELOPMENT (3 CR)

6398 07:15P-08:30PTR ARR Shuck L
Laboratory (LAB)

6399 05:45P-07:00P T SL 247 Shuck L

N 301 FUNDAMENTAL COMP SCI CONCEPTS (3 CR)

2759 ARR ARR ARR Boyles M
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN SUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON MONDAY FROM 7-8:30PM IN SL 247. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 305 C LANGUAGE PROGRAMMING (3 CR)

2760 07:15P-08:30PTR SL 247 Birnbaum D

N 311 ADV DATABASE PROGRMG,ORACLE (3 CR)

2761 09:00A-10:45A S ARR Teal A

Laboratory (LAB)

2762 11:00A-12:45P S SL 247 Teal A
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 321 SYSTEM & NETWORK ADMIN (3 CR)

2763 05:45P-07:00PMW ARR Orr S

Laboratory (LAB)

2764 ARR ARR SL 116 Orr S
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 331 VISUAL BASIC PROGRAMMING (3 CR)

2767 04:00P-05:15P T ARR Allen J

Laboratory (LAB)

6290 04:00P-05:15P R SL 247 Allen J

N 331 VISUAL BASIC PROGRAMMING (3 CR)

2768 ARR ARR ARR Allen J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN SUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON TUESDAY FROM 7-8:30PM IN SL 116. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 335 ADV PROGRAMMING,VISUAL BASIC (3 CR)

6488 ARR ARR ARR Harris A
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN SUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON TUESDAY FROM 7-8:30PM IN SL 116. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 341 INTRO CLIENT-SIDE WEB PRGIMG (3 CR)

2769 ARR ARR ARR Stewart J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN SUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON TUESDAY FROM 7-8:30PM IN SL 116. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 341 INTRO CLIENT-SIDE WEB PRGIMG (3 CR)

2770 01:00P-02:15P T ARR Molnar R
Laboratory (LAB)

2771 02:30P-03:45P T SL 247 Molnar R
 2772 02:30P-03:45P R SL 247 Molnar R
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N 343 OBJECT ORIENT PROGRAM FOR WEB (3 CR)

25812 05:45P-07:00P T IT 357 Roberts M
Laboratory (LAB)

25813 05:45P-07:00P R IT 357 Roberts M

N 343 OBJECT ORIENT PROGRAM FOR WEB (3 CR)

25814 01:00P-02:15P T IT 357 Roberts M
 25815 01:00P-02:15P R IT 357 Roberts M

N 345 ADVANCED PROGRAMMING, JAVA (3 CR)

2773 07:15P-08:25P T IT 357 Roberts M
Laboratory (LAB)

2774 07:15P-08:25P R IT 357 Roberts M
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N 351 INTRO TO MULTIMEDIA PROGRMG (3 CR)

2775 ARR ARR ARR Kilmer V
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN SUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON MONDAY FROM 7-8:30PM IN SL 247. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 355 INTRO TO VIRTUAL REALITY (3 CR)

2776 ARR ARR ARR Allen J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN SUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON TUESDAY FROM 7-8:30PM IN SL 116. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 355 INTRO TO VIRTUAL REALITY (3 CR)

6491 12:00P-12:50P M SL 247 Harris A
 6492 12:00P-12:50P W SL 247 Harris A

Lecture (LEC)

6490 11:00A-11:50AMW ARR Harris A
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N 361 FUND OF SOFTWARE PROJECT MGMT (3 CR)

6291 01:00P-02:15PMW ARR Roberts M

N 399 TOPICS IN COMPUTING (1-3 CR)

VT: UNDERGRAD INTERNSHIP IN CSC I
 7167 PERM ARR ARR Palakal M

N 431 E-COMMERCE WITH ASP.NET (3 CR)

6308 ARR ARR ARR Allen J
 DISTRIBUTED EDUCATION OFFERS FLEXIBILITY AND ACCESSIBILITY THAT WOULD NOT OTHERWISE BE POSSIBLE IN A CLASSROOM SETTING. STUDENTS TAKING DE COURSES WILL SPEND LESS TIME ON CAMPUS THAN SUDENTS WHO ARE ENGAGED IN MORE TRADITIONAL COURSES. CSCI DISTRIBUTED EDUCATION COURSES OFFER AN ALTERNATIVE FOR VIEWING LECTURES AT HOME, WORK, OR ON ANY COMPUTER WITH A DV-R DRIVE AT ANY TIME DURING THE DAY OR NIGHT. STUDENTS FOLLOW A TYPICAL COURSE SCHEDULE THAT RUNS PARALLEL TO CLASSROOM SETTING WITH THE SAME EXERCISES, EXAMS AND PROJECTS. THE HELP SESSION FOR THIS CLASS IS ON TUESDAY FROM 7-8:30PM IN SL 116. FOR MORE INFORMATION ON DISTRIBUTED EDUCATION AT CSCI, VISIT [HTTP://WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu)

N 451 WEB GAME DEVELOPMENT (3 CR)

6292 04:00P-05:15PMW SL 116 Harris A

N 485 CAPSTONE PROJ APPL COMPUTING (3 CR)

2778 05:15P-06:15P R SL 280C Molnar R
 UNDERGRADUATE - MAJOR COURSES (010)

230 COMPUTING I (4 CR)

2704 05:45P-07:00PTR LE 100 Roberts D

Laboratory (LAB)

2705 04:15P-05:30P T SL 251 Roberts D
 2706 07:15P-08:30P T SL 251 Roberts D
 2707 07:15P-08:30P R SL 251 Roberts D
 STUDENTS MUST REGISTER FOR LECTURE AND ONE LAB.

240 COMPUTING II (4 CR)	2708	05:45P-07:00PMW	ARR	Roberts D
Laboratory (LAB)	2709	04:15P-05:15P M	SL 251	Roberts D
	2710	07:15P-08:15P M	SL 251	Roberts D
	2711	04:15P-05:15P W	SL 251	Roberts D
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.				
242 COMPUTING II FOR ENGINEERS (2 CR)	2712	04:00P-05:15P M	ARR	Boyles M
COURSE IS RESTRICTED TO ECE STUDENTS				
Laboratory (LAB)	2713	12:15P-01:45P F	SL 251	Boyles M
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.				
265 ADVANCED PROGRAMMING (3 CR)	2714	04:00P-05:15PMW	ARR	Roberts D
300 SYSTEMS PROGRAMMING (3 CR)	2715	05:45P-07:00PMW	ARR	Lakshmiopathy J
PREREQUISITE:CSCI 230 AND 240.				
340 DISCRETE COMPUTATNL STRUCTURES (3 CR)	2716	04:00P-05:15PMW	ARR	Dai Y
PREREQUISITE:CSCI 240 AND MATH 221 OR 163.				
362 DATA STRUCTURES (3 CR)	2717	04:00P-05:15PTR	ARR	Zheng J
PREREQUISITE:CSCI 240 AND CSCI 340.				
402 ARCH OF COMPUTERS (3 CR)	2718	04:00P-05:15PMW	ARR	Chang C
PREREQUISITE:CSCI 340.				
414 NUMERICAL METHODS (3 CR)	2719	05:45P-07:00PTR	ARR	Tuceryan M
PREREQUISITE:MATH 262 OR 351. JOINTLY OFFERED WITH MATH.				
443 DATABASE SYSTEMS (3 CR)	2720	04:00P-05:15PTR	ARR	Bukhres O
PREREQUISITE:CSCI 362				
452 OBJECT-ORIENTED ANALYS & DES (3 CR)	6489	07:15P-08:30PMW	ARR	Nzara T
470 AUTOMATA AND FORMAL LANGUAGES (3 CR)	2722	04:00P-05:15PTR	ARR	Zheng J
PREREQUISITE:CSCI 362.				
487 ARTIFICIAL INTELLIGENCE (3 CR)	24414	05:45P-07:00PMW	ARR	Dai Y
490 TOPICS IN CS FOR UNDERGRADS (3 CR)	VT: TPC:BIOMETRIC COMPUTING			
	25710	01:00P-02:15PTR	ARR	Huang R
490 TOPICS IN CS FOR UNDERGRADS (3 CR)	VT: ADVANCE GAME DEVELOPMENT			
	25711	02:30P-03:45PMW	ARR	Fang S Palakal M
495 EXPLORATIONS APPLIED COMPUTING (3 CR)	2723	01:00P-02:15P M	ARR	Palakal M
PREREQUISITE:JUNIOR OR SENIOR STATUS.				

Graduate Computer Science

GRADUATE COURSES (020)

504 CONCEPTS IN CMPTR ORGANIZATN (3 CR)	2724	04:00P-05:15PTR	ARR	Tuceryan M
536 DATA COMMUN & COMPT NETWORKS (3 CR)	2725	04:00P-05:15PMW	ARR	Zou X
548 INTRO TO BIOINFORMATICS (3 CR)	2726	02:30P-03:45PTR	ARR	Huang R
550 COMPUTER GRAPHICS (3 CR)	2727	01:00P-02:15PMW	ARR	Fang S
565 PROGRAMMING LANGUAGE (3 CR)	2728	04:00P-05:15PMW	ARR	Raje R
590 TOPICS IN COMPUTER SCI (1-5 CR)	VT: DISTRIBUTED DATABASE SYSTEMS			
	24415	05:45P-07:00PTR	ARR	Bukhres O
590 TOPICS IN COMPUTER SCI (3 CR)	VT: CRYPTOGRAPHY & NETWORK SECUR.			
	2731	05:45P-07:00PMW	ARR	Zou X
695 M.S.PROJECT (1-9 CR)	6818 PERM	ARR	ARR	Fang S
	6954 PERM	ARR	ARR	Raje R
	7043 PERM	ARR	ARR	Zou X
698 RESEARCH M.S.THESIS (0-18 CR)	2734 PERM	ARR	ARR	Palakal M
	2735 PERM	ARR	ARR	Fang S

Computer Information Tech (CIT-)

E-COURSES FOR NON-CIT MAJORS (004)

E 101 USING TECHNOLOGY AT IUPUI (3 CR)

6441	09:00A-10:15AMW	ARR	Starks J
THIS HANDS-ON, INTERDISCIPLINARY COURSE PROVIDES AN INTRODUCTION TO TECHNOLOGY AT IUPUI. STUDENTS WILL LEARN HOW TO USE AVAILABLE EDUCATIONAL TECHNOLOGY AT HOME AND AT SCHOOL. TOPICS INCLUDE ACCESS, RESOURCES, ACCOUNTS AND SECURITY.			

E 123 INTERNET SKILLS (3 CR)

6442	ARR	ARR	ARR	Housman T
THIS HANDS-ON COURSE WILL TEACH STUDENTS THE SKILLS NECESSARY TO SUCCESSFULLY USE THE INTERNET. TOPICS INCLUDE GLOBAL COMMUNICATIONS, SEARCHING TECHNIQUES, HOW TO STAY SAFE WHILE USING THE INTERNET, USING THE INTERNET AS A RESEARCH TOOL, AND OTHER WEB SERVICES. THIS COURSE OFFERED COMPLETELY VIA THE WEB USING ONCOURSE:HTTP://ONCOURSE.IU.EDU				

E 133 MAINTAINING A COMPUTER SYSTEM (3 CR)

24454	05:45P-07:00PTR	ARR	
FOR NON-MAJORS THIS COURSE INTRODUCES CONCEPTS OF TROUBLESHOOTING FOR COMMON COMPUTER HARDWARE COMPONENT FAILURE AS WELL AS THE INSTALLATION OF SOFTWARE THAT DRIVES THESE COMPONENTS.			

E 301 PROTECTING YOURSELF CYBERSPACE (3 CR)

24455	05:45P-07:00PMW	ARR	Minns C
FOR NON-MAJORS, THIS INTERDISCIPLINARY COURSE TEACHES YOU HOW TO PROTECT A COMPUTER IN CYBERSPACE. STUDENTS WILL STUDY SECURITY ISSUES AS IT RELATES TO WEB SITES, NETWORKING AND DATA PROTECTION FOR HOME, SCHOOL AND SMALL BUSINESS ENVIRONMENTS.			

188 MICROCOMPUTER APPLICATNS PKGS (3 CR)

6936	09:30A-10:45AMW	ARR	Broxmeyer C
VT: USING COMPUTER SOFTWARE I			
THIS COURSE INTRODUCES STUDENTS WHO ARE NOT CIT MAJORS TO COMPUTER SOFTWARE. STUDENTS WILL USE THE INTERNET AND OPERATING SYSTEM, WORD PROCESSING, SPREADSHEET, GRAPHICAL PRESENTATION AND WEB DESIGN SOFTWARE TO ENHANCE AND SUPPORT THEIR ACADEMIC, PERSONAL AND PROFESSIONAL LIFE.SKILLS DEVELOPED THROUGH RELEVANT PROBLEM-SOLVING TUTORIAL ASSIGNMENTS, PROJECTS AND TESTS.			
25701	07:15P-08:30PTR	ARR	Dawson J
VT: USING COMPUTER SOFTWARE I			
THIS COURSE INTRODUCES STUDENTS WHO ARE NOT CIT MAJORS TO COMPUTER SOFTWARE. STUDENTS WILL USE THE INTERNET AND OPERATING SYSTEM, WORD PROCESSING, SPREADSHEET, GRAPHICAL PRESENTATION; WEB DESIGN SOFTWARE TO ENCHANCE AND SUPPORT THEIR ACADEMIC, PERSONAL,PROFESSIONAL LIFE.			

INFO.TECH.CERTIFICATE (020)

112 INFO TECHNOLOGY FUNDAMENTALS (3 CR)

6069	ARR	ARR	ARR	Watson W
THIS COURSE IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS COURSE IS EQUIVALENT TO CIT 115.				
6070 PERM	ARR	ARR	ARR	Watson W
THE ABOVE CLASS IS FOR NON-RESIDENT STUDENTS ONLY.				

212 WEB SITE DESIGN (3 CR)

6088	ARR	ARR	ARR	Catlin S
PREREQUISITE OR COREQUISITE:CIT 115 OR CIT 112.THIS COURSE IS EQUIVALENT TO CIT 223. THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).				
6089 PERM	ARR	ARR	ARR	Catlin S
THIS SECTION FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.				
6904 PERM	ARR	ARR	ARR	Catlin S
THIS COURSE IS OFFERED FOR INDIANA WEB ACADEMY STUDENTS ONLY.				

213 WEB-BASED ANALYSIS AND DESIGN (3 CR)

6090	ARR	ARR	ARR	Gaughan D
PREREQUISITE:CIT 215 OR CONSENT OF COURSE COORDINATOR.THIS COURSE IS EQUIVALENT TO CIT 254. THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).				
6091 PERM	ARR	ARR	ARR	Gaughan D
THIS SECTION FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.				

214 WEB DATA MANAGEMENT (3 CR)

6092	ARR	ARR	ARR	Rahman M
PREREQUISITE OR COREQUISITE:CIT 212 OR CIT 223. THIS COURSE IS EQUIVALENT TO CIT 288. THIS SECTION IS OFFERED VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).				
6093 PERM	ARR	ARR	ARR	Rahman M
THE ABOVE COURSE IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.				

215 WEB PROGRAMMING (3 CR)

6094 ARR ARR ARR Gaughan D
 PREREQUISITE OR COREQUISITE: CIT 214 OR CIT 288. THIS COURSE IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

6095 PERM ARR ARR Gaughan D
 THE ABOVE COURSE IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

313 COMMERCIAL WEB SITE DEV (3 CR)

6123 ARR ARR ARR Gwinn R
 PREREQUISITE OR COREQUISITE: CIT 213 THIS COURSE IS DELIVERED ENTIRELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

6124 PERM ARR ARR ARR Gwinn R
 THE ABOVE COURSE IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

E-COMMERCE DEVELOP. CERTIFICAT (025)
242 INTRO TO ASP .NET PROGRAMMING (3 CR)

6105 ARR ARR ARR Nolen J
 PREREQUISITE: CIT 115 OR 112 AND CIT 140 OR 212 OR CONSENT OF INSTRUCTOR. THIS COURSE IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

312 ADVANCED WEB SITE DESIGN (3 CR)

6122 ARR ARR ARR Catlin S
 PREREQUISITE: CIT 212 OR 223 AND CIT 213 OR 254. THIS COURSE IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

329 JAVA SERVER PROGRAMMING (3 CR)

6128 ARR ARR ARR Molinari C
 PREREQUISITE: CIT 270 OR CONSENT OF INSTRUCTOR THIS COURSE IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

347 ADVANCED ASP .NET PROGRAMMING (3 CR)

6131 ARR ARR ARR Gaughan D
 PREREQUISITE: CIT 242 THIS COURSE IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

412 XML-BASED WEB APPLICATIONS (3 CR)

6138 01:00P-02:15PMW ARR Fernandez E
 PREREQUISITE: CIT 254 AND 200 LEVEL PROGRAMMING COURSE THIS COURSE MAY BE TAKEN COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

436 ADV E-COMMERCE DEVELOPMENT (3 CR)

6141 ARR ARR ARR Gwinn R
 PREREQUISITES: CIT 329 OR CIT 347 THIS COURSE IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

NETWORK SECURITY CERTIFICATE (028)
303 COMM SECURITY & NETWORK CONTRL (3 CR)

PREREQUISITE: CIT 307
 6119 05:45P-07:00PMW ARR
 24456 05:45P-07:00PTR ARR Randall K

406 ADVANCED NETWORK SECURITY (3 CR)

24457 07:15P-09:05PTR ARR Randall K
 PREREQUISITE: CIT 303 AND CIT 402.

415 ADV NETWORK ADMINISTRATION (3 CR)

24458 04:00P-05:15PTR ARR
 PREREQUISITE: CIT 317 OR 499 NETWORK ADMINISTRATION

420 DIGITAL FORENSICS (3 CR)

24459 07:15P-09:05PMW ARR Justice C
 PREREQUISITE: CIT 415 OR 499 ADV. NETWORK ADMINISTRATION

431 APPLIED SECURE PROTOCOLS (3 CR)

24460 05:15P-07:05PMW ARR Justice C
 PREREQUISITE: CIT 303 AND CIT 220

GENERAL CIT COURSES (030)
E 494 EMPLOYMENT ENRICHMENT EXP IV (1-5 CR)

6149 PERM ARR ARR ARR Jafari A
 PLEASE CONTACT THE CIT OFFICE AT (317) 274-9705 FOR ADDITIONAL INFORMATION ON THE CYBERLAB INTERNSHIP OPPORTUNITY.

I 198 CAREER ENRICHMENT INTERNSHIP I (1-5 CR)

6914 PERM ARR ARR ARR Killley J

I 298 CAREER ENRICHMENT INTERNSHIP II (1-5 CR)

6848 PERM ARR ARR ARR Killley J

I 398 CAREER ENRICHMENT INTRNSHP III (1-5 CR)

6847 PERM ARR ARR ARR Killley J

I 498 CAREER ENRICHMENT INTERNSHIP V (1-3 CR)

6702 PERM 11:00A-01:00P F ARR Sullivan E
 PROGRAMMING AND DATABASE PROJECTS FOR COMPANIES AND ORGANIZATIONS.
 6703 PERM ARR ARR ARR Justice C
 NETWORKING AND HARDWARE PROJECTS FOR COMPANIES AND ORGANIZATIONS.

102 DISCOVERING COMPUTER TECH (1 CR)

24461 01:00P-02:15P T ARR Watson W
 THIS COURSE COUNTS AS A LEARNING COMMUNITY CLASS.

106 USING A PERSONAL COMPUTER (3 CR)

6059 05:00P-07:45P W ARR Dawson J
 THIS COURSE INTRODUCES STUDENTS TO COMPUTER SOFTWARE. STUDENTS WILL USE THE INTERNET, AND OPERATING SYSTEM, WORD PROCESSING, SPREADSHEET, GRAPHICAL PRESENTATION AND DATABASE SOFTWARE TO ENHANCE AND SUPPORT THEIR ACADEMIC, PERSONAL AND PROFESSIONAL LIFE.

6060 09:30A-10:45ATR ARR Hayden N
 6061 11:00A-12:15PTR ARR Hayden N
 6063 11:00A-12:15PMW ARR Stevens J
 6064 02:30P-03:45PTR ARR Mercer M
 6065 04:00P-05:15PTR ARR Carreon C
 6066 05:45P-07:00PTR ARR Carreon C
 6067 09:00A-11:40A S ARR Reasoner T
 6068 01:00P-02:15PMW ARR Broxmeyer C
 6486 ARR ARR ARR Stevens J

THIS SECTION IS OFFERED VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

24462 ARR ARR ARR Stevens J
 THIS CLASS IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). TO DETERMINE IF AN ONLINE COURSE IS FOR YOU, GO TO HTTP://NURSING.IUPUI.EDU AND CLICK ON THE "IS ONLINE LEARNING FOR ME?" LINK IN THE FAQ SECTION ON THE LEFT SIDE.

24463 ARR ARR ARR Hayden N
 THIS CLASS IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

115 COMP INFO SYSTEMS FUNDAMENTALS (3 CR)

6071 05:45P-07:00P M ARR
 05:45P-07:00P W ARR
 6078 09:30A-10:45A T ARR
 09:30A-10:45A R ARR
 24464 02:30P-03:45PTR ARR Watson W
 24465 09:00A-11:40A S ARR

120 QUANTITATIVE ANALYSIS I (3 CR)

6080 04:00P-05:15PTR ARR Farr S
 PREREQUISITE: MATH 111
 6082 ARR ARR ARR Clark J
 PREREQUISITE: MATH 111 THIS COURSE IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

140 PROGRAMMING CONSTRUCTS LAB (3 CR)

PREREQUISITES: CIT 106 AND A COURSE IN LOGIC PROBLEM SOLVING OR CONSENT OF COURSE COORDINATOR.

6083 01:00P-02:50PMW ARR Starks J
 6084 09:00A-10:50ATR ARR Rozzell M
 6085 05:15P-07:05PTR ARR Wilham R
 6086 07:15P-09:05PTR ARR Wilham R
 6087 ARR ARR ARR Harsin R
 THIS CLASS IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

206 COMPUTER PROGRAMMING (3 CR)

25699 05:45P-07:00PTR ARR
 PREREQUISITE: CIT 106 OR EQUIVALENT. COVERS ADVANCE TOPICS IN MICROSOFT OFFICE APPLICATIONS. MAY BE USED AS A CIT SELECTIVE

220 QUANTITATIVE ANALYSIS II (3 CR)

6096 11:00A-12:15PMW ARR Kashanipour P
 PREREQUISITE: CIT 120 AND MATH 153
 6097 05:45P-07:00PMW ARR
 PREREQUISITE: CIT 120 AND MATH 153
 6944 04:00P-05:15PTR ARR Clark J
 PREREQUISITE: CIT 120 AND MATH 153

223 WEB PAGE DESIGN (3 CR)

PREREQUISITE: CIT 106 OR EQUIVALENT
 6098 04:00P-05:15PMW ARR Hawkins D
 6099 11:00A-12:15PTR ARR Watson W
 THIS CLASS HAS AN OPTIONAL HONORS COMPONENT WHICH MAY BE TAKEN FOR HONORS CREDIT. CONTACT INSTRUCTOR FOR DETAILS. YOU MAY TAKE THE COURSE WITHOUT THE HONORS COMPONENT.

6100 05:45P-07:00PTR ARR Abdullah M
 6101 06:00P-08:40P F ARR Dowell T

233 CMPTR HARDWARE/SOFTWARE ARCH (3 CR)

PREREQUISITE: CIT 115 OR 112
 6102 11:00A-12:15PMW ARR Wempen F
 6103 01:00P-02:15PMW ARR Wempen F
 6104 07:15P-08:30PTR ARR Harding G

254 ANALYSIS AND DESIGN (3 CR) PREREQUISITE:CIT 288, CIT 223 AND CIT 140 OR CONSENT OF THE INSTRUCTOR	6106	11:00A-12:15PMW	ARR	Williamson D
	6107	05:45P-07:00PTR	ARR	Watson W
262 PROBLEM SOLVING & PROGRAMMING (3 CR)	6109	05:45P-07:00PTR	ARR	Price T
PREREQUISITE:CIT 115 AND CIT 140. THIS COURSE NOW COVERS OBJECT-ORIENTED C SHARP PROGRAMMING.				
270 JAVA PROGRAMMING I (3 CR) PREREQUISITE:CIT 115 AND 140 OR CONSENT OF INSTRUCTOR	6110	05:45P-07:00P M	ARR	Bunte D
		05:45P-07:00P W	ARR	
	6510	01:00P-02:15PTR	ARR	Starks J
286 OPERATING SYSTEMS & ADMIN (3 CR) PREREQUISITE:CIT 233 AND 200 LEVEL PROGRAMMING COURSE	6112	07:15P-08:30PTR	ARR	Daniel D
	6113	ARR	ARR	ARR
ABOVE CLASS IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).				
	6861	11:00A-12:15PMW	ARR	Starks J
288 USING A DATABASE MGMT SYSTEM (3 CR) PREREQUISITE:CIT 106 OR EQUIVALENT, CIT 115 AND CIT 120	6114	01:00P-02:15PTR	ARR	Clark J
	6115	05:45P-07:00PTR	ARR	Reasoner T
	25698	02:30P-03:45PTR	ARR	Clark J
290 COMPUTER PROJECT (1-4 CR)	6116	PERM	ARR	ARR
STUDENTS MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING FOR A CIT 290.				
299 COMPUTER TECHNOLOGY (3 CR)	25819	02:30P-03:45PMW	ARR	Eynon J
PREREQUISITE:CIT 106 OR EQUIVALENT AND WORKINGKNOWLEDGE OF HTML. THIS CLASS MAY COUNT AS A CIT SELECTIVE				
307 DATA COMMUNICATIONS (4 CR) PREREQUISITE:CIT 220	6120	07:15P-09:05PMW	ARR	Minns C
	6121	ARR	ARR	Siminski K
THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).				
320 QUANTITATIVE ANALYSIS III (3 CR) PREREQUISITE:CIT 220	6127	04:15P-05:30PMW	ARR	Orr R
	6597	09:30A-10:45ATR	ARR	Orr R
336 DATA COMMUNICATIONS LAB (2 CR) PREREQUISITE OR COREQUISITE:CIT 307	6129	03:00P-04:50P T	ARR	
	6130	07:15P-09:05P W	ARR	
362 OBJECT ORIENTED PROGRAMMING (3 CR)	24466	11:00A-12:15PTR	ARR	Price T
PREREQUISITE: CIT 262				
374 SYSTEMS AND DATABASE ANALYSIS (4 CR)	6132	04:15P-07:00PMW	ARR	Williamson D Fernandez E
PREREQUISITE:CIT 254 AND CIT 288.				
388 TPCS IN PROGRAMMING LANGUAGES (3 CR) VT: JAVA PROGRAMMING II	6133	05:45P-07:00PMW	ARR	Hill L
PREREQUISITE:CIT 270				
VT: VISUAL BASIC II	6134	11:00A-12:15PTR	ARR	Rozzell M
PREREQUISITE: CIT 140, CIT 288 AND 200 LEVEL PROGRAMMING COURSE				
VT: VISUAL BASIC II	6738	09:00A-11:40A S	ARR	Daniel D
PREREQUISITE:CIT 140, CIT 288 AND A 200-LEVEL PROGRAMMING LANGUAGE				
402 DES & IMLEM LOCAL AREA NETWK (3 CR) PREREQUISITE:CIT 307 OR ECET 284	6135	12:00P-01:50PMW	SL 221	Ketterer J
	6136	11:00A-12:50PTR	ARR	Dellacca D
	7040	05:15P-07:05PTR	ARR	Dellacca D
407 FUND OF INTELLIGENT AGENTS (3 CR)	24467	07:15P-08:30PTR	ARR	Jafari A
PREREQUISITE:JUNIOR STANDING				
423 ELECTRONIC COMMERCE (3 CR)	6139	11:00A-12:15PMW	ARR	Ho T
PREREQUISITE:JUNIOR OR SENIOR STANDING. THIS COURSE MAY BE TAKEN COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).				
426 ENTERPRISE NETWORKS (3 CR)	6140	05:15P-07:05PTR	ARR	Khazal G
PREREQUISITE: CIT 402 AND CIT 440				
440 COMMUNICATION NETWORK DESIGN (3 CR) PREREQUISITE:CIT 402	6142	05:45P-07:00P M	ARR	Siminski K
STUDENTS MUST REGISTER FOR LECTURE AND ONE LAB.				
Laboratory (LAB)	6972	07:15P-08:30P M	ARR	Siminski K
THIS LAB MEETS AT IHETS - 714 N. SENATE				
	6973	05:45P-07:00P W	ARR	Siminski K
THIS LAB MEETS AT IHETS - 714 N. SENATEAVE				
	24468	07:15P-08:30P W	ARR	Siminski K
THIS LAB MEETS AT IHETS - 714 N.SENATE				
484 SYSTEMS ANALYSIS & DESIGN PROJ (3 CR)	6143	07:15P-08:30PMW	ARR	Williamson D
PREREQUISITE:CIT 384				
490 SENIOR PROJECT (1-4 CR) STUDENTS MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING FOR CIT 490.	6144	PERM	ARR	ARR
	6676	PERM	ARR	ARR
	6677	PERM	ARR	ARR
	6678	PERM	ARR	ARR
	6679	PERM	ARR	ARR
	7187	PERM	ARR	ARR
				Jafari A Justice C Clark J Sullivan E Williamson D Fernandez E
499 COMPUTER TECHNOLOGY (3 CR) VT: UNIX PROGRAMMING AND ADMIN	6147	05:45P-07:00PMW	ARR	
PREREQUISITE: CIT 286				
VT: TPC:NETWORK ADMINISTRATION	6148	04:00P-05:15PMW	ARR	
PREREQUISITE: CIT 286 PREREQUISITE OR CO-REQUISITE: CIT 307				
VT: WIRELESS AND MOBILE TECHNOLOGY	24469	01:00P-02:15PTR	ARR	Dellacca D
PREREQUISITE: CIT 402				
VT: ENTERPRISE JAVA	24470	01:00P-02:15PMW	ARR	Price T
PREREQUISITE: CIT 388 JAVA OR CIT 329				
499 COMPUTER TECHNOLOGY (1-4 CR) VT: INFO TECHNOLOGY IN HEALTH CARE	25697	07:15P-08:30PMW	ARR	
PREREQUISITE:JUNIOR STANDING THIS CLASS WILL STUDY THE UNIQUE ASPECTS OF INFORMATION TECHNOLOGY WITHIN THE HEALTH CARE SETTING. AREAS THAT WILL BE EXPLORED INCLUDE DATA AND RECORDS MANAGEMENT, THE IMPCAT OF GOVERNMENTAL REGULATION, MANAGING PATIENT INFORMATION, AND TECHNOLOGY TRENDS IN HEALTH CARE.				

Construction Technology (CNT-)

I 198 CAREER ENRICHMENT INTERNSHIP I (1-5 CR)	7118	PERM	ARR	ARR	ARR	Killey J
REQUIRES PERMISSION OF INSTRUCTOR						
105 INTRO TO CONSTRUCTION TECH (3 CR)	2596		09:00A-11:50A T		ET 202	Koch D
AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)						
Laboratory (LAB)	STUDENTS MUST REGISTER FOR THE LECTURE AND FOR ONE OF THE FOUR LAB SECTIONS BELOW.					
	6237	PERM	09:00A-10:50A M	ARR		Koch D
	6238		05:45P-07:35P T		ET 326	
	6236		09:00A-10:50A W		ET 326	
	6239		09:00A-10:20A R		ET 326	
110 CONSTRUCTION ACCOUNTING (3 CR)	AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)					
	2597		02:30P-04:20P M	ARR		Lucas L
Laboratory (LAB)	STUDENTS MUST REGISTER FOR THE LECTURE ABOVE AND FOR ONE OF THE LABS BELOW.					
	6240		02:30P-04:20P T		ET 326	Lucas L
	25805		02:30P-04:20P W	ARR		Lucas L
	2598		02:30P-04:20P R		ET 326	Lucas L
PREREQUISITE:ART 165 AND MATH 111 AND CNT 105.						

280 QUANTITY SURVEY (3 CR)

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

2599 01:00P-01:50PTR ET 114B Kim C

Laboratory (LAB)

2600 02:30P-03:15PTR ET 114B Kim C

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE OR COREQUISITES:ART 155 OR CET 275 OR EQUIVALENT.

330 CONSTRUCTION FIELD OPERATIONS (3 CR)

2601 04:00P-05:15PTR ET 317 Koch D

PREREQUISITE:CET 260, CNT 280 AND JUNIOR STANDING

341 CONSTRUCTN SCHED/PROJ CONTROL (3 CR)

25807 08:00A-09:40A F ET 327

Laboratory (LAB)

25808 09:50A-12:10P F ET 327

342 CONSTRUCTION COSTS & BID (3 CR)

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

2602 05:45P-07:35PMW ET 326 Kim C

Laboratory (LAB)

2603 07:45P-08:15PMW ET 326 Kim C

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: CNT 347 AND JUNIOR STANDING

347 CONSTRUCTN CONTRACT ADM & SPEC (3 CR)

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

2604 10:45A-11:35AMW ET 326 Koch D

Laboratory (LAB)

2605 11:45A-01:15PMW ET 326 Koch D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CNT 280 AND JUNIOR STANDING

390 CONSTRUCTN EXPERIENCE III (1 CR)

STUDENT SHOULD SEE INSTRUCTOR DURING THE FIRST 3 DAYS OF THE SEMESTER.

2606 ARR ARR ARR Cowan D

PREREQUISITE:SENIOR OR EQUIVALENT STANDING OR CONSENT OF INSTRUCTOR.FOR CNT MAJORS ONLY. 10 WEEKS OR MORE OF CONSTRUCTION RELATED WORK MUST BE COMPLETED BEFORE REGISTERING FOR THIS COURSE.

494 ENGR ECON FOR CONSTRUCTION (3 CR)

25806 04:00P-05:15PMW ET 317 Sener E

498 CONSTRUCTION PRACTICE 4 (1-5 CR)

7169 ARR ARR ARR Kim C

PREREQUISITE:PERMISSION OF INSTRUCTOR REQUIRED

**East Asian Lang & Culture (EALC-)
Chinese and Japanese**

C 117 BASIC CHINESE I (3 CR)

25712 04:00P-05:15PTR ARR Yang L

25713 11:00A-12:15PMW ARR

J 310 JAPANESE CONVERSATION (3 CR)

2 YEARS OF COLLEGE JAPANESE OR EQUIVALENT

25817 05:45P-08:25P M ARR Otsu K

J 401 FOURTH-YEAR JAPANESE I (3 CR)

25714 05:45P-08:25P W ARR

3 YEARS OF COLLEGE JAPANESE OR EQUIVALENT

JAPANESE (020)

E 231 JAPAN:THE LIVING TRADITION (3 CR)

6216 01:00P-02:15PMW ARR Yonogi R

J 131 BEGINNING JAPANESE 1 (5 CR)

2980 01:00P-03:15PTR ARR Matsuoka Y

2981 05:45P-08:00PTR ARR Otsu K

6215 09:30A-11:45AMW ARR Matsuoka Y

J 201 SECOND YEAR JAPANESE 1 (3 CR)

PREREQUISITE: J132 OR EQUIVALENT.

2982 04:00P-05:15PMW ARR Yonogi R

J 498 INDIVIDUAL STUDIES IN JAPANESE (1-3 CR)

2984 PERM ARR ARR Yonogi R

Economics (ECON-)

ECONOMICS HONOR COURSES (005)

S 201 INTRO TO MICROECONOMICS:HON (3 CR)

3136 02:30P-03:45PTR ARR Burke J

S 270 INTRO STAT THRY ECON & BUS-HON (3 CR)

24855 09:30A-10:45AMW ARR Sandy R

UNDERGRADUATE ECONOMICS (010)

E 101 SURVEY OF ECONOMIC ISS & PROB (3 CR)

3089	09:30A-10:45AMW	ARR	Elam T
3090	01:00P-02:15PMW	ARR	Elam T
3091	09:30A-10:45ATR	ARR	Dube A
3092	01:00P-02:15PTR	ARR	Dube A
3093	ARR	ARR	Dube A

ONLINE/VIDEO SECTION. AIRS MONDAY AND WEDNESDAY FROM 9-10PM, BEGINNING 8/24 IN MARION COUNTY. ONLY ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. ON-CAMPUS MEETINGS 9/29 AND 12/17. YOU CAN VIEW THE VIDEO ON IMDS AT THE IUPUI UNIVERSITY LIBRARY, AT THE COMMUNITY LEARNING CENTER IN CARMEL OR GLENDALE CENTER. YOU CAN BUY AN ENTIRE SET OR DVD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU).

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

24482	05:45P-08:25P T	ARR	Dube A
24856	02:30P-03:45PMW	ARR	
25557 PERM	09:30A-10:45A TR	ARR	Dube A

FOR THE ABOVE CLASS STUDENT MUST ALSO ENROLL IN UCOL U110 CLASS NUMBER 25084 TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25865

E 201 INTRO TO MICROECONOMICS (3 CR)

PREREQUISITE:SOPHOMORE STANDING

THIS COURSE HAS A COMMON FINAL. SEE FINAL EXAM SCHEDULE FOR DATE.

3094	08:00A-09:15AMW	ARR	Osili U
3095	09:30A-10:45AMW	ARR	Steinberg R
3096	11:00A-12:15PMW	ARR	Chakrabarti S
3097	01:00P-02:15PMW	ARR	Chakrabarti S
3098	02:30P-03:45PMW	ARR	Steinberg R
3099	09:30A-10:45ATR	ARR	Bilodeau M
3100	11:00A-12:15PTR	ARR	Bilodeau M
3101	01:00P-02:15PTR	LE 103	Burke J
3102	02:30P-03:45PTR	ARR	
3103	05:45P-08:25P T	ARR	Towfighi S
3104	05:45P-08:25P W	ARR	Robinson M
3105	05:45P-08:25P R	ARR	Ott R
3106	ARR	ARR	Harris R

ONLINE/VIDEO SECTION. AIRS MONDAYS AND WEDNESDAYS FROM 10-11PM, BEGINNING 8/24 IN MARION COUNTY ONLY, ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. STUDENTS WILL MEET ON THE IUPUI CAMPUS FOUR SATURDAYS FROM NOON TO 2:00PM:SEPT. 24, OCT. 1, NOV. 5 AND DEC. 10. YOU CAN VIEW THE VIDEO ON IMDS AT THE IUPUI UNIVERSITY LIBRARY, AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL OR GLENDALE CENTER. YOU CAN BUY AN ENTIRE SET OF TAPES FROM CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU).

24857	05:45P-08:25P M	ARR	Steinberg R
-------	-----------------	-----	-------------

A new way to access
the university.

onestart.iu.edu

E 202 INTRO TO MACROECONOMICS (3 CR)

3107	11:00A-11:50AMW	LE 102	Chappell M
25809	11:00A-11:50ATR	LE 101	Chappell M
3112	05:45P-07:35P T	LE 102	Chappell M

Recitation (RCT)

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

24858	09:00A-09:50A M	ARR	
24859	10:00A-10:50A M	ARR	

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

24860	01:00P-01:50P M	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

25810	03:00P-03:50P M	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

24861	08:30P-09:25P M	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

24863	09:00A-09:50A T	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

24864	11:00A-11:50A T	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

24865	02:00P-02:50P T	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

24866	04:00P-04:50P T	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

25883	09:00A-09:50A W	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

25884	10:00A-10:50A W	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

25885	01:00P-01:50P W	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

25811	03:00P-03:50P W	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

24862	05:00P-05:30P W	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

25886	09:00A-09:50A R	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

25887	11:00A-11:50A R	ARR	
-------	-----------------	-----	--

STUDENT MUST REGISTER FOR LECTURE AND ONE RECITATION.

25888	02:00P-02:50P R	ARR	
-------	-----------------	-----	--

E 202 INTRO TO MACROECONOMICS (3 CR)

25716	ARR	ARR	ARR
-------	-----	-----	-----

ONLINE/VIDEO CLASS. AIRS MONDAYS AND WEDNESDAYS 6-7PM BEGINNING AUGUST 24. IN MARION COUNTY ONLY ON BRIGHT HOUSE CABLE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13. STUDENTS WILL MEET AT THE GLENDALE MALL IUPUI CAMPUS FOR MIDTERM AND REVIEW 7:00-9:00PM ON THURSDAY 10/6. THE MIDTERM ON SATURDAY 10/8, FROM 1:00-3:00PM. THE FINAL REVIEW IS SATURDAY 12/10 FROM 1:00-3:00PM AND THE FINAL IS SATURDAY 12/17. YOU CAN VIEW THE VIDEO AT THE IUPUI UNIVERSITY LIBRARY, THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL OR GLENDALE CENTER. YOU CAN BUY AN ENTIRE SET OF THE CD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu))

E 270 INTRO TO STAT THRY ECON & BUS (3 CR)

PREREQUISITE:MATH 118
THIS COURSE HAS A COMMON FINAL. SEE EXAM SCHEDULE.

3115	09:30A-10:45AMW	ARR	Towfighi S
3116	01:00P-02:15PMW	ARR	Towfighi S
3117	09:30A-10:45ATR	ARR	Towfighi S
3118	02:30P-03:45PTR	ARR	Trehan S
3119	05:45P-08:25P T	ARR	Pemberton J
3120	09:00A-11:40A S	ARR	Trehan S
3121	ARR	ARR	Sandy R

ONLINE/VIDEO SECTION. AIRS TUESDAY AND THURSDAY FROM 5-6PM, BEGINNING 8/25 IN MARION COUNTY ONLY, ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. STUDENTS MEET ON THE IUPUI CAMPUS SATURDAYS FROM 10:30 TO 12:30PM ON 8/20, 10/22, 11/12 AND 12/10. YOU CAN VIEW THE VIDEO ON IMDS AT THE IUPUI UNIVERSITY LIBRARY, THE LEARNING CENTER IN CARMEL OR GLENDALE CENTER. YOU CAN BUY AN ENTIRE SET OF DVD'S FROM CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)).

E 303 SURVEY OF INTERNATIONAL ECON (3 CR)

3122	01:00P-02:15PTR	ARR	Rangazas P
3123	05:45P-08:25P T	ARR	Rangazas P
25715	09:30A-10:45ATR	ARR	Rangazas P

E 305 MONEY AND BANKING (3 CR)

FOR COURSE E305, PREREQUISITE:ECON E201, E202.

3124	01:00P-02:15PMW	ARR	Russell S
3125	05:45P-08:25P M	ARR	Russell S

E 308 SURVEY OF PUBLIC FINANCE (3 CR)

24867	02:30P-03:45PTR	ARR	Bilodeau M
-------	-----------------	-----	------------

E 322 INTERMEDIATE MACROECON THEORY (3 CR)

FOR COURSE E322, PREREQUISITE:ECON E201, E202.

3126	02:30P-03:45PMW	ARR	Bivin D
------	-----------------	-----	---------

E 325 COMPARATIVE ECONOMIC SYSTEMS (3 CR)

24868	11:00A-12:15PTR	ARR	Spechler M
-------	-----------------	-----	------------

PREREQUISITE:E201 AND E202

E 337 ECONOMIC DEVELOPMENT (3 CR)

FOR COURSE E337:PREREQUISITE:E201 - E202.

3127	09:30A-10:45AMW	ARR	Osili U
------	-----------------	-----	---------

E 406 SENIOR SEMINAR (3 CR)

3128	09:30A-10:45ATR	ARR	Spechler M
------	-----------------	-----	------------

PREREQUISITE:E321 - E322

E 408 UNDERGRAD RDGS IN ECONOMICS (1-6 CR)

3129	ARR	ARR	ARR	Sandy R
------	-----	-----	-----	---------

CONSENT OF INSTRUCTOR.

E 470 INTRO TO ECONOMETRICS (3 CR)

FOR COURSE E470, PREREQUISITE:ECON E270, MATH M119.

3130	11:00A-12:15PMW	ARR	Carlin P
------	-----------------	-----	----------

Graduate Economics

GRADUATE ECONOMICS (020)

E 504 MATHEMATICS FOR ECONOMISTS (3 CR)

3131	05:45P-08:25P R	ARR	Burke J
------	-----------------	-----	---------

PREREQUISITE:ECON E335 OR MATH 164.

E 570 FUND OF STATS/ECONOMETRICS (3 CR)

3132	05:45P-08:25P T	ARR	
------	-----------------	-----	--

PREREQUISITE:E470.

E 574 APPL ECONOM & FORECASTING (3 CR)

3133	05:45P-08:25P W	ARR	Bivin D
------	-----------------	-----	---------

PREREQUISITE:ECON E570

E 600 READINGS IN ECONOMICS (1-6 CR)

3134	ARR	ARR	ARR	Sandy R
------	-----	-----	-----	---------

CONSENT OF THE INSTRUCTOR.

E 808 THESIS A M (3 CR)

3135	ARR	ARR	ARR	Sandy R
------	-----	-----	-----	---------

CONSENT OF THE INSTRUCTOR.

Education, School of (EDUC-)

ELEMENTARY BLOCK IA (OPT 1) (005)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IA (OPT 1)

24869	PERM	08:00A-12:00P M	ARR	Sailes J
		01:00P-05:00P M	ARR	McLean B
		ARR	ARR	ARR

THIS CLASS CONSISTS OF THE FOLLOWING TWO COURSES EDUC-M301 CLASS NUMBER 3224 EDUC-M320 CLASS NUMBER 3247

M 301 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IA (OPT 1)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY EDUCATION PRIOR TO FEB 7TH TO BE CONSIDERED FOR BLOCK 1 STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 24869 STUDENTS MUST TAKE BLOCKS IN SEQUENCE (EX:1A,1B,2A,2B,3,4). MAY TAKE BLOCK 1A WITH BLOCK 1B, 2A WITH 2B,3 THEN 4. NO OTHER COMBINATIONS ARE POSSIBLE.

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

3224	PERM	ARR	ARR	ARR	Sailes J
					McLean B

FIELD EXPERIENCE FOR BLOCK 1A WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 24869.

M 320 DIVERS/LRNG:TCHG EVERY CHILD (6 CR)

3247	PERM	08:00A-12:00P M	ARR	Sailes J
		01:00P-05:00P M	AP TBA	McLean B

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 24869

ELEMENTARY BLOCK IB (OPT 1) (010)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IB (OPT1)

25850	PERM	08:00A-12:00P W	ARR	Weis P
		01:00P-05:00P W	ARR	Walker V
		ARR	ARR	ARR

THIS CLASS CONSISTS OF THE FOLLOWING TWO COURSES EDUC-E 345 CLASS NUBER 3156 EDUC-M 303 CLASS NUMBER 3231

E 345 LANG ARTS & MATH YOUNG CHILD (6 CR)

STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25850. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M303 (SEE FEE SCHEDULE).

3156 PERM	08:00A-12:00P W	ARR	Weis P
	01:00P-05:00P W	ARR	Walker V

M 303 LAB/FIELD EXPS:JR HIGH/MDL SCH (1 CR)

VT: FLD EXP:ELEM BLOCK IB (OPT 1)

3231 PERM	ARR	ARR	Weis P
			Walker V

FIELD EXPERIENCE FOR BLOCK IB WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25850

ELEMENTARY BLOCK IA (OPT 2) (015)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IA (OPT 2)

25851 PERM	08:00A-12:00P T	ARR	Sailes J
	01:00P-05:00P T	ARR	McLean B
	ARR	ARR	ARR

THIS CLASS CONSISTS OF THE FOLLOWING TWO COURSES EDUC-M301 CLASS NUMBER 3225 EDUC-M320 CLASS NUMBER 3248

M 301 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IA (OPT 2)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY EDUCATION PRIOR TO FEB 7TH TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25851

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M301 (SEE FEE SCHEDULE)

3225 PERM	ARR	ARR	ARR	Sailes J
				McLean B

FIELD EXPERIENCE FOR BLOCK IA WILL TAKE PLACE DURING CLASS TIME.

M 320 DIVERS/LRNG:TCHG EVERY CHILD (6 CR)

3248 PERM	08:00A-12:00P T	ARR	Sailes J
	01:00P-05:00P T	ARR	McLean B

ABOVE SECTION MEETS AT THE CENTER FOR INQUIRY WITH SCHEDULED VISITS ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25851.

ELEMENTARY BLOCK IB (OPT 2) (020)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IB (OPT 2)

25852 PERM	08:00A-12:00P R	ARR	Leland C
	01:00P-05:00P R	ARR	Houser L
	ARR	ARR	ARR

THIS CLASS CONSISTS OF THE FOLLOWING TWO COURSES EDUC-E345 CLASS NUMBER 3157 EDUC-M303 CLASS NUMBER 3232

E 345 LANG ARTS & MATH YOUNG CHILD (6 CR)

STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25852 OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M303 (SEE FEE SCHEDULE)

3157 PERM	08:00A-12:00P R	AP TBA	Leland C
	01:00P-05:00P R	ARR	Houser L

ABOVE SECTION MEETS AT THE CENTER FOR INQUIRY WITH SCHEDULED VISITS ON CAMPUS.

M 303 LAB/FIELD EXPS:JR HIGH/MDL SCH (1 CR)

VT: FLD EXP:ELEM BLOCK 1B (OPT 2)

3232 PERM	ARR	ARR	ARR
-----------	-----	-----	-----

FIELD EXPERIENCE FOR BLOCK IB WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25852

ELEMENTARY BLOCK IA (OPT 3) (025)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IA (OPT 3)

25853 PERM	08:00A-12:00P W	ARR	Medina M
	01:00P-05:00P W	ARR	McLean B

THIS CLASS CONSISTS OF THE FOLLOWING TWO COURSES EDUC-M301 CLASS NUMBER 3226 EDUC-M320 CLASS NUMBER 3249

M 301 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IA (OPT 3)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY PRIOR TO FEB 7TH TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M301 (SEE FEE SCHEDULE).

3226 PERM	ARR	ARR	ARR	Medina M
				McLean B

FIELD EXPERIENCE FOR BLOCK 1A WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25853.

M 320 DIVERS/LRNG:TCHG EVERY CHILD (6 CR)

3249 PERM	08:00A-12:00P W	ARR	Medina M
	01:00P-05:00P W	ARR	McLean B

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25853

ELEMENTARY BLOCK IB (OPT 3) (030)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IB (OPT 3)

25854 PERM	08:00A-12:00P M	ARR	Weis P
	01:00P-05:00P M	ARR	Walker V
	ARR	ARR	ARR

THIS CLASS CONSISTS OF THE FOLLOWING TWO COURSES EDUC-E345 CLASS NUMBER 3158 EDUC-M303 CLASS NUMBER 3233

E 345 LANG ARTS & MATH YOUNG CHILD (6 CR)

STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M303 (SEE FEE SCHEDULE)

3158 PERM	08:00A-12:00P M	ARR	Weis P
	01:00P-05:00P M	ARR	Walker V

M 303 LAB/FIELD EXPS:JR HIGH/MDL SCH (1 CR)

VT: FLD EXP:ELEM BLOCK IB (OPT 3)

3233 PERM	ARR	ARR	ARR	Weis P
				Walker V

FIELD EXPERIENCE FOR BLOCK 1B WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25854

ELEMENTARY BLOCK IA (OPT 4) (035)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IA (OPT 4)

25855 PERM	08:00A-12:00P R	ARR	Stoughton E
	01:00P-05:00P R	ARR	

THIS CLASS CONSISTS OF THE FOLLOWING TWO COURSES EDUC-M301 CLASS NUMBER 3227 EDUC-M320 CLASS NUMBER 3250

M 301 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IA (OPT 4)

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

3227 PERM	ARR	ARR	ARR	Stoughton E
-----------	-----	-----	-----	-------------

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY EDUCATION PRIOR TO FEB. 7TH TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH CLASSES IN THIS BLOCK. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25855

M 320 DIVERS/LRNG:TCHG EVERY CHILD (6 CR)

3250 PERM	08:00A-12:00P R	ARR	Stoughton E
	01:00P-05:00P R	ARR	

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25855

ELEMENTARY BLOCK IB (OPT 4) (040)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IB (OPT 4)

25856 PERM	08:00A-12:00P T	ARR	Weis P
	01:00P-05:00P T	ARR	Walker V

THIS CLASS CONSISTS OF THE FOLLOWING TWO COURSES EDUC-E345 CLASS NUMBER 3159 EDUC-M303 CLASS NUMBER 3234

E 345 LANG ARTS & MATH YOUNG CHILD (6 CR)

STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE499 CLASS 25856 STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M303 (SEE FEE SCHEDULE)

3159 PERM	08:00A-12:00P T	ARR	Weis P
	01:00P-05:00P T	ARR	Walker V

M 303 LAB/FIELD EXPS:JR HIGH/MDL SCH (1 CR)

VT: FLD EXP:ELEM BLOCK IB (OPT 4)

3234 PERM ARR ARR ARR
ARR ARR ARR

FIELD EXPERIENCE FOR BLOCK IB WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25856.

ELEMENTARY BLOCK IIA (OPT 1) (045)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IIA (OPT 1)

25857 PERM 08:00A-12:00P R ARR
01:00P-05:30P R ES 1128 Pickard B
ARR ARR ARR Pickard B

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E340 CLASS NUMBER 3146 EDUC-M304 CLASS NUMBER 3236 EDUC-M324 CLASS NUMBER 3253

E 340 METHODS OF TEACHING READING I (3 CR)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M304 (SEE FEE SCHEDULE).

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25857

3146 PERM 08:00A-12:00P R ARR

M 304 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IIA (OPT 1)

3236 PERM ARR ARR ARR Pickard B

JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25857

M 324 TEACHING ABOUT THE ARTS (3 CR)

3253 PERM 01:00P-05:30P R ES 1128 Pickard B

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25857

ELEMENTARY BLOCK IIB (OPT 1) (050)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IIB (OPT 1)

25858 PERM 08:00A-12:00P T ES 1122 Barman N
01:00P-05:00P T ES 1126 D'ambrosio B
ARR ARR ARR D'ambrosio B
Barman N

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E328 CLASS NUMBER 3143 EDUC-E343 CLASS NUMBER 3153 EDUC-M305 CLASS NUMBER 3240

E 328 SCIENCE IN THE ELEMENTARY SCHL (3 CR)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25858. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M305 (SEE FEE SCHEDULE)

3143 PERM 08:00A-12:00P T ES 1122 Barman N

E 343 MATH IN THE ELEM SCHOOLS (3 CR)

3153 PERM 01:00P-05:00P T ES 1126 D'ambrosio B

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25858

M 305 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IIB (OPT 1)

3240 PERM ARR ARR ARR Barman N
D'ambrosio B

JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25858

ELEMENTARY BLOCK IIA (OPT 2) (055)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IIA (OPT 2)

25889 PERM 08:00A-12:00P T ARR Ociepk A
01:00P-05:30P T ES 1128 Pickard B
ARR ARR ARR

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E340 CLASS NUMBER 3147 EDUC-M304 CLASS NUMBER 3237 EDUC-M324 CLASS NUMBER 3254

E 340 METHODS OF TEACHING READING I (3 CR)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25889. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE: M304 (SEE FEE SCHEDULE)

3147 PERM 08:00A-12:00P T ARR Ociepk A

M 304 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IIA (OPT 2)

3237 PERM ARR ARR ARR Ociepk A
Pickard B

JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25889

M 324 TEACHING ABOUT THE ARTS (3 CR)

3254 PERM 01:00P-05:30P T ES 1128 Pickard B
TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25889

ELEMENTARY BLOCK IIB (OPT 2) (060)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IIB (OPT 2)

25890 PERM 08:00A-12:00P R ES 1122 Barman N
01:00P-05:00P R ES 1126 D'ambrosio B
ARR ARR ARR D'ambrosio B

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E328 CLASS NUMBER 3144 EDUC-E 343 CLASS NUMBER 3154 EDUC-M305 CLASS NUMBER 3241

E 328 SCIENCE IN THE ELEMENTARY SCHL (3 CR)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25890. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M305 (SEE FEE SCHEDULE).

3144 PERM 08:00A-12:00P R ES 1122 Barman N

E 343 MATH IN THE ELEM SCHOOLS (3 CR)

3154 PERM 01:00P-05:00P R ES 1126 D'ambrosio B
TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25890

M 305 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IIB (OPT 2)

3241 PERM ARR ARR ARR Barman N
D'ambrosio B

JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25890

ELEMENTARY BLOCK IIA (OPT 3) (065)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IIA (OPT 3)

25891 PERM 08:00A-12:00P M ARR
01:00P-05:30P M ES 1128 Pickard B

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E340 CLASS NUMBER 3148 EDUC-M304 CLASS NUMBER 3235 EDUC-M324 CLASS NUMBER 3255

E 340 METHODS OF TEACHING READING I (3 CR)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25891. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ: COMPLETION OF BLOCK 1.

3148 PERM 08:00A-12:00P M ARR

M 304 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IIA (OPT 3)

3235 PERM ARR ARR ARR Pickard B
JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25891

M 324 TEACHING ABOUT THE ARTS (3 CR)

3255 PERM 01:00P-05:30P M ES 1128 Pickard B
TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25891

ELEMENTARY BLOCK IIB (OPT 3) (070)

BE 499 BE-EDUC (7 CR)

VT: ELEMENTARY BLOCK IIB (OPT 3)

25892 PERM 08:00A-12:00P W ES 1122 Magee P
01:00P-05:00P W ES 1126 McDermott G

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E328 CLASS NUMBER 3145 EDUC-E343 CLASS NUMBER 3155 EDUC-M305 CLASS NUMBER 3242

E 328 SCIENCE IN THE ELEMENTARY SCHL (3 CR)

STUDENTS MUST REGISTER FOR ALL SECTION IN THE BLOCK. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25892 STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

3145 PERM 08:00A-12:00P W ES 1122 Magee P

E 343 MATH IN THE ELEM SCHOOLS (3 CR)

3155 PERM 01:00P-05:00P W ES 1126 McDermott G
TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25892

M 305 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IIB (OPT 3)
 3242 PERM ARR ARR ARR McDermott G
 Magee P
 JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25892

ELEMENTARY BLOCK III (OPT 1) (085)

BE 499 BE-EDUC (15 CR)

VT: ELEMENTARY BLOCK III (OPT 1)
 25893 PERM 08:00A-12:00P MW ARR Ociepka A
 01:00P-05:00P MW ARR Fisher M
 08:00A-12:00P F ARR
 THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E341 CLASS NUMBER 3149 EDUC-K307 CLASS NUMBER 3196 EDUC-M306 CLASS NUMBER 3243 EDUC-M425 CLASS NUMBER 3258

E 341 METHODS OF TEACHING READING II (3 CR)

PREREQUISITE:COMPLETION OF BLOCKS 1 AND 2. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M306 AND M425. (SEE FEE SCHEDULE).

3149 PERM 08:00A-12:00P MW AP TBA Ociepka A
 MEETS OFF CAMPUS AT IPS 67 AND CHAPELWOOD ELEM WITH SCHEDULED CLASSES ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE499 CLASS NUMBER 25893

K 307 METH TEACH STUDENTS SPEC NEEDS (3 CR)

3196 PERM 01:00P-05:00P MW AP TBA Fisher M
 CLASSES ARE INTERSPERSED WITH PERIODS OF STUDENT TEACHING. MEETS OFF CAMPUS AT IPS 67 AND CHAPELWOOD ELEM WITH SCHEDULED CLASSES ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25893

M 306 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IIIA(OPT 1)
 3243 PERM 08:00A-12:00P F ARR Ociepka A
 Fisher M
 MEETS OFF CAMPUS AT IPS 67 AND CHAPELWOOD ELEM. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25893

M 425 STUDENT TEACH:ELEMENTARY (8 CR)

3258 PERM ARR ARR ARR Matern M
 STUDENT TEACHING IS INTERSPERSED WITH BLOCK 3 CLASSES. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25893

ELEMENTARY BLOCK III (OPT 2) (095)

BE 499 BE-EDUC (15 CR)

VT: ELEMENTARY BLOCK III (OPT 2)
 25894 PERM 08:00A-12:00P TR ARR Matern M
 01:00P-05:00P TR ARR
 08:00A-12:00P F ARR
 THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E341 CLASS NUMBER 3150 EDUC-K307 CLASS NUMBER3197 EDUC-M306 CLASS NUMBER 3244 EDUC-M425 CLASS NUMBER 3259

E 341 METHODS OF TEACHING READING II (3 CR)

PREREQUISITE:COMPLETION OF BLOCKS 1 AND 2. STUDENTS MUST REGISTER FOR ALL CLASSES IN THIS BLOCK.STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M306 AND M425 (SEE FEE SCHEDULE).

3150 PERM 01:00P-05:00P TR AP TBA
 MEETS AT COLD SPRING AND CROOKED CREEK ELEM WITH SCHEDULED CLASSES ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25894

K 307 METH TEACH STUDENTS SPEC NEEDS (3 CR)

3197 PERM 08:00A-12:00P TR AP TBA Matern M
 CLASSES ARE INTERSPERSED WITH PERIODS OF STUDENT TEACHING. MEETS OFF CAMPUS AT COLD SPRING AND CROOKED CREEK ELEM WITH SCHEDULED CLASSES ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25894

M 306 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK III (OPT 2)
 3244 PERM 08:00A-12:00P F ARR Matern M
 Damin C
 MEETS OFF CAMPUS AT COLD SPRONG AND CROOKED CREEK ELEM. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25894

M 425 STUDENT TEACH:ELEMENTARY (8 CR)

3259 PERM ARR ARR ARR Matern M
 STUDENT TEACHING IS INTERSPERSED WITH BLOCK 3 CLASSES. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25894

ELEMENTARY BLOCK III (OPT 3) (105)

BE 499 BE-EDUC (15 CR)

VT: ELEMENTARY BLOCK III (OPT 3)
 25913 PERM 08:00A-12:00P MW ARR Fisher M
 01:00P-05:00P MW ARR Ociepka A
 08:00A-12:00P F ARR

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E341 CLASS NUMBER 3151 EDUC-K 307 CLASS NUMBER 3198 EDUC-M 306 CLASS NUMBER 3245 EDUC-M 426 CLASS NUMBER 3260

E 341 METHODS OF TEACHING READING II (3 CR)

PREREQ:COMPLETION OF BLOCKS 1 & 2.STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M306 AND M425

3151 PERM 01:00P-05:00P MW AP TBA Ociepka A
 MEETS OFF CAMPUS AT IPS 55 AND IPS 91 WITH SCHEDULED CLASSES ON CAMPUS. (SEE FEE SCHEDULE) TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25913

K 307 METH TEACH STUDENTS SPEC NEEDS (3 CR)

3198 PERM 08:00A-12:00P MW AP TBA Fisher M
 CLASSES ARE INTERSPERSED WITH PERIODS OF STUDENT TEACHING. MEETS OFF CAMPUS AT IPS 55 AND IPS 91 WITH SCHEDULED CLASSES ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLSS NUMBER 25913

M 306 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK III (OPT 3)
 3245 PERM 08:00A-12:00P F ARR Fisher M
 Ociepka A
 MEETS OFF CAMPUS AT IPS 55 AND IPS 91. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25913

M 425 STUDENT TEACH:ELEMENTARY (8 CR)

STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION. *AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M425 (SEE FEE SCHEDULE).* TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25913

3260 PERM ARR ARR ARR Matern M
 STUDENT TEACHING IS INTERSPERSED WITH BLOCK 3 CLASSES.

ELEMENTARY BLOCK III (OPT 4) (115)

BE 499 BE-EDUC (15 CR)

VT: ELEMENTARY BLOCK III (OPT 4)
 25914 PERM 08:00A-12:00P TR ARR Conner J
 01:00P-05:00P TR ARR Matern M
 08:00A-12:00P F ARR

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E341 CLASS NUMBER 3152 EDUC-K307 CLASS NUMBER 3199 EDUC-M306 CLASS NUMBER 3246 EDUC-M425 CLASS NUMBER 3261

E 341 METHODS OF TEACHING READING II (3 CR)

PREREQ:COMPLETION OF BLOCKS 1 & 2. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THE BLOCK.STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M306 AND M425.(SEE FEE SCHEDULE).

3152 PERM 08:00A-12:00P TR AP TBA Conner J
 ABOVE CLASS MEETS AT IPS 56 AND IPS 37 WITH SCHEDULED CLASSES ON CAMPUS. TO ENROLL IN THI CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25914

K 307 METH TEACH STUDENTS SPEC NEEDS (3 CR)

3199 PERM 01:00P-05:00P TR AP TBA Matern M
 CLASSES ARE INTERSPERSED WITH PERIODS OF STUDENT TEACHING. MEETS OFF CAMPUS AT IPS 56 AND IPS 37 WITH SCHEDULED CLASSES ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25914

M 306 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK III (OPT 4)
 3246 PERM 08:00A-12:00P F ARR Conner J
 Matern M
 MEETS OFF CAMPUS AT IPS 56 AND IPS 37. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25914

M 425 STUDENT TEACH:ELEMENTARY (8 CR)

STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M425 (SEE FEE SCHEDULE)

3261 PERM ARR ARR ARR Matern M
 STUDENT TEACHING IS INTERSPERSED WITH BLOCK 3 CLASSES. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25914

ELEMENTARY BLOCK IV (OPT 1) (125)

BE 499 BE-EDUC (8 CR)

VT: ELEMENTARY BLOCK IV (OPT 1)

25915 08:00A-12:00PTR ARR Osgood R
01:00P-05:00P TR ARR Keller D
THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E325 CLASS
NUMBER 5947 EDUC-H340 CLASS NUMBER 5946 EDUC-M307 CLASS NUMBER
5945

E 325 SOC STDS IN THE ELEM SCHOOLS (3 CR)

5947 PERM 08:00A-12:00P TR AP TBA Harvey-Koelpin S
STUDENT MUST REGISTER FOR ALL CLASSES IN THIS BLOCK.STUDENTS
MUST BE AUTHORIZED BY SCHOOL OF EDUCATION. PREREQUISITE:COM-
PLETION OF BLOCKS 1,2 AND 3. MEETS OFF CAMPUS AT (LOCATION TBA)
WITH SCHEDULED CLASSES ON CAMPUS. TO ENROLL IN THIS CLASS REGIS-
TER FOR EDUC-BE 499 CLASS NUMBER 25915

H 340 EDUCATION & AMERICAN CULTURE (3 CR)

5946 PERM 01:00P-05:00P TR AP TBA Keller D
MEETS OFF CAMPUS (LOCATION TBA) WITH SCHEDULED CLASSES ON CAM-
PUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUM-
BER 25915

M 307 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IV (OPT 1)

5945 PERM 08:00A-12:00P F ARR Keller D
Harvey-Koelpin S
TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER
25915

ELEMENTARY BLOCK IV (OPT 2) (135)

BE 499 BE-EDUC (8 CR)

VT: ELEMENTARY BLOCK IV (OPT 2)

25916 PERM 08:00A-12:00P TR ARR Goodwin S
01:00P-05:00P TR ARR
THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E325 CLASS
NUMBER 5942 EDUC-H340 CLASS NUMBER 5943 EDUC-M307 CLASS NUMBER
5944

E 325 SOC STDS IN THE ELEM SCHOOLS (3 CR)

5942 PERM 01:00P-05:00P TR AP TBA Harvey-Koelpin S
STUDENTS MUST REGISTER FOR ALL CLASSES IN THIS BLOCK.STUDENTS
MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.PREREQUISITE:
COMPLETION OF BLOCK 1,2,3. MEETS OFF CAMPUS AT IPS 107 WITH SCHED-
ULED CLASSES ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR
EDUC-BE 499 CLASS NUMBER 25916

H 340 EDUCATION & AMERICAN CULTURE (3 CR)

5943 PERM 08:00A-12:00P TR AP TBA Harvey-Koelpin S
MEETS OFF CAMPUS AT IPS 107 WITH SCHEDULED CLASSES ON CAMPUS. TO
ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25916

M 307 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IV (OPT 2)

5944 PERM 08:00A-12:00P F ARR Harvey-Koelpin S
MEETS OFF CAMPUS AT IPS 107. TO ENROLL IN THIS CLASS REGISTER FOR
EDUC-BE 499 CLASS NUMBER 25916

ELEMENTARY BLOCK IV (OPT 3) (145)

BE 499 BE-EDUC (8 CR)

VT: ELEMENTARY BLOCK IV (OPT3)

25917 PERM 08:00A-12:00P MW ARR Goodwin S
01:00P-05:00P MW ARR Davis D
THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E325 CLASS
NUMBER 5939 EDUC-H340 CLASS NUMBER 5940 EDUC-M307 CLASS NUMBER
5941

E 325 SOC STDS IN THE ELEM SCHOOLS (3 CR)

5939 PERM 01:00P-05:00P MW AP TBA Smith V
STUDENTS MUST REGISTER FOR ALL CLASSES IN THIS BLOCK.STUDENTS
MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.PREREQUISITE:
COMPLETION OF BLOCK 1,2, AND 3.(MEETS OFF CAMPUS AT GRASSY CREEK
ELEM.WITH SCHEDULED CLASSES ON CAMPUS). TO ENROLL IN THIS CLASS
REGISTER FOE EDUC-BE 499 CLASS NUMBER 25917

H 340 EDUCATION & AMERICAN CULTURE (3 CR)

5940 PERM 08:00A-12:00P MW AP TBA Goodwin S
MEETS OFF CAMPUS AT GRASSY CREEK ELEM.WITH SCHEDULED CLASSES
ON CAMPUS. TO REGISTER FOR THIS CLASS REGISTER FOR EDUC-BE 499
CLASS NUMBER 25917

M 307 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:ELEM BLOCK IV (OPT 3)

5941 PERM 08:00A-12:00P F ARR Smith V
Goodwin S
MEETS OFF CAMPUS TBA.. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-
BE 499 CLASS NUMBER 25917

SECONDARY BLOCK I (OPTION 1) (165)

BE 499 BE-EDUC (7 CR)

VT: SECONDARY BLOCK 1 (OPT 1)

25920 PERM 01:00P-05:00P T ARR Smith J
01:00P-05:00P R ARR Medina M
THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-M301 CLASS
NUMER 3228 EDUC-M322 CLASS NUMBER 3251

M 301 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:SEC BLOCK I (OPT 1)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR
SECONDARY EDUCATION PRIOR TO FEB 7TH TO BE CONSIDERED FOR BLOCK
1.STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M301 (SEE FEE SCHEDULE)

3228 PERM ARR ARR ARR Smith J
Medina M
FIELD EXPERIENCE FOR BLOCK 1 WILL TAKE PLACE DURING CLASS TIME. TO
ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25920

M 322 DIVERS/LRNG:REACHNG EVERY ADOL (6 CR)

3251 PERM 01:00P-05:00P T ARR Smith J
01:00P-05:00P R ARR Medina M

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER
25920

SECONDARY BLOCK I (OPTION 2) (170)

BE 499 BE-EDUC (7 CR)

VT: SECONDARY BLOCK 1 (OPT 2)

25921 PERM 01:00P-05:00P T ARR Medina M
01:00P-05:00P R ARR Rogan P
ARR ARR ARR Medina M
Rogan P

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-M301 CLASS
NUMBER 3229 EDUC-M322 CLASS NUMBER 3252

M 301 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:SEC BLOCK I (OPT 2)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR
SECONDARY EDUCATION PRIOR TO FEB 7TH TO BE CONSIDERED FOR BLOCK
1.STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M301 (SEE FEE SCHEDULE).

3229 PERM ARR ARR ARR Medina M
Rogan P
FIELD EXPERIENCE FOR BLOCK 1 WILL TAKE PLACE DURING CLASS TIME. TO
ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25921

M 322 DIVERS/LRNG:REACHNG EVERY ADOL (6 CR)

3252 PERM 01:00P-05:00P T ARR Medina M
01:00P-05:00P R ARR Rogan P

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER
25921

SECONDARY BLOCK IIA (OPTION 1) (185)

BE 499 BE-EDUC (7 CR)

VT: SECONDARY BLOCK IIA (OPT 1)

25922 PERM 01:00P-05:00P T ARR Brooks K
01:00P-05:00P R ARR Helfenbein Jr R
THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-M303 CLASS
NUMBER 3230 EDUC-M469 CLASS NUMBER 3264 EDUC-S420 CLASS NUMBER
3295

M 303 LAB/FIELD EXPS:JR HIGH/MDL SCH (1 CR)

VT: FLD EXP:MIDDLE SCHOOL (OPT 1)

PREREQ:COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR ALL
SECTIONS IN THIS BLOCK. STUDENTS MUST OBTAIN AUTHORIZATION FROM
THE SCHOOL OF EDUCATION.

3230 PERM ARR ARR ARR Helfenbein Jr R
Brooks K
FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME.
TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER
25922

M 469 CONTENT AREA LITERACY (3 CR)

3264 PERM 01:00P-05:00P T ARR Brooks K
TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER
25922

S 420 TEACHNG/LEARNNG IN MIDDLE SCHL (3 CR)

3295 PERM 01:00P-05:00P R ARR Helfenbein Jr R
TO ERNOLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER
25922

SECONDARY BLOCK III (OPTION 1) (205)

BE 499 BE-EDUC (7 CR)

VT: SECONDARY BLOCK III (OPT 1)

25923 PERM 08:30A-11:00A MW ARR Conner J
THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-M304 CLASS
NUMBER 3238 EDUC-S430 CLASS NUMBER 3296

M 304 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:SEC BLOCK III (OPT 1)
 PREREQ:COMPLETION OF BLOCK 1 & 2. STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M304 (SEE FEE SCHEDULE).

3238 PERM ARR ARR ARR Conner J
 FIELD EXPERIENCE FOR BLOCK 3 TAKES PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25923

S 430 TCHG & LRNG IN THE HIGH SCHOOL (3 CR)

3296 PERM 08:30A-11:00A MW ARR Conner J
 TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25923

SECONDARY BLOCK III (OPTION 2) (210)

BE 499 BE-EDUC (7 CR)

VT: SECONDARY BLOCK III (OPT 2)
 25925 PERM 12:00P-02:30P MW ARR Conner J
 THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-M304 CLASS NUMBER 3239 EDUC-S430 CLASS NUMBER 3297

M 304 LABORATORY/FIELD EXPERIENCE (1 CR)

VT: FLD EXP:SEC BLOCK III (OPT 2)
 PREREQ:COMPLETION OF BLOCKS 1 & 2. STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS BLOCK. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE: M304 (SEE FEE SCHEDULE).

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25925

3239 PERM ARR ARR ARR Conner J

S 430 TCHG & LRNG IN THE HIGH SCHOOL (3 CR)

3297 PERM 12:00P-02:30P MW ARR Conner J
 TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 499 CLASS NUMBER 25925
 TRADE BOOKS (270)

E 449 TRADE BOOKS & CLASSRM TEACHER (3 CR)

3160 01:00P-03:40P M ARR Auten E
 PREREQUISITE:COMPLETION OF AT LEAST 6 UNITS (CREDIT HOURS)
 3161 05:45P-08:25P M AP TBA Fischer P
 ABOVE SECTION MEETS AT IPS # 2.(725 N.NEW JERSEY ST.)
 3162 09:00A-11:40A T ARR Jamison S

URBAN EDUCATION (280)

F 400 HONORS SEMINAR (1 CR)

3171 PERM 10:00A-12:00P S ARR Lands C
 ABOVE SECTION MEETS TWICE A MONTH. DATES TBA. AUTHORIZATION REQUIRED FROM CLAUDETTE LANDS (274-3289 OR VIA E-MAIL: CLANDS@IUPUI.EDU)
 5948 PERM 10:00A-12:00P F ARR Lands C
 ABOVE SECTION MEETS TWICE A MONTH DATES TBA. AUTHORIZATION REQUIRED FROM CLAUDETTE LANDS:274-3289 OR E-MAIL CLANDS@IUPUI.EDU

EDUCATION FOUNDATIONS (290)

H 341 AMERICAN CULTURE AND EDUCATION (3 CR)

OPEN TO ALL INTERESTED SECONDARY AND CERTIFICATION STUDENTS.
 ** REQUIRED FOR STUDENTS ENTERING THE SECONDARY TEACHER EDUCATION PROGRAM.

3187 09:00A-11:40A M ARR Silk D
 3188 01:00P-03:40P W ARR Goodwin S

SPECIAL EDUCATION (300)

K 201 SCHLS SOCIETY & EXCEPTIONALITY (3 CR)

3195 05:45P-08:25P W ARR Dare M
 THIS IS ONLY FOR NON-EDUCATION MAJORS.

K 490 RESEARCH IN SPECIAL EDUCATION (3 CR)

VT: SEMINAR I: FAM/SCHOOL/SOCIETY
 SPECIAL EDUCATION SEMINAR COURSES ARE RESTRICTED TO STUDENTS ADMITTED TO THE TEACHER EDUCATION PROGRAM WITH A DUAL PROGRAM CERTIFICATION IN SPECIAL EDUCATION. TO OBTAIN AUTHORIZATION, VISIT WEBSITE:HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALED/ HOME.ASPX
 3201 PERM 05:45P-08:25P R ARR Ballard K
 "SEMINAR 1: FAMILY, SCHOOL AND SOCIETY"

VT: SEM V:ASSESS/INSTRUCTN I-MILD
 3202 PERM 05:45P-08:25P M ARR
 "SEMINAR 5:ASSESSMENT AND INSTRUCTION 1 - MILD" TO OBTAIN AUTHORIZATION, VISIT WEBSITE:HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALED/ HOME.ASPX

ART EDUCATION (350)

M 371 FOUNDATIONS OF ART EDUCATION (4 CR)

3256 09:00A-11:00AMWF HM 005 Borgmann C

ART EDUCATION (360)

M 401 LABORATORY/FIELD EXPERIENCE (0 CR)

VT: FLD EXP:TCH ART IN SECOND SCH

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M401 (SEE FEE SCHEDULE)

3257 ARR ARR ARR Wolfe M

M 473 TEACHING ART/SECONDARY SCHOOLS (3 CR)

3269 01:00P-03:00PMW HM 005 Wolfe M
 STUDENTS MUST REGISTER FOR BOTH SECTIONS IN THIS GROUP. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME.PREREQUISITE:EDUC M371.

MATH EDUCATION (370)

N 343 MATH IN THE ELEM SCHOOLS (6 CR)

3278 RSTR 10:00A-12:00P MWF ES 1126 Kastberg S
 FULFILLS 6 CREDITS OF THE QUANTITATIVE REASONING REQUIREMENT FOR THE ELEMENTARY TEACHER EDUCATION PROGRAM. COURSE IS RESTRICTED TO EDUCATION SOPHOMORES, JUNIORS, SENIORS AND TEACHER CERTIFICATION STUDENTS. RESTRICTION WILL BE LIFTED APRIL 16TH.

EDUCATIONAL PSYCHOLOGY (380)

P 490 RESEARCH IN EDUC PSYCHOLOGY (3 CR)

VT: DEVELOPING HUMAN POTENTIAL
 3281 05:45P-08:25P W ARR Goud N
 "DEVELOPING HUMAN POTENTIAL" RESTRICTED TO JUNIORS AND SENIORS ONLY.

SCIENCE EDUCATION (400)

Q 200 INTRO TO SCIENTIFIC INQUIRY (3 CR)

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

3286 RSTR 12:15P-02:45P MW ES 1122 Barman N
 PREREQUISITE:CLASS STANDING OF SOPHOMORE OR HIGHER. COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE SCHOOL OF EDUCATION UNTIL JUNE 16TH. CLASS TIME INCLUDES BOTH LECTURE AND LAB COMPONENTS

3287 RSTR 03:00P-05:30P MW ES 1122 Magee P
 3288 RSTR 05:45P-08:25P MW ES 1122 Williams F
 3289 RSTR 01:00P-03:30P TR ES 1122 Barman C
 3290 RSTR 05:45P-08:25P TR ES 1122 Williams F

COMPUTER EDUCATION (450)

W 201 BEGINNING TECHNOLOGY SKILLS (1 CR)

6286 ARR ARR ARR
 THE ABOVE CLASS WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON SATURDAY AUG 27 (10:00-11:50AM) TBA COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE CLASS. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ABOVE SECTION MEETS FOR 6 WEEKS ONLY - ENDING OCT 8TH.
 24747 ARR ARR ARR
 THE ABOVE CLASS WILL MEET FOR A MANDATORY ORIENTATION MEETING ON SATURDAY OCT. 15 FROM 12:00-2:00PM IN ROOM TBA. COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE CLASS. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ABOVE CLASS MEETS FOR 6 WEEKS ONLY ENDING DEC 2.

6287 ARR ARR ARR
 THE ABOVE CLASS WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON SATURDAY OCT 15 (10:00-11:50AM). COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE CLASS. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ABOVE SECTION MEETS FOR 6 WEEKS ONLY-ENDING DEC 2ND.

W 210 SURVEY OF COMPUTER-BASED EDUC (3 CR)

25717 05:45P-08:25P M ARR

W 220 TECH ISSUES:COMPUTER-BASED ED (3 CR)

3310 05:45P-08:25P W ARR Huber J

W 310 INTEGRATING TECHNOLOGY K-12 (3 CR)

24748 05:45P-08:25P T ARR

READING EDUCATION (460)

X 425 PRACTICUM IN READING (4-6 CR)

THE FOLLOWING LANGUAGE COURSES ARE RESTRICTED TO UNDERGRADUATES. GRADUATES SHOULD SEE GRAD LISTINGS.
 3316 PERM ARR ARR ARR Ociepka A
 CONTACT ANNE OCIEPKA (274-6818) FOR AUTHORIZATION.THIS SECTION IS NOT FOR STUDENTS WHO ARE STUDENT TEACHING.

X 460 BOOKS FOR READING INSTRUCTION (3 CR)

3318 05:45P-08:25P W ARR Wachtel R
 "ADOLESCENT AND YOUNG ADULT LITERATURE". STRONGLY RECOMMENDED FOR EDUCATION ENGLISH MAJORS TO FULFILL ONE OF THE LITERATURE COURSE REQUIREMENTS.

100 Fall 2005

STUDENT TEACHING (470)

- M 425 STUDENT TEACH: ELEMENTARY (8 CR)**
3262 PERM ARR ARR ARR Matern M
- M 451 STDNT TEACHING: JR HIGH/MDL SC (8-16 CR)**
3263 PERM ARR ARR ARR Jamison S
- M 470 PRACTICUM (8 CR)**
VT: PRACTICUM: KINDERGARTEN
3265 PERM ARR ARR ARR Berghoff B
- M 470 PRACTICUM (6-8 CR)**
VT: PRACT: JR HIGH/MIDDLE SCHOOL
3266 PERM ARR ARR ARR Berghoff B
VT: PRACTICUM: SECONDARY
3267 PERM ARR ARR ARR Berghoff B
- M 470 PRACTICUM (8 CR)**
VT: PRACTICUM: ENL
3268 PERM ARR ARR ARR Berghoff B
VT: PRACTICUM: SPECIAL EDUCATION
5949 PERM ARR ARR ARR Berghoff B
- M 480 STUDENT TCH IN THE SECNDRY SCH (8-16 CR)**
3270 PERM ARR ARR ARR Jamison S
- M 482 STUDENT TEACHING: ALL GRADES (8-16 CR)**
3271 PERM ARR ARR ARR Jamison S
- W 410 PRACT IN COMPUTER-BASED EDUC (4 CR)**
3311 PERM ARR ARR ARR Berghoff B
STUDENTS MUST ALSO REGISTER FOR EDUC-W410/24749 (TOTAL OF 6-8 UNITS)(CR HRS)
- W 410 PRACT IN COMPUTER-BASED EDUC (2-4 CR)**
24749 PERM ARR ARR ARR Berghoff B
STUDENTS MUST ALSO REGISTER FOR EDUC-W410/3311 (TOTAL OF 6-8 UNITS) (CREDIT HOURS)
- X 425 PRACTICUM IN READING (4 CR)**
3317 PERM ARR ARR ARR Berghoff B
THIS SECTION IS ONLY FOR STUDENTS WHO ARE STUDENT TEACHING. STUDENTS MUST ALSO REGISTER FOR EDUC-X 425/24750 (TOTAL OF 6-8 UNITS) (CREDIT HOURS)
- X 425 PRACTICUM IN READING (2-4 CR)**
24750 PERM ARR ARR ARR Berghoff B
STUDENTS MUST ALSO REGISTER FOR EDUC-X425/3317 (TOTAL OF 6-8 UNITS) CREDIT HOURS

UNDERGRADUATE RESEARCH IN EDUC (480)

- E 490 RESEARCH IN ELEMENTARY EDUC (1-3 CR)**
3163 PERM ARR ARR ARR D'ambrosio B
- K 490 RESEARCH IN SPECIAL EDUCATION (1-3 CR)**
3200 PERM ARR ARR ARR Anderson J
24751 PERM ARR ARR ARR Rogan P
- L 490 RESEARCH IN LANGUAGE EDUCATION (1-3 CR)**
3214 PERM ARR ARR ARR Leland C
- P 490 RESEARCH IN EDUC PSYCHOLOGY (1-3 CR)**
3282 PERM ARR ARR ARR Smith J
- Q 490 RESEARCH IN SCIENCE EDUCATION (1-6 CR)**
3291 PERM ARR ARR ARR Barman C
- S 490 RSRCH IN SECONDARY EDUCATION (1-3 CR)**
3298 PERM ARR ARR ARR Barman C
- W 450 INTRNSHP INSTRUCTNL COMPUTING (1-3 CR)**
3312 PERM ARR ARR ARR Bohnenkamp J
S/F GRADING.
- X 490 RESEARCH IN READING (1-6 CR)**
3319 PERM ARR ARR ARR Berghoff B

FIRST YEAR EXPERIENCE (490)

- F 200 EXAMINING SELF AS TEACHER (3 CR)**
THE COURSES IN THIS CLASS ARE PART OF THE GENERAL EDUCATION CLUSTERS FOR INCOMING FRESHMAN. AUTHORIZATION IS REQUIRED FROM UNIVERSITY COLLEGE.
5950 PERM 09:00A-11:40A M ARR Keller D
- W 201 BEGINNING TECHNOLOGY SKILLS (1 CR)**
6285 PERM ARR ARR ARR
THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON THURSDAY, AUG 25 (4:00PM-5:30PM). IN ROOM TBA COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE CLASS. STUDENTS NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ABOVE SECTION MEETS FOR 6 WEEKS ONLY - ENDING OCT 8TH.

FIRST YEAR EXPERIENCE (500)

- F 200 EXAMINING SELF AS TEACHER (3 CR)**
THE COURSES IN THIS CLASS ARE PART OF THE GENERAL EDUCATION CLUSTERS FOR INCOMING FRESHMAN. AUTHORIZATION IS REQUIRED FROM UNIVERSITY COLLEGE.
5951 PERM 09:00A-11:40A W ARR Keller D

W 201 BEGINNING TECHNOLOGY SKILLS (1 CR)

- 6284 PERM ARR ARR ARR
THE ABOVE CLASS WILL MEET FOR A MANDATORY ORIENTATION MEETING ON WEDNESDAY AUGUST 24TH (4:00PM-5:30PM). IN ROOM TBA. COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE CLASS. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ABOVE SECTION MEETS FOR 6 WEEKS ONLY - ENDING OCT. 8TH.

FIRST YEAR EXPERIENCE (510)

- F 200 EXAMINING SELF AS TEACHER (3 CR)**
5952 PERM 01:00P-03:40P W ARR Sailes J
THE COURSES IN THIS CLASS ARE PART OF THE GENERAL EDUCATION CLUSTERS FOR INCOMING FRESHMAN. AUTHORIZATION IS REQUIRED FROM UNIVERSITY COLLEGE

W 201 BEGINNING TECHNOLOGY SKILLS (1 CR)

- 6283 PERM ARR ARR ARR
THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON SATURDAY AUGUST 27TH (12:00PM-2:00PM). COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE CLASS. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ABOVE SECTION MEETS FOR 6 WEEKS ONLY ENDS OCT. 8TH.

FIRST YEAR EXPERIENCE (520)

- F 200 EXAMINING SELF AS TEACHER (3 CR)**
24752 PERM 04:00P-05:15P TR ARR Wells A
THE COURSES IN THIS CLASS ARE PART OF THE GENERAL EDUCATION CLUSTERS FOR INCOMING FRESHMAN. AUTHORIZATION IS REQUIRED FROM UNIVERSITY COLLEGE

W 201 BEGINNING TECHNOLOGY SKILLS (1 CR)

- 24753 PERM ARR ARR ARR
THE ABOVE CLASS WILL MEET FOR A MANDATORY ORIENTATION MEETING ON MONDAY AUGUST 29 FROM 4:00-5:30PM IN ROOM TBA. COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE CLASS. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS. ABOVE CLASS MEETS FOR 6 WEEKS ONLY ENDING OCT. 8TH.

Graduate Education

SCHOOL ADMINISTRATION (540)

A 500 INTRO TO EDUCATIONAL LDRSHIP (3 CR)

- 24754 PERM 05:45P-08:25P T ARR Burrello L
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA EMAIL CWEDEMEY@INDIANA.EDU

A 560 POLITICAL PERSPECTIVES OF EDUC (3 CR)

- 3137 05:45P-08:25P M ES 2114 Rosario J
ABOVE CLASS WILL MEET IN ES 2114.

A 635 PUBL SCHOOL BUDGETING & ACCTG (3 CR)

- 24758 PERM 05:45P-08:25P W ARR Little C
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A 695 PRACTICUM IN EDUC LEADERSHIP (3 CR)

- 24757 PERM 05:45P-08:25P M ARR Toutkoushian R
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA EMAIL CWEDEMEY@INDIANA.EDU

A 799 DOCTORAL THESIS IN EDUC LDRSHIP (1-15 CR)

- 3139 PERM ARR ARR ARR
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL CWEDEMEY@INDIANA.EDU

HIGHER EDUCATION (550)

C 675 SUPERVISED COLLEGE TEACHING (3 CR)

- 3140 PERM ARR ARR ARR
TO OBTAIN AUTHORIZATION CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL STRAIN@INDIANA.EDU

C 750 TOPICAL SEMINAR (3 CR)

- VT: ORGANIZATIONAL THEORY
24755 PERM 05:45P-08:25P T ARR Bean J
TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL STRAIN@INDIANA.EDU

C 799 DOCTORS THESIS IN HIGHER EDUC (1-15 CR)

- 3142 PERM ARR ARR ARR
TO OBTAIN AUTHORIZATION CONTACT, SANDY STRAIN (812) 856-8370 OR VIA E-MAIL STRAIN@INDIANA.EDU

COLLEGE STUDENT PERSONNEL (560)

U 544 INTRO TO STUDENT AFFAIRS (3 CR)

3302 PERM 05:45P-08:25P M ARR
 THE ABOVE CLASS RESTRICTED TO STUDENTS ADMITTED TO THE HESA GRADUATE PROGRAM. TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL:STRAIN@INDIANA.EDU

U 547 PRACTICUM IN PERSONNEL WORK (1-7 CR)

3303 PERM ARR ARR ARR
 TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812) 856-8370 OR VIA EMAIL:STRAIN@INDIANA.EDU

U 548 STUDEN DEV THEORY & RESEARCH (3 CR)

6819 PERM 05:45P-08:25P T ARR
 ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE HESA GRADUATE PROGRAM. TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812)856-8370 OR VIA EMAIL:STRAIN@INDIANA.EDU

U 599 MA THESIS COL STUDENT PER ADM (3 CR)

3305 PERM ARR ARR ARR
 TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN, (812) 856-8370 OR VIA EMAIL STRAIN@INDIANA.EDU

ELEMENTARY/EARLY CHILDHOOD EDU (570)

E 506 CURRICULUM IN EARLY CHILDHOOD (3 CR)

3164 05:50P-08:15P M ARR Chafel J
 TAUGHT VIA DISTANCE EDUCATION TECHNOLOGY. CLASS FOLLOWS THE IUB SCHEDULE (BEGINS MON, AUG.29TH ENDS DEC 10TH.) *** THIS COURSE WILL MEET ON LABOR DAY.

E 599 MASTERS THESIS IN ELEM EDUCATN (3 CR)

3170 PERM ARR ARR ARR Barman C

URBAN EDUCATION (580)

F 500 TOPICAL EXPLORATION IN EDUC (3 CR)

VT: TCHNG W/INTERNET ACROSS CURRIC

3172 PERM ARR ARR AP WEB 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. ONCE YOU HAVE RECEIVED AUTHORIZATION AND REGISTERED FOR THE CLASS, PLEASE VISIT THE FOLLOWING WEBPAGE FOR FURTHER INSTRUCTIONS. HTTP://EDUCATION.INDIANA.EDU/~DISTED/STUDENTS.HTML

COUNSELING & COUNSELOR EDUCATI (600)

G 502 PROFSNL ORIENTATN & ETHICS (3 CR)

3173 05:45P-08:25P M ES 2106 Robison F

G 522 COUNSELING TECHNIQUES (3 CR)

3174 05:45P-08:25P T ES 2127 Morran D
 STUDENTS MUST REGISTER FOR BOTH G522 AND G523. OPEN ONLY TO STUDENTS WHO HAVE BEEN ADMITTED TO COUNSELING OR STUDENT AFFAIRS PROGRAMS.

G 523 LABORATORY COUNSLNG & GUIDANCE (3 CR)

3175 05:45P-08:25P R ES 2127 Morran D
 STUDENTS MUST REGISTER FOR BOTH G522 & G523. OPEN ONLY TO STUDENTS WHO HAVE BEEN ADMITTED TO COUNSELING OR STUDENT AFFAIRS PROGRAMS.

G 524 PRACTICUM IN COUNSELING (3 CR)

3176 PERM 05:45P-07:15P M ARR Hall A
 WEEKLY CLASS MEETINGS, TIME ONSITE, AND ONE HOUR EACH WEEK OF INDIVIDUAL SUPERVISION. TO OBTAIN AUTHORIZATION, EMAIL ALEXA GRIFFITH:GRIFFITA@IUPUI.EDU

3177 PERM 04:00P-05:30P R ARR Hall A
 WEEKLY CLASS MEETINGS, TIME ONSITE, AND ONE HOUR EACH WEEK OF INDIVIDUAL SUPERVISION. TO OBTAIN AUTHORIZATION, EMAIL ALEXA GRIFFITH:GRIFFITA@IUPUI.EDU

24148 PERM 05:45P-07:15P W ARR
 WEEKLY CLASS MEETINGS, TIME ONSITE, AND ONE HOUR EACH WEEK OF INDIVIDUAL SUPERVISION. TO OBTAIN AUTHORIZATION, EMAIL ALEXA GRIFFITH:GRIFFITA@IUPUI.EDU

G 532 INTRO TO GROUP COUNSELING (3 CR)

3178 05:45P-08:25P T ARR Robison F

G 550 INTERNSHIP IN COUNSELING (3 CR)

3179 PERM 04:00P-05:30P T ARR
 WEEKLY CLASS MEETINGS AND TIME ON SITE. TO OBTAIN AUTHORIZATION, EMAIL ALEXA GRIFFITH:GRIFFITA@IUPUI.EDU

3180 PERM 05:45P-07:15P R ARR Hall A
 WEEKLY CLASS MEETINGS AND TIME ON SITE. TO OBTAIN AUTHORIZATION, EMAIL ALEXA GRIFFITH :GRIFFITA@IUPUI.EDU

G 562 SCHOOL COUNSELING (3 CR)

3181 05:45P-08:25P R ARR Burnell K

G 580 TOPICAL SEM IN COUNSLNG & GUID (3 CR)

VT: DEVELOPING HUMAN POTENTIAL

3182 PERM 05:45P-08:25P W ARR Goud N

G 598 SEMINAR IN PROFESSIONAL ISSUES (3 CR)

3184 09:00A-12:00P S ARR Robison F
 01:00P-05:00P S ARR Robison F
 THIS COURSE WILL MEET ON SATURDAY 8/27 FROM 9:00-12:00PM.WILL ALSO MEET THE FOLLOWING SATURDAYS FROM 9:00-12:00PM.AND 1:00-5:00PM, 9/10, 9/24, 10/8, 10/22, 11/12 AND 11/19.

G 799 DOCTR THESIS COUNS PSYCHOLOGY (1-15 CR)

3185 PERM ARR ARR ARR Morran D

PHILOSOPHY OF EDUCATION (610)

H 504 HISTORY OF AMERICAN EDUCATION (3 CR)

24149 PERM 05:45P-08:25P M ARR Osgood R
 ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE IUPUI ED D COHORT OR INSTRUCTOR'S PERMISSION. TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA EMAIL:CWEDEMEY@INDIANA.EDU

H 530 PHILOSOPHY OF EDUCATION (3 CR)

3189 05:45P-08:25P T ARR Silk D

H 799 DOCT THESIS HIST OR PHIL OF ED (1-15 CR)

6481 PERM ARR ARR ARR Rosario J

CURRICULUM & INSTRUCTION (620)

J 500 INSTRUCT IN CONTEXT OF CURRIC (3 CR)

3191 05:45P-08:25P W ARR Rosario J
 25778 PERM 05:45P-08:25P R ARR
 ABOVE CLASS IS RESTRICTED TO STUDENTS ADMITTED TO EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. TO OBTAIN AUTHORIZATION CONTACT CINDY WEDEMEYER (812) 856-8371 CWEDEMEJ@INDIANA.EDU

J 538 M.S.PRACTICUM/INTERNSHIP (1-6 CR)

3192 PERM ARR ARR ARR D'ambrosio B

J 799 DOCT THESIS-CURRICULUM/INSTR (1-12 CR)

3194 PERM ARR ARR ARR Barman C

SPECIAL EDUCATION (630)

K 505 INTROD SP ED FOR GRAD STUDENTS (3 CR)

3203 05:45P-08:25P W ARR Dare M

K 525 SURVEY OF MILD HANDICAPS (3 CR)

3204 PERM 05:45P-08:25P M ARR Rogan P
 "SPECIAL EDUCATION SEMINAR 5".SPECIAL EDUCATION SEMINAR COURSES ARE RESTRICTED TO STUDENTS ADMITTED TO THE SPECIAL EDUCATION MASTER'S DEGREE AND CERTIFICATION PROGRAMS. TO OBTAIN AUTHORIZATION, VISIT WEBSITE: HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALLED/ HOME.ASPX

K 548 FAMILIES,SCHOOL & SOCIETY (3 CR)

3205 PERM 05:45P-08:25P R ARR Stoughton E
 "SPECIAL EDUCATION SEMINAR 1".SPECIAL EDUCATION SEMINAR COURSES ARE RESTRICTED TO STUDENTS ADMITTED TO THE SPECIAL EDUCATION MASTER'S DEGREE AND CERTIFICATION PROGRAMS. TO OBTAIN AUTHORIZATION, VISIT WEBSITE: HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALLED/ HOME.ASPX

24489 PERM 05:45P-08:25P R ARR
 SPECIAL EDUCATION SEMINAR COURSES ARE RESTRICTED TO STUDENTS ADMITTED TO THE SPECIAL EDUCATION MASTER'S DEGREE AND CERTIFICATION PROGRAMS. TO OBTAIN AUTHORIZATION, VISIT WEBSITE: HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALLED/ HOME.ASPX

K 590 IND ST OR RES IN SPECIAL EDUC (3 CR)

VT: SEM 8:INTERAGENCY COLLABORAT

3206 PERM 05:45P-08:25P T ARR Anderson J
 "SEMINAR VIII:INTERAGENCY COLLABORATION AND BEHAVIORAL SUPPORT". SPECIAL EDUCATION SEMINAR COURSES ARE RESTRICTED TO STUDENTS ADMITTED TO SPECIAL EDUCATION MASTER'S DEGREE AND CERTIFICATION PROGRAMS. TO OBTAIN AUTHORIZATION, VISIT WEBSITE:HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALLED/HOME.ASPX

oncourse.iu.edu

K 595 PRACTICUM IN SPECIAL EDUCATION (2-3 CR)

VT: PRACT: MILD INTERVENTION

3208 PERM ARR ARR ARR Stoughton E
SPECIAL EDUCATION PRACTICA ARE RESTRICTED TO STUDENTS ADMITTED TO THE SPECIAL EDUCATION MASTER'S DEGREE AND CERTIFICATION PROGRAMS AND WHO HAVE COMPLETED AT LEAST TWO SEMINAR COURSES. TO OBTAIN AUTHORIZATION, VISIT WEBSITE:
HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALED/ HOME.ASPX

VT: PRACT: INTENSE - SIGNIFICANT

3210 PERM ARR ARR ARR Stoughton E
SPECIAL EDUCATION PRACTICA ARE RESTRICTED TO STUDENTS ADMITTED TO THE SPECIAL EDUCATION MASTER'S DEGREE AND CERTIFICATION PROGRAMS AND WHO HAVE COMPLETED AT LEAST TWO SEMINAR COURSES. TO OBTAIN AUTHORIZATION, VISIT WEBSITE:
HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALED/ HOME.ASPX

VT: PRACT: INTENSE - EMOTIONAL

3211 PERM ARR ARR ARR Stoughton E
SPECIAL EDUCATION PRACTICA ARE RESTRICTED TO STUDENTS ADMITTED TO THE SPECIAL EDUCATION MASTER'S DEGREE AND CERTIFICATION PROGRAMS AND WHO HAVE COMPLETED AT LEAST TWO SEMINAR COURSES. TO OBTAIN AUTHORIZATION, VISIT WEBSITE:
HTTPS://EDUCATION.IUPUI.EDU/FORMS/SPECIALED/ HOME.ASPX

K 599 MASTERS THESIS IN SPECIAL EDUC (3 CR)

3212 PERM ARR ARR ARR Anderson J
7083 PERM ARR ARR ARR Rogan P

K 799 DOCTORS THESIS IN SPECIAL EDUC (1-15 CR)

3213 PERM ARR ARR ARR Anderson J

LANGUAGE EDUCATION (640)

L 506 READ/ACAD SUPPORT POSTSEC LNR (3 CR)

6793 PERM ARR ARR AP WEB
ABOVE COURSE IS TAUGHT VIA WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE:HTTP://EDUCATION.INDIANA.EDU/~DISTED/ TO OBTAIN AUTHORIZATION, EMAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR STUDENT ID NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT. ONCE YOU HAVE RECEIVED AUTHORIZATION AND HAVE REGISTERED FOR THE COURSE, PLEASE VISIT THE FOLLOWING WEB-PAGE FOR FURTHER INSTRUCTIONS:HTTP://EDUCATION.INDIANA.EDU/~DIST-ED/STUDENTS.HTML

L 524 LANG ISS IN BI/MULTI/EDUC (3 CR)

24481 05:45P-08:25P R ARR

L 525 PRACTICUM IN LANG EDUCATION (4 CR)

3215 PERM ARR ARR ARR Ociepk A
CONTACT ANNE OCIEPKA FOR AUTHORIZATION (274-6818)

L 530 TOPICAL WKSHP IN LANGUAGE EDUC (3 CR)

VT: CMPTR ASSISTED LANG LEARNING

6775 PERM ARR ARR AP WEB
ABOVE COURSE IS TAUGHT VIA WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE:HTTP://EDUCATION.INDIANA.EDU/~DISTED/ TO OBTAIN AUTHORIZATION, EMAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR STUDENT ID NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT. ONCE YOU HAVE RECEIVED AUTHORIZATION AND HAVE REGISTERED FOR THE COURSE, PLEASE VISIT THE FOLLOWING WEB-PAGE FOR FURTHER INSTRUCTIONS:HTTP://EDUCATION.INDIANA.EDU/~DIST-ED/STUDENTS.HTML

L 535 TCHG ADOLESCENT/YOUNG ADULT LI (3 CR)

3216 05:45P-08:25P W ARR Wachtel R

L 559 TRADE BOOKS IN ELEM CLASSROOMS (3 CR)

3217 01:00P-03:40P M ARR Auten E
3218 05:45P-08:25P M AP TBA Fischer P
ABOVE SECTION MEETS AT IPS # 2.(725 N.NEW JERSEY - INDPLS)
3219 09:00A-11:40A T ARR Jamison S

L 599 MASTERS THESIS IN LANG EDUCA (3 CR)

3221 PERM ARR ARR ARR Leland C

L 795 DISSERTATION PROPOSAL PREP (1-3 CR)

3222 PERM ARR ARR ARR Leland C

L 799 DOC THESIS IN LANG EDUC (1-15 CR)

3223 PERM ARR ARR ARR Leland C

MATH EDUCATION (650)

N 716 TOPICAL SEMINAR IN MATH EDUC (3 CR)

3280 06:30P-09:00P R ARR
ABOVE COURSE MEETS VIA DISTANCE EDUCATION.

EDUCATIONAL PSYCHOLOGY (660)

P 514 LIFE SPAN DEVELPMT:BIRTH-DEATH (3 CR)

3283 05:45P-08:25P T ARR Goud N

P 540 LEARNING & COGNITION IN EDUC (3 CR)

6523 04:00P-06:45P M ARR Bonk C
COURSES MEETS VIA DISTANCE EDUCATION TECHNOLOGY

6784 PERM ARR ARR AP WEB Perry J
ABOVE COURSE IS TAUGHT VIA WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE:HTTP://EDUCATION.INDIANA.EDU/~DISTED/ TO OBTAIN AUTHORIZATION, EMAIL DEREGSTR@INDIANA.EDU PLEASE INCLUDE YOUR STUDENT ID NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT. ONCE YOU HAVE RECEIVED AUTHORIZATION AND HAVE REGISTERED FOR THE COURSE, PLEASE VISIT THE FOLLOWING WEB-PAGE FOR FURTHER INSTRUCTIONS:HTTP://EDUCATION.INDIANA.EDU/~DIST-ED/STUDENTS.HTML

P 575 DEVELOPING HUMAN POTENTIAL (3 CR)

3284 05:45P-08:25P W ARR Goud N

P 799 DOCTORS THESIS IN ED PSYCHOLOGY (1-15 CR)

6480 PERM ARR ARR ARR Goud N

INSTRUCTIONAL SYSTEM TECH (690)

R 503 INSTRCTNAL MEDIA APPLICATIONS (3 CR)

3294 PERM ARR ARR AP WEB Wilson J
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 SOCIAL SECURITY NUMBER IN YOUR E-MAIL REQUEST AS YOUR AUTHORIZATION CANNOT BE PROCESSED WITHOUT IT. ONCE YOU HAVE RECEIVED AUTHORIZATION AND HAVE REGISTERED FOR THE COURSE PLEASE VISIT THE FOLLOWING WEB PAGE FOR FURTHER INSTRUCTIONS:HTTP://EDUCATION/~DIST-ED/STUDENTS.HTML

SECONDARY EDUCATION (700)

S 599 MASTERS THESIS IN SECNDRY EDUC (3 CR)

3301 PERM ARR ARR ARR Barman C

COMPUTER EDUCATION (710)

W 520 INSTRUCTIONAL TECHNOLOGY (3 CR)

25777 05:45P-08:25P W ARR Huber J

W 540 COMPUTERS IN THE CURRICULUM (3 CR)

3314 05:45P-08:25P M ARR

W 550 RES.IN INSTRUCTIONAL COMPUTING (3 CR)

24483 05:45P-08:25P T ARR

W 566 INTERNSHIP IN INTEG EDUC CMPTG (6 CR)

3315 PERM ARR ARR ARR Bohnenkamp J
AUTHORIZATION REQUIRED FROM JULIE BOHNENKAMP (317) 274-6820 OR VIA E-MAIL:JBOHNENK@IUPUI.EDU

EDUCATIONAL INQUIRY (730)

Y 520 STRATEGIES FOR EDUC INQUIRY (3 CR)

3320 05:45P-08:25P R ARR Smith J
24484 PERM 05:45P-08:25P W ARR Hall A
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE IUPUI ED.D COHORT OR INSTRUCTORS PERMISSION. TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812)856-8371 OR VIA EMAIL:CWEDEMEY@INDIANA.EDU

TRANS TO TEACH:ELEM (OPT 1) (747)

BE 599 BE EDUC (6 CR)

VT: T2T ELEM:OPT 1

25927 PERM 08:00A-12:00P M ARR Sailes J
01:00P-05:00P M ARR McLean B
08:00A-12:00P W ARR Weis P
01:00P-05:00P W ARR Walker V

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E531 CLASS NUMBER 3165 EDUC-M500 CLASS NUMBER 3272

E 531 TCHNG & LRNG EARLY CHILDHOOD (5 CR)

RESTRICTED TO STUDENTS ADMITTED TO THE T2T ELEMENTARY PROGRAM. AUTHORIZATION REQUIRED FROM SCHOOL OF EDUCATION. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25927 STUDENTS MUST REGISTER FOR LECTURE AND LAB.
3165 PERM 08:00A-12:00P M ARR Sailes J
01:00P-05:00P M ARR McLean B
08:00A-12:00P W ARR Weis P
01:00P-05:00P W ARR Walker V

M 500 INTEGRATED PROFESSIONAL SEM (1 CR)

3272 PERM ARR ARR ARR Sailes J
Weis P
Walker V
McLean B

FIELD EXPERIENCE (SEMINARS) WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25927

TRANS TO TEACH:ELEM (OPT 2) (748)

BE 599 BE EDUC (6 CR)

VT: T2T: ELEM (OPT 2)

25928 PERM	08:00A-12:00P T	ARR	Sailes J
	01:00P-05:00P T	ARR	McLean B
	08:00A-12:00P R	ARR	Weis P
	01:00P-05:00P R	ARR	Walker V

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E531 CLASS NUMBER 3166 EDUC-M500 CLASS NUMBER 3273

E 531 TCHNG & LRNG EARLY CHILDHOOD (5 CR)

RESTRICTED TO STUDENTS ADMITTED TO THE T2T ELEMENTARY PROGRAM AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION STUDENTS MUST REGISTER FOR LECTURE AND LAB.

3166 PERM	08:00A-12:00P T	AP TBA	Sailes J
	01:00P-05:00P T	ARR	McLean B
	08:00A-12:00P R	ARR	Leland C
	01:00P-05:00P R	ARR	Houser L

ABOVE SECTION MEETS AT THE CENTER FOR INQUIRY WITH SCHEDULED VISITS ON CAMPUS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25928

M 500 INTEGRATED PROFESSIONAL SEM (1 CR)

3273 PERM	ARR	ARR	Leland C
			Walker V
			Houser L
			Weis P

FIELD EXPERIENCE (SEMINARS) WILL TAKE PLACE DURING CLASS TIME TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25928

TRANS TO TEACH:ELEM (OPT 3) (749)

BE 599 BE EDUC (6 CR)

VT: T2T: ELEM OPT (3)

25929	08:00A-12:00P M	ARR	Medina M
	01:00P-05:00P M	ARR	McLean B
	08:00A-12:00P W	ARR	Weis P
	01:00P-05:00P W	ARR	Walker V

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E531 CLASS NUMBER 3167 EDUC-M500 CLASS NUMBER 3274

E 531 TCHNG & LRNG EARLY CHILDHOOD (5 CR)

RESTRICTED TO STUDENTS ADMITTED TO THE T2T ELEMENTARY PROGRAM. AUTHORIZATION IS REQUIRED BY THE SCHOOL OF EDUCATION. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25929 STUDENTS MUST REGISTER FOR LECTURE AND LAB.

3167 PERM	08:00A-12:00P M	ARR	Weis P
	01:00P-05:00P M	ARR	Walker V
	08:00A-12:00P W	ARR	Medina M
	01:00P-05:00P W	ARR	McLean B

M 500 INTEGRATED PROFESSIONAL SEM (1 CR)

3274 PERM	ARR	ARR	Weis P
			Medina M
			McLean B
			Walker V

FIELD EXPERIENCE TAKES PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25929

TRANS TO TEACH:ELEM (OPT4) (750)

BE 599 BE EDUC (6 CR)

VT: T2T: ELEM (OPT 4)

25930 PERM	08:00A-12:00P T	ARR	
	01:00P-05:00P T	ARR	Stoughton E
	08:00A-12:00P R	ARR	Leland C
	01:00P-05:00P R	ARR	Houser L

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-E531 CLASS NUMBER 3168 EDUC-M500 CLASS NUMBER 3275

E 531 TCHNG & LRNG EARLY CHILDHOOD (5 CR)

RESTRICTED TO STUDENTS ADMITTED TO THE T2T ELEMENTARY PROGRAM STUDENTS MUST REGISTER FOR LECTURE AND LAB. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE599 CLASS NUMBER 25930

3168 PERM	08:00A-12:00P T	ARR	Weis P
	01:00P-05:00P T	ARR	Walker V
	08:00A-12:00P R	ARR	Stoughton E
	01:00P-05:00P R	ARR	

M 500 INTEGRATED PROFESSIONAL SEM (1 CR)

3275 PERM	ARR	ARR	Weis P
			Walker V
			Stoughton E

FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25930

ELEM T2T: STUDENT TEACHING (751)

BE 599 BE EDUC (6 CR)

VT: TRANSITION TO TEACH:ELEM OPT

25931 PERM	ARR	ARR	ARR	Houser L
------------	-----	-----	-----	----------

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-M500 CLASS NUMBER 6695 EDUC-M550 CLASS NUMBER 6694

M 500 INTEGRATED PROFESSIONAL SEM (1 CR)

6695 PERM	ARR	ARR	ARR	Matern M
-----------	-----	-----	-----	----------

ABOVE SECTION IS RESTRICTED TO FALL 2004 ELEMENTARY T2T STUDENTS. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25931

M 550 PRACTICUM (5 CR)

6694 PERM	ARR	ARR	ARR	Matern M
-----------	-----	-----	-----	----------

ABOVE SECTION IS RESTRICTED TO FALL 2004 ELEMENTARY T2T STUDENTS. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25931

TRANSTO TEACH:SEC (OPT 1) (760)

BE 599 BE EDUC (6 CR)

VT: TRANS TO TEACH SEC (OPT 1)

25933 PERM	05:45P-08:25P TR	ARR	Jamison S
	ARR	ARR	Barman C

THIS CLASS CONSISTS OF THE FOLLOWING COURSES EDUC-M500 CLASS NUMBER 3276 EDUC-S521 CLASS NUMBER 3299

M 500 INTEGRATED PROFESSIONAL SEM (1 CR)

RESTRICTED TO STUDENTS ADMITTED TO THE T2T: SECONDARY. PROGRAM. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25933 REQUIRES 25-40 HOURS EACH WEEK DURING THE DAY OUTSIDE OF CLASS TIME IN A PUBLIC SCHOOL SETTING. AUTHORIZATION REQUIRED BY THE SCHOOL OF EDUCATION.

3276 PERM	ARR	ARR	ARR	Barman C
				Jamison S

S 521 TCHNG & LRNG IN MIDDLE SCHOOL (5 CR)

3299 PERM	05:45P-08:25P TR	ARR	Barman C
			Jamison S

TO ENROLL IN THIS CLASS REGISTER FOR EDUC-BE 599 CLASS NUMBER 25933

GRADUATE RESEARCH IN EDUCATION (900)

A 590 IND STUDY IN EDUC LEADERSHIP (1-3 CR)

PERMISSION OF INSTRUCTOR REQUIRED FOR ALL RESEARCH COURSES, UNLESS OTHERWISE NOTED.

3138 PERM	ARR	ARR	ARR	Burrello L
-----------	-----	-----	-----	------------

TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA EMAIL CWEDEMEY@INDIANA.EDU

C 790 RESEARCH IN HIGHER EDUCATION (1-12 CR)

3141 PERM	ARR	ARR	ARR	Walton A
-----------	-----	-----	-----	----------

TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN, (812)856-8370 OR VIA EMAIL STRAIN@INDIANA.EDU

E 590 IND STUDY OR RES IN ELEM EDUC (1-3 CR)

3169 PERM	ARR	ARR	ARR	Blackwell J
-----------	-----	-----	-----	-------------

G 590 RESEARCH IN COUNSELING & GUID (1-3 CR)

3183 PERM	ARR	ARR	ARR	Morran D
-----------	-----	-----	-----	----------

G 901 ADVANCED RESEARCH (6 CR)

3186 PERM	ARR	ARR	ARR	
-----------	-----	-----	-----	--

H 590 IND ST/RES HIST PHIL COMP ED (1-3 CR)

3190 PERM	ARR	ARR	ARR	Helffenbein Jr R
-----------	-----	-----	-----	------------------

K 590 IND ST OR RES IN SPECIAL EDUC (1-3 CR)

3207 PERM	ARR	ARR	ARR	Rogan P
24689 PERM	ARR	ARR	ARR	Anderson J

L 590 IND ST OR RES IN LANGUAGE ED (1-3 CR)

3220 PERM	ARR	ARR	ARR	Berghoff B
-----------	-----	-----	-----	------------

M 550 PRACTICUM (6 CR)

3277 PERM	ARR	ARR	ARR	Berghoff B
-----------	-----	-----	-----	------------

N 590 IND STUDY OR RES IN MATH EDUC (1-3 CR)

3279 PERM	ARR	ARR	ARR	D'ambrosio B
-----------	-----	-----	-----	--------------

P 590 IND STUDY OR RES IN EDUC PSYCH (1-3 CR)

3285 PERM	ARR	ARR	ARR	Smith J
-----------	-----	-----	-----	---------

Q 590 IND STUDY OR RES IN SCI EDUC (1-3 CR)

3292 PERM	ARR	ARR	ARR	Barman C
-----------	-----	-----	-----	----------

Q 690 ADV RESEARCH IN SCIENCE EDU (1-6 CR)

3293 PERM	ARR	ARR	ARR	Barman C
-----------	-----	-----	-----	----------

S 590 IND STUDY OR RES IN SECNDRY ED (1-3 CR)

3300 PERM	ARR	ARR	ARR	D'ambrosio B
-----------	-----	-----	-----	--------------

T 590 IND ST/RES URBAN/MULTICULT ED (1-3 CR)

6482 PERM	ARR	ARR	ARR	Rosario J
-----------	-----	-----	-----	-----------

U 590 IND ST/RES COLL STUD PERS ADM (1-3 CR)
 3304 PERM ARR ARR ARR Walton A
 TO OBTAIN AUTHORIZATION, CONTACT SANDY STRAIN (812)856-8370 OR VIA
 EMAIL:STRAIN@INDIANA.EDU

W 590 INDV RSCH IN COMPUTER EDUC (1-6 CR)
 6483 PERM ARR ARR ARR Bohnenkamp J

Y 590 IND STUDY OR RES IN INQ METHOD (1-3 CR)
 3321 PERM ARR ARR ARR Smith J

Z 590 IND STUDY OR RES IN ART EDUC (1-3 CR)
 3322 PERM ARR ARR ARR Borgmann C

CROSSLISTED COURSES (999)

MUSEUM STUDIES (MSTD-)

A 410 MUSEUM EDUCATION (3 CR)

A 510 MUSEUM EDUCATION (3 CR)

Electrical & Computer Engineering (ECE-)

I 199 CAREER ENRICHMENT INTERNSHIP I (1-5 CR)
 6880 PERM ARR ARR ARR Killey J

I 299 CAREER ENRICHMENT INTRNSHP II (1-5 CR)
 6842 PERM ARR ARR ARR Killey J

I 399 CAREER ENRICHMENT INTRNSHP III (1-5 CR)
 6907 PERM ARR ARR ARR Killey J

201 LINEAR CIRCUIT ANALYSIS I (3 CR)
 2985 04:00P-05:15PMW ARR
 2986 09:00A-10:15ATR ARR
 PREREQUISITE OR COREQUISITE:MATH 261 AND PHYS 251

202 LINEAR CIRCUIT ANALYSIS II (3 CR)
 2987 05:45P-07:00PMW ARR
 PREREQUISITES EE 201, PHYS 251.PREREQUISITE OR COREQUISITE:MATH 262.

204 INTRO ELECTL&ELECTRON CIRCUITS (4 CR)
 6313 08:15A-09:45AMW ARR Gundrum H

Laboratory (LAB)
 6314 05:15P-08:10P W ARR Gundrum H

207 ELECTRONIC MEASUREMNT TECHNQS (1 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2988 05:30P-08:20P R ARR Gundrum H
 2989 08:00A-10:50A F ARR Gundrum H
 2990 12:30P-03:30P F ARR Gundrum H
 COREQUISITE:EE 201

208 ELECTRONIC DEVICES & DES LAB (1 CR)
 2991 05:30P-08:20P T ARR Gundrum H
 7106 12:30P-03:20P M ARR Gundrum H

255 INTRO ELECTRONICS ANALYS & DES (3 CR)
 2992 11:00A-12:15PTR ARR Rizkalla M
 PREREQUISITE:EE 201.

264 ADVANCED C PROGRAMMING (2 CR)
 PREREQUISITE:ENGR 197 OR PERMISSION OF INSTURCTOR
 CAN NOT BE COUNTED AS ECE OR TECH ELECTIVE.
 2993 02:30P-03:45P T ARR King B

Laboratory (LAB)
 2995 04:00P-05:15P T ARR King B
 2994 02:30P-03:45P R ARR King B
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. STUDENTS MUST REGISTER FOR CSCI 242 TO GET CREDIT FOR CSCI 240. ECE STUDENTS MUST TAKE BOTH ECE 264 AND CSCI 242 TO GET FULL CREDIT.

266 DIGITAL LOGIC DESIGN (3 CR)
 2996 04:00P-05:15PTR ARR
 6604 04:15P-05:30PMW ARR
 ABOVE SECTION MEETS AT BUTLER UNIVERSITY.

267 DIGITAL LOGIC DESIGN LAB (1 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

2997 05:30P-08:20P W ARR
 ABOVE SECTION MEETS AT BUTLER
 2998 12:30P-03:20P F ARR
 PREREQUISITE:EE 207.PREREQUISITE OR COREQUISITE:EE 266.

301 SIGNALS & SYSTEMS (3 CR)
 2999 01:00P-02:15PTR ARR Dines K
 PREREQUISITE:EE 202 AND MATH 262.

302 PROBABILIST METH IN ELEC ENGR (3 CR)
 3000 11:00A-12:15PMW ARR Ramos J
 PREREQUISITE OR COREQUISITE:EE 301

305 SEMICONDUCTOR DEVICES (3 CR)
 3001 02:30P-03:45PTR ARR Rizkalla M
 PREREQUISITE:EE 255, MATH 262 AND PHYS 251.

311 ELECTRIC & MAGNETIC FIELDS (3 CR)
 3002 01:00P-02:15PMW ARR Salama P
 PREREQUISITE:MATH 262 AND PHYS 251.

321 ELECTROMECHANICAL MOTN DEVICES (3 CR)
 6607 05:45P-07:00PTR ARR

340 SIMULATN,MODELING,IDENTIFCTN (3 CR)
 3003 04:00P-05:40P M ARR Ramos J

Laboratory (LAB)
 3004 09:00A-10:40A W ARR Ramos J
 3005 04:00P-05:40P W ARR Ramos J
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

362 MICROPROC SYS & INTERFACING (4 CR)
 PREREQUISITE:EE 266
 3006 09:40A-10:55ATR ARR Chien Y

Laboratory (LAB)
 3007 09:00A-11:50A F ARR Chien Y
 3008 01:00P-04:00P F ARR Chien Y
 STUDENT MUST TAKE LECTURE AND ONE LAB.

365 INTRO DES OF DIGITAL COMPUTRS (3 CR)
 3009 11:30A-12:45PTR ARR Chien Y
 PREREQUISITE:EE 362 OR CONSENT OF INSTRUCTOR

382 FEEDBACK SYS ANALYSIS & DESIGN (3 CR)
 3010 05:45P-07:00PTR ARR Afolabi D
 PREREQUISITE:EE 301 OR ME 340 OR EQUIVALENT

400 ELECT ENGR UNDERGRADUATE SEM (1 CR)
 3011 11:00A-12:15P R ARR Eberhart R
 PREREQUISITE:SENIOR STANDING

401 ENGR ETHICS & PROFESSIONALISM (1 CR)
 3012 11:00A-12:15P W ARR Yokomoto C
 PREREQUISITE:SENIOR STANDING

410 INTRO TO DIGITAL SIGNAL PROC (3 CR)
 6315 12:50P-02:40PMW ARR El-Sharkawy M

Laboratory (LAB)
 6316 12:00P-12:50P M ARR

417 MULTIMEDIA APPLICATIONS (3 CR)
 3013 03:50P-04:40PMW ARR El-Sharkawy M

Laboratory (LAB)
 3014 04:45P-05:40P M ARR El-Sharkawy M
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:EE 301 AND EE 362 OR EQUIVALENT.

440 TRANSMISSION OF INFORMATION (4 CR)
 3015 01:00P-02:15PTR ARR Salama P
 PREREQUISITE:EE 301 AND EE 302.STUDENT MUST REGISTER FOR ONE OF THE COMMUNICATION LABS.

Laboratory (LAB)
 3016 ARR ARR ARR
 3017 ARR ARR ARR
 3018 ARR ARR ARR

483 DIGITAL CNTRL SYS ANALYS & DES (3 CR)
 25827 01:00P-02:15PMW ARR Akay H

491 ENGINEERING DESIGN PROJECT (1 CR)
 3020 ARR ARR ARR
 STUDENTS MUST SEE THE INSTRUCTOR DURING THE FIRST WEEK OF CLASSES.

491 ENGINEERING DESIGN PROJECT (2 CR)
 3021 ARR ARR ARR
 STUDENTS MUST SEE THE INSTRUCTOR DURING THE FIRST WEEK OF CLASSES.

492 SENIOR DESIGN (3 CR)
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)

3022 09:00A-11:00A F ARR
Laboratory (LAB)
 3023 ARR ARR ARR

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: SENIOR STANDING IN ELECTRICAL ENGINEERING AND PERMISSION OF THE DEPARTMENT CHAIRMAN.

3024 ARR ARR ARR
 3025 ARR ARR ARR

495 SELECTED TOPICS IN ELEC ENGR (3 CR)
 VT: INTRO TO COMP COMM NETWORKS
 6317 05:45P-07:00PTR ARR Kim D

VT: REAL TIME OPERATING SYSTEM
 6318 04:00P-05:15PTR ARR Kim D

VT: POWER ELECTRONICS
 6622 05:45P-07:00PMW ARR

- 495 SELECTED TOPICS IN ELEC ENGR (1-4 CR)**
 VT: AUTOMOTIVE CONTROL
 25691 04:00P-05:15PMW ARR Anwar S
- 496 ELECTRICAL ENGR PROJECTS (1 CR)**
 3026 ARR ARR ARR
 PREREQUISITE: CONSENT OF INSTRUCTOR
- 496 ELECTRICAL ENGR PROJECTS (2 CR)**
 3027 ARR ARR ARR
 PREREQUISITE: CONSENT OF INSTRUCTOR

Graduate Electrical & Computer Engineering

GRADUATE ECE COURSES (001)

- 515 SOFTWARE ENGINEERING (3 CR)**
 3028 02:30P-03:45PTR ARR Chien Y
 PREREQUISITE: EE 359, EE 362 OR GRADUATE STANDING
- 536 INTRO COMPUTATIONAL INTELLIGNC (3 CR)**
 3029 05:45P-07:00PMW ARR Eberhart R
 GRADUATE STANDING OR PERMISSION OF INSTRUCTOR.
- 537 MULTIMEDIA APPLICATIONS (3 CR)**
 3030 03:50P-04:40PMW ARR El-Sharkawy M
Laboratory (LAB)
 3031 04:45P-05:40P W ARR El-Sharkawy M
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: EE 301 AND EE 362 OR EQUIVALENT. GRADUATE STANDING
- 538 DIGITAL SIGNAL PROCESSING I (3 CR)**
 6319 12:50P-02:40PMW ARR El-Sharkawy M
Laboratory (LAB)
 6674 12:00P-12:50P W ARR El-Sharkawy M
- 559 MOS VLSI DESIGN (3 CR)**
 3032 02:30P-03:45PMW ARR Rizkalla M
 PREREQUISITE: EE 305 OR GRADUATE STANDING
Laboratory (LAB)
 6903 ARR ARR ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
- 580 OPT MTHD FOR SYSTEMS & CONTRO (3 CR)**
 25829 04:00P-05:15PMW ARR
- 595 SELECTED TOPICS (1-3 CR)**
 VT: AUTOMOTIVE CONTROL
 25692 04:00P-05:15PMW ARR Anwar S
- 595 SELECTED TOPICS (3 CR)**
 VT: ADV DIG DESGN&VERIFTN W/VHDL
 3034 05:45P-07:00PMW ARR
 PREREQUISITE: EE 359, EE 362 OR GRADUATE STANDING. ABOVE CLASS WILL MEET IN MARY CABLE ROOM 115 (SI 115)
 VT: REALTIME OPERATING SYSTEMS
 6624 04:00P-05:15PTR ARR Kim D
 VT: POWER ELECTRONICS
 6673 05:45P-07:00PMW ARR
- 600 RANDOM VARIABLES (3 CR)**
 3036 04:00P-05:15PTR ARR Salama P
 PREREQUISITE: EE 444 OR EE 483 OR GRADUATE STANDING
- 602 LUMPED SYSTEM THEORY (3 CR)**
 25828 04:00P-05:15PTR ARR
- 608 COMPUTATIONAL MODELS & SYS (3 CR)**
 3037 04:00P-05:15PTR ARR Ben-Miled Z
 PREREQUISITE: GRADUATE STANDING
- 627 INTRO CRYPTOGRAPHY&SECURE COMM (3 CR)**
 25934 04:00P-05:15PMW ARR King B
- 662 PATTERN RECOG&DEC MAKING PROC (3 CR)**
 6881 05:45P-07:00PMW ARR Koskie S
 PREREQUISITE: ECE 302 OR EQUIVALENT.
- 696 ADV ELECT ENGR PROJECTS (1-4 CR)**
 3038 PERM ARR ARR ARR Eberhart R
 3039 PERM ARR ARR ARR Chen Y
 7100 PERM ARR ARR ARR Chien Y

- 698 RESEARCH M.S.THESIS (1-6 CR)**
 THE FOLLOWING COURSE (ECE 698) IS S/F GRADED.
 STUDENTS SHOULD CONTACT DEPARTMENT FOR PROFESSOR NEEDED
- | | | | | |
|-----------|-----|-----|-----|---------------|
| 3040 PERM | ARR | ARR | ARR | Rizkalla M |
| 3041 PERM | ARR | ARR | ARR | Koskie S |
| 3042 PERM | ARR | ARR | ARR | Dines K |
| 3043 PERM | ARR | ARR | ARR | Eberhart R |
| 3044 PERM | ARR | ARR | ARR | El-Sharkawy M |
| 3045 PERM | ARR | ARR | ARR | Kim D |
| 3046 PERM | ARR | ARR | ARR | King B |
| 3047 PERM | ARR | ARR | ARR | |
| 3048 PERM | ARR | ARR | ARR | Ben-Miled Z |
| 3049 PERM | ARR | ARR | ARR | Salama P |
| 7024 PERM | ARR | ARR | ARR | Rovnyak S |
| 7025 PERM | ARR | ARR | ARR | Chen Y |
| 7026 PERM | ARR | ARR | ARR | Chien Y |
| 7027 PERM | ARR | ARR | ARR | Ramos J |

Electrical & Computer Engineering Technology (ECET-)

- 106 SUCCESS IN ECET (1-2 CR)**
 6332 01:00P-02:15P R ARR Christe B
 IT IS RECOMMENDED STUDENTS REGISTERING FOR ECET 106 BE IN A FRESHMAN LEVEL ECET COURSE.
- 107 INTRO TO CIRCUIT ANALYSIS (4 CR)**
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
 3050 09:30A-10:45AMW ARR Christe B
Laboratory (LAB)
 3051 01:00P-02:50P M ARR Christe B
 3052 01:00P-02:50P W ARR Christe B
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.
- 107 INTRO TO CIRCUIT ANALYSIS (4 CR)**
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
 3053 07:15P-08:30PMW ARR
Laboratory (LAB)
 3054 08:35P-10:25P M ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
- 109 DIGITAL FUNDAMENTALS (3 CR)**
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
 3055 ARR ARR ARR Reid K
Laboratory (LAB)
 3057 03:00P-04:50P M ARR Reid K
 3056 05:00P-06:50P T ARR Reid K
 THIS COURSE IS TAUGHT VIA THE WEB AND HAS AN OPTIONAL LAB/HELP SESSION IN ET210, WITH THE BALANCE OF THE COURSE WORKVIA ONCOURSE. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENTS PRIOR TO THE FIRST DAY OF CLASS. QUESTIONS CONTACT ECET DEPT. (274-2363)
- 116 ELECTRICAL CIRCUITS (4 CR)**
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
 3061 05:45P-07:00PMW ARR
Laboratory (LAB)
 3062 07:15P-09:05P W ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
- 157 ELECTRONICS CIRCUIT ANALYSIS (4 CR)**
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
 3063 07:15P-08:30PTR ARR
Laboratory (LAB)
 3064 08:35P-10:25P T ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
- 159 DIGITAL APPLICATIONS (3 CR)**
 AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)
 3065 06:00P-06:50PTR ARR
Laboratory (LAB)
 3066 08:35P-10:25P R ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

164 APPL OBJECT-ORIENTED PROGRAMMING (3 CR)

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

THIS COURSE IS TAUGHT VIA THE WEB AND HAS AN OPTIONAL LAB/HELP SESSION IN ET 208, WITH THE BALANCE OF THE COURSEWORK COMPLETED VIA ONCOURSE. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENTS PRIOR TO THE FIRST DAY OF CLASS. QUESTIONS CONTACT THE ECET DEPARTMENT (274-2363)

3067 ARR ARR ARR Reid K

Laboratory (LAB)

3068 05:00P-05:50P R ARR Reid K
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. ABOVE SECTIONS ARE OFFERED VIA THE WEB.

207 AC ELECTRONICS CIRCUIT ANALYSIS (4 CR)

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

3069 07:15P-08:35PMW ARR

Laboratory (LAB)

3070 03:00P-04:50P M ARR Christe B

6333 08:35P-10:25P T ARR

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

209 INTRO TO MICROCONTROLLERS (4 CR)

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

3071 11:00A-12:15PTR ARR

Laboratory (LAB)

3072 01:00P-02:50P T ARR

3073 01:00P-02:50P R ARR

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

231 ELECTRICAL POWER & CONTROLS (4 CR)

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

3074 05:45P-07:00PMW ARR Conrad W

Laboratory (LAB)

3075 07:15P-09:05P M ARR Conrad W

3076 08:35P-10:25P W ARR Conrad W

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

234 PC SYSTEMS I (3 CR)

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

3077 09:00A-09:50AMW ARR Reid K

Laboratory (LAB)

3079 10:00A-11:50A M ET 205A Reid K

3078 10:00A-11:50A W ET 205A Reid K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

284 COMPUTER COMMUNICATIONS (4 CR)

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

24400 04:00P-05:15PMW ARR Brown J

Laboratory (LAB)

24401 02:00P-03:50P M ARR Brown J

24402 08:35P-10:25P W ARR

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

307 ANALOG NETWORK SIGNAL PROCESSING (4 CR)

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

3080 05:45P-07:00PTR ARR Cooney E

Laboratory (LAB)

3081 07:15P-09:05P T ARR Cooney E

3082 08:35P-10:25P R ARR Cooney E

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

309 ADV EMBEDDED MICROCONTROLLERS (4 CR)

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

24403 05:45P-07:00PMW ARR

Laboratory (LAB)

24404 08:35P-10:25P M ARR

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

371 AUTO/INSTRUMENTATION/PROC CONTROL (4 CR)

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

6338 09:30A-10:20AMW ARR Cooney E

Laboratory (LAB)

6339 10:30A-12:20PMW ARR Cooney E

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

381 ELECTRICAL DISTRIBUTION SYSTEMS (4 CR)

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

24405 07:15P-08:30PTR ARR Such A

Laboratory (LAB)

24406 08:35P-10:25P R ARR Such A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

403 DATA-COMMUNICATIONS & TELECOM (4 CR)

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

6699 01:00P-02:15PTR ARR Lin W

Laboratory (LAB)

6700 PERM 02:30P-04:20P T ARR Lin W

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

434 PC SYSTEMS II (4 CR)

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

24407 07:15P-08:30PMW ARR Brown J

Laboratory (LAB)

24408 08:35P-10:25P W ET 205A Brown J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

483 NETWORK FUNDAMENTALS WITH MICROCONTROL (4 CR)

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

3083 01:00P-02:15PMW ARR Lin W

Laboratory (LAB)

3084 02:30P-04:20P W ARR Lin W

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

490 SR DESIGN PROJECT, PHASE I (1 CR)

3085 PERM 04:30P-05:20P T ARR Pfile R

STUDENTS MUST REGISTER FOR BOTH ECET490 AND ECET499.

491 SR DESIGN PROJECT, PHASE II (2 CR)

3086 PERM 04:30P-05:20P R ARR Pfile R

SECOND HOUR BY ARRANGEMENT; SEE INSTRUCTOR FIRST DAY OF CLASS.

499 ELECTRICAL ENGINEERING TECH (1 CR)

VT: ETHICS & PROFESSIONALISM IN TECH

24409 04:30P-05:20P R ARR Brown J

STUDENTS MUST REGISTER FOR BOTH ECET490 AND ECET499.

Emergency Medical Services (EMER-)

E 201 EMERGENCY MEDICAL TECH BASIC I (3 CR)

THIS COURSE IS OPEN TO ALL STUDENTS AND CAN BE TAKEN CONCURRENTLY OR AS A PREREQUISITE TO EMER E202. HEALTHCARE PROVIDER CPR IS REQUIRED FOR ENROLLMENT.

3323 08:30A-10:30ATR ARR Wiener D

E 202 EMERGENCY MED TECH BASIC II (3 CR)

3324 11:00A-01:00PTR ARR Wiener D

COURSE CAN EITHER BE TAKEN CONCURRENTLY OR UPON COMPLETION OF EMER E201.

E 299 IND STUDY OF PARAMEDIC SCIENCE (1-4 CR)

3328 PERM ARR ARR ARR Bell III L

FALL COHORT (010)

E 210 THE PARAMEDIC & PULMONOLOGY (3 CR)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED PARAMEDIC SCIENCE STUDENTS ONLY.

3325 RSTR 08:00A-11:00A M ARR Bell III L

E 213 PARAMEDIC AS TEAM MEMBER (4 CR)

3326 RSTR ARR ARR ARR Hutchison J

E 214 INTRO TO PARAMEDIC PRACTICE (3 CR)

7084 RSTR ARR ARR ARR Hutchison J

E 215 ESSENTIALS PHARMACOLOGY & EKG (6 CR)

3327 RSTR 08:00A-11:00A W ARR Hallam J

SPRING COHORT (020)

E 221 THE PARAMEDIC & TRAUMA (3 CR)

24350 RSTR ARR ARR ARR

E 233 PARAMEDIC AS TEAM LEADER (2 CR)

24349 RSTR ARR ARR ARR Hutchison J

E 243 PARAMEDIC PROFESSIONAL PROGRESS (4 CR)

24347 RSTR ARR ARR ARR Hutchison J

E 246 CONTEMPORARY EMS ISSUES (3 CR)

24348 RSTR ARR ARR ARR

Engineering (ENGR-)

190 ELEM ENGINEERING DESIGN (3 CR)
 24373 PERM 08:00A-09:15A TR ARR Lamm N
 THIS SECTION IS RESERVED FOR EDDP STUDENTS AT BUTLER UNIVERSITY.
 24374 PERM 09:35A-10:50A TR ARR Lamm N
 THIS SECTION IS RESERVED FOR EDDP STUDENTS AT BUTLER UNIVERSITY.

195 FRESHMAN ENGINEERING PROJ (1 CR)
 VT: FRESHMAN ENGINEERING MODULE
 3524 PERM ARR ARR ARR Lamm N
 VT: INTRO TO ENGINEERING PROF
 3525 PERM 09:30A-10:45A W ARR Meyer J
 VT: INTRO TO ENGINEERING PROF
 3526 PERM 02:30P-03:45P T ARR Meyer J
 VT: INTRO TO ENGINEERING PROF
 3527 PERM 04:00P-05:15P T ARR Meyer J
 VT: INTRO TO ENGINEERING PROF
 3528 PERM 02:30P-03:45P R ARR Meyer J
 VT: INTRO TO ENGINEERING PROF
 3529 PERM 11:00A-12:15P F ARR Meyer J
 VT: FRESHMAN ENGINEERING RESEARCH
 3530 PERM ARR ARR ARR Lamm N
 SCHOLARSHIP SECTION.
 VT: INTRO TO ENGINEERING PROF
 6665 PERM 09:30A-10:45A R ARR Mangin M

196 INTRODUCTION TO ENGINEERING (3 CR)
 3531 01:00P-02:45PMW SL 211 Orono P
 3532 09:30A-11:15ATR SL 211 Gee P
 3533 12:30P-02:15PTR SL 211 Gee P
 3534 05:20P-07:00PTR ARR Gee P
 COREQUISITE:MATH 159 OR MATH 154 OR EQUIVALENT.

197 INTRO TO PROGRAMMING CONCEPTS (3 CR)
 3537 11:00A-12:45PMW SL 211
 3538 05:40P-07:10PMW SL 211 Orono P
 6866 09:00A-10:45AMW SL 211 Orono P
 COREQUISITE:MATH 163

295 SELECT TPCS IN ENGINEERING II (1 CR)
 VT: MATLAB
 24375 12:00P-12:50P W ARR Lamm N
 THIS SECTION IS RESERVED FOR EDDP STUDENTS AT BUTLER UNIVERSITY.

395 SEL TOPICS-ENGR III (3 CR)
 VT: ECON/BUS ASPECTS OF ENERGY
 6816 09:00A-11:40A F ARR Fox P

English (ENG-)

GATEWAY & CAPSTONE FOR MAJOR (001)

E 398 INTERNSHIP IN ENGLISH (3-6 CR)
 3329 PERM ARR ARR ARR Davis K
 SEE PROFESSOR DAVIS CA 501N FOR PERMISSION TO TAKE COURSE.

E 450 CAPSTONE SEMINAR (3 CR)
 3330 02:30P-03:45PMW ARR Fox S

LINGUISTICS (002)

G 205 INTRO TO THE ENGLISH LANGUAGE (3 CR)
 3339 09:30A-10:45ATR ARR Dicamilla F
 3340 02:30P-03:45PMW CA 235 Upton T

G 206 INTRO TO STUDY OF GRAMMAR (3 CR)
 3341 01:00P-02:15PMW ARR Duerksen A

G 301 HIST OF THE ENGLISH LANGUAGE (3 CR)
 3342 05:45P-08:25P W ARR Harrington S

G 432 SECOND LANGUAGE ACQUISITION (3 CR)
 3343 05:45P-08:25P M CA 235
 THE ABOVE CLASS NUMBER IS FOR SCHOOL OF EDUCATION STUDENTS ONLY.
 6445 05:45P-08:25P W CA 235 Upton T

LITERATURE (003)

L 105 APPRECIATION OF LITERATURE (3 CR)
 3346 09:30A-10:45AMW ARR Duffy K
 3347 11:00A-12:15PMW ARR Duffy K
 3348 11:00A-12:15PTR ARR Stahl N
 3349 02:30P-03:45PTR ARR
 3351 05:45P-08:25P T ARR Henriksen S

L 115 LITERATURE FOR TODAY (3 CR)
 VT: LITERATURE FOR TODAY-HONORS
 3352 09:30A-10:45AMW ARR Marvin T
 ABOVE CLASS IS AN HONORS CLASS. CONTACT HONORS 274-2660 FOR PERMISSION.

L 115 LITERATURE FOR TODAY (3 CR)
 3353 02:30P-03:45PMW CA 235 Winger M
 3354 01:00P-02:15PTR ARR Hughes M
 3355 08:00A-09:15ATR ARR Johnson K
 3357 06:00P-08:40P T ARR
 ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

L 203 INTRODUCTION TO DRAMA (3 CR)
 6446 01:00P-02:15PTR ARR Davis K

L 203 INTRODUCTION TO DRAMA (3 CR)
 25554 ARR ARR AP WEB

L 204 INTRODUCTION TO FICTION (3 CR)
 3358 11:00A-12:15PMW ARR
 3359 09:30A-10:45ATR ARR Thorington Springer J
 3360 01:00P-02:15PTR ARR Thorington Springer J
 3361 02:30P-03:45PTR ARR Beck D
 3362 ARR ARR ARR McDonald B
 ABOVE CLASS NUMBER DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE HTTPS://ONCOURSE.IU.EDU SOME ON-CAMPUS MEETINGS REQUIRED.
 7085 05:45P-08:25P W ARR McDonald B

L 205 INTRODUCTION TO POETRY (3 CR)
 3363 11:00A-12:15PMW ARR Haas H
 3364 09:30A-10:45ATR ARR

L 207 WOMEN AND LITERATURE (3 CR)
 3366 09:30A-10:45AMW ARR Kubitschek M

L 213 LITERARY MASTERPIECES (3 CR)
 3367 11:00A-12:15PMW ARR Hoegberg D
 3368 ARR ARR ARR McDonald B
 THE ABOVE COURSE DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTPS://ONCOURSE.IU.EDU). SOME ON-CAMPUS MEETINGS REQUIRED.

L 220 INTRODUCTION TO SHAKESPEARE (3 CR)
 3369 09:30A-10:45AMW ARR Hoegberg D

L 301 ENGLISH LIT SURVEY I (3 CR)
 3371 11:00A-12:15PMW ARR Kloesel C

L 315 MAJOR PLAYS OF SHAKESPEARE (3 CR)
 3372 ARR ARR ARR McDonald B
 WEB SECTION: TAUGHT BY WORLD WIDE WEB AND CD-ROM.WEB ADDRESS: HTTP://PHP.IUUI.EDU-BCMCDONA ON CAMPUS:MEETING ON AUG.28 IN SL-070 AT 9-11AM OR 1:30-3:30PM

L 351 AMERICAN LITERATURE 1800-1865 (3 CR)
 24305 09:30A-10:45ATR ARR Schultz J

L 354 AMERICAN LITERATURE SINCE 1914 (3 CR)
 6189 11:00A-12:15PTR ARR Johnson K

L 357 20TH CENTURY AMERICAN POETRY (3 CR)
 24306 05:45P-08:25P T ARR Kovacic K

L 376 LITERATURE FOR ADOLESCENTS (3 CR)
 24307 02:30P-03:45PMW ARR Wolcott S
 24308 05:45P-08:25P W ARR Wolcott S

L 378 STUDIES IN WOMEN & LIT (3 CR)
 VT: STUDIES:19TH C AM DOMESTIC FICT
 24309 01:00P-02:15PTR ARR Schultz J

L 379 AMERICAN ETHNIC & MINORITY LIT (3 CR)
 24310 01:00P-02:15PMW ARR Kubitschek M

L 384 STUDIES IN AMERICAN CULTURE (3 CR)
 VT: TPC:COMICS IN AMERICAN CULTURE
 3373 ARR ARR ARR Touponce W
 ONLINE/VIDEO SECTION. YOU CAN VIEW THE DVD'S AT THE UNIVERSITY LIBRARY OR THE COMMUNITY CENTER IN CARMEL. YOU CAN BUY AN ENTIRE SET OF DVD'S AT THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS IS AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU). THERE WILL BE TWO ON-CAMPUS MEETINGS FOR THE MIDTERM ON SUNDAY, OCTOBER 9, 1:00-3:00PM AND THE FINAL ON SATURDAY DECEMBER 10, 1:00-3:00PM.

L 390 CHILDREN'S LITERATURE (3 CR)
 3374 05:45P-08:25P M ARR Wolcott S
 3375 05:45P-08:25P W GN McMullen J
 THE ABOVE CLASS NUMBER MEETS AT GLENDALE MALL
 3376 05:45P-08:25P R ARR
 6696 04:00P-05:15PMW ARR Wolcott S
 6697 11:00A-12:15PTR ARR

L 406 TOPICS IN AFRICAN-AMERICAN LIT (3 CR)
 VT: ANGLOPHONE CARIBBEAN LITERATUR
 3377 11:00A-12:15PTR ARR Thorington Springer J
 VT: TPCS: TONI MORRISON
 24311 05:45P-08:25P R ARR

L 440 SENIOR SEMINAR IN ENG & AM LIT (3 CR)
 VT: SEM:AUSTEN & HARTON
 6193 05:45P-08:25P M ARR Schultz J

108 Fall 2005

L 495 INDIVIDUAL READING IN ENGLISH (1-3 CR)

3378 PERM ARR ARR ARR Hoegberg D
 ABOVE COURSE IS ONLY OPEN TO ADVANCED ENGLISH MAJORS WHO HAVE
 A PRIOR ARRANGEMENT WITH A FACULTY MEMBER.

ENGLISH FUNDAMENTALS (004)

W 130 PRINCIPLES OF COMPOSITION (3 CR)

STUDENTS MUST COMPLETE THE GUIDED SELF-PLACEMENT PROCESS
 BEFORE REGISTERING FOR W-130, W-131, OR W-140.(IF POSSIBLE, THIS
 SHOULD BE DONE BEFORE NEW STUDENT ORIENTATION.) SEE HTTP://ENG-
 LISH.UC.IUPUI.EDU FOR FULL INFORMATION. CALL (317)274-3824 WITH ANY
 PROBLEMS WITH THE WEBSITE.

3386 09:30A-10:45AMW ARR Kissel F
 3387 11:00A-12:15PMW ARR Kissel F
 3388 01:00P-02:15PMW CA 233 Pride M
 3389 02:30P-03:45PMW CA 233 Pride M
 3391 09:30A-10:45ATR ARR
 3392 09:30A-10:45ATR ARR
 3393 01:00P-02:15PTR CA 349 Sauer M

ABOVE SECTION MEETS FREQUENTLY IN A COMPUTER CLASSROOM.

3394 05:45P-07:00PTR ARR

W 131 ELEMENTARY COMPOSITION 1 (3 CR)

CLASSES BELOW ARE PART OF THE W130/W131 STRETCH PROGRAM STU-
 DENTS WILL BE AUTHORIZED FOR THE APPROPRIATE W131 AS LISTED AFTER
 EACH CLASS.

3396 PERM 09:30A-10:45A MW CA 233 Pride M
 THE CLASS ABOVE OPEN ONLY TO STUDENTS FROM SPRING 2005 W130,
 SECTION 14108

3397 PERM 05:45P-08:25P M ARR Miller L
 SECTION ABOVE OPEN ONLY TO STUDENTS FROM SPRING 2005 W130, SEC-
 TION 14110

3398 PERM 11:00A-12:15P TR ARR Buchanan C
 SECTION ABOVE OPEN ONLY TO STUDENTS FROM SPRING 2005 W130, SEC-
 TION 14112.

6195 PERM 11:00A-12:15P TR ARR Moosbrugger M
 SECTION ABOVE OPEN ONLY TO STUDENTS FORM SPRING 2005, W130,
 CLASS NUMBER 14111.

24312 PERM 01:00P-02:15P TR ARR
 SECTION ABOVE OPEN ONLY TO STUDENTS FROM SPRING 2005, W130,
 CLASS NUMBER 14113

COMPOSITION BY COMPUTER (007)

W 131 ELEMENTARY COMPOSITION 1 (3 CR)

STUDENTS MUST COMPLETE THE GUIDED SELF-PLACEMENT PROCESS
 BEFORE REGISTERING FOR W-130, W-131, OR W-140.(IF POSSIBLE, THIS
 SHOULD BE DONE BEFORE NEW STUDENT ORIENTATION.) SEE HTTP://ENG-
 LISH.UC.IUPUI.EDU FOR FULL INFORMATION. CALL (317)274-3824 WITH ANY
 PROBLEMS WITH THE WEBSITE. SECTIONS OF W131 BELOW MEET REGU-
 LARLY IN A COMPUTER CLASSROOM.

3399 11:00A-12:15PTR CA 347 Freeman J
 3400 01:00P-02:15PTR CA 347 Weeden S
 3402 04:00P-05:15PTR CA 347
 3403 04:00P-05:15PTR CA 323
 3404 05:45P-08:25P T CA 349
 3405 05:45P-08:25P R CA 347
 3406 12:00P-02:40P S CA 347
 3409 09:00A-11:40A S CA 347

ENGLISH COMPOSITION (010)

W 131 ELEMENTARY COMPOSITION 1 (3 CR)

3410 09:30A-10:45AMW ARR
 3411 09:30A-10:45AMW ARR
 3412 09:30A-10:45AMW ARR
 3413 11:00A-12:15PMW ARR Montesonti F
 3414 11:00A-12:15PMW ARR
 3415 01:00P-02:15PMW ARR
 3416 01:00P-02:15PMW ARR
 3417 01:00P-02:15PMW ARR
 3418 02:30P-03:45PMW ARR
 3419 02:30P-03:45PMW ARR
 3420 02:30P-03:45PMW ARR
 3421 04:00P-05:15PMW ARR
 3422 04:00P-05:15PMW ARR
 3423 05:45P-08:25P M ARR
 3424 08:00A-09:15ATR ARR
 3425 09:30A-10:45ATR ARR
 3426 09:30A-10:45ATR ARR
 3427 09:30A-10:45ATR ARR
 3428 09:30A-10:45ATR ARR
 3429 11:00A-12:15PTR ARR Duffy K
 3430 09:00A-11:40A S ARR

3431 01:00P-03:40P N ARR
 3432 04:00P-06:40P N ARR
 3433 ARR ARR ARR Jettpace L
 ABOVE SECTION IS DELIVERED ENTIRELY VIA THE WEB USING ONCOURSE
 (HTTP://ONCOURSE.IU.EDU) FOR INFORMATION AND
 HTTP://WRITING.IUPUI.EDU/ONLINE.HTM

3434 ARR ARR ARR Jettpace L
 ABOVE SECTION IS DELIVERED ENTIRELY VIA THE WEB USING
 ONCOURSE(HTTP://ONCOURSE.IU.EDU) VISIT
 HTTP://WRITING.IUPUI.EDU/ONLINE.HTM ONLINE FOR INFORMATION .

6201 11:00A-12:15PTR ARR
 3435 11:00A-12:15PTR ARR
 3436 01:00P-02:15PTR ARR
 3437 01:00P-02:15PTR ARR
 6200 02:30P-03:45PTR ARR Stenzoski J
 3442 05:45P-08:25P M ARR

ABOVE CLASS NUMBER MEETS AT WARREN CENTRAL HIGH SCHOOL

3444 05:45P-08:25P T ARR Zumer G

ABOVE CLASS NUMBER MEETS AT BEN DAVIS HIGH SCHOOL.

3445 05:45P-08:25P T ARR

THE ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

3447 06:00P-08:40P R ARR
 ABOVE CLASS NUMBER MEETS AT THE COMM.LIFE & LEARN.CENTER-
 CARMEL

3448 06:00P-08:40P R ARR

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

24302 05:45P-08:25P W ARR
 24303 05:45P-08:25P W ARR
 24304 12:00P-02:40P F ARR
 24313 PERM 01:00P-02:15PTR ARR Buchanan C

ENGLISH COMP/LINKED COURSES-UC (015)

W 130 PRINCIPLES OF COMPOSITION (3 CR)

3395 PERM 11:00A-12:15P MW ARR Wieland J
 STUDENTS ENROLLING IN ABOVE CLASS MUST ALSO ENROLL IN UCOL U110
 CLASS NUMBER 5824. TO ENROLL IN THIS COURSE REGISTER FOR UCOL BE-
 499 CLASS NUMBER 25870

W 131 ELEMENTARY COMPOSITION 1 (3 CR)

3452 PERM 11:00A-12:15P TR CA 349 Sauer M
 3453 PERM 11:00A-12:15P MW ARR Sabol D
 3454 PERM 11:00A-12:15P MW ARR Daley Jr T
 6197 PERM 01:00P-02:15P TR ARR Kissel F
 3455 PERM 01:00P-02:15P MW ARR Nagelhout E
 3456 PERM 09:30A-10:45A MW ARR
 3457 PERM 11:00A-12:15P MW ARR Nagelhout E
 3458 PERM 01:00P-02:15P MW ARR Daley Jr T
 3459 PERM 02:30P-03:45P MW ARR Moosbrugger M
 3460 PERM 02:30P-03:45P TR CA 323
 6203 PERM 09:30A-10:45A MW ARR Baumgartner V
 3461 PERM 11:00A-12:15P TR ARR
 3462 PERM 09:30A-10:45A MW ARR Harrington S
 6199 PERM 02:30P-03:45P TR ARR Cohen M
 6202 PERM 04:00P-05:15P TR ARR Given D
 3463 PERM 09:30A-10:45A MW ARR Harley G

FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN UCOL U110
 CLASS NUMBER 5814. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE
 499 CLASS NUMBER 25861

3464 PERM 11:00A-12:15P MW ARR Miller L
 FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN UCOL U110
 CLASS NUMBER 5813. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE
 499 CLASS NUMBER 25859

3465 PERM 11:00A-12:15P TR ARR Sabol D
 FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN UCOL U110 5815.
 TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER
 25878

3466 PERM 04:00P-05:15P TR ARR Donhardt T
 FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN UCOL U110
 CLASS NUMBER 5818. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE
 499 CLASS NUMBER 25866

24286 PERM 11:00A-12:15P MW ARR Fox S

ABOVE CLASS IS PART OF THE SCHOOL OF LIBERAL ARTS TLC.

24287 PERM 09:00A-10:40A F ARR Duffy K

ABOVE CLASS IS PART OF THE HERRON SCHOOL OF ART TLC.

LEARNING COMMUNITIES (018)

W 131 ELEMENTARY COMPOSITION 1 (3 CR)

24288 PERM 05:45P-07:00P MW ARR Moline J
 STUDENTS REGISTERING FOR ABOVE CLASS MUST ALSO REGISTER FOR
 U110 CLASS NUMBER 25083. TO ENROLL IN THIS CLASS REGISTER FOR
 UCOL-BE 499 CLASS NUMBER 25873

ADVANCED WRITING (020)

W 132 ELEMENTARY COMPOSITION 2 (3 CR)

THE W132 SECTIONS BELOW WILL MEET REGULARLY IN A COMPUTER LAB.

3467	08:00A-09:15AMW	CA 347	Hughes M
ABOVE SECTION CENTERS AROUND THE THEME OF THE ABOLITION OF SLAVERY.			
3468	09:30A-10:45AMW	CA 347	Hughes M
ABOVE SECTION CENTERS AROUND THE THEME OF THE ABOLITION OF SLAVERY.			
3469	11:00A-12:15PMW	CA 347	Hughes M
ABOVE SECTION CENTERS AROUND THE THEME OF THE ABOLITION OF SLAVERY.			
3470	01:00P-02:15PMW	CA 347	Powell J
THE ABOVE SECTION CENTERS ON THE THEME OF AMERICAN INDIAN ISSUES.			
3471	02:30P-03:45PMW	CA 347	Powell J
THE ABOVE SECTION CENTERS AROUND THE THEME OF AMERICAN INDIAN ISSUES.			
3472	11:00A-12:15PMW	CA 349	Beck D
ABOVE SECTION CENTERS AROUND THE THEME OF DISCRIMINATION.			
3473	01:00P-02:15PTR	CA 323	Williams A
THE ABOVE SECTION CENTERS AROUND THE THEME OF ENDANGERED SPECIES ACT.			
3474	09:30A-10:45ATR	CA 425	Bennett G
THE ABOVE SECTION CENTERS AROUND THE THEME OF			
3475	01:00P-02:15PTR	CA 425	Bennett G
THE ABOVE SECTION CENTERS AROUND THE THEME OF			
3476	02:30P-03:45PTR	CA 349	Wininger M
THE ABOVE SECTION CENTERS AROUND THE THEME OF EDUCATION ISSUES.			
3477	02:30P-03:45PTR	CA 323	Williams A
THE ABOVE SECTION CENTERS AROUND THE THEME OF THE U.S. ENDANGERED SPECIES ACT.			
3478	04:00P-05:15PTR	CA 349	Wininger M
THE ABOVE SECTION CENTERS AROUND THE THEME OF EDUCATION ISSUES.			
3479	05:45P-08:25P R	CA 349	Stenzoski J
THE ABOVE SECTION CENTERS AROUND THE THEME OF HOMOSEXUALS IN THE MILITARY.			
3480	12:00P-02:40P F	CA 349	Stenzoski J
THE ABOVE SECTION CENTERS AROUND THE THEME OF HOMOSEXUALS/MILITARY.			
3481	09:00A-11:40A F	CA 349	Ketzenberger J
THE ABOVE SECTION CENTERS AROUND THE THEME OF THE 4TH AMENDMENT.			
3482	12:00P-02:40P S	CA 349	Dinicola M
THE ABOVE SECTION CENTERS AROUND THE THEME OF THE FOURTH AMENDMENT.			
3483	01:00P-02:15PMW	CA 349	Beck D
24289	05:45P-08:25P W	CA 349	Henriksen S
THE ABOVE SECTION CENTERS AROUND THE THEME OF			

W 140 ELEMENTARY COMPOSITION-HONORS (3 CR)

SECTIONS BELOW REQUIRE PLACEMENT TO W140 BY THE IUPUI PLACEMENT EXAM. ALL SECTIONS MEET FREQUENTLY IN A COMPUTER CLASSROOM.

3484	04:00P-05:15PMW	CA 425	Nagelhout E
3485	05:45P-08:25P M	CA 349	Wininger M
3486	09:30A-10:45ATR	CA 349	Beck D

W 210 LITERACY AND PUBLIC LIFE (3 CR)

3494	11:00A-12:15PTR	CA 425	Weeden S
------	-----------------	--------	----------

ABOVE SECTION IS THE GATEWAY COURSE FOR THE DEPT. OF ENGLISH WRITING CONCENTRATION. OPEN TO ALL STUDENTS

W 231 PROFESSIONAL WRITING SKILLS (3 CR)

THE FOLLOWING W231 SECTIONS WILL MEET REGULARLY IN A COMPUTER CLASSROOM.

3495	08:00A-09:15AMW	CA 425	Stahl N
3496	09:30A-10:45AMW	CA 425	Stahl N
3497	11:00A-12:15PMW	CA 323	Bennett G
3498	01:00P-02:15PMW	CA 323	Haas H
3499	04:00P-05:15PMW	CA 323	
3500	05:45P-08:25P M	CA 347	
3501	08:00A-09:15ATR	CA 323	Hornback S
3502	09:30A-10:45ATR	CA 347	Freeman J
3503	09:30A-10:45ATR	CA 323	Hornback S
3504	09:30A-10:45AMW	CA 323	Bennett G
3505	11:00A-12:15PTR	CA 323	Hornback S
3506	04:00P-05:15PTR	CA 425	Jettpace L
3507	02:30P-03:45PTR	CA 425	Haas H
3508	09:00A-11:40A S	CA 349	

W 251 INTRODUCTORY BUSINESS WRITING (1 CR)

3509	ARR	ARR	ARR	Davis K
------	-----	-----	-----	---------

ONLINE/VIDEO SECTION. AIRS FRIDAYS 9:00PM BEGINNING 9/30, IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN VIEW THE TAPES AT THE UNIVERSITY LIBRARY (7 DAYS A WEEK). YOU CAN VIEW THE TAPES AT THE LEARNING CENTER IN CARMEL. YOU CAN BUY AN ENTIRE SET OF TAPES AT THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.EDU).

W 280 LITERARY EDITING & PUBLISHING (3 CR)

24292	04:00P-05:15PTR	ARR	Powell J
-------	-----------------	-----	----------

W 315 WRITING FOR THE WEB (3 CR)

3513	ARR	ARR	ARR	Henriksen S
------	-----	-----	-----	-------------

CLASSWORK IS DONE ENTIRELY FROM STUDENTS' COMPUTER EQUIPPED TO RUN ONCOURSE AND REALPLAYER, INCLUDING REAL-TIME ON-LINE ATTENDANCE FROM 6-8:15PM ON TUESDAY NIGHTS. ONE IN-PERSON TECHNICAL SESSION IS REQUIRED ON SAT., AUG.24, 11:30A - 1PM. STUDENTS ATTEND CLASS ON THE FIRST DAY, TUESDAY 8/30 FROM 6 - 8:30PM BY LOGGING ONTO ENGLISH W315 WEBSITE IN ONCOURSE OR BY GOING TO 319A CAVANAUGH HALL. AT 2 SCHEDULED TIMES DURING THE SEMESTER, A STUDENT MUST BE ABLE TO "ATTEND" CLASS BY PHONING IN FOR 30 MINUTES BETWEEN 6 - 8:15PM FOR A PROJECT PRESENTATION. FOR FURTHER QUESTIONS, CONTACT PROFESSOR SHARON HENRIKSEN AT SHENRIKS@IUPUI.EDU OR SEE THE FALL 2005 SYLLABUS AT HTTP://WWW.IUPUI.EDU/~ELIT/W315/SYLLABUS.HTM

24494	ARR	ARR	ARR	Henriksen S
-------	-----	-----	-----	-------------

CLASSWORK IS DONE FROM STUDENT'S COMPUTER EQUIPPED TO RUN ONCOURSE AND REAL PLAYER, INCLUDING REAL-TIME ON-LINE ATTENDANCE FROM 6-8:15PM, TUESDAY NIGHTS. ONE IN-PERSON TECHNICAL SESSION IS REQUIRED ON SATURDAY, AUGUST 24TH FROM 11:30-1PM. STUDENTS ATTEND CLASS ON THE FIRST DAY, TUESDAY, AUGUST 27TH FROM 6-8:30PM BY LOGGING ONTO THE ENGLISH W-315 WEBSITE IN ONCOURSE. A STUDENT MUST BE ABLE TO "ATTEND" CLASS BY PHONING IN FOR 30 MINUTES BETWEEN 6-8:15PM FOR A PROJECT PRESENTATION. FOR FURTHER QUESTIONS, CONTACT PROFESSOR SHARON HENRIKSEN AT SHENDRIKS@IUPUI.EDU

W 331 BUS & ADMINISTRATIVE WRITING (3 CR)

3514	05:45P-08:25P W	CA 347	Davis K
------	-----------------	--------	---------

ABOVE SECTION MEETS IN A COMPUTER CLASSROOM.

W 365 THEOR & PRACTICES OF EDITING (3 CR)

3515	02:30P-03:45PTR	ARR	Davis K
------	-----------------	-----	---------

W 390 TOPICS IN WRITING & LITERACY (3 CR)

24290	01:00P-02:15PMW	ARR	Lovejoy K
-------	-----------------	-----	-----------

W 396 WRITING FELLOWS TRAINING SEM (3 CR)

3516	PERM	04:00P-05:15P MW	CA 347	Molinder-Hogue T
------	------	------------------	--------	------------------

AUTHORIZATION OF INSTRUCTOR REQUIRED.

W 398 INTERNSHIP IN WRITING (3 CR)

3517	PERM	ARR	ARR	ARR
------	------	-----	-----	-----

SEE ENGLISH E398 FOR INTERNSHIP CLASS.

W 400 ISSUES IN TEACHING WRITING (3 CR)

3518	09:30A-10:45AMW	ARR	Lovejoy K
------	-----------------	-----	-----------

W 411 DIRECTED WRITING (1-3 CR)

3520	PERM	ARR	ARR	ARR	Fox S
------	------	-----	-----	-----	-------

ABOVE SECTION IS OPEN ONLY TO ADVANCED ENGLISH MAJORS WHO HAVE A PRIOR ARRANGEMENT WITH A FACULTY MEMBER. AFTER YOU HAVE CONTACTED AN INSTRUCTOR CALL PROFESSOR FOX (317) 278-2054 TO REGISTER.

W 490 WRITING SEMINAR (3 CR)

VT: WRITING FOR POPULAR/PROF PUBL				
24291	05:45P-08:25P T	CA 347	Williams A	

CREATIVE WRITING (025)

W 206 INTRO TO CREATIVE WRITING (3 CR)

3487	09:30A-10:45AMW	ARR	Rule S
------	-----------------	-----	--------

3488	05:45P-08:25P M	ARR	
------	-----------------	-----	--

THE ABOVE COURSE MEETS AT GLENDALE MALL.

3489	11:00A-12:15PTR	ARR	Haas H
------	-----------------	-----	--------

3490	01:00P-02:15PMW	ARR	Kirts T
------	-----------------	-----	---------

3491	09:00A-11:40A S	ARR	Walker J
------	-----------------	-----	----------

W 207 INTRO TO FICTION WRITING (3 CR)

3492	01:00P-02:15PTR	ARR	Powell J
------	-----------------	-----	----------

W 208 INTRODUCTION TO POETRY WRITING (3 CR)

3493	01:00P-02:15PTR	ARR	Kovacik K
------	-----------------	-----	-----------

W 301 WRITING FICTION (3 CR)

3510	05:45P-08:25P R	ARR	Schanker D
------	-----------------	-----	------------

PREREQUISITE: W206 OR W207.

W 302 SCREENWRITING (3 CR)

3511	05:45P-08:25P T	ARR	Stenzoski J
------	-----------------	-----	-------------

PREREQUISITE: W206

110 Fall 2005

W 305 WRITING CREATIVE NON-FICTION (3 CR)	3512	02:30P-03:45PTR	ARR	Kirts T
W 403 ADVANCED POETRY WRITING (3 CR)	3519	05:45P-08:25P W	ARR	Kirts T
ENGLISH AS A SECOND LANGUAGE (030)				
BE 499 BE-ENG (6 CR)	24917 PERM	01:00P-03:40P T 01:00P-03:40P R	ARR ARR	
THIS CLASS CONSISTS OF THE FOLLOWING COURSES ENG-G009 CLASS NUMBER 3331 ENG-G010 CLASS NUMBER 3332				
G 009 INTERM AURAL/ORAL SKLS ESL ST (2 CR)	3331 PERM	01:00P-03:40P T	ARR	
ABOVE SECTION MUST BE TAKEN CONCURRENTLY WITH G010. TO ENROLL IN THIS COURSE REGISTER FOR ENG -BE 499 CLASS NBR 24917				
G 010 ESL FOR ACADEMIC PURPOSES I (4 CR)	3332 PERM	01:00P-03:40P R	ARR	
ABOVE SECTION MUST BE TAKEN CONCURRENTLY WITH G009 TO ENROLL IN THIS COURSE REGISTER FOR ENG-BE 499 CLASS NBR 24917				
G 011 ESL FOR ACADEMIC PURPOSES II (4 CR)	3333	11:00A-12:50PMW	ARR	
	3334	09:00A-10:50ATR	ARR	
	3335	11:00A-12:50PTR	ARR	
G 012 LISTENING/SPEAKNG ACAD PURPSES (3 CR)	3336	01:00P-02:15PTR	ARR	
	24294	11:00A-12:15PMW	ARR	
G 013 ACADEMIC WRITING GRAD STUDENTS (3 CR)	3337	09:30A-10:45ATR	ARR	Duerksen A
G 015 PRONUNCIATION SKILLS (1 CR)	24295	05:45P-06:35PTR	ARR	
G 020 COMM SKLS GRAD STDNTS & ITA'S (3 CR)	3338	09:30A-10:45AMW	ARR	Duerksen A
W 001 FUNDAMENTALS OF ENGLISH (3 CR)				
	3383 PERM	04:00P-05:15P MW	ARR	
	3384 PERM	09:30A-10:45A TR	ARR	
	3385 PERM	11:00A-12:15P TR	ARR	
W 131 ELEMENTARY COMPOSITION 1 (3 CR)				
	3438 PERM	01:00P-02:15P MW	ARR	
ABOVE CLASS NUMBER IS AN ESL CLASS.				
	3439 PERM	04:00P-05:15P MW	ARR	
ABOVE CLASS NUMBER IS AN ESL CLASS.				
	3440 PERM	11:00A-12:15P TR	ARR	
ABOVE CLASS NUMBER IS AN ESL CLASS.				
	3441 PERM	01:00P-02:15P TR	ARR	
ABOVE CLASS NUMBER IS AN ESL CLASS.				

Graduate English

GRADUATE ENGLISH (040)

G 500 INTRO TO THE ENGLISH LANGUAGE (4 CR)	ENROLLMENT IN GRADUATE COURSES REQUIRES STANDING IN AN IU GRADUATE DEGREE PROGRAM OR GRADUATE CERTIFICATE PROGRAM OR GCND STATUS, OR CONSENT OF THE INSTRUCTOR.			
	3344	05:45P-08:25P R	ARR	Dicamilla F
G 500 INTRO TO THE ENGLISH LANGUAGE (3-4 CR)	24296	05:45P-08:25P W	ARR	Shepherd S
L 506 INTRO METHODS OF CRITICISM/RSCH (4 CR)	3379	05:45P-08:25P T	ARR	Hoegberg D
L 573 STDS LITERARY APPRECIATION 1 (3 CR)	24300	05:45P-08:25P M	ARR	Schultz J
STUDY: AUSTEN AND WHARTON				
L 590 INTERNSHIP IN ENGLISH (4 CR)	3380 PERM	ARR	ARR	Dicamilla F
L 606 TOPICS IN AFRICAN-AMERICAN LIT (3 CR)	VT: TPCS: TONI MORRISON			
	24301	05:45P-08:25P R	ARR	
L 680 SPECIAL TOPICS-LIT STDY & THRY (4 CR)	VT: TEXTUAL THEORY&TEXTUAL EDITING			
	25555	02:30P-05:10P W	ES 0014	Touponce W
L 695 INDIVIDUAL READINGS IN ENGLISH (1-4 CR)	6988 PERM	ARR	ARR	Connor U
	3381 PERM	ARR	ARR	Dicamilla F
L 699 A M THESIS (1-4 CR)	3382 PERM	ARR	ARR	Dicamilla F
W 513 WRITING POETRY (4 CR)	3521	05:45P-08:25P W	ARR	Kirts T
W 609 DIRECTED WRITING PROJECTS (1-4 CR)	3523 PERM	ARR	ARR	Dicamilla F

CROSSLISTED COURSES (999)

AMERICAN STUDIES (AMST-)

A 103 TOPICS IN AMERICAN STUDIES (3 CR)

FILM STUDIES (FILM-)

C 292 INTRODUCTION TO FILM (3 CR)

C 390 THE FILM AND SOCIETY: TOPICS (3 CR)

LINGUISTICS (LING-)

L 532 SECOND LANGUAGE ACQUISITION (3 CR)

L 535 TESOL PRACTICUM (3 CR)

Film Studies (FILM-)

C 292 INTRODUCTION TO FILM (3 CR)

3543	01:00P-03:00PMW	NU 103	Bingham D
3544	05:45P-09:45P W	NU 103	
6447	09:30A-11:30ATR	NU 103	

C 390 THE FILM AND SOCIETY: TOPICS (3 CR)

3545	02:30P-04:30PTR	NU 103	
VT: HOLLYWOOD IN THE 1950'S			
6815	05:45P-09:45P T	NU 103	Bingham D

Folklore (FOLK-)

F 101 INTRODUCTION TO FOLKLORE (3 CR)

3546	05:45P-08:25P M	ARR	
3547	02:30P-05:15P W	CA 411	

F 131 INTRO TO FOLKLORE IN THE U.S.(3 CR)

3548	09:00A-11:40A S	CA 224	
------	-----------------	--------	--

F 363 WOMEN'S FOLKLORE/FOLKLIFE/MUS (3 CR)

3549	05:45P-08:25P T	CA 435	
------	-----------------	--------	--

Forensic & Investigative Science (FIS-)

205 CONCEPTS OF FORENSIC SCIENCE (3 CR)

25122	09:30A-10:45AMW	LE 100	Siegel J
-------	-----------------	--------	----------

401 FORENSIC SCIENCE I (4 CR)

THIS CLASS OPEN ONLY TO MAJORS IN THE FORENSIC AND INVESTIGATIVE SCIENCE PROGRAM CONTACT KRISTI ANKRON FOR AUTHORIZATION 274-6882 OR KANKROM@IUPUI.EDU.

A SPECIAL LABORATORY FEE IS ASSESSED. SEE SCHEDULE

25123 PERM	02:30P-05:15P MW	ARR	
------------	------------------	-----	--

Laboratory (LAB)

25124 PERM	ARR	ARR	ARR	Siegel J
------------	-----	-----	-----	----------

Foods & Nutrition (F N-)

303 ESSENTIALS OF NUTRITION (3 CR)

3542	09:30A-10:45ATR	ARR	Strain C
24379	05:45P-08:25P M	ARR	Singletary N
24380	ARR	ARR	ARR

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENTS PRIOR TO FIRST DAY OF CLASS.

6940	ARR	ARR	ARR	Wooock M
------	-----	-----	-----	----------

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIORTO THE FIRST CLASS.

315 FUNDAMENTALS OF NUTRITION (3 CR)

5973	09:30A-10:45AMW	ARR	Strain C
------	-----------------	-----	----------

French (FREN-)

F 117 BEGINNING FRENCH I (3 CR)
 F117 IS FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF FRENCH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL FRENCH RECEIVE THE GRADE OF "S" OR "F".
 3550 09:30A-10:45AMW ARR
 F117 IS FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF FRENCH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL FRENCH RECEIVE THE GRADE OF "S" OR "F".
 3551 01:00P-02:15PTR ARR
 F117 IS FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF FRENCH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL FRENCH RECEIVE THE GRADE OF "S" OR "F".
 3552 05:45P-08:25P T ARR
 F-117 IS FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF FRENCH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL FRENCH RECEIVE THE GRADE OF "S" OR "F".
 6329 ARR ARR ARR Oukada L
 ONLINE/DVD CLASS. STUDENTS WILL PURCHASE AT THE BOOKSTORE A SET OF DVD'S THAT PRESENT VISUALLY THE CONTENT OF THE COURSE. THERE WILL BE 4 ON-CAMPUS MEETINGS DURING THE SEMESTER FROM 9:00-11:00AM (ON THE FOLLOWING SATURDAYS SEPT. 10, OCT 8, NOV. 12 AND DEC. 10). SEE ONCOURSE FOR THE LOCATION OF THESE MEETINGS, AS WELL AS FOR THE SYLLABUS, TEST DATES, WORK, ETC.

F 118 BEGINNING FRENCH II (3 CR)
 PREREQUISITE:F117 OR 3 CREDITS OR PLACEMENT
 3554 09:30A-10:45AMW ARR
 PREREQUISITE:F117 OR 3 CREDITS OR PLACEMENT.
 3555 05:45P-08:25P R ARR

F 119 BEGINNING FRENCH III (4 CR)
 PREREQUISITE:F118 OR 4-5 CREDITS OR PLACEMENT
 3556 09:30A-11:45ATR ARR Vermette R
 PREREQUISITE:F118 OR 4-5 CREDITS OR PLACEMENT
 6225 05:45P-07:35PMW ARR

F 131 INTENSIVE BEGINNING FRENCH I (5 CR)
 3557 09:30A-11:45AMW ARR Bertrand D

F 132 INTENSIVE BEGINNING FRENCH II (5 CR)
 PREREQUISITE:F131 OR 4-5 CREDIT HOURS OR PLACEMENT
 3558 09:30A-11:45ATR ARR

F 203 SECOND-YEAR FRENCH I (4 CR)
 PREREQUISITE:F119 OR F132 OR 8-10 CREDIT HOURS OR PLACEMENT.
 3559 01:00P-02:50PMW ARR Bertrand D
 24362 05:45P-07:35PMW ARR Oukada L

F 204 SECOND-YEAR FRENCH II (4 CR)
 PREREQUISITE:F203 OR 12-14 CREDIT HOURS OR PLACEMENT
 3560 09:30A-11:20ATR ARR

F 328 ADV FRENCH GRAMMAR & COMP (3 CR)
 PREREQUISITE:F204 OR EQUIVALENT.
 3561 04:00P-05:15PTR ARR Oukada L

F 360 INTR SOC CULTURELLE A LA FRNCE (3 CR)
 24363 04:00P-05:15PMW ARR Vermette R

F 450 COLLOQUIUM IN FRENCH STUDIES (3 CR)
 VT: COLL:FRANCOPHONE AFR&CARIB LIT
 24364 05:45P-08:25P R ARR Nnaemeka O

F 491 ELEM FRENCH FOR GRAD STUDENTS (3 CR)
 THIS COURSE DOES NOT COUNT TOWARDS THE MAJOR OR MINOR IN FRENCH.
 24365 05:45P-08:25P M ARR

F 495 INDIVIDUAL READINGS IN FRENCH (1-3 CR)
 RESERVED FOR IUPUI FRENCH MAJORS. PREREQUISITE:F119 OR F132 OR 8-10 CREDIT HOURS OR PLACEMENT. PRIOR AUTHORIZATION REQUIRED FROM FACULTY MEMBER DIRECTING THE READINGS. SEE COORDINATOR OF FRENCH...FOR DETAILS
 3562 PERM ARR ARR ARR Vermette R

F 497 CAPSTONE IN FRENCH (1 CR)
 6228 PERM ARR ARR ARR Vermette R
 CHECK WITH COORDINATOR OF FRENCH BEFORE THE END OF THE SPRING SEMESTER

F 580 APPLIED FRENCH LINGUISTICS (3 CR)
 3563 PERM ARR ARR ARR Oukada L

Geography (GEOG-)

G 107 PHYSICAL SYS OF ENVIRONMENT (3 CR)
 OPTIONAL LABORATORY G108 AVAILABLE 2 UNITS (CREDIT HOURS)
 3564 11:00A-12:15PMW LE 105
 3565 09:30A-10:45ATR LE 105 Hayes J
 3566 01:00P-02:15PTR LE 105 Beck R
 3567 05:45P-08:25P W ARR Giles B
 3568 04:00P-05:15PMW ARR Brothers T

G 108 PHYS SYS OF ENVIRONMENT-LAB (2 CR)
 G107 IS A PREREQUISITE,OR MUST BE TAKEN CONCURRENTLY.
 3569 04:00P-06:45P R CA 203 Giles B
 3570 02:30P-05:15P T CA 203
 25085 02:30P-05:15P M CA 203

G 110 INTRO TO HUMAN GEOGRAPHY (3 CR)
 3571 09:30A-10:45AMW LE 105 Dwyer O
 3572 01:00P-02:15PMW LE 105
 3573 04:00P-05:15PMW LE 105
 3575 11:00A-12:15PTR LE 105 Beck R
 3576 02:30P-03:45PTR LE 105 Beck R

G 123 SOIL SURVEY (1 CR)
 25086 05:45P-08:25P W CA 203 Bein F
 ABOVE CLASS MEETS FOR 5 WEEKS FROM 8/24-9/21/2005. THE CLASS FIELD TRIP ON 9/21 WILL MEET AT THE SITE ONE AND HALF HOURS EARLIER THAN NORMAL CLASS TIME.

G 130 WORLD GEOGRAPHY (3 CR)
 3577 01:00P-02:15PTR ARR Fedor T
 25087 04:00P-05:15PTR ARR Fedor T

G 309 FRONTIERS IN GEOGRAPHIC THGHT (3 CR)
 3578 09:30A-12:15P T CA 203 Dwyer O

G 310 HUMAN IMPACT ON ENVIRONMENT (3 CR)
 25088 11:00A-12:15PMW ARR Brothers T

G 323 GEOGRAPHY OF LATIN AMERICA (3 CR)
 25089 01:00P-02:15PMW ARR Bein F

G 327 GEOGRAPHY OF INDIANA (3 CR)
 25090 05:45P-08:25P T ARR Beck R

G 337 CMPTR CARTOGRAPHY & GRAPHICS (3 CR)
 25091 05:45P-08:25P R CA 436 Wilson J

G 338 GEOGRAPHIC INFORMATION SCIENCE (3 CR)
 3579 01:00P-02:15PTR CA 436 Hayes J

G 360 GEOGRAPHY OF WINE (3 CR)
 25092 11:00A-12:15PTR ARR Fedor T

G 404 GEOGRAPHY OF SOILS (3 CR)
 25093 05:45P-08:25P W CA 203 Bein F
 FOUR REQUIRED FIELD TRIPS WILL START AN HOUR AND HALF EARLIER THAN NORMAL CLASS TIME.

G 436 ADVANCED REMOTE SENSING (3 CR)
 25094 05:45P-08:25P T CA 436 Wilson J

G 450 UNDERGRAD RDGS & RES IN GEOG (1-3 CR)
 3580 PERM ARR ARR ARR Brothers T
 PERMISSION OF INSTRUCTOR REQUIRED.

G 460 INTRNSHP GEOGRAPHICAL ANALYSIS (3-6 CR)
 3581 PERM ARR ARR ARR Brothers T
 PREREQUISITE:MINIMUM OF 15 HOURS IN GEOGRAPHY AND CONSENT OF INSTRUCTOR.

G 488 APPLIED SPATIAL STATISTICS (3 CR)
 5985 05:45P-08:25P M CA 436 Yamada I

G 491 CAPSTONE EXPRNCE IN GEOGRAPHY (1 CR)
 3582 PERM ARR ARR ARR Brothers T
 CONSENT OF INSTRUCTOR

Graduate Geography

G 536 ADV REMTE SENSNG:DIG IMAGE PRO (3 CR)
 25095 05:45P-08:25P T CA 436 Wilson J

G 537 CMPTR CARTOGRAPHY & GRAPHICS (3 CR)
 25096 05:45P-08:25P R CA 436 Wilson J

G 538 GEOGRAPHIC INFORMATION SYSTEMS (3 CR)
 3583 01:00P-02:15PTR CA 436 Hayes J

G 560 GEOGRAPHY INTERNSHIP (1-4 CR)
 5986 PERM ARR ARR ARR Wilson J

G 588 APPLIED SPATIAL STATISTICS (3 CR)
 6509 05:45P-08:25P M CA 436 Yamada I

G 830 READINGS IN GEOGRAPHY (1-3 CR)
 3584 PERM ARR ARR ARR Brothers T
 PERMISSION OF INSTRUCTOR REQUIRED.

Geology (GEOL-)

GEOLOGY COURSES FOR NON-MAJORS (010)

G 107 ENVIRONMENTAL GEOLOGY (3 CR)
 3586 11:00A-12:15PTR LE 102 Thomas C
 3587 04:00P-05:15PTR IT 252 Corbin M
 6753 ARR ARR ARR Thomas C
 CLASS NUMBER 6753 IS TAUGHT THROUGH THE INTERNET VIA ONCOURSE. NO VISITS TO CAMPUS;OPTIONAL FIELD TRIPS. SYLLABUS IS AVAILABLE ONLINE (HTTP://ONCOURSE.IU.EDU) ON THE FIRST DAY OF CLASSES. SEE (HTTP://WWW.IUPUI.EDU/~G107CWT) FOR MORE INFORMATION AND COURSE TECHNOLOGY REQUIREMENTS

G 109 FUNDAMENTALS OF EARTH HISTORY (3 CR)

3588	09:30A-10:45ATR	ARR	Rosenberg G
3589	05:45P-07:00PTR	ARR	Cooper G

STUDENTS WANTING A LAB WITH G109 SHOULD SIGN UP FOR G119.

G 110 PHYSICAL GEOLOGY (3 CR)

3590	01:00P-02:15PMW	IT 252	Swope R
3591	05:45P-07:00PMW	ARR	Allen-Long L
3592	01:00P-02:15PTR	ET 202	Rosenberg G

STUDENTS WANTING A LAB WITH G110 SHOULD SIGN UP FOR G120.

3593	02:30P-03:45PTR	ARR	Jacob J
------	-----------------	-----	---------

ABOVE CLASS IS OFFERED JOINTLY WITH CHEM C100 CLASS NUMBER 2447. ONLY ELEMENTARY EDUCATION MAJORS OR THOSE WORKING TOWARD THAT PROGRAM MAY ENROLL IN THIS CLASS.

G 115 INTRO TO OCEANOGRAPHY (3 CR)

THE FOLLOWING SECTIONS HAVE THE OPTION FOR A SERVICE LEARNING COMPONENT.

3594	02:30P-03:45PTR	BS 2000	Licht K
------	-----------------	---------	---------

G 117 ENVIRONMENTAL GEOLOGY LAB (1 CR)

3596	09:30A-10:45A T	ARR	Sembach J
3597	12:30P-01:45P T	ARR	Sembach J

STUDENTS WHO REGISTER FOR G117 LAB MUST ALSO SIGN UP FOR G107 LECTURE, OR HAVE TAKEN G107 PREVIOUSLY.

24983	05:30P-06:45P R	ARR	Sembach J
-------	-----------------	-----	-----------

G 119 FUNDAMENTALS OF EARTH HIST LAB (1 CR)

3598	11:00A-12:15P T	ARR	Campbell M
3599	07:15P-08:30P R	ARR	Campbell M

STUDENTS WHO REGISTER FOR G119 LAB MUST ALSO SIGN UP FOR G109 LECTURE, OR HAVE TAKEN G109 PREVIOUSLY.

G 120 PHYSICAL GEOLOGY LABORATORY (1 CR)

3600	04:00P-05:15P R	ARR	
3601	11:30A-12:45P R	ARR	Thomas C
3602	07:15P-08:30P W	ARR	Thomas C

STUDENTS WHO REGISTER FOR G120 LAB MUST ALSO SIGN UP FOR G110 LECTURE OR HAVE TAKEN G110 PREVIOUSLY.

6463	11:30A-12:45P M	ARR	
------	-----------------	-----	--

G 130 SHORT COURSE IN EARTH SCIENCE (1 CR)

VT: SHORT COURSE: NATIONAL PARKS

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.

3603	09:30A-10:45AMW	LE 103	Mirsky A
------	-----------------	--------	----------

ABOVE SECTION MEETS 5 WEEKS FROM 8/24/05-09/29/05.

VT: GEOLOGY OF ICELAND

3604	09:30A-10:45AMW	LE 103	Swope R
------	-----------------	--------	---------

ABOVE SECTION MEETS 5 WEEKS FROM 10/05/05 -11/02/05.

VT: FORENSIC GEOLOGY

3605	09:30A-10:45AMW	LE 103	
------	-----------------	--------	--

ABOVE SECTION MEETS 5 WEEKS FROM 11/09/05-12/14/05.

G 135 INDIANA GEOLOGY (3 CR)

3608	ARR	ARR	ARR	Thomas C
------	-----	-----	-----	----------

THE ABOVE CLASS IS A WEB VIDEO COURSE TAUGHT THROUGH THE INTERNET AND VIDEO. NO VISITS TO CAMPUS; OPTIONAL FIELD TRIPS. THE SYLLABUS IS AVAILABLE THROUGH ONCOURSE ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)) ON THE FIRST DAY OF CLASSES. VIDEOS CAN BE WATCHED AT THE LIBRARY, ON WEEKLY TV BROADCASTS (MARION COUNTY ONLY), BY PURCHASED CDS OR STREAMING ONLINE VIDEO ([HTTP://WWW.IUPUI.EDU/~G135](http://WWW.IUPUI.EDU/~G135)) FOR MORE INFORMATION.

G 136 INDIANA GEOLOGY FIELD EXPRNCE (1 CR)

3610	ARR	ARR	ARR	Filippelli G
------	-----	-----	-----	--------------

THE ABOVE SECTION IS TAUGHT THROUGH THE INTERNET. THE SYLLABUS IS AVAILABLE AT [HTTPS://ONCOURSE.IU.EDU](https://ONCOURSE.IU.EDU) FIELD TRIPS ARE REQUIRED. YOU CAN VIEW THE LECTURE ON IMDS (WWW.IMDS.IU.EDU) AT THE UNIVERSITY LIBRARY OR THE COMMUNITY LIFE AND LEARNING CENTER (CALL 569-9203 FOR HOURS). YOU CAN ALSO PURCHASE A SET OF LECTURE TAPES AT THE CAVANAUGH HALL BOOKSTORE.

G 199 SERVICE LEARNING IN GEOLOGY (1 CR)

3611 PERM	ARR	ARR	ARR	Tedesco L
-----------	-----	-----	-----	-----------

G 406 INTRODUCTION TO GEOCHEMISTRY (3 CR)

25014 PERM	05:45P-07:00P MW	SL 085	Jacithe P
------------	------------------	--------	-----------

G 490 UNDERGRADUATE SEMINAR (1 CR)

VT: BIOGEO SCIENCE

6829 PERM	04:00P-05:00P T	ARR	Filippelli G
-----------	-----------------	-----	--------------

GEOLOGY COURSES FOR MAJORS (020)

G 206 ADVANCED PHYSICAL GEOLOGY LAB (1 CR)

3612	02:30P-05:00P M	ARR	Hernly F
------	-----------------	-----	----------

STUDENTS WHO REGISTER FOR G206 LAB MUST ALSO SIGN UP FOR G110 LECTURE, OR HAVE TAKEN G110 PREVIOUSLY. ONE SATURDAY FIELD TRIP IS REQUIRED.

G 209 HISTORY OF THE EARTH (3 CR)

3613	11:30A-12:30PTR	ARR	Corbin M
------	-----------------	-----	----------

Laboratory (LAB)

3614	09:30A-11:15A R	SL 085	Corbin M
------	-----------------	--------	----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

G 221 INTRODUCTORY MINERALOGY (4 CR)

3615	01:00P-02:15PMW	SL 085	Swope R
------	-----------------	--------	---------

Laboratory (LAB)

3616	01:00P-04:00P F	SL 085	Swope R
------	-----------------	--------	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

G 303 GEOLOGIC MAPPING & FIELD MTHD (4 CR)

3617	04:30P-05:30P F	ARR	Barth A Tedesco L
------	-----------------	-----	----------------------

Laboratory (LAB)

3618	08:00A-05:00P S	ARR	Barth A
------	-----------------	-----	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

G 334 PRINC SEDIMENTSTRATIGRAPHY (4 CR)

25012 PERM	01:00P-02:00P TR	SL 085	Tedesco L
------------	------------------	--------	-----------

Laboratory (LAB)

25013 PERM	02:15P-03:45P TR	SL 085	Tedesco L
------------	------------------	--------	-----------

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

G 410 UNDERGRADUATE RESEARCH IN GEOL (1-3 CR)

CONSENT OF GEOLOGY INSTRUCTOR IS REQUIRED TO REGISTER FOR G410. HOURS CAN BE ARRANGED.

3619 PERM	ARR	ARR	ARR	Filippelli G
-----------	-----	-----	-----	--------------

G 460 INTERNSHIP IN GEOLOGY (3 CR)

CONSENT OF GEOLOGY DEPARTMENT IS REQUIRED TO REGISTER FOR G460. HOURS CAN BE ARRANGED.

3622 PERM	ARR	ARR	ARR	Filippelli G
-----------	-----	-----	-----	--------------

G 495 SENIOR THESIS IN GEOLOGY (1 CR)

3623 PERM	ARR	ARR	ARR	Filippelli G
-----------	-----	-----	-----	--------------

Graduate Geology

GRADUATE GEOLOGY COURSES (030)

G 525 GLACIAL GEOLOGY (3 CR)

25015 PERM	11:30A-12:45P WF	SL 085	Licht K
------------	------------------	--------	---------

G 550 SURFACE WATER HYDROLOGY (3 CR)

25016 PERM	09:45A-11:00A MW	SL 085	Vidon P
------------	------------------	--------	---------

G 585 ENVIRONMENTAL GEOCHEMISTRY (3 CR)

25017 PERM	05:45P-07:00P MW	SL 085	Jacithe P
------------	------------------	--------	-----------

G 595 DATA ANALYS TECH IN GEOSCIENCE (3 CR)

25018 PERM	05:45P-08:25P T	ARR	Pachut J
------------	-----------------	-----	----------

G 690 ADVANCED GEOLOGY SEMINAR (1 CR)

VT: SEMINAR IN BIOGEO SCIENCES

3624 PERM	04:00P-05:00P T	ARR	Filippelli G
-----------	-----------------	-----	--------------

G 700 GEOLOGIC PROBLEMS (1-5 CR)

3625 PERM	ARR	ARR	ARR	Filippelli G
-----------	-----	-----	-----	--------------

G 810 RESEARCH (1-6 CR)

3626 PERM	ARR	ARR	ARR	Filippelli G
-----------	-----	-----	-----	--------------

German (GER-)

G 117 BEGINNING GERMAN I (3 CR)

G117 IS FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF GERMAN. STUDENTS WITH 2 OR MORE YEARS OF HIGH SCHOOL GERMAN RECEIVE THE GRADE OF "S" OR "F".

3627	11:00A-12:15PTR	ARR	Grossmann C
------	-----------------	-----	-------------

FOR G117- STUDENTS WITH NO PRIOR STUDY OF GERMAN. STUDENTS WITH TWO YEARS OF HIGH SCHOOL GERMAN RECEIVE THE GRADE OF "S" OR "F".

3628	04:00P-05:15PMW	ARR	
------	-----------------	-----	--

G 118 BEGINNING GERMAN II (3 CR)

PREREQUISITE: G117 OR EQUIVALENT OR PLACEMENT

3630	11:00A-12:15PTR	ARR	Flach M
------	-----------------	-----	---------

PREREQUISITE: G117 OR EQUIVALENT OR PLACEMENT

24351	04:00P-05:15PMW	ARR	Gregory R
-------	-----------------	-----	-----------

G 119 BEGINNING GERMAN III (4 CR)

PREREQUISITE: GER G118 OR EQUIVALENT OR PLACEMENT. TAUGHT CONCURRENT WITH GER G132.

3631	01:00P-03:15PTR	ARR	Gregory R
------	-----------------	-----	-----------

24353	05:45P-08:00PMW	ARR	Bauman J
-------	-----------------	-----	----------

PREREQUISITE: GER G118 OR EQUIVALENT OR PLACEMENT. TAUGHT CONCURRENT WITH GER G132.

G 131 INTENSIVE BEGINNING GERMAN I (5 CR)	3632	01:00P-03:15PMW	ARR	Borosch N
G 132 INTENSIVE BEGINNING GERMAN II (5 CR)	3633	01:00P-03:15PTR	ARR	Gregory R
TAUGHT CONCURRENT WITH G119. PREREQUISITE:G131 OR EQUIVALENT OR PLACEMENT				
	24352	05:45P-08:00PMW	ARR	Bauman J
TAUGHT CONCURRENTLY WITH G119. PREREQUISITE:G131 OR EQUIVALENT OR PLACEMENT				
G 225 INTERMED GERMAN 1 (4 CR)	PREREQUISITE:G119, G132 OR EQUIVALENT OR PLACEMENT			
	3634	01:00P-02:50PTR	ARR	Hoyt G
G 230 INTERMED GERMAN 2 (4 CR)	3635	01:00P-02:50PTR	ARR	Grossmann C
PREREQUISITE:G225 OR EQUIVALENT OR PLACEMENT .				
G 331 BUSINESS GERMAN (3 CR)	24359	04:00P-05:15PTR	ARR	Hoyt G
G 408 LOVE/NATURE AGE OF ROMANTICISM (3 CR)	24360	05:45P-08:25P T	ARR	Bersier G
CLASS TOPIC LOVE, NATURE AND THE AGE OF ROMANTICISM				
G 493 INTERNSHIP IN GERMAN (1-6 CR)	3636 PERM	ARR	ARR	Grossmann C
ARRANGED. AUTHORIZATION REQUIRED.				
G 498 INDIV STUDIES IN GERMAN (1-3 CR)	3637 PERM	ARR	ARR	Bersier G
	6821 PERM	ARR	ARR	ARR
V 605 SEL TOPICS IN GERMAN STUDIES (3 CR)	24361 PERM	05:45P-08:25P T	ARR	Bersier G
CLASS TOPIC LOVE, NATURE AND THE AGE OF ROMANTICISM				

Graduate (GRAD-)

G 504 INTRO TO RESEARCH ETHICS (2-3 CR)	3638	03:00P-05:00P T	ARR	De Cordon K
G 505 RESPONSIBLE CONDUCT OF RSCH (1 CR)	6802	ARR	ARR	Klemsz M
G 599 THESIS RESEARCH (0 CR)	6808 PERM	ARR	ARR	ARR
G 614 ADVANCED MOLECULAR IMAGING (3 CR)	24451	ARR	ARR	Naumann C
G 651 INTRO TO BIOSTATISTICS I (3 CR)	3639	02:15P-03:45PTR	ARR	Li L
G 652 INTRO TO BIOSTATISTICS II (3 CR)	3640	05:45P-08:25P T	ARR	Yiannoutsos C
G 660 CLINICAL RESEARCH METHODS (3 CR)	3641	12:30P-02:00PTR	ARR	Kroenke K
G 664 MENTORED CLINICAL RESEARCH (3-9 CR)	3642	ARR	ARR	Kroenke K
G 706 CELL-CELL COMMUNICATION (3 CR)	3643 PERM	03:00P-04:30P MW	ARR	Elmendorf J
		ARR	ARR	Herring B
G 804 CELLULAR & MOLECULAR BIOLOGY (3 CR)	3644 RSTR	ARR	ARR	Wek R
G 805 DIABETES AND OBESITY (3 CR)	3645	08:30A-09:55AMW	ARR	Considine R
G 811 SEMINARS IN AGING RESEARCH (1 CR)	3646	ARR	ARR	Burr D
G 817 EUKARYOTIC CELL BIOLOGY (3 CR)	3647	09:00A-10:00AMWF	ARR	Harrington M
				Goebel M
G 823 METHODS IN CELL BIOLOGY (3 CR)	3648 PERM	03:30P-06:30P TR	L3 05	Sanghani P
G 828 CONCEPTS IN BIOTECHNOLOGY (2 CR)	3649 PERM	ARR	ARR	Allmann D
G 865 FUNDAMENTAL MOLECULAR BIOLOGY (3 CR)	3650	01:00P-02:30PTR	ARR	Edenberg H
G 888 CIC TRAVELING SCHOLAR PROGRAM (0 CR)	VT: CIC TRAV SCHLR (PURDUE U)			
	6928 PERM	ARR	ARR	ARR
N 802 TECHNQS EFFECTV GRANT WRITING (3 CR)	3651 PERM	09:00A-11:00A W	PR 112	Davidson D

Health Information Administration (HIA-)

M 315 QUANTITATIVE MTHDS & RESEARCH (2 CR)	3831 PERM	02:30P-03:20P MW	IT 271	Forgey D
M 325 HEALTHCARE INFO REQS & STDS (3 CR)	3834 PERM	01:00P-02:15P MW	IT 271	Mineo N
M 330 MEDICAL TERMINOLOGY (2 CR)	3835 PERM	ARR	ARR	Mineo N

M 350 MED SCI FOR HLTH INFO I (3 CR)	3836 PERM	05:45P-08:25P M	IT 271	Kruep E
M 355 ICD-9-CM CODING (3 CR)	24819 PERM	09:00A-10:15A MW	IT 271	Forgey D
M 380 SEMINAR IN HLTH INFO ADMIN (1 CR)	3837 PERM	ARR	ARR	Mineo N
M 420 HEALTHCARE PLAN & INFO SYST (3 CR)	24814 PERM	03:30P-04:45P MW	IT 271	Walker R
M 441 PROF PRACTICE EXPERIENCE I (4 CR)	3838 PERM	08:00A-05:00P F	ARR	Walker R
M 460 LONG TERM CARE (1 CR)	24816 PERM	10:30A-11:30A MW	IT 271	Michau M
CLASS MEETS 5 WEEKS;NOV 9 - DEC 12.				
M 461 RELEASE OF HEALTH INFORMATION (1 CR)	24817 PERM	10:30A-11:30A MW	IT 271	Mineo N
CLASS MEETS 5 WEEKS: AUG.29 - OCT 3				
M 462 HEALTHCARE QUALITY IMPROVEMENT (1 CR)	24818 PERM	10:30A-11:30A MW	IT 271	Walker R
CLASS MEETS 5 WEEKS OCT 5 - NOV 7				
M 485 HLTH INFO ADMIN ENRICHMENT (2 CR)	6322 PERM	09:00A-11:00A T	IT 271	Forgey D

History (HIST-)

HISTORY INTRODUCTORY COURSES (010)

H 105 AMERICAN HISTORY I (3 CR)	3842	09:30A-10:45AMW	ARR	Ashendel A
	3843	11:00A-12:15PMW	BS 2000	Ashendel A
	3844	04:00P-05:15PMW	CA 215	Libby J
	3845	02:30P-03:45PMW	ARR	
	3846	09:30A-10:45ATR	ARR	
	3847	11:00A-12:15PTR	ARR	
	3848	01:00P-02:15PTR	ARR	
	3849	06:00P-08:40P T	GN 100	Bodenhamer D
ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.				
	3850	05:45P-08:25P W	CA 215	Libby J
	3851	09:00A-11:40A S	ARR	
	3852	11:00A-12:15PTR	LE 100	Woceck M
	25060	08:00A-09:15AMW	ARR	Monroe E
H 106 AMERICAN HISTORY II (3 CR)	3853	02:30P-03:45PMW	LE 101	Barrows R
	3854	09:30A-10:45ATR	ARR	Robertson N
	3855	11:00A-12:15PMW	ARR	
	3856 PERM	01:00P-02:15P MW	ARR	Ashendel A
AUTHORIZATION REQUIRED. CLASS ALSO MEETS SEVERAL AFTERNOONS ON FRIDAYS. COURSE IS PART OF SCHOOL OF EDUCATION LEARNING COMMUNITY. LIMITED TO SOCIAL STUDIES EDUCATION AND MAJORS AND ELEMENTARY EDUCATION MAJORS. CLASS WILL COMBINE AN EXAMINATION OF THE CONTENT OF THE PAST WITH HANDS-ON EXPERIENCES DESIGNED TO HELP STUDENTS DEVELOP AND REFINE THEIR ABILITIES TO TEACH HISTORY AND SOCIAL STUDIES. ON FRIDAY AFTERNOONS, THERE WILL BE A NUMBER OF MANDATORY FIELD TRIPS TO LOCAL MUSEUMS, HISTORICAL SITES, AND ORGANIZATIONS.				
	3857 PERM	02:30P-03:45P TR	ARR	Scarpino P
AUTHORIZATION REQUIRED. CLASS ALSO MEETS SEVERAL AFTERNOONS ON FRIDAYS. COURSE IS PART OF A SCHOOL OF EDUCATION LEARNING COMMUNITY. LIMITED TO SOCIAL STUDIES EDUCATION MAJORS AND ELEMENTARY EDUCATION MAJORS. CLASS WILL COMBINE AN EXAMINATION OF THE CONTENT OF THE PAST WITH HANDS-ON EXPERIENCES DESIGNED TO HELP STUDENTS DEVELOP AND REFINE THEIR ABILITIES TO TEACH HISTORY AND SOCIAL STUDIES. ON FRIDAY AFTERNOONS, THERE WILL BE A NUMBER OF MANDATORY FIELD TRIPS TO LOCAL MUSEUMS, HISTORICAL ES AND ORGANIZATIONS.				
	3858	04:00P-05:15PMW	ARR	Witzig F
	3859	05:45P-08:25P T	ARR	Lantzer J
	3860	05:45P-08:25P W	ARR	Gantz R
	3861	12:00P-02:40P S	ARR	Lantzer J
	3863	11:00A-12:15PTR	ARR	Robertson N
	3864	01:00P-02:15PTR	ARR	
	3865	11:00A-12:15PMW	LE 100	Coleman A
	25061 PERM	11:00A-12:15P TR	ARR	Robertson N
FOR THE ABOVE CLASS NUMBER STUDENTS MUST ALSO ENROLL IN UCOL-U112 CLASS NUMBER 6347. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25882				
H 108 PERSPECTIVES: WORLD TO 1800 (3 CR)	6029	01:00P-02:15PTR	LE 100	Zhang X
H 109 PERSPECTIVES:WORLD 1800-PRES (3 CR)	3870	11:00A-12:15PTR	ARR	Snodgrass M
	6033	02:30P-03:45PTR	ARR	Snodgrass M

H 113 HISTORY OF WESTERN CIVILIZ 1 (3 CR)

3872 11:00A-12:15PMW ARR Saak E
 3873 02:30P-03:45PMW ARR
 3874 09:30A-10:45ATR ARR Robbins K
 3875 PERM 09:30A-10:45A TR ARR Robbins K
 THIS IS AN HONORS SECTION. AUTHORIZATION BY INSTRUCTOR REQUIRED,
 CALL HONORS PROGRAM 274-2314.

3876 11:00A-12:15PTR ARR
 3877 05:45P-08:25P R ARR Lindseth E

H 114 HISTORY OF WESTERN CIVILIZ 2 (3 CR)

3878 09:30A-10:45AMW ARR Cramer K
 3879 11:00A-12:15PMW ARR Schneider W
 3880 01:00P-02:15PMW ARR
 3881 02:30P-03:45PMW ARR Kelly J
 3882 09:30A-10:45ATR ARR
 3883 11:00A-12:15PTR BS 2000 Lindseth E
 3884 02:30P-03:45PTR ARR
 3885 01:00P-02:15PTR ARR Lindseth E
 6030 05:45P-08:25P R ARR

H 217 THE NATURE OF HISTORY (3 CR)

3886 05:45P-08:25P W ARR Vanderstel D
 CORE REQUIREMENT FOR STUDENTS IN MUSEUM STUDIES AND SOCIAL
 STUDIES EDUCATION. ALSO AN EXCELLENT INTRODUCTION FOR ANYONE
 MAJORING AND MINORING IN HISTORY, TEACHING HISTORY, OR FOR THOSE
 WHO WANT TO KNOW MORE ABOUT THE POSSIBILITIES OF DOING HISTORY
 IN A VARIETY OF SETTINGS. THIS COURSE HAS A SERVICE LEARNING COM-
 PONENT

UPPER LEVEL HISTORY COURSES (020)

A 302 REVOLUTIONARY AMERICA (3 CR)

25783 02:30P-03:45PMW ARR Witzig F
 GRADUATE STUDENTS MUST REGISTER FOR H511 SOCIAL AND INTELLEC-
 TURAL DEVELOPMENTS IN ENGLISH COLONIES IN THE EIGHTEENTH CEN-
 TURIES, BIRTH OF THE REPUBLIC.

A 313 ORIG OF MOD AMERICA 1865-1917 (3 CR)

25066 11:00A-12:15PMW ARR Barrows R
 GRADUATE STUDENTS MUST REGISTER FOR H511

A 315 U.S.SINCE WORLD WAR II (3 CR)

VT: U.S.:POST WORLD WAR II AMERICA

6046 11:00A-12:15PTR ARR Little M
 GRADUATE STUDENTS MUST REGISTER FOR H511.

A 317 AMERICAN SOC HST 1865 TO PRES (3 CR)

25150 05:45P-08:25P W ARR Robertson N
 GRADUATE STUDENTS MUST REGISTER FOR H511

A 421 TOPICS IN UNITED STATES HIST (3 CR)

VT: AMERICAN DISSENT

3839 01:00P-02:15PMW ARR McKivigan J
 GRADUATE STUDENTS MUST REGISTER FOR H511. CLASS WILL EXAMINE
 POPULAR MOVEMENTS FOR SOCIAL, ECONOMIC, AND POLITICAL CHANGE IN
 U.S. HISTORY. EMPHASIS PLACED ON EVALUATING DIFFERENT APPROACHES
 TO THE STUDY OF DISSENT; UNDERSTANDING THE CONTEXTS FROM WHICH
 PROTESTS DEVELOPED;AND CONSIDERING WHAT PROTEST MOVEMENTS
 REVEAL ABOUT AMERICAN SOCIETY AND POLITICS SEE ALSO AMERICAN
 STUDIES.

VT: AMERICA IN THE 1950'S

3840 04:00P-05:15PTR ARR Gantz R
 GRADUATE STUDENT MUST REGISTER FOR H511

B 310 BRITAIN SINCE 1688 (3 CR)

25146 11:00A-12:15PMW ARR Kelly J
 GRADUATE STUDENTS MUST REGISTER FOR H509

B 355 EUROPE:LOUIS XIV TO FR.REVOL (3 CR)

25133 01:00P-02:15PTR ARR Robbins K
 GRADUATE STUDENTS MUST ENROLL IN H509

B 384 EUROPEAN INTELLECTUAL HIST II (3 CR)

25135 02:30P-03:45PMW ARR Cramer K
 GRADUATE STUDENTS MUST ENROLL IN H509 CLASS LOOKS AT THE EVOLU-
 TION OF LIBERALISM AS A SOCIAL AND POLITICAL THEORY, AND

B 421 TOPICS IN EUROPEAN HISTORY (3 CR)

VT: MARTIN LUTHER - GER.REFORMATON

6050 09:30A-10:45AMW ARR Saak E
 GRADUATE STUDENTS MUST REGISTER FOR H509.ITS CRITICS, IN THE NINE-
 TEENTH AND TWENTIETH CENTURIES

C 386 GRK HIST-MINOANS TO ALEXANDER (3 CR)

25137 11:00A-12:15PTR ARR Sutton R
 GRADUATE STUDENTS MUST ENROLL IN H521

F 341 LATIN AMERICA:CONQST & EMPIRE (3 CR)

25139 01:00P-02:15PTR ARR Snodgrass M
 GRADUATE STUDENTS MUST ENROLL IN H521

G 452 THE FAR EAST 2 (3 CR)

VT: TPC:MODERN ASIA

3841 11:00A-12:15PTR ARR Zhang X
 GRADUATE STUDENTS MUST REGISTER FOR H521.

H 411 INTRO TO HISTORICAL EDITING (3 CR)

25141 PERM 05:45P-08:25P T CA 537 Woceck M
 GRADUATE STUDENTS MUST ENROLL IN H547 INTRODUCTION TO THE HISTO-
 RY, THEORY, AND PRACTICE OF HISTORICAL EDITING, WITH EMPHASIS ON
 THE PROCESSES OF EDITING HISTORICAL DOCUMENTS AND THE PUBLICA-
 TIONS OF HISTORY -RELATED ORGANIZATIONS. ATTENTIONS GIVEN TO
 RECHINAL SKILLS (COPYEDITING, PROOFREADING,) AS WELL AS BROADER
 PROFESSIONAL ISSUES (ETHICS, THE EDITOR-AUTHOR RELATIONSHIP, EVO-
 LUTION OF EDITORIAL STANDARDS).

J 495 PROSEMINAR FOR HISTORY MAJORS (3 CR)

VT: REL/POLICTICS IN MIDDLE AGES

6325 05:45P-08:25P W ARR Saak E
 THIS COURSE DEALS WITH VARIOUS RELATIONSHIPS BETWEEN RELIGION
 AND POLITICS IN THE WEST, WITH SPECIAL EMPHASIS ON THE LATE
 MEDIEVAL.DEBATES. EXTENSIVE READING AND WRITING WILL BE REQUIRED,
 INCLUDING A 24-30 PAGE RESEARCH PAPER.

K 495 READINGS IN HISTORY (1-3 CR)

7018 PERM ARR ARR
 CONSENT OF INSTRUCTOR REQUIRED

Graduate History

GRADUATE HISTORY COURSES (030)

H 500 HISTORY OF HISTORICAL THOUGHT (4 CR)

3887 05:45P-08:25P R ARR Kelly J

H 509 SPEC TOPICS IN EUROPEAN HIST (3 CR)

VT: MARTIN LUTHER - GER.REFORMATON

3888 09:30A-10:45AMW ARR Saak E

VT: MODERN FRANCE

3889 01:00P-02:15PMW ARR Schneider W

BRITISH HISTORY SINCE 1688.

VT: BRITAIN I

6037 05:45P-08:25P T ARR Lindseth E

THIS CLASS LOOKS AT BRITISH HISTORY BEFORE 1688.

VT: SPEC TOPIC:RENAISSANCE

6048 05:45P-08:25P R ARR Robbins K

VT: TPCS:EUROPE-LOUIS XIV-FREN REV

25134 01:00P-02:15PTR ARR Robbins K

VT: EUROP INTELLECTUAL HISTORY II

25136 02:30P-03:45PMW ARR Cramer K

VT: TPC:EUROPEAN HIST:BRITAIN II

25144 11:00A-12:15PMW ARR Kelly J

H 511 SPECIAL TOPICS IN U. S.HIST (3 CR)

VT: AMERICAN DISSENT

6042 01:00P-02:15PMW ARR McKivigan J

VT: AMERICA IN THE 1950'S

3890 04:00P-05:15PTR ARR Gantz R

VT: AMERICAN ENVIRONMENTAL HISTORY

6044 02:30P-03:45PMW ARR Scarpino P

VT: AMERICAN CULTURAL HISTORY

6043 05:45P-08:25P W ARR Bingmann M

VT: HISTORY OF INDIANA II

6045 11:00A-12:15PMW ARR Barrows R

VT: TPC:US SINCE WORLD WAR II

6047 11:00A-12:15PTR ARR Little M

VT: AMER SOC HIST 1865 TO PRESENT

25069 05:45P-08:25P W ARR Robertson N

VT: ORIGINS MOD AMERICA 1865-1917

25132 11:00A-12:15PMW ARR Barrows R

VT: REVOLUTIONARY AMERICAN HISTORY

25779 02:30P-03:45PMW ARR Witzig F

SOCIAL AND INTELLECTUAL DEVELOPMENTS IN ENGLISH COLONIES IN THE
 EIGHTHENTH CENTURIES, BIRTH OF THE REPUBLIC.

H 521 SP TPCS AFRICA/ASIA/LAT AM HIS (3 CR)

VT: MODERN AFRICA

3891 01:00P-02:15PMW ARR Gondola C

VT: TPC:MODERN ASIA

3892 11:00A-12:15PTR ARR Zhang X

VT: GREEK HISTORY

25138 11:00A-12:15PTR ARR Sutton R

VT: LATIN AM:CONQUEST AND EMPIRE

25140 01:00P-02:15PTR ARR Snodgrass M

H 542 PUBLIC HISTORY (4 CR)

3893 05:45P-08:25P M CA 537 Scarpino P

H 543 PRACTICUM IN PUBLIC HISTORY (1-4 CR)

3894 PERM 04:00P-05:15P R ARR Monroe E
 PERMISSION OF DIRECTOR OF PUBLIC HISTORY REQUIRED.

- H 547 SPECIAL TOPICS IN PUBLIC HIST (3 CR)**
 VT: TPCS:HISTORICAL EDITING
 25142 05:45P-08:25P T CA 537 Woekck M
- H 575 GRADUATE READINGS IN HISTORY (1-3 CR)**
 3895 PERM ARR ARR ARR Barrows R
 BY ARRANGEMENT WITH THE INSTRUCTOR. SECTION AUTHORIZATION
 REQUIRED.
 7190 PERM ARR ARR ARR
- H 620 COLLOQ-MOD WEST EUROPEAN HIST (4 CR)**
 25064 05:45P-08:25P W ARR Cramer K
- H 650 COLLOQUIUM UNITED STATES HIST (4 CR)**
 3896 05:45P-08:25P W CA 537 Monroe E
 STUDENTS WILL READ AND DICUSS THE SCHOLARLY LITERATURE THAT
 EXAMINES BIOGRAPHY WITH EMPHASIS ON THE U.S. CONTEXT
- H 699 COLLOQ IN COMPARATIVE HISTORY (4 CR)**
 6392 05:45P-08:25P W ARR Schneider W
 THIS COLLOQUIUM WILL EXAMINE THE SOCIAL AND POLITICAL MOVEMENTS
 THAT GREW OUT OF DEVELOPMENT OF BIOMEDICAL "HUMAN-CENTERED"
 SCIENCES DURING THE 19TH AND 20TH CENTURIES. INCLUDED WILL BE
 SUCH IDEOLOGIES AND SOCIAL REFORM MOVEMENTS AS BIRTH CONTROL,
 TEMPERANCE, NATALISM, SOCIAL DARWINISM, SOCIAL HYGIENE AND EUGEN-
 ICS.
- H 898 M.A.THESIS (1-6 CR)**
 3897 PERM ARR ARR ARR
 PERMISSION OF THESIS DIRECTOR AND DIRECTOR OF GRADUATE STUDIES
 REQUIRED. SECTION AUTHORIZATION REQUIRED.
 6969 PERM ARR ARR ARR
 7032 PERM ARR ARR ARR
 7033 PERM ARR ARR ARR
 7041 PERM ARR ARR ARR
 7120 PERM ARR ARR ARR
 CONSENT OF DIRECTOR GRADUATE STUDIES REQUIRED

CROSSLISTED COURSES (999)

AFRO-AMERICAN STUDIES (AFRO-)

A 369 THE AFRICAN AMER EXPERIENCE (3 CR)

CLASSICAL STUDIES (CLAS-)

C 386 GREEK HISTORY (3 CR)

INTEGRATED STUDIES (INTG-)

I 300 TPC:THE AFRICAN AMERICAN EXP. (3 CR)

Honors (HON-)

- H 399 HONORS COLLOQUIUM (1-3 CR)**
 VT: HONORS:INDEPENDENT STUDY
 3899 PERM ARR ARR ARR Mullen E
 SEE HONORS OFFICE FOR AUTHORIZATION.
- H 499 HONORS SENIOR THESIS (1-6 CR)**
 3900 PERM ARR ARR ARR Mullen E
 SEE HONORS OFFICE FOR AUTHORIZATION

CROSSLISTED COURSES (999)

BIOLOGY (BIOL-)

K 101 CONCEPTS OF BIOLOGY I (5 CR)

K 323 GENETICS & MOLEC BIOLOGY LAB (2 CR)

BUSINESS (BUS-)

X 100 BUS ADMINISTRATION:INTRO (3 CR)

X 105 BUS ADMIN INTRODUCTION:HONORS (3 CR)

M 304 HONORS MARKETING MANAGEMENT (3 CR)

P 304 HONORS OPERATIONS MANAGEMENT (3 CR)

J 402 ADMINISTRATIVE POLICY: HONORS (3 CR)

CHEMISTRY (CHEM-)

S 125 EXP CHEMISTRY I HONORS (2 CR)

COMMUNICATION & THEATRE (COMM-)

R 110 FUNDAMENTALS OF SPEECH COMM (3 CR)

ECONOMICS (ECON-)

S 201 INTRO TO MICROECONOMICS:HON (3 CR)

S 270 INTRO STAT THRY ECON & BUS-HON (3 CR)

ENGLISH (ENG-)

W 140 ELEMENTARY COMPOSITION-HONORS (3 CR)

HISTORY (HIST-)

H 113 HISTORY OF WESTERN CIVILIZ 1 (3 CR)

Industrial Engineering Technology (IET-)

- 104 INDUSTRIAL ORGANIZATION (3 CR)**
 4030 05:45P-07:00PMW ARR
 4031 ARR ARR ARR Woodward H
 ABOVE SECTION IS TAUGHT VIA THE WEB. THIS SECTION IS OFFERED ON
 ONCOURSE HTTP://ONCOURSE.IU.EDU FOR MORE INFORMATION

150 QUANTITATIVE METHODS FOR TECH (3 CR)

- 4032 ARR ARR ARR
 FOR MET, CIMT, AND IET STUDENTS, THIS COURSE CAN BE USED TO
 REPLACE STAT 301. OTHER MAJORS MAY SUBSTITUTE THIS COURSE FOR
 STAT 301 WITH ADVISOR APPROVAL.ABOVE SECTION IS TAUGHT VIA THE
 WEB. THIS SECTION IS OFFERED ON ONCOURSE HTTP://ONCOURSE.IU.EDU
 FOR MORE INFORMATION
 25718 05:45P-07:00PMW ARR
 FOR MET, IET, CIMT STUDENTS, THIS COURSE CAN BE USED TO REPLACE
 STAT 301.

240 QUALITY TECH ELECTRONICS MFG (3 CR)

4033 05:45P-07:00PTR ARR Woodward H

350 ENGINEERING ECONOMY (3 CR)

4034 05:45P-07:00PTR ARR
 PREREQUISITE:IET 104 OR CONSENT OF INSTRUCTOR.REPLACES IET 250.
 NOT OPEN TO STUDENTS HAVING CREDIT FOR IET 250.

4035 ARR ARR ARR Woodward H

ABOVE SECTION IS TAUGHT VIA THE WEB. THIS SECTION IS OFFERED ON
 ONCOURSE PREREQUISITE:IET 104 OR CONSENT OF INSTRUCTOR

364 TOTAL QUALITY CONTROL (3 CR)

4036 05:45P-07:00PTR ARR Woodward H

374 NON-DESTRUCTIVE TESTING (3 CR)

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

4037 07:15P-08:55P W ARR

Laboratory (LAB)

4038 07:15P-08:55P M ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

454 STATISTICAL PROCESS CONTROL (3 CR)

4039 04:00P-05:15PTR ARR Woodward H

PREREQUISITE:IET 150

499 INDUSTRIAL ENGINEERING TECH (1-3 CR)

6288 06:00P-08:30P W ARR Bannatyne M

Informatics, School of (INFO-)

I 101 INTRODUCTION TO INFORMATICS (4 CR)

4040 05:45P-07:00P W IT 252 Scheidt L
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

Laboratory (LAB)

4041 04:00P-05:15P W IT 357 Scheidt L
 24495 07:15P-08:25P W IT 357 Scheidt L

I 112 BSC TLS INFORMTCS-PGM/DB CNCPT (3 CR)

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.
 4042 10:00A-10:50AMW IT 257 Molnar R

Laboratory (LAB)

4043 11:00A-11:50A M IT 257 Molnar R
 4044 11:00A-11:50A W IT 257 Molnar R

I 112 BSC TLS INFORMTCS-PGM/DB CNCPT (3 CR)

4045 07:15P-08:30P M ARR Elliott T

Laboratory (LAB)

4046 07:15P-08:30P W SL 070B Elliott T
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

I 112 BSC TLS INFORMTCS-PGM/DB CNCPT (3 CR)

25709 ARR ARR ARR Boshears M

I 201 MATH FOUNDATNS OF INFORMATICS (4 CR)

4047 05:45P-06:45PMW IT 265 Chang C

I 202 SOCIAL INFORMATICS (3 CR)

4048 01:00P-02:50P T IT 256 Hayes B

I 210 INFORMATION INFRASTRUCTURE I (4 CR)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
 4049 05:45P-07:00P T IT 357 Roberts M

Laboratory (LAB)

4050 05:45P-07:00P R IT 357 Roberts M

I 210 INFORMATION INFRASTRUCTURE I (4 CR)

4051 01:00P-02:15P R IT 357 Roberts M

Laboratory (LAB)

4052 01:00P-02:15P T IT 357 Roberts M

I 211 INFORMATION INFRASTRUCTURE II (4 CR)

4053 07:15P-08:25P T IT 357 Roberts M

Laboratory (LAB)

4054 07:15P-08:25P R IT 357 Roberts M

I 250 PHOTOGRAPHY AT A CRIME SCENE I (3 CR)

24503 PERM 08:00A-05:00P F ARR Blitzer H
 COURSE MEETS SEPT. 9, 16, 23, 30 AND OCT.7 AT INDIANA FORENSIC INSTI-
 TUTE, 338 S ARLINGTON, SUITE 111.

I 251 PHOTOGRAPHY AT CRIME SCENE II (3 CR)

24504 PERM 08:00A-05:00P F ARR Jacobia J
 COURSE MEETS OCT. 21, 28, NOV. 4, 11, 18 AT INDIANA FORENSIC INSTITUTE,
 338 S. ARLINGTON, SUITE 111

I 300 HUMAN-COMPUTER INTERACTION (3 CR)	4055	02:30P-05:10P R	IT 265	
I 303 ORGANIZATIONAL INFORMATICS (3 CR)	4056	01:00P-02:50P R	IT 256	Hayes B
I 308 INFORMATION REPRESENTATION (3 CR)	4057	05:15P-07:30P W	IT 256	Mahoui M
I 391 INTERN INFO PROFESSIONAL PRACT (1-6 CR)	24505 PERM	ARR ARR ARR	ARR	McCreary W
CONSENT OF INSTRUCTOR REQUIRED				
I 400 TOPICS IN INFORMATICS (1-3 CR)	24506	03:00P-05:15P M	IT 265	Scheidt L
VT: COMPUTER MEDIATOR INSTRUCTOR				
I 420 INTERN INFORMATICS PROF PRACT (3-6 CR)	6845 PERM	ARR ARR ARR	ARR	McCreary W
I 450 DESIGN & DEV OF AN INFO SYSTEM (3 CR)	4058 PERM	ARR ARR ARR	ARR	Perumal N
I 451 DESIGN & DEV OF AN INFO SYS (3 CR)	4060 PERM	ARR ARR ARR	ARR	Perumal N
I 460 SENIOR THESIS (3 CR)	4062 PERM	ARR ARR ARR	ARR	Hook S
I 461 SENIOR THESIS (3 CR)	4063 PERM	ARR ARR ARR	ARR	Hook S
I 491 CAPSTONE PROJECT INTERNSHIP (3-6 CR)	24507 PERM	ARR ARR ARR	ARR	McCreary W

Graduate Informatics

I 500 FUNDAMENTAL COMP CONCEPTS INFO (3 CR)	6803 PERM	05:45P-08:25P R	ARR	Huang R
I 501 INTRO TO INFORMATICS (3 CR)	4064 PERM	05:45P-08:25P M	IT 256	Romero P
I 502 INFORMATICS MANAGEMENT (3 CR)	4065 PERM	05:45P-08:25P T	IT 256	Perumal N
I 505 INFORMATICS PROJECT MANAGEMENT (3 CR)	24508 PERM	05:45P-08:25P W	IT 464	
I 510 DATA ACQ & LAB AUTOMATION (3 CR)	4066 PERM	05:45P-08:25P R	L3 313	Perry D
ABOVE CLASS MEETS IN THE BIOTECH RESEARCH TRAINING CENTER ROOM L3 313 AT 1345 W. 16TH.				
I 512 SCI DATA MGMT & ANALYSIS (3 CR)	6320 PERM	05:45P-08:25P W	L3 313	Merchant M
ABOVE SECTION MEETS IN THE BIOTECH RESEARCH TRAINING CENTER AT 1345 W. 16TH ROOM L3 313.				
I 535 CLINICAL INFORMATION SYSTEMS (3 CR)	6725 PERM	ARR ARR ARR	ARR	Jones J
ABOVE CLASS IS A WEB-BASED CLASS.				
I 540 DATA MINING FOR SECURITY (3 CR)	24509 PERM	05:45P-08:25P R	IT 256	Mahoui M
I 551 IND STUDY IN HLTH INFORMATICS (1-3 CR)	4068 PERM	ARR ARR ARR	ARR	Jones J
	24510 PERM	ARR ARR ARR	ARR	McDaniel A
	25720 PERM	ARR ARR ARR	ARR	Schadow G
I 552 IND STUDY IN BIOINFORMATICS (1-3 CR)	4069 PERM	ARR ARR ARR	ARR	Perumal N
	7132 PERM	ARR ARR ARR	ARR	Mukhopadhyay S
	25719 PERM	ARR ARR ARR	ARR	Romero P
	25721 PERM	ARR ARR ARR	ARR	Chen Y
	25722 PERM	ARR ARR ARR	ARR	Fernandez A
				Romero P
I 553 IND STUDY IN CHEM INFORMATICS (1-3 CR)	4070 PERM	ARR ARR ARR	ARR	Perry D
	7151 PERM	ARR ARR ARR	ARR	Merchant M
I 554 IND ST HUM COMPUTER INTERACTN (1-3 CR)	4071 PERM	ARR ARR ARR	ARR	Faiola A
I 590 TOPICS IN INFORMATICS (3 CR)	VT: HCI DESIGN I			
	4073 PERM	05:45P-08:25P W	IT 355	Faiola A
VT: STRUCTRL APPRCH / SYSTEMS BIOL				
	6729 PERM	05:45P-07:00P MR	IT 464	Fernandez A
VT: MACH LEARN/PATTERN RES IN BIO				
	24511 PERM	05:45P-08:25P M	IT 357	Romero P
VT: DISCOVER INFO IN BIOMED SCI				
	24512 PERM	05:45P-08:25P R	ARR	Chen Y
VT: FOUNDATION IN LEGAL INFORMATICS				
	24513 PERM	ARR ARR ARR	ARR	Hook S
I 691 THESIS/PROJ HEALTH INFORMATICS (1-6 CR)	6355 PERM	ARR ARR ARR	ARR	McDaniel A
	24514 PERM	ARR ARR ARR	ARR	Jones J

I 692 THESIS/PROJECT BIOINFORMATICS (1-6 CR)	4074 PERM	ARR ARR ARR	ARR	Mukhopadhyay S
	4075 PERM	ARR ARR ARR	ARR	Perumal N
I 693 THESIS/PROJ IN CHEM INFRMATICS (1-6 CR)	4076 PERM	ARR ARR ARR	ARR	Perry D
	7010 PERM	ARR ARR ARR	ARR	Merchant M
I 694 THESIS/PROJ HUM COMP INTERACTN (1-6 CR)	6354 PERM	ARR ARR ARR	ARR	Faiola A

Integrated Studies (INTG-)

I 300 JUNIOR/SENIOR INTEGRATOR (3 CR)	VT: TPC:THE AFRICAN AMERICAN EXP.			
6498	01:00P-02:15PMW	ARR		Crenshaw G
				Omoosegbon O
THIS COURSE FULFILLS THE GENERAL EDUCATION REQUIREMENT FOR JUNIOR OR SENIOR INTEGRATOR COURSE FOR MAJORS IN THE SCHOOL OF LIBERAL ARTS AND IN THE SCHOOL OF SCIENCE. ANY LIBERAL ARTS OR SCIENCE MAJOR NEEDING AN INTEGATOR COURSE SHOULD CONTACT THEIR ADVISOR OR CONSULT THE FOLLOWING WEB SITE FOR A COMPLETE LIST. HTTP://LIBERALARTS.IUPUI.EDU/STUDENTS.HTML				
VT: GLOBAL DIALOGUES				
25104 PERM	ARR	ARR	ARR	Kahn H
				Parrish-Sprowl J
COURSES LISTED ON THE WEB LOCATION (HTTP://LIBERALARTS.IUPUI.EDU/STUDENTS.HTML) FULFILLS THE GENERAL EDUCATION REQUIREMENT FOR A JUNIOR OR SENIOR INTEGRATOR COURSE FOR MAJORS IN THE SCHOOL OF LIBERAL ARTS AND THE SCHOOL OF SCIENCE.				

Interior Design (INTR-)

103 INTRO TO INTERIOR DESIGN (3 CR)	4077	09:00A-09:50A W	ET 118	Poindexter J
FOR MAJORS ONLY; OR THOSE THINKING OF MAJORING IN INTR NON MAJORS SEE INTR 110. STUDENTS MUST REGISTER FOR THE FOLLOWING LAB.				
Laboratory (LAB)	6242	10:00A-11:30A W	ET 118	Poindexter J
103 INTRO TO INTERIOR DESIGN (3 CR)	6327	05:10P-08:55P R	CS 100	Frank M
THIS COURSE IS FOR THOSE WHO ARE MAJORING OR INTEND TO MAJOR IN INTERIOR DESIGN. ABOVE SECTION MEETS AT THE COMM.LIFE AND LEARNING CENTER-CARMEL;ADDITIONAL FEE FOR LAB SEE SCHEDULE (CLASS 2; LAB 2)				
103 INTRO TO INTERIOR DESIGN (3 CR)	AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)			
	6473	09:00A-09:50A M	ET 118	Poindexter J
Laboratory (LAB)	STUDENTS REGISTERING FOR THE MONDAY 8:30-10:20AM LECTURE SHOULD REGISTER FOR THIS LAB CLASS BELOW. CLASS NUMBER 6473 AND 6474 ARE HONORS CLASSES			
	6474	10:00A-11:50A M	ET 118	Poindexter J
110 INTERIOR DESIGN FOR NON-MAJORS (3 CR)	25823	08:30A-11:30A R	ET 317	Frank M
THIS COURSE IS FOR NON-MAJORS. FOR THOSE MAJORING IN INTERIOR DESIGN OR PLANNING TO MAJOR IN INTERIOR DESIGN SHOULD SEE INTR 103.				
124 SPACE PLANNING FOR INTERIORS (3 CR)	AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)			
	4078	11:00A-11:50ATR	ET 319	Shiel G
Laboratory (LAB)	4079	12:00P-12:50PTR	ET 319	Shiel G
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:C- OR BETTER IN INTR 103 AND CNT 105.				
124 SPACE PLANNING FOR INTERIORS (3 CR)	AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)			
	4080	05:45P-07:35P T	ET 319	Hanke M
Laboratory (LAB)	4081	07:45P-09:35P T	ET 319	Hanke M
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:C- OR BETTER IN INTR 103 AND CNT 105.				

125 COLOR & LIGHTING OF INTERIORS (3 CR)

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

4082 08:30A-10:20A T ET 114B Schulz J

Laboratory (LAB)

4083 10:30A-12:30P T ET 114B Schulz J
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

125 COLOR & LIGHTING OF INTERIORS (3 CR)

4084 05:10P-07:00P W CS 100 Schulz J

Laboratory (LAB)

4085 07:10P-08:55P W CS 100 Schulz J
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. THE ABOVE SECTIONS MEET AT THE COMM.LIFE & LEARN.CENTER-CARMEL .

151 TEXTILES FOR INTERIORS (3 CR)

4086 03:30P-04:45PMW ET 118 Hein J
4087 05:45P-08:35P M ET 118 Hein J
25830 01:00P-02:15PMW ET 118 Hein J

202 INTERIOR MTLs & APPLICATNS (3 CR)

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

4090 08:30A-09:20ATR ET 118 Nickolson D

Laboratory (LAB)

4091 09:30A-10:20ATR ET 118 Nickolson D
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 103 AND INTR 151, AND CNT 105

202 INTERIOR MTLs & APPLICATNS (3 CR)

6779 05:45P-06:05P T ET 118 Wease R

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

PREREQUISITE: CNT 105, INTR 103, INTR 151

Laboratory (LAB)

6811 06:15P-07:30P R ET 118 Wease R
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

204 HIST OF INTERIORS & FURNITURE (3 CR)

4092 01:00P-02:15PMW ET 312 Coles E

PREREQUISITE: INTR 103; INTR 151

224 RESIDENTIAL INTER DES STUDIO (3 CR)

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

4093 08:30A-09:20ATR ET 329 Phillips III W
PREREQUISITE: INTR 103, CNT 105, INTR 124, ART 117 AND INTR 202.

Laboratory (LAB)

4094 09:30A-10:20ATR ET 329 Phillips III W
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

225 THREE-DIM INTERIOR DES STUDIO (3 CR)

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

4095 01:00P-01:25PTR ET 319 Lucas L

Laboratory (LAB)

4096 01:00P-03:50PTR ET 319 Lucas L
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 120., INTR 103, HER-E 109

226 COMMERCIAL INTERIOR DES STUDIO (3 CR)

6616 12:00P-12:50PTR ET 329 McLaughlin E

Laboratory (LAB)

6617 01:00P-01:50PTR ET 329

228 DESGN FOR CONTEMPORARY ISSUES (3 CR)

25831 08:30A-09:30AMW ET 317 Nickolson D
PREREQUISITE: INTR 224, 202, 225 COREQUISITE: INTR 226,252,253 Laboratory (LAB)

25832 09:30A-11:50AMW ET 317 Nickolson D
PREREQUISITE: INTR 224, 202, 225 COREQUISITE: INTR 226,252,253

290 INTERIOR DESIGN EXPERIENCE (1 CR)

4097 ARR ARR ARR Shiel G
STUDENT MUST CONTACT INSTRUCTOR NO LATER THAN THE END OF THE FIRST WEEK OF CLASSES IN ROOM ET 309G WITH AN APPROVED PLACEMENT, SEE ONCOURSE FOR SYLLABUS

390 INTERIOR DESIGN EXPERIENCE (1-5 CR)

7080 ARR ARR ARR McLaughlin E
STUDENT MUST CONTACT INSTRUCTOR NO LATER THAN THE END OF THE FIRST WEEK OF CLASSES IN ROOM ET 309 WITH AN APPROVED PLACEMENT, SEE ONCOURSE FOR SYLLABUS

Italian (ITAL-)

M 117 BASIC ITALIAN I (3 CR)

4098 04:00P-05:15PTR ARR Shirey A
4099 05:45P-07:00PTR ARR Milandri R

M 119 BASIC ITALIAN III (4 CR)

4100 04:00P-05:45PTR ARR Milandri R

Journalism, School of (JOUR-)

C 190 PERSPECTIVES ON COMMUNICATION (1 CR)

4101 PERM 09:30A-10:45A W ARR Perkins D

J 100 COMPUTER MTHD FOR JOURNALISM (3 CR)

FOR COURSE J100: REQUIRED FOR ALL JOURNALISM MAJORS, MAY BE TAKEN CONCURRENTLY WITH J200. CHECK ONCOURSE FOR CLASS INFORMATION.

4102 ARR ARR ARR Nuwer H

4103 ARR ARR ARR

FOR COURSE J100: REQUIRED FOR ALL JOURNALISM MAJORS. MAY BE TAKEN CONCURRENTLY WITH J200 CHECK ON ONCOURSE FOR CLASS INFORMATION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER

4104 08:00A-09:15ATR IT 268 Rogers C
REQUIR FOR ALL JOURNALISM MAJORS. MAY BE TAKEN CONCURRENTLY WITH J200.

J 110 FOUNDATNS OF JOUR & MASS COMM (3 CR)

4105 01:00P-02:15PMW IT 167 Dittmer R

PREREQUISITE: PLACEMENT IN ENGLISH W131.

J 200 REPORTING, WRITING & EDITING I (3 CR)

PREREQUISITE: W131 OR EQUIVALENT. PREREQUISITE OR COREQUISITE J100.

4106 11:00A-12:15PMW IT 268 Bjork U

4107 05:45P-08:25P W IT 268 Miller-Andrews C

PREREQUISITE W1331 OR EQUIVALENT PREEQUISITE OR COREQUISITE J100

4108 ARR ARR ARR Rohn D

THE ABOVE CLASS NUMBER WILL MEET ONCE ON CAMPUS FOR ORIENTATION, AFTER THAT THE COURSE WILL BE TOTALLY ONLINE FOR THE REST OF THE SEMESTER; STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER. CHECK ONCOURSE FOR CLASS INFORMATION

J 201 REPORTING, WRITNG & EDITING II (3 CR)

4109 05:45P-08:25P T IT 268

PREREQUISITE: J200

J 210 VISUAL COMMUNICATION (3 CR)

4110 04:00P-05:15PMW IT 254B Brown J

PREREQUISITE: J100, J200, J201.

J 300 COMMUNICATIONS LAW (3 CR)

4111 04:00P-05:15PMW ARR Bjork U

J 320 PRIN OF CREATIVE ADVERTISING (3 CR)

4112 05:45P-08:25P R ARR

J 321 PRINCIPLES OF PUBLIC RELATIONS (3 CR)

6982 05:45P-08:25P T ARR Dittmer R

J 343 BROADCAST NEWS (3 CR)

4114 05:45P-08:25P T IT 254B Sweitzer S

PREREQUISITE: J200 AND J210 OR PERMISSION OF INSTRUCTOR. CLASS WILL MEET AT THE WISH TV CHANNEL 8 STUDIO 1950 N MERIDIAN ST. APPROVED ADVANCED SKILLS COURSE. APPROVED ADVANCED COMPOSITION COURSE.

J 344 PHOTOJOURNALISM REPORTING (3 CR)

24988 04:00P-05:15PTR IT 254B

PREREQUISITE: J200, J201, J210, K211 OR PERMISSION OF INSTRUCTOR. PRIOR KNOWLEDGE OF COMPUTERS, APPROVED ADVANCED SKILL SELECTIVE FOR MAJORS.

J 360 JOURNALISM SPECIALTIES (1 CR)

VT: ONLINE PUBLIC RELATIONS
24985 05:45P-08:25P M ARR Dittmer R

VT: EMPLOYEE PUBLIC RELATIONS
24986 05:45P-08:25P M ARR Dittmer R

VT: CRISIS COMMUNICATION
24987 05:45P-08:25P M ARR Dittmer R

J 360 JOURNALISM SPECIALTIES (3 CR)

VT: HOW TO EDIT FOR PUBLICATION
24989 11:00A-12:15PTR IT 268 Balough M

PREREQUISITE: J200 AND J201

J 390 CORPORATE PUBLICATIONS (3 CR)

24990 09:30A-10:45AMW IT 268 Dittmer R

PREREQUISITE: J201

J 415 LITERARY JOURNALISM (3 CR)

24993 05:45P-08:25P T ARR Ricchiardi-Folwell S

J 428 PUBLIC RELATIONS PLANNG & RSCH (3 CR)

4115 05:45P-08:25P W ARR

PREREQUISITE: J321 OR PERMISSION OF INSTRUCTOR. SEE ALSO PHILANTHROPIC STUDIES. APPROVED RESEARCH COURSE FOR MAJORS, FULFILLS RESEARCH COURSE REQUIREMENTS.

J 460 TOPICS COLLOQUIUM (3 CR)

VT: TELEVISION STORYTELLING
24984 05:45P-08:25P T IT 254B Sweitzer S
J200, J201, J210 OR PERMISSION OF INSTRUCTOR. CLASS MEETS AT WISH -TV OFFICES

VT: TPC:SCIENCE WRITING

24991 05:45P-08:25P W ARR

VT: BLOGGING & BIRTH OF CORP JOUR

24992 ARR ARR ARR

VT: REPORTING & WRITING-ONLINE MEDIA

24994 05:45P-08:25P M IT 254B

J 463 COMPUTERIZED PUB DESIGN I (3 CR)

4116 05:45P-08:25P R ARR Haab M
PREREQUISITE: J100, J200, J201, J210 OR PERMISSION OF INSTRUCTOR.
APPROVED SKILLS COURSE COURSE FOR MAJORS.

J 475 RACE, GENDER & THE MEDIA (3 CR)

6295 02:30P-03:45PM W ARR Ricchiardi-Folwell S
APPROVED CULTURE STUDY LIST C FOR MAJORS.

J 492 MEDIA INTERNSHIP (1-3 CR)

4117 PERM ARR ARR ARR Perkins D

J 499 HONORS RESEARCH IN JOURNALISM (3 CR)

4118 PERM ARR ARR ARR Brown J

Graduate Journalism

GRADUATE JOURNALISM (050)

J 528 PUBLIC RELATIONS MANAGEMENT (3 CR)

4119 05:45P-08:25P M ARR Dittmer R
PREREQUISITE: J321 OR PERMISSION OF INSTRUCTOR. SEE ALSO PHILANTHROPIC STUDIES.

J 563 COMPUTERIZED PUBLICATIONS I (3 CR)

4120 PERM 05:45P-08:25P R IT 254B Haab M
PREREQUISITE: J100, J200, J201, J210 OR PERMISSION OF INSTRUCTOR.
APPROVED SKILLS COURSE FOR MAJORS.

J 804 READ & RESEARCH IN JOURNALISM (3 CR)

4121 ARR ARR ARR Brown J

Labor Studies (LSTU-)

L 100 SURV OF UNIONS & COLLECTIVE BG (3 CR)

4240 ARR ARR ARR Hawking C
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 101 AMERICAN LABOR HISTORY (3 CR)

4241 ARR ARR ARR Thomas T
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 110 INTRO TO LSTU: LABOR & SOCIETY (3 CR)

5846 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 190 LABOR STUDIES DEGREE (1 CR)

5847 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 199 PORTFOLIO DEVELOPMENT WORKSHOP (1 CR)

4242 PERM ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 201 LABOR LAW (3 CR)

4243 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 205 CONTEMPORARY LABOR PROBLEMS (3 CR)

5848 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 210 WORKPLACE DISCRIMINATION (3 CR)

4244 ARR ARR ARR Thomas T
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 220 GRIEVANCE REPRESENTATION (3 CR)

4245 ARR ARR ARR Ashby S
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE: HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 230 LABOR AND THE ECONOMY (3 CR)

4246 ARR ARR ARR Yates M
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE:HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 260 LEADERSHIP & REPRESENTATION (3 CR)

5849 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE:HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 315 THE ORGANIZATION OF WORK (3 CR)

4247 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE:HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

5850 06:00P-08:45P W ARR
THIS COURSE IS OFFERED OVER VIC NETWORK

L 350 ISS IN COLLECTIVE BARGAINING (3 CR)

5851 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE:HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 375 COMPARATIVE LABOR MOVEMENTS (3 CR)

4248 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE:HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 380 THEORIES OF THE LABOR MOVEMENT (3 CR)

4249 ARR ARR ARR Davis C
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE:HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 385 CLASS,RACE,GENDER & WORK (3 CR)

4250 ARR ARR ARR
THIS IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM (HTTP:ONCOURSE.IU.EDU). STUDENTS REGISTER FOR THIS CLASS JUST LIKE TRADITIONAL FACE-TO-FACE CLASSROOM CLASSES. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH ONCOURSE. BOOK INFORMATION IS AVAILABLE FROM THE IU LABOR STUDIES WEB SITE:HTTP://LABOR.IU.EDU CLASS BEGINS THE WEEK OF AUGUST 22- CONSULT ONCOURSE DURING THIS WEEK TO GET EXACT START DATE. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (HTTP:LABOR.IU.EDU 800-822-4743, IULABOR@IUPUI.EDU).

L 390 TOPICS IN LABOR STUDIES (3 CR)

VT: THE AFRICAN AMERICAN WORKER
4251 01:00P-02:15PTR ARR Modibo N

L 390 TOPICS IN LABOR STUDIES (1-3 CR)

6692 ARR ARR ARR
THIS COURSE WILL BE ON SEPTEMBER 18 AND SEPTEMBER 25 FROM 8:30-4:30PM.

L 420 LABOR STUDIES INTERNSHIP (1-6 CR)

4252 ARR ARR ARR
LABOR STUDIES MAJORS ONLY

L 480 SENIOR SEMINAR OR READINGS (3 CR)

4253 ARR ARR ARR

L 495 DIRECTED LABOR STUDY (1-6 CR)

4254 PERM ARR ARR ARR
LABOR STUDIES MAJORS ONLY.

Library & Information Science, School of (SLIS-)

L 401 COMPUTER-BASED INFORMATN TOOLS (3 CR)

FOR COURSE L401:SATISFACTORY/FAIL GRADED. LECTURES WILL BE WEB-BASED AND STUDENTS NEED TO REGISTER FOR BOTH THE LECTURE AND A LAB.

5421 RSTR ARR ARR ARR Schilling K

Laboratory (LAB)

5422 RSTR 05:30P-07:30P W ARR Schilling K

5423 RSTR 09:30A-11:30A F ARR Schilling K

L 505 ORG & REP OF KNOWLEDGE & INFO (3 CR)

6610 09:30A-12:10P F ARR Pierce J

L 509 INTRO TO RESEARCH & STATISTICS (3 CR)

5424 01:30P-04:10P F ARR Irwin M
PREREQUISITE:L401, COMPLETION OF 9 CR HRS IN SLIS OR CONSENT OF INSTRUCTOR.

L 520 BIBLIOGRAPHIC ACCESS & CONTROL (3 CR)

5425 05:45P-08:25P M ARR Albee B
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR

5426 09:30A-12:10P F ARR Albee B
PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR.

L 522 LIBRARIANSHP/LITERACY/COMM/RDG (3 CR)

5427 05:45P-08:25P T ARR Preer J
RECOMMENDED FOR THOSE STARTING THEIR PROGRAM AND STILL SEEKING DIRECTION IN A LIBRARY SERVICE PROFESSION.

L 524 INFORMATION SOURCES & SERVICES (3 CR)

5428 01:30P-04:10P F ARR Pierce J
PREREQUISITE OR CONCURRENT: SLIS L401 OR CONSENT OF INSTRUCTOR.

5429 05:45P-08:25P T ARR Pierce J
PREREQUISITE OR CONCURRENT: SLIS-L401 OR CONSENT OF INSTRUCTOR.

6263 09:30A-12:10P S ARR Taylor J
PREREQUISITE OR CONCURRENT: SLIS-L 401 OR CONSENT OF INSTRUCTOR.

L 526 LIBRARY AUTOMATION (3 CR)

6799 05:45P-08:25P W ARR Ball M
PREREQUISITE OR CONCURRENT: SLIS-L 401 OR CONSENT OF INSTRUCTOR.

L 528 COLLECTION DEVELOPMENT & MGMT (3 CR)

5432 05:15P-08:30P R ARR Preer J
TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC) THIS SECTION IS ON THE IUSB CAMPUS

5433 05:15P-08:30P R ARR Preer J
TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC) THIS SECTION IS ON THE IPFW CAMPUS.

5434 05:15P-08:30P R ARR Preer J
TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC) THIS SECTION IS ON THE IUNW CAMPUS.

5435 05:15P-08:30P R ARR Preer J
TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC) THIS SECTION IS ON THE IUPUI CAMPUS.

L 530 LEGAL BIBLIO & LAW LIBR ADMIN (3 CR)
 24338 05:45P-08:25P M ARR Murphy M
 PREREQUISITE OR CONCURRENT: SLIS-L524 OR CONSENT OF INSTRUCTOR

L 533 LIB MATL CHILD&YOUNG ADULTS (3 CR)
 5436 05:15P-08:30P T ARR Tilley C
 TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC)
 THIS SECTION IS ON IUPUI CAMPUS.

5437 05:15P-08:30P T ARR Tilley C
 TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC) THIS SECTION IS ON THE IUSB CAMPUS.

5438 05:15P-08:30P T ARR Tilley C
 TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC) THIS SECTION IS ON THE IPFW CAMPUS.

5439 05:15P-08:30P T ARR Tilley C
 TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC) THIS SECTION IS ON THE IUN CAMPUS.

L 546 USER-CENTERED DATABASE DESIGN (3 CR)
 24339 05:45P-08:25P T ARR Helling W
 PREREQUISITE OR CONCURRENT :L401 OR CONSENT OF INSTRUCTOR

L 550 ISS IN MGMT OF LIBRARY SVCS/PR (3 CR)
 VT: ISSUES:PUBLIC LIBRARY MGMT
 5442 05:45P-08:25P M ARR Irwin M
 TOPIC:PUBLIC LIBRARY MGMT. ISSUES
 VT: ISSUES: ACADEMIC LIBRARY
 6264 05:15P-08:30P T ARR Applegate R
 ACADEMIC LIBRARY MANAGEMENT ISSUES.

L 551 INFO INQUIRY FOR SCH TEACHERS (3 CR)
 5443 ARR ARR ARR Lamb A
 PREREQUISITE OR CONCURRENT: L401 AND CONSENT OF INSTRUCTOR.
 STUDENTS MUST BE REGISTERED BY AUGUST 20TH.CONTACT INSTRUCTOR
 VIA EMAIL AS SOON AS YOU REGISTER:ALAMB@EDUSCAPES.COM

L 553 SCHL LIBRARY MEDIA SPECIALIST (3 CR)
 6265 PERM ARR ARR ARR Johnson L
 PREREQUISITE OR CONCURRENT: L401 AND STUDENTS MUST REGISTER
 FOR THIS CLASS BY AUG 20TH. CONTACT LARRY JOHNSON
 (LJOHNSON@MAIL.ESCAPEES.COM)

L 559 INTRO - HLTH SCI LIBRARIANSHIP (3 CR)
 6259 05:15P-08:30P M ARR Schilling K
 PREREQUISITE OR CONCURRENT: L401, L520, AND L524. THIS CLASS IS
 TAUGHT VIA VIRTUAL INDIANA CLASSROOM (VIC) ON THE IUPUI CAMPUS.

L 570 ONLINE INFORMATION RETRIEVAL (3 CR)
 5445 05:45P-08:25P R ARR Ball M
 PREREQUISITE:L401 OR CONSENT OF INSTRUCTOR
 6800 01:30P-04:10P R ARR Ball M
 PREREQUISITE OR CONCURRENT: SLIS-L401 OR CONSENT OF INSTRUCTOR.

L 571 INFO ARCHITECTURE FOR THE WEB (3 CR)
 5446 PERM ARR ARR ARR Lamb A
 PREREQUISITE OR COREQUISITE:SLIS L401 AND MUST REGISTER BY AUG
 20TH.

L 584 TECHNICAL SERVICES (3 CR)
 6796 01:30P-04:10P F ARR Albee B
 PREREQUISITE OR CONCURRENT: SLIS-L 527 & 547 OR CONSENT OF THE
 INSTRUCTOR.

L 594 RESEARCH IN LIB & INFO SCI (1-3 CR)
 5447 ARR ARR ARR Callison D
 APPLICATION FORM AND CONSENT OF INSTRUCTOR AND 15 SLIS GRAD CRED-
 ITS COMPLETED INCLUDING L509 OR L651. APPLICATIONS DUE BY JULY 15TH.

L 595 WRKSHP LIBRARIANS/INFO PROFS (1.5 CR)
 VT: TPC:STORYTELLING
 5448 09:00A-02:30P S ARR
 THIS CLASS WILL MEET FROM 9:00-2:30PM FOR 7 SATURDAYS AT THE
 CARMEL COMMUNITY LEARNING CENTER DATES TBA
 VT: TPC:GRANT MTHDS FOR ED & LIBR
 5449 ARR ARR ARR Tilley C
 ABOVE SECTION IS WEB BASED.
 VT: TPC:LIBR.PROGRMG FOR TEENS
 5450 ARR S ARR
 THE ABOVE SECTION WILL MEET FROM 9AM - 2:30PM ON 7 SATURDAYS AT
 THE CARMEL COMMUNITY LEARNING CENTER. DATES TBA
 VT: SUPPORT LIB CUSTMER SVC W/TECH
 24340 09:00A-03:00P S ARR Helling W
 THIS CLASS WILL MEET FOR 7 SATURDAYS. DATES TO BE ANNOUNCED.
 24821 09:00A-03:00P S ARR
 THIS CLASS WILL MEET FOR 7 SATURDAYS AT A PUBLIC SCHOOL DATES AND
 LOCATION TBA

L 596 INTERNSHIP IN LIB & INFO SCI (2-6 CR)
 5451 ARR ARR ARR Callison D
 PREREQUISITE: 18 CREDITS COMPLETED AND PERMISSION OF FACULTY
 ADVISOR GRADED S/F. APPLICATIONS DUE JULY 15.

L 597 TOPICS ON LIBR & INFO SCIENCE (3 CR)
 VT: COLLABORATION WITH MUSEUMS
 6797 09:00A-03:00P S ARR

L 600 READINGS IN LIBRARY & INFO SCI (1-3 CR)
 5452 ARR ARR ARR Callison D
 APPLICATION FORM DUE BY JULY 15 AND CONSENT OF FULL-TIME FACULTY.
 NORMALLY, 15 SLIS GRAD CREDITS COMPLETED PRIOR TO L600.

L 622 LIBRARY MATERIALS FOR ADULTS (3 CR)
 24822 05:45P-08:25P R GN 100 Waterman E
 PREREQUISITE OR CONCURRENT: SLIS-L 524 AND 528 OR CONSENT OF
 INSTRUCTOR.

L 624 INFO IN SCIENCE & TECHNOLOGY (3 CR)
 24341 05:45P-08:25P W ARR
 PREREQUISITE OR CONCURRENT: SLIS-L 524 AND 528 OR CONSENT OF
 INSTRUCTOR.

L 628 GOVT INFO:COLLECT, ORG/DISSEM (3 CR)
 24344 05:45P-06:45P T ARR Pierce J
 PREREQUISITE OR CONCURRENT: SLIS-L 401 AND 524 OR CONSENT OF
 INSTRUCTOR.

L 651 EVALUATION OF RESOURCES & SVCS (3 CR)
 5454 05:45P-08:25P R ARR Applegate R
 PREREQUISITE OR CONCURRENT L528 OR CONSENT OF INSTRUCTOR
 6798 09:00A-04:00P S ARR
 PREREQUISITE OR CONCURRENT: SLIS-L528 OR CONSENT OF INSTRUCTOR.
 THIS CLASS WILL MEET FOR 7 SATURDAYS AT THE GLENDALE MALL. DATES
 TBA.

Linguistics (LING-)

L 532 SECOND LANGUAGE ACQUISITION (3 CR)
 4238 05:45P-08:25P M CA 235
 ABOVE CLASS NUMBER FOR SCHOOL OF EDUCATION STUDENTS ONLY.
 6244 05:45P-08:25P W CA 235 Upton T

L 535 TESOL PRACTICUM (3 CR)
 4239 05:45P-07:15P R ARR Duerksen A

Mathematics (MATH-)

DEVELOPMENTAL MATH (001)

M 001 INTRODUCTORY ALGEBRA (6 CR)
 4374 10:00A-11:45AMWF ARR
 4376 04:00P-05:45PMWF ARR

M 001 INTRODUCTORY ALGEBRA (4-6 CR)
 25560 PERM 10:00A-11:45A MWF ARR
 FOR THE ABOVE CLASS NUMBER STUDENTS MUST ALSO ENROLL IN UCOL
 U110 CLASS NUMBER 5823. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-
 BE 499 CLASS NUMBER 25868.

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 AND AT
 "WWW.REGISTRAR.IUPUI.EDU".ENROLLMENT BY PLACEMENT SCORE.

4255 08:00A-09:15AMWF ARR
 4256 09:30A-10:45AMWF ARR
 4257 11:00A-12:15PMWF ARR
 4258 12:30P-01:45PMWF ARR
 4259 05:00P-06:45PMW ARR
 4260 07:00P-08:45PMW ARR
 4261 08:00A-09:45ATR ARR Meshulam S
 4263 10:00A-11:45ATR ARR
 4265 PERM 12:00P-01:45P TR ARR

FOR THE ABOVE CLASS STUDENT MUST ALSO ENROLL IN UCOL U110 CLASS
 NUMBER 5811. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499
 CLASS NUMBER 25863.

4267 02:00P-03:45PTR ARR
 4268 04:00P-05:45PTR ARR
 4269 06:00P-07:45PTR ARR
 24496 06:00P-08:00PMW ARR

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL. ENROLLMENT BY
 PLACEMENT SCORE.

4270 02:00P-04:00PTR ARR
 ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.ENROLLMENT BY PLACE-
 MENT SCORE.

001 INTRO TO ALGEBRA (4-6 CR)
 25559 PERM 12:00P-01:45P TR ARR
 FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN UCOL U110
 CLASS NUMBER 5820. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE
 499 CLASS NUMBER 25867.

UNDERGRADUATE MATH (004)

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 153 OR 159.THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU".PREREQUISITE FOR 110:MATH 001 OR M001 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

4271	08:00A-09:15AMWF	ARR
4272	09:30A-10:45AMWF	ARR
4273	11:00A-12:15PMWF	ARR
6274	12:30P-01:45PMWF	ARR
4274	02:00P-03:15PMWF	ARR
4275	03:30P-05:15PMWF	ARR
4276	05:45P-07:30PMW	LE 102
4277	07:15P-09:00PMW	ARR
4278	08:00A-09:45ATR	ARR
4279	08:00A-09:45ATR	ARR
6277	10:00A-11:45ATR	ARR
4280	10:00A-11:45A T	ARR

THE ABOVE SECTION INCORPORATES AN ON-LINE COMPUTER COMPONENT AND MEETS ONLY ONE MORNING PER WEEK FOR LECTURE AND TESTING. ALL STUDENTS ARE EXPECTED TO INDEPENDENTLY WORK ON-LINE TO DO GRADED HOMEWORK, STUDY AND TEST PRACTICE.

4281	12:00P-01:45PTR	ARR
4282	02:00P-03:45PTR	ARR
4283	04:00P-05:45PTR	ARR
4284	06:00P-07:45P T	ARR

THE ABOVE SECTION INCORPORATES AN ON-LINE COMPUTER COMPONENT AND MEETS ONLY ONE EVENING PER WEEK FOR LECTURE AND TESTING. ALL STUDENTS ARE EXPECTED TO INDEPENDENTLY WORK ON-LINE TO DO GRADED HOMEWORK, STUDY AND TEST PRACTICE.

6275	12:30P-02:15PMW	ARR
6276	02:30P-04:15PMW	ARR
6278	04:00P-05:45PTR	ARR
6487	06:00P-07:45P R	ARR

THE ABOVE SECTION INCORPORATES AN ON-LINE COMPUTER COMPONENT AND MEETS ONLY ONE EVENING PER WEEK FOR LECTURE AND TESTING. ALL STUDENTS ARE EXPECTED TO INDEPENDENTLY WORK ON-LINE TO DO GRADED HOMEWORK, STUDY AND TEST PRACTICE.

24215	10:00A-11:45A R	ARR
-------	-----------------	-----

THE ABOVE SECTION INCORPORATES AN ON-LINE COMPUTER COMPONENT AND MEETS ONLY ONE MORNING PER WEEK FOR LECTURE AND TESTING. ALL STUDENTS ARE EXPECTED TO INDEPENDENTLY WORK ON-LINE TO DO GRADED HOMEWORK, STUDY AND TEST PRACTICE.

24226	06:00P-07:45PTR	ARR
25590 PERM	12:00P-01:45P TR	ARR

FOR THE ABOVE CLASS STUDENTS MUST ENROLL IN UCOL U110 CLASS NUMBER 5810. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25877.

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 PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU".PREREQUISITE FOR 111:MATH 001 OR M001 OR EQUIVALENT WITH A GRADE OF C OR BETTER.

4285	08:00A-09:15AMWF	ARR
4286	09:30A-10:45AMWF	ARR
4287	11:00A-12:15PMWF	ARR
4288	12:30P-01:45PMWF	ARR
4289	02:00P-03:15PMWF	ARR
4290	05:00P-06:45PMW	ARR
4291	07:00P-08:45PMW	ARR
4292	08:00A-09:45ATR	ARR
4293	10:00A-11:45ATR	ARR
4294	10:00A-11:45ATR	ARR
4295	12:00P-01:45PTR	ARR
4296	02:00P-03:45PTR	ARR
4297	02:00P-03:45PTR	ARR
4298	04:00P-05:45PTR	ARR
4299	06:00P-07:45PTR	ARR
4300	06:00P-08:00PTR	ARR

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

4301	06:00P-08:00PMW	ARR
------	-----------------	-----

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

24230	09:30A-10:45AMWF	ARR
24251	11:00A-12:15PMWF	ARR
24256	04:00P-05:45PTR	ARR

24497	09:00A-11:00AMW	ARR
-------	-----------------	-----

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

24498	06:00P-08:00PTR	ARR
-------	-----------------	-----

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

UNDERGRADUATE MATH (005)

M 118 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 PRINTED SCHEDULE AND AT "WWW.REGISTER.IUPUI.EDU" PREREQUISTE FOR M118:110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

4377	09:30A-10:45AMW	ARR
4378	11:00A-12:15PMW	ARR
4379	02:30P-03:45PMW	ARR
4380	04:00P-05:15PMW	ARR
4381	05:45P-07:00PMW	LE 103
4382	07:15P-08:30PMW	LE 103
4383	09:30A-10:45ATR	LE 101
4384	01:00P-02:15PTR	ARR
4385	02:30P-03:45PTR	IT 252
4386	05:45P-07:00PTR	LE 103
4387	04:00P-05:15PTR	ARR
24258	01:00P-02:15PMW	ARR
24259	06:00P-07:15PMW	ARR

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

24499	01:00P-02:15PMW	ARR
-------	-----------------	-----

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

24500	06:00P-07:15PTR	ARR
-------	-----------------	-----

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

M 119 BRIEF SURVEY OF CALCULUS 1 (3 CR)

THIS COURSE HAS A REQUIRED FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTER.IUPUI.EDU". PREREQUISITE FOR M119:MATH 110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

4388	11:00A-12:15PMW	LE 103
4389	02:30P-03:45PMW	LE 103
4390	05:45P-07:00PMW	LE 105
4391	09:30A-10:45ATR	LE 103
4392	01:00P-02:15PTR	IT 252
4393	02:30P-03:45PTR	IT 167
4394	05:45P-07:00PTR	LE 105

S 118 HONORS FINITE MATHEMATICS (3 CR)

4395 PERM	09:30A-10:45A TR	ARR
	09:30A-10:30A F	ARR Tompkins D

THE ABOVE CLASS NUMBER IS AN HONORS SECTION.CONTACT THE MATH DEPT. (317) 274-6918 FOR MORE INFORMATION.

S 119 HONORS BRIEF SURVEY/CALCULUS I (3 CR)

25192 PERM	02:30P-03:45P TR	ARR
	04:00P-05:00P T	ARR

THE ABOVE CLASS IS AN HONORS CLASS. CONTACT THE MATH DEPT (317) 274-6918 FOR MORE INFORMATION

UNDERGRADUATE MATH (009)

130 MATH FOR ELEM TEACHERS 1 (3 CR)

PREREQUISITE FOR 130:MATH 110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

4302	04:00P-05:15PMW	LD 229
4303	09:30A-10:45ATR	LD 229
4304	01:00P-02:15PTR	LD 229
24260	01:00P-02:15PMW	LD 229

ABOVE CLASS NUMBERS REQUIRE CONSISTENT ATTENDANCE FOR GROUP WORK.

132 MATH FOR ELEM TEACHERS II (3 CR)

PREREQUISITE FOR 132:MATH 130 AND MATH 110 OR MATH 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

4305	05:45P-07:00PMW	LD 229
4306	11:00A-12:15PTR	LD 229
4307	02:30P-03:45PTR	LD 229

ABOVE CLASS NUMBERS REQUIRE CONSISTENT ATTENDANCE FOR GROUP WORK.

136 MATH FOR ELEMENTARY TEACHERS (6 CR)

PREREQUISITE FOR 136:MATH 110 OR MATH 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

4308	09:30A-11:30AMWF	LD 229
------	------------------	--------

ABOVE CLASS NUMBER REQUIRES CONSISTENT ATTENDANCE FOR GROUP WORK.

153 ALGEBRA & TRIGONOMETRY I (3 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN ON FRIDAY DEC 9TH, 6:00P-8:00PM. PREREQUISITE FOR 153:MATH 111 OR EQUIVALENT (NOT MATH 110) WITH A GRADE OF C OR BETTER.

4309	09:30A-10:45AMW	ARR
4310	11:00A-12:15PMW	ARR
4311	01:00P-02:15PMW	ARR

THE ABOVE CLASS NUMBER IS RECOMMENDED FOR TECHNOLOGY MAJORS.

4312	02:30P-03:45PMW	ARR
4313	04:00P-05:15PMW	ARR
4314	05:45P-07:00PMW	ARR
4315	09:30A-10:45ATR	ARR
4316	11:00A-12:15PTR	ARR
4317	01:00P-02:15PTR	LD 136
4318	02:30P-03:45PTR	LD 136
4319	04:00P-05:15PTR	LD 136
4320	05:45P-07:00PTR	ARR

THE ABOVE CLASS NUMBER IS RECOMMENDED FOR TECHNOLOGY MAJORS.

154 ALGEBRA & TRIGONOMETRY II (3 CR)

THIS COURSE HAS A REQUIRED FINAL EXAM TO BE TAKEN ON FRIDAY, DEC 9TH, 6:00P-8:00PM. PREREQUISITE FOR 154:MATH 153 OR EQUIVALENT WITH A GRADE OF C OR BETTER.

4321	09:30A-10:45AMW	ARR
4322	01:00P-02:15PMW	ARR
4323	04:00P-05:15PMW	ARR
4324	05:45P-07:00PMW	ARR
4325	11:00A-12:15PTR	ARR
4326	02:30P-03:45PTR	SL 137
4327	05:45P-07:00PTR	ARR

159 PRECALCULUS (5 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN FRIDAY, DEC 9TH, 6:00-8:00PM. PREREQUISITE FOR 159:MATH 111 OR EQUIVALENT (NOT 110) WITH A GRADE OF B OR BETTER.

6279	09:30A-10:55AMWF	SL 137	Rangazas S
6280	01:00P-02:25PMWF	LD 002	
6281	04:00P-06:15PTR	ARR	

UNDERGRADUATE MATH (010)

S 163 HON INT CALC&ANALYTIC GEOM I (5 CR)

25191 PERM	09:30A-10:55A	MWF	ARR
------------	---------------	-----	-----

THE ABOVE CLASS IS AN HONORS CLASS (SEE NEW COURSE DESCRIPTIONS) CONTACT (317) 274-6918 FOR MORE INFORMATION

163 INTEG CAL & ANALYTIC GEOM 1 (5 CR)

PREREQUISITE FOR 163:MATH 154 OR MATH 159 OR EQUIVALENT WITH GRADE OF C OR BETTER. THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN SATURDAY, DEC 10TH, 3:30PM-5:30PM. STUDENTS ARE ENCOURAGED TO VISIT THE LAB IN LD225 WEEKLY FOR ASSISTANCE WITH COMPUTER PROJECTS. SEE "WWW.MATH.IUPUI.EDU/MAC" FOR THE LAB SCHEDULE.

4328	08:00A-09:10AMTWR	LD 136
4329	09:30A-10:55AMWF	ARR
4330	11:00A-12:10PMTWR	LD 136
4331	12:30P-01:55PMWF	LD 136
4332	05:45P-08:10PMW	LD 136
4333	05:45P-08:10PTR	LD 136

164 INTEG CAL & ANALYTIC GEOM 2 (5 CR)

PREREQUISITE FOR 164:MATH 163 OR EQUIVALENT WITH GRADE OF C- OR BETTER. THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN SATURDAY, DEC 10TH, 3:30PM-5:30PM. STUDENTS INTERESTED IN THE HONORS OPTION FOR MATH 164 SHOULD CONTACT THEIR MATH 164 INSTRUCTOR. STUDENTS ARE ENCOURAGED TO VISIT THE LAB IN LD225 WEEKLY FOR ASSISTANCE WITH COMPUTER PROJECTS. SEE "WWW.MATH.IUPUI.EDU/MAC" FOR THE LAB SCHEDULE.

4334	08:00A-09:25AMWF	SL 137
4335	11:00A-12:10PMTWR	SL 137
4336	12:30P-01:55PMWF	SL 137
4337	05:45P-08:10PTR	SL 137

221 CALCULUS FOR TECH 1 (3 CR)

PREREQUISITE FOR 221:MATH 154 OR MATH 159 OR EQUIVALENT WITH GRADE OF C- OR BETTER. THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN SATURDAY, DEC. 10TH, 3:30PM-5:30PM.

4338	01:00P-02:15PMW	ARR
4339	05:45P-07:00PMW	ARR
4340	09:30A-10:45ATR	ARR
4341	04:00P-05:15PTR	ARR

222 CALCULUS FOR TECH 2 (3 CR)

PREREQUISITE FOR 222:MATH 221 OR EQUIVALENT WITH THE GRADE OF C- OR BETTER. THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN SATURDAY, DEC 10TH, 3:30PM-5:30PM.

4342	07:15P-08:30PMW	ARR
4343	11:00A-12:15PTR	ARR
4344	05:45P-07:00PTR	ARR

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 INSTRUCTOR. STUDENTS ARE ENCOURAGED TO VISIT THE LAB IN LD 225 WEEKLY FOR ASSISTANCE WITH COMPUTER PROJECTS. SEE "WWW.MATH.IUPUI.EDU/MAC" FOR THE LAB SCHEDULE.

4345	09:45A-10:40AMTWR	LD 136
4346	01:00P-02:50PMW	ARR
4347	07:15P-09:05PTR	ARR

262 LINEAR ALGEBRA & DIFF EQUATNS (4 CR)

PREREQUISITE FOR 262:MATH 164 OR EQUIVALENT. MATH 261 RECOMMENDED.

4348	07:15P-09:05PMW	LD 229
4349	11:00A-12:50PTR	ARR

300 LOGIC & FOUNDATIONS/ALGEBRA (3 CR)

4350	04:00P-05:15PTR	LD 229
------	-----------------	--------

351 ELEM LINEAR ALGEBRA (3 CR)

4351	04:00P-05:15PMW	SL 137
------	-----------------	--------

ENGINEERING MAJORS SHOULD TAKE MATH 511 INSTEAD OF 351.

398 INTRNSHP IN PROFESNL PRACTICE (1-3 CR)

25520 PERM	ARR	ARR	ARR
------------	-----	-----	-----

BEFORE REGISTERING STUDENT MUST CONTACT THE MATH DEPARTMENT FOR CLASS AUTHORIZATION AT (317) 274-6918

414 NUMERICAL METHODS (3 CR)

4352	04:00P-05:15PTR	SL 137
------	-----------------	--------

EQUIVALENT TO CSCI 414.

441 FOUNDATIONS OF ANALYSIS I (3 CR)

4353	05:45P-07:00PMW	LD 002
------	-----------------	--------

453 BEGINNING ABSTRACT ALGEBRA (3 CR)

4354	05:45P-07:00PTR	LD 229
------	-----------------	--------

490 TOPICS IN MATH FOR UND (1 CR)

VT: PROBABILITY MODELS-SIMULATION

4355 PERM	ARR	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.

491 SEM COMPETITIVE MATH PROB-SOLV (1 CR)

4356 PERM	ARR	ARR	ARR	Bleher P
4357 PERM	ARR	ARR	ARR	Mukhin E

492 CAPSTONE EXPERIENCE (1-3 CR)

4358 PERM	ARR	ARR	ARR	Rigdon R
-----------	-----	-----	-----	----------

FOR MORE INFORMATION CONTACT DR.RIGDON AT (317) 274-6918.

495 TA INSTRUCTION (0 CR)

4359	09:00A-10:30A F	ARR	Ng B
------	-----------------	-----	------

Graduate Mathematics

GRADUATE MATH (020)

511 LINEAR ALGEBRA WITH APPLICATNS (3 CR)

4360	05:45P-07:00PMW	SL 137
------	-----------------	--------

RECOMMENDED FOR ENGINEERING MAJORS.

523 INT TO PART DIFF EQUA (3 CR)

4361	11:00A-12:15PTR	LD 002
------	-----------------	--------

525 INTRO TO COMPLEX ANALYSIS (3 CR)

6282	07:15P-08:30PTR	LD 002
------	-----------------	--------

531 FUNC OF COMPLEX VARIABLE II (3 CR)

4362 PERM	11:00A-12:15P	MW	LD 002
-----------	---------------	----	--------

537 APPL MATH SCIENTISTS/ENGR I (3 CR)

4363	07:15P-08:30PMW	SL 137
------	-----------------	--------

544 REAL ANLNS MEASU THERY (3 CR)

4364	02:30P-03:45PTR	LD 002
------	-----------------	--------

546 INTRO FUNCT ANALYSIS (3 CR)

4365	01:00P-02:15PTR	LD 002
------	-----------------	--------

553 INTRO TO ABSTRACT ALG (3 CR)

4366	01:00P-02:15PMW	ARR
------	-----------------	-----

559 APPLIED COMPUTATIONAL MTHD I (3 CR)

4367 PERM	07:15P-08:30P	TR	LD 229
-----------	---------------	----	--------

571 ELEMENTARY TOPOLOGY (3 CR)

4368	02:30P-03:45PMW	LD 002
------	-----------------	--------

578 MATH MODELING OF PHYS SYS I (3 CR)

24261 PERM	05:45P-07:00P	TR	ARR
------------	---------------	----	-----

598 TOPICS IN MATH (1 CR)

VT: GRADUATE STUDENT SEMINAR
4369 PERM 11:00A-12:30P F ARR Klimek S

598 TOPICS IN MATH (1-5 CR)

4370 PERM ARR 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.

598 TOPICS IN MATH (3 CR)

VT: TPCS:SPEC FUNCTN/INTGRABL SYS
25820 ARR ARR ARR Its A

626 MATH FORM PHYS PROB I (3 CR)

4371 PERM ARR ARR ARR

699 RESEARCH (0-18 CR)

4372 PERM ARR 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.

Mechanical Engineering (ME-)

UNDERGRADUATE MECHANICAL ENGR.(005)

200 THERMODYNAMICS 1 (3 CR)

4398 04:00P-05:15PMW ARR Santhanakrishnan S
PREREQUISITE OR COREQUISITE:MATH 261.ABOVE SECTION IS BEING OFFERED AT BUTLER UNIVERSITY IN JORDAN HALL JH 236.
4399 02:30P-03:45PTR ARR Nalim M

262 MECHANICAL DESIGN I (3 CR)

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

4400 02:30P-03:45PMW ARR Dokumaci E

Laboratory (LAB)

4401 04:00P-05:30P M ARR Dokumaci E
PREREQUISITES:ME 197, AND ME 270. COREQUISITE:ME 274.STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

270 BASIC MECHANICS 1 (3 CR)

4402 01:00P-02:15PTR ARR Laymon S
PREREQUISITE:PHYS 152 PREREQUISITE OR COREQUISITE:MATH 261.

272 MECHANICS OF MATERIALS (4 CR)

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

4403 02:30P-03:45PMW ARR Orono P

Laboratory (LAB)

4404 11:00A-12:50P M ARR Orono P
4405 11:00A-12:50P W ARR Orono P
STUDENTS MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: ME 270 OR EQUIVALENT.

274 BASIC MECHANICS 2 (3 CR)

4406 01:00P-02:15PMW ARR Naghdi A
PREREQUISITE:ME 270 PREREQUISITE OR COREQUISITE:MATH 262.

310 FLUID MECHANICS (4 CR)

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

4407 07:15P-08:30PTR ARR Cha C

Laboratory (LAB)

4408 11:00A-12:50P T ARR Cha C
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: ME 200 AND ME 274.
4409 11:00A-12:50P R ARR Cha C

314 HEAT & MASS TRANSFER (4 CR)

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

4410 04:00P-05:15PTR ARR Santhanakrishnan S

Laboratory (LAB)

4412 09:00A-10:50A T ARR Santhanakrishnan S
4411 09:00A-10:50A R ARR Santhanakrishnan S
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: ME310

330 MODEL & ANALYS OF DYNAMIC SYST (3 CR)

4413 01:00P-02:15PMW ARR Baumhauer Jr J
PREREQUISITES:EE 201, AND MATH 262.

340 DYN SYS & MEASUREMENTS (3 CR)

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

4414 04:00P-05:40P M ARR Ramos J

Laboratory (LAB)

4416 09:00A-10:50A W ARR Ramos J
STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB. PREREQUISITE: ME 330 OR EQUIVALENT.
4415 04:00P-05:40P W ARR Ramos J

344 INTRO TO ENGINEERING MATERIALS (3 CR)

4417 05:45P-07:00PMW ARR Akmal N
PREREQUISITES:JUNIOR STANDING IN ENGINEERING.

372 MECHANICAL DESIGN II (4 CR)

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

4418 05:45P-07:00PTR ARR Dokumaci E

Laboratory (LAB)

4419 07:15P-09:05P M ARR Dokumaci E

401 ENGINEERING ETHICS & PROF (1 CR)

FOR COURSE 401:PREREQUISITE:SENIOR STANDING IN ENGINEERING

4420 11:00A-12:15P W ARR Yokomoto C

414 THERMAL-FLUID SYSTEMS DESIGN (3 CR)

4421 07:10P-08:25PTR ARR Toksoy J
PREREQUISITE:ME 310 AND SENIOR STANDING. COREQUIISTE:ME 314

450 COMPUTER-AIDED ENGR ANALYSIS (3 CR)

4422 04:00P-05:15PMW ARR Nematollahi K
PREREQUISITES:ME 262,272 AND 330 AND MATH 262.

462 CAPSTONE DESIGN (4 CR)

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

4423 05:45P-07:00PMW ARR Chen J

Recitation (RCT)

4424 07:15P-08:15P W ARR Chen J
STUDENT MUST REGISTER FOR LECTURE AND RECITATION.PREREQUISITE: ME 372 AND ME 344 PREREQUISITE OR COREQUISITE:ME 340 AND ME 482. MAJORS ONLY

474 VIBRATION ANALYSIS (3 CR)

24335 01:00P-02:15PMW ARR Afolabi D

482 CONTROL SYS ANALYSIS & DESIGN (3 CR)

4425 05:45P-07:00PTR ARR Afolabi D
PREREQUISITE: ME 340 OR EQUIVALENT. MAJORS ONLY

491 ENGR DESIGN PROJECTS (1 CR)

4426 PERM ARR ARR ARR Chen J
SENIOR STANDING & PERMISSION OF FACULTY SPONSOR REQUIRED.

491 ENGR DESIGN PROJECTS (2 CR)

4427 ARR ARR ARR Chen J
SENIOR STANDING & PERMISSION OF FACULTY SPONSOR REQUIRED.

497 MECHANICAL ENGR PROJECTS (3 CR)

VT: TRIBOLOGY
6475 04:00P-05:15PTR ARR Tseragonis S
PREREQUIISTE:ME 310 AND ME 372 OR CONSENT OF INSTRUCTOR.

VT: AUTOMOTIVE CONTROL

24336 04:00P-05:15PMW ARR Anwar S
PREREQUISITES: ECE 382 / ME482 OR EQUIVALENT; FAMILIARITY WITH MAT LAB

VT: COMBUSTION

24337 05:45P-07:00PTR ARR Nalim M
PREREQUISITE: ME 310 & CHEM C105

Graduate Mechanical Engineering

GRADUATE MECHANICAL ENGR.(010)

509 INTER FLUID MECHANICS (3 CR)

4429 04:00P-05:15PMW ARR Hsu A
PREREQUISITE:ME 310 AND GRADUATE STANDING

551 FINITE ELEMENT ANALYSIS (3 CR)

4430 05:45P-07:00PMW ARR Akay H
PREREQUISITE:GRADUATE STANDING OR PERMISSION OF INSTRUCTOR.

557 DESIGN FOR MANUFACTURABILITY (3 CR)

24334 ARR ARR ARR

ABOVE SECTION IS TV-LAF: TAPE

560 KINEMATICS (3 CR)

6980 ARR ARR ARR

ABOVE SECTION IS TV-LAF:TAPE.

563 MECHANICAL VIBRATIONS (3 CR)

6981 01:00P-02:15PMW ARR Afolabi D
PREREQUISITE:ME 272, ME340

569 MECH BEHAVIOR MATLS (3 CR)

24333 05:45P-07:00PTR ARR
PREREQUISITES: ME 344 OR CONSENT OF INSTRUCTOR

597 SEL TOPICS IN MECHANICAL ENGR (3 CR)

VT: ADVANCD MECHAN ENGR PROJ I					
4431	ARR	ARR	ARR	Akay H	
CONSENT OF INSTRUCTOR REQUIRED					
VT: ADVANCD MECHAN ENGR PROJ I					
24314	ARR	ARR	ARR	Afolabi D	
CONSENT OF INSTRUCTOR REQUIRED					
VT: ADVANCD MECHAN ENGR PROJ I					
24315	ARR	ARR	ARR	Anwar S	
CONSENT OF INSTRUCTOR REQUIRED					
VT: ADVANCD MECHAN ENGR PROJ I					
24316	ARR	ARR	ARR	Chen J	
CONSENT OF INSTRUCTOR REQUIRED					
VT: ADVANCD MECHAN ENGR PROJ I					
24317	ARR	ARR	ARR	Ecer A	
CONSENT OF INSTRUCTOR REQUIRED					
VT: ADVANCD MECHAN ENGR PROJ I					
24318	ARR	ARR	ARR	El-Mounayri H	
CONSENT OF INSTRUCTOR REQUIRED					
VT: ADVANCD MECHAN ENGR PROJ I					
24319	ARR	ARR	ARR	Hsu A	
CONSENT OF INSTRUCTOR REQUIRED					
VT: ADVANCD MECHAN ENGR PROJ I					
24320	ARR	ARR	ARR	Nalim M	
CONSENT OF INSTRUCTOR REQUIRED					
VT: ADVANCD MECHAN ENGR PROJ I					
24321	ARR	ARR	ARR	Santhanakrishnan S	
CONSENT OF INSTRUCTOR REQUIRED					
VT: COMBUSTION					
24330	05:45P-07:00PTR	ARR		Nalim M	
PREREQUISITE:ME 310 & CHEM C105					
VT: TRIBOLOGY					
24331	04:00P-05:15PTR	ARR		Tseregounis S	
PREREQUISITE:ME310 AND ME372 OR CONSENT OF INSTRUCTOR					
VT: AUTOMOTIVE CONTROL					
24332	04:00P-05:15PMW	ARR		Anwar S	
PREREQUISITES: ECE 382 / ME482 OR EQUIVALENT; FAMILIARITY WITH MAT LAB					

698 RESEARCH MS THESIS (1-6 CR)

6931 PERM	ARR	ARR	ARR	Akay H	
24322 PERM	ARR	ARR	ARR	Afolabi D	
24323 PERM	ARR	ARR	ARR	Anwar S	
24324 PERM	ARR	ARR	ARR	Chen J	
24325 PERM	ARR	ARR	ARR	Ecer A	
24326 PERM	ARR	ARR	ARR	El-Mounayri H	
24327 PERM	ARR	ARR	ARR	Hsu A	
24328 PERM	ARR	ARR	ARR	Nalim M	
24329 PERM	ARR	ARR	ARR	Santhanakrishnan S	

COOP COURSES (015)

C 184 COOPERATIVE ED PRACTICE I (1-5 CR)

7206 PERM	ARR	ARR	ARR		
-----------	-----	-----	-----	--	--

C 284 COOPERATIVE ED PRACTICE II (4 CR)

6590 PERM	ARR	ARR	ARR	Killey J	
-----------	-----	-----	-----	----------	--

C 384 COOPERATIVE ED PRACTICE III (1-5 CR)

6589 PERM	ARR	ARR	ARR	Killey J	
-----------	-----	-----	-----	----------	--

I 184 CAREER ENRICHMENT INTERNSHIP I (1-5 CR)

6926 PERM	ARR	ARR	ARR	Killey J	
-----------	-----	-----	-----	----------	--

I 284 CAREER ENRICHMENT INTRNSHP II (1-5 CR)

6820 PERM	ARR	ARR	ARR	Killey J	
-----------	-----	-----	-----	----------	--

I 384 CAREER ENRICHMENT INTRNSHP III (1-5 CR)

7117 PERM	ARR	ARR	ARR	Killey J	
-----------	-----	-----	-----	----------	--

Mechanical Engineering Technology (MET-)

C 298 COOPERATIVE EDUC PRACTICE II (1-5 CR)

6984 PERM	ARR	ARR	ARR	Bannatyne M	
-----------	-----	-----	-----	-------------	--

I 298 CAREER ENRICHMENT INTRNSHP II (1-5 CR)

6814 PERM	ARR	ARR	ARR	Bannatyne M	
-----------	-----	-----	-----	-------------	--

I 398 CAREER ENRICHMENT INTRNSHP III (1-5 CR)

6813 PERM	ARR	ARR	ARR	Bannatyne M	
-----------	-----	-----	-----	-------------	--

101 INTRO TO MECH ENGR TECH (1 CR)

STUDENTS MUST ALSO ENROLL IN AN ADDITIONAL TECHNOLOGY COURSE TO REGISTER FOR MET 101.

4438 PERM	01:00P-02:15P	W	ARR		
-----------	---------------	---	-----	--	--

102 PRODUCTION DESIGN & SPECS (3 CR)

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

4439	07:15P-08:05P	R	ARR		
------	---------------	---	-----	--	--

Laboratory (LAB)

4440	07:15P-09:45P	T	ARR		
	08:15P-09:55P	R	ARR		

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. NOT OPEN TO STUDENTS HAVING CREDIT FOR CIMT 223 OR MET 204. MET 102 MAY BE SUBSTITUTED FOR CIMT 223.PREREQUISITE:TG 110 OR CGT 110.

105 INTRO TO ENGINEERING TECH (3 CR)

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

4441	08:30A-10:10A	W	ARR		
------	---------------	---	-----	--	--

Laboratory (LAB)

4442	09:30A-12:00P	T	ARR		
------	---------------	---	-----	--	--

105 INTRO TO ENGINEERING TECH (3 CR)

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

4443	07:15P-08:55P	W	ARR		
------	---------------	---	-----	--	--

Laboratory (LAB)

4444	07:15P-09:45P	M	ARR		
		ARR	ARR		

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

111 APPLIED STATICS (3 CR)

4445	05:30P-07:10P	W	ARR	Workman J	
------	---------------	---	-----	-----------	--

Laboratory (LAB)

4446	05:30P-07:10P	M	ARR	Workman J	
------	---------------	---	-----	-----------	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MET 105 AND MATH 153 COREQUISITE:MATH 154

141 MATERIALS I (3 CR)

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

4447	10:30A-12:10P	W	ARR	Workman J	
------	---------------	---	-----	-----------	--

Laboratory (LAB)

4448	10:30A-12:10P	M	ARR	Workman J	
------	---------------	---	-----	-----------	--

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.

141 MATERIALS I (3 CR)

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

4449	07:15P-08:55P	R	ARR		
------	---------------	---	-----	--	--

Laboratory (LAB)

4450	07:15P-08:55P	T	ARR		
------	---------------	---	-----	--	--

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.

142 MANUFACTURING PROCESSES I (3 CR)

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

4451	07:15P-08:55P	W	ARR		
------	---------------	---	-----	--	--

Laboratory (LAB)

4452	07:15P-08:55P	M	ARR		
------	---------------	---	-----	--	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

211 APPLIED STRENGTH OF MATL (4 CR)

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

4453	01:00P-02:15PTR		ARR	Zecher J	
------	-----------------	--	-----	----------	--

Laboratory (LAB)

4454	02:20P-04:00P	T	ARR		
------	---------------	---	-----	--	--

4455	02:20P-04:00P	R	ARR	Zecher J	
------	---------------	---	-----	----------	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB. PREREQUISITES:MET 111 REPLACES MET 219. NOT OPEN TO STUDENTS HAVING CREDIT IN MET 219.

213 DYNAMICS (3 CR)

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

4456	04:00P-05:40P	R	ARR	Hylton P	
------	---------------	---	-----	----------	--

Laboratory (LAB)

4457	04:00P-05:40P	T	ARR	Hylton P	
------	---------------	---	-----	----------	--

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MATH 221 AND MET 111

213 DYNAMICS (3 CR)

25727 04:00P-05:40P R ARR Hylton P

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

THE ABOVE CLASS IS FOR HONORS STUDENTS ONLY

Laboratory (LAB)

25725 PERM 04:00P-05:40P T ARR Hylton P

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

THE ABOVE CLASS IS FOR HONORS STUDENTS ONLY

214 MACHINE ELEMENTS (3 CR)

4458 05:45P-07:00PTR ARR

PREREQUISITE:MET 211 OR MET 219.

220 HEAT/POWER (3 CR)

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

4459 07:15P-08:55P R ARR

Laboratory (LAB)

4460 07:15P-08:55P T ARR

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

230 FLUID POWER (3 CR)

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

4461 05:25P-07:05P W ARR

Laboratory (LAB)

4462 05:25P-07:05P M ARR

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MET 111. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 330 AND 240

240 BASIC FOUNDRY (3 CR)

25729 02:30P-04:10P W ARR Workman J

Laboratory (LAB)

25730 02:30P-04:10P M ARR Workman J

242 MANUFACTURING PROCESSES II (3 CR)

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

4463 12:30P-02:10P W ARR Workman J

Laboratory (LAB)

4464 12:30P-02:10P M ARR Workman J

4465 12:30P-02:10P T ARR Workman J

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

299 MECHANICAL EGR TECHNOLOGY (1-3 CR)

4466 02:20P-04:00P R ARR Bannatyne M

310 COMPUTER AIDED MACHINE DESIGN (3 CR)

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

4470 05:25P-07:05P W ARR Zecher J

Laboratory (LAB)

4471 05:25P-07:05P M ARR Zecher J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MET 214 OR PERMISSION OF INSTRUCTOR:ALGOR FINITE ELEMENT ANALYSIS SOFTWARE USED.

320 APPLIED THERMODYNAMICS (3 CR)

4472 02:30P-03:45PMW ARR Bluestein M

PREREQUISITE:MATH 221 AND MET 200 OR MET 220.

328 CAD/CAM MECHNL DESIGN/DRAFTING (3 CR)

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

4473 10:00A-10:50ATR ARR Zecher J

Laboratory (LAB)

4474 11:00A-12:15PTR ARR Zecher J

PREREQUISITE:MET 105 AND EG 110 OR TG 110 OR CGT 110 OR CONSENT OF INSTRUCTOR. PROENGINEER SOFTWARE USED. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 499 MECH.ENG.TECH:PRO ENGINEER

350 APPL FLUID MECHANICS (3 CR)

4475 05:45P-07:00PMW ARR Bluestein M

PREREQUISITE:MET 111 AND MET 200 OR MET 220.

384 INSTRUMENTATION (3 CR)

6608 01:00P-01:50PTR ARR Bluestein M

Laboratory (LAB)

6609 02:00P-04:30P T ARR Bluestein M

414 PROJECTS IN MECHANICAL DESIGN (3 CR)

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

4476 PERM 07:15P-09:55P R ARR Hylton P

Laboratory (LAB)

4477 PERM ARR ARR ARR Hylton P

ARR ARR ARR Hylton P

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MET 102,204, OR CIMT 223, MET 215, MET 330 OR MET 230, EET 116, AND SENIOR STANDING OR CONSENT OF INSTRUCTOR

426 INTERNAL COMBUST ENGINE (3 CR)

25723 04:00P-05:40P W ARR Hylton P

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

Laboratory (LAB)

25724 04:00P-05:40P M ARR Hylton P

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

497 SENIOR PROJECT (3 CR)

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

4478 PERM ARR ARR ARR Bannatyne M

Laboratory (LAB)

4479 PERM ARR ARR ARR Bannatyne M

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO INSTRUCTOR DURING FIRST WEEK OF CLASSES.

Medical Biophysics (BIOP-)

A 610 RESEARCH IN BIOPHYSICS (1-15 CR)

ALL COURSES IN MEDICAL BIOPHYSICS REQUIRE WRITTEN PERMISSION OF THE INSTRUCTOR.

2088 ARR ARR ARR Atkinson S

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

G 614 ADVANCED MOLECULAR IMAGING (3 CR)

PHYSIOLOGY (PHSL-)

F 592 INTRO BIOMOLECULAR IMAGING (3 CR)

Medical Genetics (MGEN-)

G 901 ADVANCED RESEARCH (6 CR)

4483 ARR ARR ARR Reed T

Q 580 BASIC HUMAN GENETICS (3 CR)

4484 02:00P-03:30PMW ARR Reed T

Q 606 FOUNDATIONS GENETIC COUNSELING (3 CR)

4488 ARR ARR ARR Delk P

Q 610 CLINICAL GENETICS PRACTICUM (3 CR)

4489 01:00P-02:00P R ARR Weaver D

09:00A-12:00P F ARR

02:00P-03:00P F ARR

Q 613 MOLEC & BIOCHEM GENETICS LAB (2 CR)

4490 ARR ARR ARR Dlouhy S

Q 615 PRENATAL DIAGNOSIS PRACTICUM (3 CR)

4491 ARR ARR ARR Delk P

Q 616 SPECIALTY CLINIC PRACTICUM (2 CR)

4492 ARR ARR ARR Delk P

Q 617 GENETIC COUNSELING PRACTICUM (1-2 CR)

4493 ARR ARR ARR Delk P

Q 621 HUMAN CYTOGENETICS LABORATORY (3 CR)

4494 ARR ARR ARR Vance G

Q 640 SPECIAL TPCS IN HUMAN GENETICS (1-3 CR)

4495 ARR ARR ARR Christensen C

EMBRYOLOGY

4496 ARR ARR ARR Weaver D

25731 ARR ARR ARR Dlouhy S

25732 ARR ARR ARR Torres-Martinez W

Q 660 MEDICAL GENETICS SEMINAR (2 CR)

4497 ARR ARR ARR Dlouhy S

Q 800 MEDICAL GENETICS RESEARCH (1-15 CR)

4499 ARR ARR ARR Reed T

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

G 504 INTRO TO RESEARCH ETHICS (2-3 CR)

Medical Humanities & Health Studies (MHHS-)

M 492 TPCS MED HUMANITIES/HLTH STDS (3 CR)

4500 PERM ARR ARR ARR Schneider W

M 495 IND PROJ/SEM MED HUM/HLTH STDS (3 CR)

4501 PERM ARR ARR ARR Schneider W

AUTHORIZATION OF INSTRUCTOR REQUIRED.

M 498 RDGS - MED HUMANITES/HLTH STDS (3 CR)
4502 PERM ARR ARR ARR Schneider W
AUTHORIZATION OF INSTRUCTOR REQUIRED.

M 504 INTRO TO RESEARCH ETHICS (3 CR)
4503 03:00P-05:00P T ARR De Cordon K

CROSSLISTED COURSES (999)

ANTHROPOLOGY (ANTH-)

E 445 SEMINAR-MEDICAL ANTHROPOLOGY (3 CR)

NURSING (NURS-)

S 474 APPLIED HEALTH CARE ETHICS (3 CR)

N 534 ETHIC/LEGAL PERSP ADV PRAC NRS (2 CR)

PHILOSOPHY (PHIL-)

P 547 FOUNDATIONS OF BIOETHICS (3 CR)

SOCIOLOGY (SOC-)

R 321 WOMEN AND HEALTH (3 CR)

R 515 SOCIOLOGY OF HEALTH & ILLNESS (3 CR)

Medical Neurobiology (MNEU-)

G 901 ADVANCED RESEARCH (6 CR)

4530 ARR ARR ARR Simon J

N 800 RESEARCH IN MED NEUROBIOLOGY (1-15 CR)

4531 ARR ARR ARR Simon J

N 801 SEM-TOPICS IN MED NEUROBIOLOGY (1 CR)

4532 12:00P-01:00P R PR 115 Simon J

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

N 802 TECHNQS EFFECTV GRANT WRITING (3 CR)

Microbiology (MICR-)

J 210 MICROBIOLOGY & IMMUNOLOGY (4 CR)

4505 08:10A-09:40AMW NU 103 Larsen S

Laboratory (LAB)

4506 09:45A-12:45P M MS 110 Larsen S

4507 01:00P-04:00P M MS 110 Larsen S

4508 09:45A-12:45P W MS 110 Larsen S

J 211 SELECT TPCS MICROBIOL & IMMUNO (1-4 CR)

4509 PERM ARR ARR ARR Larsen S

Graduate Microbiology

MICROBIOLOGY (005)

G 901 ADVANCED RESEARCH (6 CR)

ALL COURSES IN MICROBIOLOGY REQUIRE WRITTEN PERMISSION OF INSTRUCTOR.

4504 ARR ARR ARR Roman-Weiner A

J 601 MEDICAL IMMUNOLOGY (2 CR)

4510 RSTR ARR ARR ARR Wilde C

THIS SECTION FOR GRADUATE STUDENTS ONLY.

J 800 ADVANCED MICROBIOLOGY (1-15 CR)

4515 ARR ARR ARR Roman-Weiner A

J 802 INTRODUCTION TO RESEARCH (2 CR)

4516 ARR ARR ARR Roman-Weiner A

J 810 RESEARCH IN MICROBIOLOGY (1-12 CR)

4517 ARR ARR ARR Roman-Weiner A

J 830 SEMINAR IN MICROBIOLOGY (1 CR)

4518 ARR ARR ARR Kaplan M

J 842 NEOPLASTIC DETERMINANTS (2 CR)

24452 ARR ARR ARR Roman-Weiner A

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

G 504 INTRO TO RESEARCH ETHICS (2-3 CR)

Military (MIL-)

G 101 FOUNDATIONS OF OFFICERSHIP (1 CR)

VT: INTRO TO DECISIONS & CAREERS

4519 11:00A-11:50A W ARR

FRESHMAN FIRST YEAR SEMINAR FOR UNDECIDED MAJORS OR STUDENTS WITH INTEREST IN THE MILITARY. FOR NON-CONTRACTED STUDENTS-LEADERSHIP, LAB, PHYSICAL TRAINING, AND A WEEKEND FIELD TRAINING EXERCISE IS OPTIONAL, BUT HIGHLY ENCOURAGED. NO FEES ARE REQUIRED.

4520 01:00P-01:50P T ARR

NO FEES ARE REQUIRED. FOR NON-CONTRACTED STUDENTS- LEADERSHIP LAB, PHYSICAL TRAINING AND WEEKEND FIELD TRAINING EXERCISE IS OPTIONAL, BUT HIGHLY ENCOURAGED.

4521 01:00P-01:50P R ARR

NO FEES ARE REQUIRED. FOR NON-CONTRACTED STUDENTS- LEADERSHIP LAB, PHYSICAL TRAINING AND WEEKEND FIELD TRAINING EXERCISE IS OPTIONAL, BUT HIGHLY ENCOURAGED.

G 102 BASIC LEADERSHIP (1 CR)

4522 PERM ARR ARR ARR Levoit R

FOR MORE DETAILS CALL (317) 274-2691.NO FEES REQUIRED FOR THIS COURSE.REQUIRES DEPARTMENT APPROVAL.

G 120 LEADERSHIP LAB (1 CR)

4523 PERM ARR ARR ARR Levoit R

MUST BE ENROLLED IN A MILITARY SCIENCE CLASS.COURSE IS NOT FEE EXEMPT. COURSE MEETS ONE FRIDAY A MONTH FROM 6:45-11:00AM AND ONE SATURDAY DURING THE SEMESTER. REQUIRES DEPARTMENTAL APPROVAL

G 201 INDIVIDUAL LEADERSHIP STUDIES (2 CR)

4524 01:00P-02:50P T ARR Levoit R

NO FEE REQUIRED FOR THIS COURSE.FOR NON-CONTRACTED STUDENTS- LEADERSHIP LAB, PHYSICAL TRAINING, AND A WEEKEND FIELD TRAINING EXERCISE IS OPTIONAL, BUT HIGHLY ENCOURAGED. REQUIRES DEPARTMENTAL APPROVAL FOR STUDENTS WHO HAVE NOT TAKEN G101 AND G102

G 202 LEADERSHIP AND TEAM WORK (2 CR)

4525 PERM ARR ARR ARR Levoit R

FOR MORE DETAILS CALL (317) 274-2691.NO FEES REQUIRED FOR THIS COURSE. REQUIRES DEPARTMENTAL APPROVAL.

G 301 LEADERSHIP AND PROBLEM SOLVING (3 CR)

4526 PERM 01:00P-02:15P TR ARR McEvilly T

REQUIRES DEPARTMENT AUTHORIZATION.ABOVE CLASS MEETS IN UN M124

G 303 LEADERSHIP AND PROBLEM SOLVING (3 CR)

4527 PERM ARR ARR ARR McEvilly T

REQUIRES INSTRUCTOR AUTHORIZATION. ONLY FOR CONTRACTED CADETS WITH CLASS CONFLICTS.

G 401 LEADERSHIP AND MANAGEMENT (3 CR)

4528 PERM 01:00P-02:15P TR ARR Powers G

REQUIRES DEPARTMENT AUTHORIZATION.ABOVE CLASS MEETS IN UN 332

G 403 LEADERSHIP AND MANAGEMENT (3 CR)

4529 PERM ARR ARR ARR Powers G

REQUIRES INSTRUCTOR AUTHORIZATION. ONLY FOR CONTRACTED CADETS WITH CLASS CONFLICTS.

CROSSLISTED COURSES (999)

HEALTH,PHYS ED, & RECREATION (HPER-)

E 130 ARMY PHYSICAL FITNESS (2 CR)

Museum Studies (MSTD-)

A 403 INTRODUCTION TO MUSEUM STUDIES (3 CR)

4544 05:45P-08:25P R CA 411 Kryder-Reid E

SEE ALSO PHILANTHROPIC STUDIES;ANTHROPOLOGY

A 408 MUSEUM INTERNSHIP (1-6 CR)

INSTRUCTOR'S AUTHORIZATION REQUIRED FOR A408

4545 PERM ARR ARR ARR Kryder-Reid E

A 410 MUSEUM EDUCATION (3 CR)

25106 05:45P-08:25P W ARR

A 503 INTRO TO MUSEUM STUDIES (3 CR)

4546 05:45P-08:25P R CA 411 Kryder-Reid E

A 508 MUSEUM INTERNSHIP (1-6 CR)

4547 PERM ARR ARR ARR Kryder-Reid E

A 510 MUSEUM EDUCATION (3 CR)

25105 05:45P-08:25P W ARR

CROSSLISTED COURSES (999)

ANTHROPOLOGY (ANTH-)

A 460 EXHIBITING NATIVE CULTURES (1-3 CR)

HERRON ART (HER-)

H 400 VISUAL CULTURE (3 CR)

H 403 ART MUSEUM STUDIES (3 CR)

R 511 ART MUSEUM STUDY (3 CR)

R 511 VISUAL CULTURE (1-3 CR)

HISTORY (HIST-)

H 217 THE NATURE OF HISTORY (3 CR)

Music, School of (MUS-)

B 110 HORN ELECTIVE/SECONDARY (2 CR)

25745 PERM ARR ARR ARR Gore A

D 100 PERCUSSION ELECT/SECONDARY (2 CR)

4548 PERM ARR ARR ARR Lane J
 CONSISTS OF PRIVATE LESSONS, 50 MINUTES EACH WEEK. ADDITIONAL APPLIED FEE. INTERVIEW/AUDITION REQUIRED. CALL (317) 278-3264 FOR AUDITION INFORMATION.

E 241 INTRO TO MUSIC FUNDAMENTALS (2 CR)

A MUSIC MINOR IS NOW AVAILABLE. STUDENTS ENROLLED IN MUSIC CLASSES CAN NOW CHOOSE TO MINOR IN MUSIC. TOTAL 20 CREDIT HOURS. M174,Z111 AND Z100/OR ENSEMBLE ARE REQUIRED. CHECK WEBSITE AT [HTTP://MUSIC.IUPUI.EDU](http://music.iupui.edu) OR CALL (317) 278-3264 TO REGISTER FOR MINOR.

4549 10:00A-11:40A M ARR Mannell D
 4550 01:00P-02:40P M ARR Budai W
 4551 05:45P-07:35P M ARR Brooks B
 4552 10:00A-11:40A T ARR Mannell D
 4553 01:00P-02:40P T ARR Gore A
 4554 10:00A-11:40A W ARR Nardo R
 4555 02:30P-04:20P W ARR Gore A
 4556 10:00A-11:40A R ARR Mannell D
 4557 05:45P-07:35P R ARR Brooks B
 4558 ARR ARR ARR Nardo R

THIS IS A WEB-BASED COURSE TAUGHT VIA INTERNET ONLY ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)).

4559 ARR ARR ARR Brooks B

THIS IS A WEB-BASED COURSE TAUGHT VIA THE INTERNET ONLY ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)).

E 400 UNDERGRAD RDGS IN MUSIC EDUC (1-2 CR)

4560 PERM ARR ARR ARR Rees F

L 100 GUITAR ELECT/SECONDARY (2 CR)

4567 PERM ARR ARR ARR Baranyk D
 THIS SECTION CONSISTS OF INDIVIDUAL LESSONS FOR BANJO, MANDOLIN OR DOBRO, 50 MINUTES EACH WEEK. ADDITIONAL APPLIED FEE. STUDENTS MUST PROVIDE OWN INSTRUMENT. NO PREVIOUS EXPERIENCE REQUIRED. CALL (317) 278-3264 FOR MORE INFORMATION.

4568 PERM ARR ARR ARR Baranyk D
 ABOVE SECTION IS PRIVATE LESSONS FOR ACOUSTIC GUITAR. 50 MINUTES EACH WEEK. ADDITIONAL APPLIED FEE. STUDENTS MUST PROVIDE OWN INSTRUMENT. NO PREVIOUS EXPERIENCE REQUIRED. CALL (317) 278-3264 FOR MORE INFORMATION.

4569 PERM ARR ARR ARR Janke T
 THIS SECTION CONSISTS OF PRIVATE ELECTRIC BASS GUITAR LESSONS 50 MINUTES EACH WEEK. ADDITIONAL APPLIED FEE. INTERVIEW/AUDITION REQUIRED. CALL (317) 278-3264 FOR AUDITION, STUDENT MUST PROVIDE ALL EQUIPMENT.

7021 PERM ARR ARR ARR Hoag B

CALL 278-3264 FOR AUTHORIZATION AND INFORMATION.

L 101 BEGINNING GUITAR CLASS (2 CR)

4570 02:30P-04:20P M ARR Morgan D
 4571 05:45P-07:25P M ARR Morgan D
 4572 05:45P-07:25P M ARR Baranyk D
 4573 05:45P-07:35P W ARR Baranyk D

ACOUSTIC GUITAR REQUIRED FOR CLASS AND PRACTICE. NO PREVIOUS EXPERIENCE REQUIRED.

7016 02:30P-04:20P M IT 071 Hoag B
 25733 12:00P-01:40P W ARR
 25738 02:30P-04:20P W ARR
 25742 05:45P-07:25P W ARR Morgan D
 25743 11:30A-01:10P S ARR
 25744 01:00P-02:40P T ARR

L 102 INTERMEDIATE GUITAR CLASS (2 CR)

4574 02:30P-04:20P W IT 077

L 153 INTRO TO MUSIC THERAPY (3 CR)

6353 03:00P-04:15PTR ARR Burns D

INTRODUCTION TO THE INFLUENCE OF MUSIC ON BEHAVIOR.

M 110 SPECIAL TOPICS IN MUSIC (2 CR)

VT: URBAN DRUM EXPERIENCE CLASS I
 4576 09:15A-11:00A W ARR Lane J
 COURSE OFFERS EXPERIENCES IN LEARNING WORLD PERCUSSION TECHNIQUES. NO PREVIOUS PERCUSSION EXPERIENCE REQUIRED NO INSTRUMENT REQUIRED. CALL (317)278-3264 FOR MORE INFORMATION.

VT: TPC:URBAN DRUM EXPER CLASS II
 4577 PERM 05:00P-06:40P W ARR Lane J
 PREREQUISITE:URBAN DRUM EXPERIENCE CLASS I OR CONSENT OF INSTRUCTOR. AUDITION REQUIRED;CALL MUSIC OFFICE AT (317) 278-3264 FOR MORE INFORMATION.

VT: FLUTE REPERTOIRE CLASS
 4578 PERM 06:00P-07:30P M IT 365 Sowers J

VT: URBAN DRUM EXPERIENCE CLASS I
 4579 02:00P-03:40P W ARR Lane J

M 110 SPECIAL TOPICS IN MUSIC (1 CR)
 VT: UNDERSTANDING THE ORCHESTRA
 4580 09:00A-11:40A S ARR Hodapp M
 ABOVE COURSE MEETS OCTOBER 1, - OCTOBER 29, 2005.
 VT: WOMEN MUSICIANS

4581 09:00A-11:40A S ARR Burgomaster M
 THE ABOVE COURSE MEETS NOVEMBER 5 - DECEMBER 10, 2005. CLASS DOES NOT MEET SATURDAY, NOVEMBER 26, 2005

VT: MUSIC OF LOUIS ARMSTRONG
 4582 09:00A-11:40A S ARR Hodapp M
 THE ABOVE CLASS MEETS NOVEMBER 5 - DECEMBER 10, 2005.(5 WEEKS ONLY). CLASS DOES NOT MEET ON SATURDAY NOVEMBER 26, 2005

VT: SIGHT SINGING & EAR TRNG I
 4583 PERM 11:00A-12:00P R ARR Snodgrass J
 CONSENT OF INSTRUCTOR REQUIRED CALL (317) 278-3264 FOR MORE INFORMATION.

M 110 SPECIAL TOPICS IN MUSIC (3 CR)

VT: MUSIC AND COMPUTERS
 4585 01:00P-03:30P M ARR
 VT: MUSIC AND COMPUTERS
 4586 09:30A-12:00P T ARR Babb D
 VT: MUSIC AND COMPUTERS
 4587 01:00P-03:30P T ARR Babb D
 VT: MUSIC AND COMPUTERS
 4588 05:45P-08:15P T ARR Koenig M

M 110 SPECIAL TOPICS IN MUSIC (2 CR)

VT: MUSIC AND COMPUTERS - LAB
 OPTIONAL LABORATORY AVAILABLE. LAB SECTIONS DESIGNED FOR GUIDED PRACTICE AND PROJECTS. PREREQUISITE: CURRENTLY ENROLLED IN MUSIC AND COMPUTERS CLASS OR PREVIOUSLY ENROLLED WITH AN APPROVED PROJECT.

4589 03:45P-05:25P T ARR
 VT: MUSIC AND COMPUTERS - LAB
 4590 03:30P-05:10P W ARR

M 110 SPECIAL TOPICS IN MUSIC (1 CR)

VT: UNDERSTANDING JAZZ
 24502 09:00A-11:40A S ARR Hodapp M
 VT: EAR TRAIN/SIGHT SINGING III
 6991 PERM 04:30P-05:30P R ARR Snodgrass J
 CALL MUSIC OFFICE AT (317) 278-3264 FOR MORE INFORMATION.

M 110 SPECIAL TOPICS IN MUSIC (2 CR)

VT: JAZZ KEYBOARD SKILLS
 25734 12:45P-01:45PMW ARR Walters G

M 110 SPECIAL TOPICS IN MUSIC (1 CR)

VT: SPEC TPC:IUPUI GUITAR ENSEMBLE
 25739 04:30P-05:30P W ARR Hoag B
 PREREQUISITE:L101 OR CONSENT OF INSTRUCTOR CALL (317) 278-3264.

M 110 SPECIAL TOPICS IN MUSIC (1-3 CR)

VT: RHYTHMS OF LATIN AMERICA
 25740 01:00P-02:15PTR ARR Hoag B
 EXPERIENCE LATIN AMERICA THROUGH IT'S MUSIC- (317) 278-2364 FOR MORE INFORMATION

M 174 MUSIC FOR THE LISTENER (3 CR)

M174 OPEN TO ALL STUDENTS. (REQUIRED FOR ALL MUSIC MINORS).NO PREVIOUS MUSICAL EXPERIENCE REQUIRED.

4591	09:30A-12:00P M	ARR	Sowers J
4592	01:00P-02:15PMW	ARR	Faulkner J
4593	09:30A-12:00P T	ARR	
4594	01:00P-02:15PTR	ARR	Lindsey R
4595	05:45P-08:25P T	ARR	Hodapp M
4596	ARR	ARR	Lindsey R

ABOVE SECTION IS A WEB-BASED SECTION ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)).

4597	ARR	ARR	ARR
------	-----	-----	-----

ABOVE SECTION IS A WEB-BASED SECTION ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)).

24873	09:30A-12:00P W	ARR	
-------	-----------------	-----	--

M 394 BLACK MUSIC IN AMERICA (3 CR)

4600	01:00P-03:30P T	ARR	Lane J
------	-----------------	-----	--------

N 519 DIG SOUND DESIGN/MULTIMEDIA I (3 CR)

25749	PERM	05:45P-08:25P R	ARR	Rees F
				Babb D
25750	PERM	05:45P-08:25P R	ARR	Rees F
				Babb D

N 521 RES METHODS/MUS & MULTIMEDIA (3 CR)

25751	PERM	05:45P-08:25P W	ARR	Nardo R
-------	------	-----------------	-----	---------

N 530 PHIL AND THEORY IN MUS THERAPY (3 CR)

25735	PERM	12:15P-02:55P R	ARR	Burns D
25736	PERM	12:15P-02:55P R	ARR	Burns D

P 100 PIANO ELECT/SECONDARY (2 CR)

4608	PERM	ARR	ARR	ARR	Gerzon J
------	------	-----	-----	-----	----------

P100 CONSISTS OF PRIVATE PIANO LESSONS, 50 MIN.EACH WEEK.ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR.INTERVIEW/AUDITION REQUIRED. PRIOR KEYBOARD STUDY REQUIRED. CALL (317) 278-3264 FOR MORE INFORMATION.

4609	PERM	ARR	ARR	ARR	Cassidy R
25746	PERM	ARR	ARR	ARR	Budai W

P 110 BEGIN PIANO CLASS 1 NONMUS MAJ (2 CR)

4610	02:00P-03:40P M	ARR	Short C
4611	10:00A-11:40A T	ARR	Short C
4612	01:00P-02:40P T	ARR	Short C
4613	04:00P-05:40P T	ARR	Witte D
4614	10:00A-11:40A W	ARR	Budai W
4615	06:00P-07:40P W	ARR	Mullins D
25748	09:30A-11:10A S	ARR	

P 120 BEGIN PIANO CLASS 2 NONMUS MAJ (2 CR)

4616	02:00P-03:40P W	ARR	Short C
------	-----------------	-----	---------

PREREQUISITE:P110 OR CONSENT OF INSTRUCTOR CALL (317) 278-3264 FOR MORE INFORMATION

24872	04:15P-05:55P M	ARR	Budai W
-------	-----------------	-----	---------

S 110 VIOLIN ELECT/SECONDARY (2 CR)

S110 CONSISTS OF PRIVATE VIOLIN LESSONS, 50 MINUTES EACH WEEK.ADDITIONAL APPLIED FEE.INTERVIEWS/AUDITION REQUIRED. CALL (317) 278-3264

4617	PERM	ARR	ARR	ARR	Plexico B
------	------	-----	-----	-----	-----------

U 320 SEMINAR (2 CR)

VT: ADVANCED URBAN DRUM EXP. I

4618	PERM	04:00P-05:40P T	ARR	Lane J
------	------	-----------------	-----	--------

PREREQUISITE:M110 URBAN DRUM EXPERIENCE CLASS I AND II OR CONSENT OF INSTRUCTOR. AUDITION REQUIRED. CALL MUSIC OFFICE (317) 278-3264 FOR MORE INFORMATION.

VT: ADVANCED URBAN DRUM EXP. II

6839	PERM	ARR	ARR	ARR	Lane J
------	------	-----	-----	-----	--------

V 100 VOICE ELECT/SECONDARY (2 CR)

4620	PERM	ARR	ARR	ARR	Anderson R
------	------	-----	-----	-----	------------

CLASS CONSIST OF PRIVATE LESSONS, 50 MINUTES EACH WEEK.CALL 278-3264 FOR AUTHORIZATION OR INFORMATION

4621	PERM	ARR	ARR	ARR	Myers K
4622	PERM	ARR	ARR	ARR	Mannell D

V 101 VOICE CLASS (2 CR)

OPEN TO ALL STUDENTS. NO PRIOR MUSICAL EXPERIENCE REQUIRED BEGINNING VOCAL TECHNIQUE AND SINGING STYLES.

4623	03:30P-05:10P T	ARR	Snodgrass J
------	-----------------	-----	-------------

W 110 FLUTE/PICCOLO ELECT/SECONDARY (2 CR)

4624	PERM	ARR	ARR	ARR	Sowers J
------	------	-----	-----	-----	----------

W110 CONSISTS OF PRIVATE INSTRUCTION, ADDITIONAL APPLIED FEE CALL (317) 278-3264 FOR MORE INFORMATION.

W 150 SAXOPHONE ELECT/SECONDARY (2 CR)

4625	PERM	ARR	ARR	ARR	Budai W
------	------	-----	-----	-----	---------

PRIVATE SAXOPHONE INSTRUCTION 50 MINUTES ONCE A WEEK.ADDITIONAL APPLIED FEE. CALL (317) 278-3264 FOR MORE INFORMATION.

X 040 UNIV INSTRUMENTAL ENSEMBLES (1 CR)

4626	PERM	07:15P-09:00P W	ARR	Copeland D
------	------	-----------------	-----	------------

IUPUI PEP BAND. CLASS BEGINS APPROXIMATELY SEPT.28, 2005 STUDENTS MUST REGISTER BY AUG 24TH, BUT WILL BE ALLOWED TO DROP WITH OUT PENALTY UNTIL OCT. STUDENTS ARE EXPECTED TO COMPLY WITH REHEARSAL AND PERFORMANCE SCHEDULES. CALL (317) 278-3264 FOR MORE INFORMATION.

X 040 UNIV INSTRUMENTAL ENSEMBLES (2 CR)

4627	PERM	07:15P-09:30P R	ARR	Gilfoy J
------	------	-----------------	-----	----------

IUPUI JAZZ ENSEMBLE. MUSIC OF THE BIG BAND ERA.ENROLLMENT LIMITED. AUDITION/INTERVIEW REQUIRED. CALL MUSIC OFFICE 278-3264 FOR ADDITION INFORMATION

4628	PERM	07:30P-10:00P M	ARR	
------	------	-----------------	-----	--

INDIANAPOLIS PHILHARMONIC ORCHESTRA:ADMISSION BY AUDITION ONLY. ADDITIONAL REHEARSALS REQUIRED DURING WEEK PRIOR TO PERFORMANCES. PERFORMANCE ATTIRE PURCHASED BY MEMBER.REHEARSALS AT SHORTRIDGE MIDDLE SCHOOL.FOR MORE INFORMATION CALL 278-3264

X 070 UNIVERSITY CHORAL ENSEMBLES (1 CR)

4629	PERM	03:45P-05:30P R	ARR	Sittard J
------	------	-----------------	-----	-----------

IUPUI UNIVERSITY CHOIR CALL MUSIC OFFICE AT (317) 278-3264

X 070 UNIVERSITY CHORAL ENSEMBLES (2 CR)

4630	PERM	07:00P-10:00P T	ARR	
------	------	-----------------	-----	--

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 REHEARSAL REQUIRED DURING PERFORMANCE WEEKS. FINAL APPROVAL WILL BE DETERMINED BY DIRECTOR.CALL 274-4000 FOR AUDITION INFO.

X 070 UNIVERSITY CHORAL ENSEMBLES (1 CR)

4631	PERM	11:30A-12:45P W	ARR	Sittard J
------	------	-----------------	-----	-----------

IUPUI UNIVERSITY CHOIR CALL MUSIC OFFICE AT (317) 278-3264 FOR MORE INFORMATION.

Z 100 THE LIVE MUSICAL PERFORMANCE (2 CR)

OPEN TO ALL IUPUI STUDENTS (Z100 OR ENSEMBLE REQUIRED FOR MUSIC MINORS).

4632	06:45P-08:25P R	ARR	Lindsey R
------	-----------------	-----	-----------

Z 111 INTRODUCTION TO MUSIC THEORY (3 CR)

4633	09:15A-11:35A M	ARR	Snodgrass J
4634	06:00P-08:30P T	ARR	Lindsey R

BEGINNING FUNDAMENTALS OF MUSIC THEORY TO LEARN BASIC NOTATION, RHYTHM, HARMONY AND FORM. NO PREVIOUS NOTE READING REQUIRED.

Z 201 HISTORY OF ROCK AND ROLL MUSIC (3 CR)

4635	11:00A-12:15PTR	LE 104	Albright B
6749	ARR	ARR	Albright B

ONLINE/VIDEO SECTION.IT AIRS ON TUESDAYS AND THURSDAYS FROM 4:00-5:00PM.SEE SYLLABUS ON ONCOURSE ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)). YOU CAN VIEW THE VIDEO ON IMDS ([HTTP://IMDS.IUPUI.EDU](http://IMDS.IUPUI.EDU)) AT THE IUPUI UNIVERSITY LIBRARY, CARMEL LEARNING CENTER OR GLENDALE CENTER. YOU CAN BUY DVDS AT THE BOOKSTORE.

Z 301 ROCK MUSIC IN THE 70'S & 80'S (3 CR)

4636	01:00P-02:15PTR	LE 104	Albright B
4637	06:00P-08:40P T	ARR	

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

4638	ARR	ARR	ARR	Albright B
------	-----	-----	-----	------------

ONLINE/VIDEO CLASS. AIRS TUESDAYS & THURSDAYS 10:00PM-11:00PM BEGINNING AUGUST 24, IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13 YOU CAN VIEW THE VIDEO ON IMDS AT THE UNIVERSITY LIBRARY, OR GLENDALE CENTER YOU CAN BUY AN ENTIRE SET OF TAPES AT THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://ONCOURSE.IU.EDU))

Z 311 MUSIC THEORY III (3 CR)

25752	PERM	09:15A-11:35A W	ARR	Snodgrass J
-------	------	-----------------	-----	-------------

Z 315 MUSIC FOR FILM (3 CR)

4639	11:00A-12:15PTR	ARR	Rees F
------	-----------------	-----	--------

Z 317 COMPUTER MUSIC COMPOSITION I (3 CR)

25753	01:00P-03:30P W	ARR	Ware K
-------	-----------------	-----	--------

PREREQUISITE:M110 MUSIC AND COMPUTERS OR CONSENT INSTRUCTOR. CALL (278-3264 FOR MORE INFORMATION

Z 320 SPECIAL TPCS IN POPULAR MUSIC (3 CR)
 VT: TPC:FOUNDATIONS OF MUSIC PROD
 4641 PERM 05:45P-08:25P M ARR Peters G
 VT: TPCS: WOMEN MUSICIANS
 4642 09:30A-12:00P T ARR Burgomaster M
 VT: TPC:MUSIC OF JIMI HENDRIX
 4643 02:30P-03:45PTR LE 104 Albright B
 VT: TPCS:HIST OF AMER POP MUSIC
 4644 05:45P-08:25P W ARR
 VT: TPCS:HIST OF AMER POP MUSIC
 6298 ARR ARR AP WEB Lindsey R
 ABOVE SECTION IS A WEB-BASED SECTION.HTTP://ONCOURSE.IU.EDU/
 VT: TPCS:INTRO TO BUS OF MUSIC
 25737 01:00P-03:30P M IT 152 Gilfoy J
 VT: DIGT SOUND DES FOR MULTIMEDIA
 25755 PERM 05:45P-08:25P R ARR Rees F
 Babb D

Z 393 HISTORY OF JAZZ (3 CR)
 24820 06:00P-08:40P R GN 100 Hodapp M
 ABOVE CLASS MEETS AT GLENDALE MALL.
 24871 05:45P-08:25P M ARR Gilfoy J

Z 401 THE MUSIC OF THE BEATLES (3 CR)
 4645 05:45P-08:25P W ARR Gilfoy J

Graduate Music

GRADUATE MUSIC COURSES (010)

E 536 SPECIAL WORKSHOP IN MUSIC EDUC (3 CR)

VT: WKSHP:INTRO TO BUS OF MUSIC
 4561 PERM 01:00P-03:30P M IT 152 Gilfoy J

E 536 SPECIAL WORKSHOP IN MUSIC EDUC (2 CR)

VT: GRADUATE URBAN PERCUSSION EXP
 4562 PERM ARR ARR ARR Lane J
 VT: WKSHP: JAZZ ENSEMBLE WORKSHOP
 4563 PERM 07:15P-09:30P R ARR Gilfoy J

E 536 SPECIAL WORKSHOP IN MUSIC EDUC (3 CR)

VT: MUSIC IN EDUCATION SEMINAR
 6858 PERM ARR ARR ARR
 VT: MUSIC TECHNOLOGY TECHNIQUES
 7011 PERM ARR ARR ARR Rees F
 VT: MUSIC TECHNOLOGY TECHNIQUES
 24874 PERM ARR ARR ARR Rees F

N 512 FOUNDATIONS OF MUS PRODUCTION (3 CR)

4601 PERM 05:45P-08:25P M ARR Peters G
 4602 PERM ARR ARR ARR Peters G
 THIS SECTION IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE
 (HTTP://ONCOURSE.IU.EDU).

N 515 MULTIMED DES APP-ARTS:APP DES (3 CR)

4603 PERM 05:45P-08:25P T ARR Rees F
 4604 PERM ARR ARR ARR Rees F
 THIS SECTION IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE
 HTTPS://ONCOURSE.IU.EDU

N 517 INTERNSHIP IN ARTS TECHNOLOGY (3 CR)

4605 PERM ARR ARR ARR Nardo R

N 518 ARTS TECHNOLOGY MAJOR PROJECTS (3 CR)

4606 PERM ARR ARR ARR Rees F
 4607 PERM ARR ARR ARR Rees F
 THIS COURSE IS DELIVERED COMPLETELY VIA THE WEB USING ONCOURSE.
 (HTTPS://ONCOURSE.IU.EDU)

N 521 RES METHODS/MUS & MULTIMEDIA (3 CR)

24501 PERM 05:45P-08:25P W IT 059 Nardo R
 CONSENT OF INSTRUCTOR REQUIRED CALL (317) 278-3264 FOR MORE
 INFORMATION.

New Media (NEWM-)

A 451 ADVANCED VIDEO (3 CR)

25758 PERM 03:00P-05:15P W IT 358 Huang E

A 455 ADVANCED WEB (3 CR)

25756 PERM 05:45P-08:25P R IT 355

A 460 ADVANCED INTERACTIVE (3 CR)

25760 PERM 03:00P-05:15P M IT 355 Defazio J

A 475 ADV ANIMATION INTEGRATED MEDIA (3 CR)

25236 PERM 05:45P-08:25P T IT 355 Koch C

A 480 ADVANCED 3-D ANIMATION (3 CR)

25759 PERM 03:00P-05:15P W IT 355 Koch C

A 490 ADVANCED SOUND DESIGN (3 CR)

25237 PERM 03:00P-05:15P R IT 270 Laranja R

M 355 WEB DESIGN (3 CR)

24564 PERM 12:00P-02:15P T IT 255 Kernick H

N 100 INTRO DIGITAL MEDIA PRINCIPLES (3 CR)

4646 05:45P-08:25P W IT 152 Talon D

N 110 VISUALIZING INFORMATION (3 CR)

4653 02:30P-03:45P M IT 252 Reed M
 STUDENTS MUST REGISTER FOR LECTURE AND ONE LAB.

Laboratory (LAB)

6301 01:00P-02:15P M IT 255
 24565 04:00P-05:15P M IT 255

N 175 DIGITAL MEDIA I VECTOR IMAGING (3 CR)

4654 05:45P-08:25P W IT 255 Tennant S

N 180 DIGTL MEDIA II RASTER IMAGING (3 CR)

4655 05:45P-08:25P R IT 255 Lykins E

N 190 TOPICS IN INTERACTIVE MEDIA (3 CR)

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.
 24566 05:45P-07:00P T IT 252 Baldwin D

Laboratory (LAB)

24567 04:00P-05:15P T IT 255
 24568 07:15P-08:30P T IT 255

N 199 DIRECTED STUDY I (1 CR)

24569 09:00A-12:00P F IT 252
 CLASS MEETS FRIDAYS, 9/9;10/14;11/11;12/9

N 201 DESIGN ISSUES IN DIGITAL MEDIA (3 CR)

4656 02:30P-03:45P W IT 252 Reed M
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

Laboratory (LAB)

6302 01:00P-02:15P W IT 255
 24570 04:00P-05:15P W IT 255

N 240 INTRODUCTION TO DIGITAL VIDEO (3 CR)

4662 05:45P-08:25P W IT 257 Huang E
 PREREQUISITE:N190

N 250 TEAM BUILDING IN TECHNOLOGY (3 CR)

24571 11:00A-12:15PMW IT 256 Mannheimer S

N 260 SCRIPTWRITING (3 CR)

24572 05:45P-08:25P M IT 257 Quick A

N 265 SOUND COMPOSITION (3 CR)

24573 03:00P-05:15P T IT 270 Laranja R

N 270 VISUAL COMPOSITION (3 CR)

24574 03:00P-05:15P R IT 077 Ludwick J

N 275 VISUAL PRACTICES (3 CR)

24575 09:30A-10:45AMW ARR Mannheimer S

N 280 DESIGN PRINCIPLES (3 CR)

24576 12:00P-02:15P R IT 255 Baldwin D

N 290 CREATIVE CONCEPT DEVELOPMENT (3 CR)

4663 09:30A-10:45AMW ARR Mannheimer S

N 295 CAREER ENRICHMENT COOPERATIVE (3 CR)

4664 PERM ARR ARR ARR McCreary W
 CONSENT OF INSTRUCTOR

N 299 DIRECTED STUDY II (1 CR)

24577 09:00A-12:00P F IT 252
 CLASS MEETS 9/16;10/21;11/18;12/16

N 300 DIGITAL MEDIA PRODUCTION (3 CR)

4665 PERM 03:00P-05:15P W IT 270 Defazio J

PREREQUISITE:

N 311 DIGITAL PARADIGM SHIFT (3 CR)

24578 06:30P-09:00P T IT 152 Bailey D

N 410 HIST & THEORY OF DIGITAL MEDIA (3 CR)

4671 PERM 01:00P-02:15P MW IT 256 Mannheimer S

N 420 MULTIMEDIA PROJECT DEVELOPMENT (3 CR)

4672 PERM 03:00P-05:15P T IT 256 Ludwick J

N 440 DV & CGI DIGITAL EFFECTS (3 CR)

4674 PERM 05:45P-08:25P T IT 358 Huckleberry D

N 450 USABILTY PRIN NEW MEDIA INTERF (3 CR)

4675 PERM 05:45P-08:25P R IT 265 Faiola A

N 475 RESEARCH IN DESIGN METHODS (3 CR)

4676 PERM ARR ARR ARR Roberts M

N 485 SEMINARS IN NEW MEDIA (3 CR)

VT: FOUNDATION / LEGAL INFORMATICS
 24579 PERM ARR ARR ARR Hook S

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

N 490 INDEPENDENT STUDY (1-6 CR)

4678 PERM	ARR	ARR	ARR	Baker M
6755 PERM	ARR	ARR	ARR	Baldwin D
6756 PERM	ARR	ARR	ARR	Defazio J
6757 PERM	ARR	ARR	ARR	Huckleberry D
6758 PERM	ARR	ARR	ARR	Koch C
6759 PERM	ARR	ARR	ARR	Laranja R
6760 PERM	ARR	ARR	ARR	Ludwick J
6761 PERM	ARR	ARR	ARR	Mannheimer S
6762 PERM	ARR	ARR	ARR	Reed M
6763 PERM	ARR	ARR	ARR	Talon D
6764 PERM	ARR	ARR	ARR	Tennant S
6765 PERM	ARR	ARR	ARR	William A
24580 PERM	ARR	ARR	ARR	Huang E

N 495 ENRICHMENT INTERNSHIP (3 CR)

4679 PERM	ARR	ARR	ARR	McCreary W
-----------	-----	-----	-----	------------

N 499 CAPSTONE EXPERIENCE (3 CR)

7030 PERM	ARR	ARR	ARR	Ludwick J
6704 PERM	ARR	ARR	ARR	Baldwin D
6705 PERM	ARR	ARR	ARR	Defazio J
6706 PERM	ARR	ARR	ARR	Koch C
6707 PERM	ARR	ARR	ARR	Laranja R
6708 PERM	ARR	ARR	ARR	Mannheimer S
6709 PERM	ARR	ARR	ARR	Reed M
6710 PERM	ARR	ARR	ARR	Talon D
6711 PERM	ARR	ARR	ARR	Tennant S
24691 PERM	ARR	ARR	ARR	Huang E
24692 PERM	ARR	ARR	ARR	Huckleberry D

P 350 VIDEO (3 CR)

24693 PERM	03:00P-05:15P	T	IT 257	Huckleberry D
------------	---------------	---	--------	---------------

P 355 INTERMEDIATE SOUND (3 CR)

24694 PERM	05:45P-08:25P	T	IT 270	Laranja R
------------	---------------	---	--------	-----------

P 360 LIGHTING & FIELD PRODUCTION (3 CR)

24695 PERM	05:45P-08:25P	T	IT 265	Tennant S
------------	---------------	---	--------	-----------

S 350 SEQUENTIAL NARRATIVE (3 CR)

24696 PERM	12:00P-02:15P	M	IT 358	Talon D
------------	---------------	---	--------	---------

S 355 2-D INTERACTIVE (3 CR)

24697 PERM	12:00P-02:15P	W	IT 358	Talon D
------------	---------------	---	--------	---------

S 360 2D ANIMATION (3 CR)

24698 PERM	12:00P-02:15P	T	IT 355	Ludwick J
------------	---------------	---	--------	-----------

S 370 3-D ANIMATION (3 CR)

24699 PERM	03:00P-05:15P	T	IT 355	Koch C
------------	---------------	---	--------	--------

Graduate New Media

GRADUATE NEW MEDIA (010)

N 500 PRINCIPLES OF MULTIMEDIA TECH (3 CR)

4681 PERM	05:45P-08:25P	M	IT 270	Defazio J
-----------	---------------	---	--------	-----------

N 501 FOUNDATIONS OF DIGITAL PROD (3 CR)

4682 PERM	05:45P-08:25P	T	IT 257	Huang E
-----------	---------------	---	--------	---------

N 502 DIGTL MEDIA MOTION & SIM MTHDS (3 CR)

4683 PERM	05:45P-08:25P	W	IT 355	Koch C
-----------	---------------	---	--------	--------

N 503 DIGITAL MEDIA APP DESIGN PROC (3 CR)

4684 PERM	05:45P-08:25P	R	IT 270	Baldwin D
-----------	---------------	---	--------	-----------

N 505 INTERNSHIP IN MEDIA ARTS (3 CR)

4685 PERM	ARR	ARR	ARR	McCreary W
-----------	-----	-----	-----	------------

N 506 MEDIA ARTS & TECH PROJECT (3 CR)

4686 PERM	ARR	ARR	ARR	Huang E
6712 PERM	ARR	ARR	ARR	Baldwin D
6713 PERM	ARR	ARR	ARR	Defazio J
6715 PERM	ARR	ARR	ARR	Koch C
6718 PERM	ARR	ARR	ARR	Tennant S

N 510 WEB DATABASE CONCEPTS (3 CR)

24690 PERM	05:45P-08:25P	M	IT 255	
------------	---------------	---	--------	--

Nursing, School of (NURS-)

H 362 ALT IN HLTH II:PRACTICUM (2 CR)

25542	ARR	ARR	ARR	
-------	-----	-----	-----	--

K 496 ADULT CRITICAL CARE:PRACTICUM (3 CR)

25502	ARR	ARR	AP WEB	Jeffries P
-------	-----	-----	--------	------------

THIS COURSE IS TAUGHT OVER THE WEB AT [HTTP://ONCOURSE.IUPUI.EDU](http://ONCOURSE.IUPUI.EDU) IT IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC COURSE. THE DIDACTIC PORTION CAN BE TAKEN ALONE OR IN CONJUNCTION WITH THE CLINICAL E402.FOR MORE INFORMATION GO TO [HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING](http://NURSING.IUPUI.EDU/LIFELONGLEARNING)

NURSING SUPPORT COURSES (005)

A 100 NURSING:DRUG DOSAGE CALCULATN (2 CR)

4687	ARR	ARR	ARR	Pethtel P
------	-----	-----	-----	-----------

A100 WILL BE TAUGHT ON THE WEB AT [HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU). IT IS OPEN TO NON NURSING, PRE-NURSING AND NURSING STUDENTS. THIS COURSE DOES NOT MEET THE MATH REQUIREMENT FOR ENTRANCE INTO THE BSN MAJOR. IT CAN NOT BE USED TO MEET A CRITICAL/ANALYTICAL CLUSTER REQUIREMENT.

A 190 SPECIAL TOPICS IN NURSING (2 CR)

VT: MEDICAL LANGUAGE FOR NURSES				
4688	10:00A-11:50A	M	ARR	Salisbury S

NURS.LEARNING COMMUNITY COURSE (070)

B 104 PWR UP:STRATEGIES ACAD SUCCESS (3 CR)

4707 PERM	09:00A-11:50A	W	ARR	Linde B
-----------	---------------	---	-----	---------

COURSE IS RESTRICTED TO THEMATIC LEARNING COMMUNITY (TLC)

4708 PERM	09:00A-11:50A	F	ARR	Demeester D
-----------	---------------	---	-----	-------------

COURSE IS RESTRICTED TO FIRST SEMESTER FRESHMAN OR TRANSFER STUDENTS WITH LESS THAN 18 UNITS (CREDITS). APPROVAL TO ENROLL MAY ONLY BE GIVEN BY PRE-NURSING ADVISOR AT UNIVERSITY COLLEGE

4709 PERM	09:00A-11:50A	R	ARR	Linde B
-----------	---------------	---	-----	---------

COURSE IS RESTRICTED TO THEMATIC LEARNING COMMUNITY (TLC)

RN-BSN MOBILITY OPTION COURSES (080)

B 231 COMM SKILL FOR HLTH PROFSNL (3 CR)

THESE COURSES ARE FOR RN-BSN STUDENTS OR BY PERMISSION OF THE INSTRUCTOR. THE COURSES ARE WEB SUPPORTED. IF YOU REGISTER FOR THESE COURSES, PLEASE LOG ON TO THE SCHOOL OF NURSING WEBSITE. ([HTTP://NURSING.IUPUI.EDU/ONLINE](http://NURSING.IUPUI.EDU/ONLINE)) TO LEARN MORE ABOUT LOGGING ON TO THIS COURSE AND THE SPECIFIC INFORMATION NEEDED TO START THIS COURSE. ADDITIONAL SPECIAL FEES ARE ASSESSED. PLEASE CONSULT FEE SCHEDULE IN THE SCHEDULE OF CLASSES BOOKLET.

B 232 INTRO TO DISCIPLINE (3 CR)

25533 RSTR	ARR	ARR	ARR	
4712 PERM	ARR	ARR	ARR	Wood S

B 304 PROFESSIONAL NURSING SEMINAR I (3 CR)

4744 PERM	ARR	ARR	ARR	Ebright P
-----------	-----	-----	-----	-----------

FOR RN-BSN STUDENTS ONLY

H 355 DATA ANALYSIS/PRACT & RESEARCH (3 CR)

4789	ARR	ARR	ARR	Thomas R
------	-----	-----	-----	----------

FOR RN-BSN STUDENTS ONLY.

S 481 NURSING MANAGEMENT (2 CR)

4922 PERM	ARR	ARR	ARR	Stoten S
-----------	-----	-----	-----	----------

ABOVE IS AN ONLINE COURSE RESTRICTED TO RN-BSN STUDENTS.

S 482 NURSING MANAGEMENT: PRACTICUM (3 CR)

4924 PERM	ARR	ARR	ARR	Stoten S
-----------	-----	-----	-----	----------

ABOVE CLASS IS AN ONLINE COURSE RESTRICTED TO RN-BSN STUDENTS.

S 483 CLIN NURS PRACTICE CAPSTONE (3 CR)

4936 PERM	ARR	ARR	ARR	Phillips J
-----------	-----	-----	-----	------------

ONLINE COURSE RESTRICTED TO RN-BSN STUDENTS.

S 484 RESEARCH UTILIZATION SEMINAR (1 CR)

4937 PERM	ARR	ARR	ARR	Phillips J
-----------	-----	-----	-----	------------

THIS CLASS IS DESIGNATED FOR RN-BSN STUDENTS ONLY

S 485 PROF GROWTH & EMPOWERMENT (3 CR)

4939 PERM	ARR	ARR	ARR	Stoten S
-----------	-----	-----	-----	----------

THIS CLASS IS DESIGNATED FOR RN-BSN STUDENTS ONLY

Z 480 BSN PORT REV CRSE SUBSTITUTION (1-6 CR)

4953 PERM	ARR	ARR	ARR	Young J
-----------	-----	-----	-----	---------

MANAGEMENT CONTENT

4954 PERM	ARR	ARR	ARR	Riner M
-----------	-----	-----	-----	---------

COMMUNITY CONTENT

4955 PERM	ARR	ARR	ARR	Stoten S
-----------	-----	-----	-----	----------

GROWTH AND EMPOWERMENT

4956 PERM	ARR	ARR	ARR	Boland D
-----------	-----	-----	-----	----------

OTHER CONTENT AREAS

1ST SEMESTER SOPHOMORE COURSES (090)

B 230 DEVELOPMENTAL ISSUES & HEALTH (4 CR)

BSN MAJOR. RESTRICTED TO THOSE ADMITTED TO THE MAJOR.PLEASE REFER TO ONCOURSE FOR INFORMATION ON CHANGES TO THE PUBLISHED SCHEDULE & FIRST WEEK OF CLASS SCHEDULE.

4710 RSTR	09:00A-11:50A	R	ARR	Benz M
4711 RSTR	09:00A-11:50A	R	ARR	Eoff M Twigg P

B 231 COMM SKILL FOR HLTH PROFSNL (3 CR)

THESE COURSES ARE FOR RN-BSN STUDENTS OR BY PERMISSION OF THE INSTRUCTOR. THE COURSES ARE WEB SUPPORTED. IF YOU REGISTER FOR THESE COURSES, PLEASE LOG ONTO THE SCHOOL OF NURSING WEBSITE. (HTTP://NURSING.IUPUI.EDU/ONLINE) TO LEARN MORE ABOUT LOGGING ONTO THIS COURSE AND THE SPECIFIC INFORMATION NEEDED TO START THIS COURSE. ADDITIONAL SPECIAL FEES ARE ASSESSED. PLEASE CONSULT FEE SCHEDULE IN THE SCHEDULE OF CLASSES BOOKLET.

4712 PERM	ARR	ARR	ARR	Wood S
4713 RSTR	09:00A-11:50A	T	ARR	Johnson D
4714 RSTR	09:00A-11:50A	T	ARR	McNelis A
4715 RSTR	12:45P-03:35P	T	ARR	Johnson D
4716 RSTR	12:45P-03:35P	T	ARR	

B 232 INTRO TO DISCIPLINE (3 CR)

4717 RSTR	09:00A-11:50A	W	NU 112	Ebright P Buelow J
-----------	---------------	---	--------	-----------------------

2ND SEMESTER SOPHOMORE COURSES (100)

B 233 HEALTH AND WELLNESS (4 CR)

THERE WILL BE OUT OF CLASS ASSIGNMENTS FOR ONE CREDIT OF THIS CLASS. TIME AND LOCATIONS WILL BE ANNOUNCED DURING CLASS.

4718 RSTR	01:00P-03:50P	T	ARR	Beausang C Twigg P
-----------	---------------	---	-----	-----------------------

THERE WILL BE OUT OF CLASS ASSIGNMENTS FOR ONE CREDIT OF THIS CLASS. TIME AND LOCATION WILL BE ANNOUNCED DURING CLASS.

4719 RSTR	01:00P-03:50P	W	ARR	Beausang C Twigg P
-----------	---------------	---	-----	-----------------------

B 244 COMPREHENSIVE HLTH ASSESSMENT (2 CR)

4720 RSTR	10:00A-11:50A	M	ARR	Bean C
4721 RSTR	01:00P-02:50P	M	ARR	Waltz R

B 245 HEALTH ASSESSMENT: PRACTICUM (2 CR)

4722	01:00P-04:50P	M	ARR	Brueggemann J
4723	01:00P-04:50P	M	ARR	Wright K
4724	01:00P-04:50P	T	ARR	Youkilis T
4725	05:00P-08:50P	T	ARR	Todd K
4726	08:00A-11:50A	W	ARR	Smith A
4727	01:00P-04:50P	W	ARR	Smith A
4728	01:00P-04:50P	R	ARR	Becker B
4729	01:00P-04:50P	R	ARR	Youkilis T
4730	01:00P-04:50P	F	ARR	Kay S
4731	01:00P-04:50P	F	ARR	Kline D
25534	01:00P-04:50P	T	ARR	
25535	08:00A-11:50A	M	ARR	
25536	08:00A-11:50A	M	ARR	

B 248 SCI & TECHNOLOGY OF NURSING (2 CR)

4732 RSTR	09:00A-10:50A	R	ARR	Kurt M
4733 RSTR	09:00A-10:50A	F	ARR	Kost G
25537 RSTR			ARR	

B 249 SCI & TECHNOLOGY NURS:PRACT (2 CR)

ALL SECTIONS ALSO MEET IN NU 300. PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES.

4734	07:00A-01:50P	T	ARR	Hernandez C
	ARR	ARR	ARR	Hernandez C
4735	07:00A-01:50P	T	ARR	Barksdale M
	ARR	ARR	ARR	
4736	07:00A-01:50P	T	ARR	Wheeler C
	ARR	ARR	ARR	Wheeler C
4737	07:00A-01:50P	R	ARR	Greenan L
	ARR	ARR	ARR	Greenan L
4738	07:00A-01:50P	R	ARR	Kost G
	ARR	ARR	ARR	Kost G
4739	07:00A-01:50P	R	ARR	Wilson M
	ARR	ARR	ARR	Wilson M
4740	07:00A-01:50P	F	ARR	Wheeler C
	ARR	ARR	ARR	Wheeler C
4741	07:00A-01:50P	F	ARR	Wilson M
	ARR	ARR	ARR	Wilson M
4742	07:00A-01:50P	F	ARR	Woodard J
	ARR	ARR	ARR	Woodard J
4743	07:00A-01:50P	F	ARR	Raffel V
	ARR	ARR	ARR	Raffel V
25538	ARR	ARR	ARR	
	LIMITED TO STUDENTS IN ACCELERATED TRACK			
25539	ARR	ARR	ARR	
	LIMITED TO STUDENTS IN ACCELERATED TRACK			
25540	ARR	ARR	ARR	
	LIMITED TO STUDENTS IN ACCELERATED TRACK			
25541	ARR	ARR	ARR	

FIRST SEMESTER JUNIOR COURSES (110)

H 351 ALT IN NEURO-PSY HLTH (3 CR)

4759 RSTR	09:00A-11:50A	R	ARR	Wood S
4760 RSTR	09:00A-11:50A	R	NU 108	Schwecke L
4761 RSTR	09:00A-11:50A	R	ARR	Bostrom C

ABOVE CLASS FOR ACCELERATED OPTION STUDENTS ONLY

H 353 ALTERATIONS IN HEALTH I (3 CR)

4775	09:00A-11:50A	F	ARR	Sweitzer V
4776	09:00A-11:50A	F	NU 108	McAdams S

H 354 ALT IN HLTH I:PRACTICUM (2 CR)

4777 RSTR	07:00A-03:00P	T	MH 100	McAdams S
-----------	---------------	---	--------	-----------

PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ABOVE SECTION IS RESTRICTED TO ACCELERATED STUDENTS ONLY. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4778	07:00A-01:15P	T	MH 100	Mears R
------	---------------	---	--------	---------

PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4779	07:00A-01:15PTW	MH 100	Simpson T
------	-----------------	--------	-----------

PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4780	07:00A-01:15PTW	WD 100	Sweitzer V
------	-----------------	--------	------------

PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4781 RSTR	07:00A-01:30P	TW	UH 100	Dobbs C
-----------	---------------	----	--------	---------

THE ABOVE SECTION RESTRICTED TO ACCELERATED STUDENTS ONLY. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES. PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES.

4782	07:00A-01:15PTW	VH 100	Adams M
------	-----------------	--------	---------

PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4783	07:00A-01:15PTW	MH 100	Williams A
------	-----------------	--------	------------

PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4784	07:00A-01:15PTW	MH 100	Williams A
------	-----------------	--------	------------

PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4785	07:00A-01:15PTW	MH 100	Mears R
------	-----------------	--------	---------

PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4786 07:00A-01:15PTW ARR Simpson T
PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4787 07:00A-11:00A W ARR Weidner C
THE ABOVE SECTION MEETS AT MAJOR HOSPITAL IN SHELBYVILLE.ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES. PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES.

4788 07:00A-08:00A T ARR Weidner C
07:00A-11:00A W ARR Weidner C
THIS SECTION MEETS AT MAJOR HOSPITAL IN SHELBYVILLE. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES. PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES.

6433 RSTR 07:00A-11:00A TW CO EAST Bentley C
ABOVE SECTION RESTRICTED TO ACCELERATED STUDENTS ONLY. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES. PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES.

6852 07:00A-03:00P T ARR Hester-Harris D
07:00A-12:00P W ARR
PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

H 355 DATA ANALYSIS/PRACT & RESEARCH (3 CR)

THE FOLLOWING CLASSES MEETS THE ENTIRE SEMESTER.
4790 01:00P-03:50P R ARR Powell J
4791 01:00P-03:50P R ARR Powell J
6434 PERM ARR ARR ARR Thomas R
THIS CLASS IS FOR RN-BSN AND RN-MSN STUDENTS ONLY

FIRST SEMESTER JUNIOR COURSES (111)

H 352 ALT IN NEURO-PSY: PRACTICUM (2 CR)

4763 07:00A-12:00P T MH 100 Wood S
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4764 08:00A-04:30P M VH 100 Hawkins L
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4765 RSTR 08:30A-01:30P W WD 100 Bostrom C
ABOVE SECTION RESTRICTED TO ACCELERATED STUDENTS ONLY. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4766 08:00A-04:00P W VH 100 Novak S
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4767 08:00A-04:30P W CO NORTH Schwecke L
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4768 08:00A-04:30P M CO NORTH Newkirk J
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4774 08:00A-03:30P M MH 100 McCreary M
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

FIRST SEMESTER JUNIOR COURSES (112)

H 352 ALT IN NEURO-PSY: PRACTICUM (2 CR)

4762 08:00A-04:30P M CO NORTH Kemper D
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4769 RSTR 08:00A-03:30P M MH 100 McCreary M
12:00P-05:00P T ARR McCreary M
ABOVE CLASS RESTRICTED TO ACCELERATED STUDENTS ONLY. ABOVE SECTION MEETS 8AM - 3:30PM MONDAYS AND NOON - 5PM ON TUESDAYS. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4770 08:00A-04:30P W CO NORTH Schwecke L
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4771 08:00A-04:00P W VH 100 Novak S
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4772 RSTR 08:00A-01:30P W WD 100 Bostrom C
ABOVE CLASS RESTRICTED TO ACCELERATED STUDENTS ONLY. ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4773 07:00A-12:00P T MH 100 Wood S
ALL CLASSES OF 5TH SEMESTER PRACTICUM H352 AND H354 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. EXPERIENCES ARE CLUSTERED IN 3 WEEK BLOCK.PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

SECOND SEMESTER JUNIOR COURSES (120)

H 361 ALTERATIONS IN HEALTH II (3 CR)

4792 01:00P-03:50P R ARR Chalko B
4793 01:00P-03:50P R ARR Milgrom L

H 362 ALT IN HLTH II:PRACTICUM (2 CR)

THE FIRST MEETING OF THESE SECTIONS WILL BE ON TUESDAY. SOME WEDNESDAY CLINICAL EXPERIENCES WILL END BEFORE 3PM.CHECK THE SCHEDULE ON ONCOURSE. PREPARATION INCLUDES RESEARCHING A PATIENT THE DAY BEFORE CLINICAL EXPERIENCES. ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4794 07:00A-03:30P W ARR Kurt M
4795 07:00A-03:30P W ARR Vannoy E

ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4816 07:00A-03:30P T ARR Vinten S
ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4817 07:00A-03:30P T ARR Vinten S
ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4818 07:00A-03:30P T ARR Vinten S
ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4819 07:00A-03:30P T ARR Vinten S
ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4820 07:00A-03:30P T ARR Todd P
ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

4821 07:00A-03:30P T ARR Todd P
ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

25543 07:00A-03:30P T WH 100
ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

25544 07:00A-03:30P T ARR Tabor L
ALL CLASSES OF 6TH SEMESTER PRACTICUM H362 AND H364 HAVE TWO CONSECUTIVE DAYS OF PATIENT CARE-PRACTICUM EXPERIENCE THROUGHOUT THE SEMESTER, REGARDLESS OF WHAT ONESTART MAY SHOW. H364 PRACTICUMS ARE CLUSTERED IN 3WEEK BOLCKS;MED-SURG PRACTICUMS ARE CLUSTERED IN 5 WEEK BLOCKS. PLEASE REFER TO YOUR BLOCKING SHEET FOR SPECIFIC DAYS AND TIMES.

H 365 NURSING RESEARCH (3 CR)

5937 01:00P-03:50P M ARR Lilly M
4822 01:00P-03:50P M ARR Gerkenmeyer J
4823 01:00P-03:50P M ARR McNelis A

FIRST SEMESTER SENIOR COURSES (130)

S 470 RESTORATIVE HLTH FOR SYSTEMS (3 CR)

4899 09:00A-11:50A T ARR Woolf S
4900 09:00A-11:50A R ARR Martin A

S 471 RESTORATIVE HLTH:PRACTICUM (2 CR)

SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4901 07:00A-03:00P T ARR Martin A
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4902 06:30A-07:30A T ARR Radovanovich A
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4903 07:00A-03:00P T VA 100 Woolf S
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4904 07:00A-03:00P T ARR King M
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR. THIS CLASS MEETS AT THE INDIANA HEART HOSPITAL SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4905 07:00A-03:00P W ARR Reynolds R
ABOVE SECTION WILL ALSO USE THE INDIANA HEART HOSPITAL.SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4906 07:00A-03:00P W UH 100 Hester-Harris D
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4907 06:30A-02:30P W WD 100 Rusnak M
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4908 07:00A-03:00P W MH 100 Woolf S
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

4909 06:30A-02:30P R ARR
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

25551 ARR ARR ARR
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

25601 ARR ARR ARR
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR SOME EXPERIENCES WILL BE AT REHABILITATION FACILITIES AND EMERGENCY DEPARTMENTS. THERE MAY BE SOME 12 (NOON) TO 6PM EMERGENCY ROOM EXPERIENCES.

25602 ARR ARR ARR
SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR

S 472 HEALTH OF THE COMMUNITY (3 CR)

4910 RSTR 01:00P-03:50P M ARR Shieh W
4911 RSTR 09:00A-11:50A F ARR Belcher A

S 473 HLTH OF THE COMMUNITY: PRACT (2 CR)

4912 08:00A-02:50P W ARR Bohannon J
THE ABOVE SECTION MEETS AT VISITING NURSING SERVICE AND IPS SCHOOLS. SEMINAR ARRANGED.

4913 08:00A-02:50P W ARR Hoang N
ABOVE SECTION MEETS AT JOHNSON COUNTY SENIOR SERVICES AND WAYNE TOWNSHIP SCHOOLS. SEMINAR ARRANGED.

4914 08:00A-02:50P W ARR Wheeler C
ABOVE SECTION MEETS IN CENTER TOWNSHIP WITH UNDERSERVED CITIZENS AND IPS SCHOOLS. SEMINAR ARRANGED.

4915 08:00A-02:50P R ARR Riner M
ABOVE SECTION MEETS AT MARION COUNTY HEALTH DEPARTMENT NORTH-EAST DISTRICT AND IPS SCHOOL.SEMINAR ARRANGED.

4916 08:00A-02:50P R ARR Anderson C
ABOVE SECTION MEETS AT VA HOSPITAL IN THEIR HOMECARE DEPARTMENT SEMINAR ARRANGED.

4917 08:00A-02:50P R ARR
ABOVE SECTION MEETS AT WISHARD AMBULATORY CLINICS SEMINAR ARRANGED.

4918 08:00A-02:50P R ARR Hoang N
ABOVE CLASS MEETS AT WAYNE TWP.SCHOOLS AND JOHNSON COUNTY SENIOR SERVICES. SEMINAR ARRANGED

4919 08:00A-02:50P R ARR Shieh W
ABOVE SECTION MEETS AT ST. VINCENT HOME CARE AND CARMEL-CLAY SCHOOLS. SEMINAR ARRANGED.

25603 08:00A-03:00P R ARR
ABOVE CLASS MEETS AT VARIOUS SCHOOLS IN MARION COUNTY. SEMINAR ARRANGED

25604 08:00A-03:00P W ARR
 ABOVE CLASS MEETS AT CLARIAN HOME CARE AND NESCO. SEMINAR
 ARRANGED

S 474 APPLIED HEALTH CARE ETHICS (3 CR)
 25605 08:00A-03:00P W ARR
 4920 RSTR 01:00P-03:50P T NU 108 Fife B
 4921 01:00P-03:50P R NU 108 Fife B

SECOND SEMESTER SENIOR COURSES (140)

S 481 NURSING MANAGEMENT (2 CR)
 4923 09:00A-11:30A T NU 112 Fisher M
 6937 09:00A-11:30A T ARR Crowder S

S 482 NURSING MANAGEMENT: PRACTICUM (3 CR)
 THE FOLLOWING CLASSES HAVE CLINICAL SEPTEMBER, AND OCTOBER. ALL
 CLASSES HAVE SEMINAR ARRANGED FOR ONE HOUR FOR EACH CLINICAL
 DAY. THE TIME INDICATED INCLUDES SEMINAR TIMES.

4925 07:00A-04:30PWRF MH 100 Young J
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY. "THIS SEC-
 TION DESIGNATION FOR ACCELERATED BSN NURSING STUDENTS".

4926 07:00A-04:30PWRF WD 100 Shea E
 TIME INDICATED INCLUDES SEMINAR 1HR PER CLINICAL DAY.

4927 07:00A-04:30PWRF CO EAST Woodward R
 THIS SECTION DESIGNATION FOR ACCELERATED BSN NURSING STUDENTS.
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY.

4928 07:00A-04:30PWRF VH 100 Eads T
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY.

4929 07:00A-04:30PWRF RI 100 Hancock M
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY. THE FOL-
 LOWING SECTIONS HAVE CLINICAL SEPTEMBER OCTOBER NOVEMBER. ALL
 SECTIONS HAVE SEMINAR ARRANGED ONE HOUR FOR EACH CLINICAL DAY.
 THE TIME INDICATED INCLUDES SEMINAR TIME.

4930 07:00A-04:30PWRF MH 100 Young J
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY THIS SEC-
 TION DESIGNATION FOR ACCELERATED BSN NURSING STUDENTS.

4931 07:00A-04:30PWRF UH 100 Moody R
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY.

4932 07:00A-04:30PWRF ARR Cochran S
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY.

4933 07:00A-04:30PWRF WD 100 Szempruch J
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY.

4934 07:30A-05:00PWRF VA 100 Thomas R
 TIME INDICATED INCLUDES SEMINAR 1 HOUR PER CLINICAL DAY.

5938 07:00A-04:30PWRF SF 100 Erler C
 SEMINAR ARRANGED ONE HOUR FOR EACH CLINICAL DAY.

25606 07:00A-04:30PWRF SF 100 Holmes K
 SEMINAR ARRANGED ONE HOUR FOR EACH CLINICAL DAY

S 483 CLIN NURS PRACTICE CAPSTONE (3 CR)
 4935 ARR ARR ARR Stone C
 Boilanger M

COURSE MEETS NOVEMBER9 DECEMBER12.

S 484 RESEARCH UTILIZATION SEMINAR (1 CR)
 S484 MEETS SEPTEMBER 20, 12:30-3:00PM IN NU AND TWO OTHER TIMES
 DURING THE MONTH OF NOVEMBER OR DECEMBER, IN ADDITION TO
 ASSIGNMENTS IN ONCOURSE.

4938 ARR ARR ARR Stone C
 Boilanger M

S 485 PROF GROWTH & EMPOWERMENT (3 CR)
 4940 12:30P-04:30P T NU 112 Erler C

B S NURSING ELECTIVES (200)

E 401 PEDIATRIC INTENS CARE: DIDACTIC (3 CR)
 24632 ARR ARR ARR Daniels D
 Stanley T
 THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IUPUI.EDU IT
 IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE
 SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND
 OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC
 COURSE. THE DIDACTC PORTION CAN BE TAKEN ALONE OR IN CONJUNCTION
 WITH THE CLINICAL E402.FOR MORE INFORMATION GO TO
 HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING

E 402 PEDIATRIC INTENS CARE:PRACTICM (3 CR)
 24633 ARR ARR ARR Daniels D
 Stanley T
 THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IUPUI.EDU IT
 IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE
 SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND
 OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC
 COURSE. THE DIDACTC PORTION CAN BE TAKEN ALONE OR IN CONJUNCTION
 WITH THE CLINICAL E402.FOR MORE INFORMATION GO TO
 HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING

E 403 NEONATAL INTENS CARE: DIDACTIC (3 CR)
 24634 ARR ARR ARR Stephenson E
 THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IUPUI.EDU IT
 IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE
 SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND
 OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC
 COURSE. THE DIDACTC PORTION CAN BE TAKEN ALONE OR IN CONJUNCTION
 WITH THE CLINICAL E402.FOR MORE INFORMATION GO TO
 HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING

E 404 NEONATAL INTENS CARE: PRACTICM (3 CR)
 24635 ARR ARR ARR Stephenson E
 THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IUPUI.EDU IT
 IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE
 SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND
 OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC
 COURSE. THE DIDACTC PORTION CAN BE TAKEN ALONE OR IN CONJUNCTION
 WITH THE CLINICAL E402.FOR MORE INFORMATION GO TO
 HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING

J 360 OPERATING ROOM NURSING (2 CR)
 CLASS BEGINS MONDAY, SEPTEMBER 12 AND MEETS THREE ADDITIONAL
 MONDAYS. COURSE CONCLUDES NOVEMBER 8, 2005 STUDENT MUST
 ENROLL CONCURRENTLY IN K490 INTRO/PERIOPERATIVE NURSING COURSE
 OPEN TO BSN MAJORS IN 6-8TH SEMESTERS. ASN STUDENTS MAY ENROLL
 WITH PERMISSION OF THE INSTRUCTOR.

4828 RSTR 10:00A-11:50A M ARR Huff M

K 490 CI ELECTIVE (2 CR)
 VT: CL ELEC:INTRO/PERIOPERATIVE NU
 4845 RSTR ARR ARR ARR Huff M
 STUDENTS MUST ALSO ENROLL CONCURRENTLY IN J360. PRACTICUM
 REQUIRES 11/8 HOUR DAYS DAYS

K 495 ADULT CRITICAL CARE: DIDACTIC (3 CR)
 24636 ARR ARR ARR Jeffries P
 THIS COURSE IS TAUGHT OVER THE WEB AT HTTP://ONCOURSE.IUPUI.EDU IT
 IS OPEN TO REGISTERED NURSES AND BSN OR ASN STUDENTS WHO HAVE
 SUCCESSFULLY COMPLETED A MEDICAL SURGICAL NURSING COURSE AND
 OR OBSTETRICS OR PEDIATRIC COURSE FOR THE NEONATAL AND PEDIATRIC
 COURSE. THE DIDACTC PORTION CAN BE TAKEN ALONE OR IN CONJUNCTION
 WITH THE CLINICAL E402.FOR MORE INFORMATION GO TO
 HTTP://NURSING.IUPUI.EDU/LIFELONGLEARNING

Z 490 CLINICAL EXPERIENCE IN NURSING (1-6 CR)
 THE FOLLOWING SECTIONS OF Z490 REQUIRE AUTHORIZATION PRIOR TO
 ENROLLMENT. SEE YOUR ACADEMIC COUNSELOR FOR DETAILS.

4957 PERM ARR ARR ARR

FAMILYHEALTH

4958 PERM ARR ARR ARR

ADULTHEALTH

4959 PERM ARR ARR ARR

ENVIRONMENTS FOR HEALTH

Z 492 INDIVIDUAL STUDY IN NURSING (1-6 CR)

4960 PERM ARR ARR ARR

FAMILYHEALTH

4961 PERM ARR ARR ARR

ADULTHEALTH

4962 PERM ARR ARR ARR

ENVIRONMENTS FOR HEALTH

4963 PERM ARR ARR ARR Boland D

THIS SECTION RESTRICTED TO RN-BSN MOBILITY STUDENTS

Z 492 INDIVIDUAL STUDY IN NURSING (1 CR)

VT: HONORS PROPOSAL DEVELOPMENT

6912 PERM 12:00P-01:00P W ARR Boland D

Z 492 INDIVIDUAL STUDY IN NURSING (0.5-6 CR)

VT: NURSING HONORS COLLOQUIUM

25232 PERM ARR ARR ARR

THIS COURSE RESTRICTED TO THOSE STUDENTS ACCEPTED TO THE NURS-
 ING HONORS SEM 5

VT: NURSING HONORS COLLOQUIUM

25599 PERM 12:00P-01:00P R ARR Linde B

THIS COURSE RESTRICTED TO THOSE STUDENTS ACCEPTED TO NURSONG
 HONORS SEM 3

RN MSN PROGRAM (210)

B 492 RN-MSN TRANSITION I (4 CR)

THE FOLLOWING COURSE IS FOR RN-MSN STUDENTS ONLY THE COURSE IS PART OF THE INTERNET (WWW)OFFERINGS. IF YOU REGISTER FOR THIS COURSE, PLEASE LOG ON TO THE SCHOOL OF NURSING WEB SITE. TO LEARN MORE ABOUT LOGGING ON TO THIS COURSE, GO TO HTTP://NURSING.IUPUI.EDU/ONLINE HERE YOU WILL FIND SPECIFIC INFORMATION NEEDED TO GET STARTED.

4745 PERM	ARR	ARR	ARR	Boland D
				Pesut D
				Backer J

Graduate Nursing

CORE (300)

N 502 THEORY I (3 CR)

THE FOLLOWING CLASS 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/ONLINE

4869	ARR	ARR	ARR	Fulton J
4870	05:00P-07:50P	T	ARR	

THE ABOVE CLASS IS TAUGHT IN A CLASSROOM AT IUPUI ONLY.

N 530 POL & PRAC PERSP ADV NURS PRAC (2 CR)

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

4871	ARR	ARR	ARR	
------	-----	-----	-----	--

N 532 ADV NURSING PRACTICE ROLES (2 CR)

THE FOLLOWING COURSE IS TAUGHT IN A CLASSROOM AT IUPUI ONLY

4872	06:00P-07:50P	W	ARR	Fisher M
------	---------------	---	-----	----------

N 534 ETHIC/LEGAL PERSP ADV PRAC NRS (2 CR)

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

4873	ARR	ARR	ARR	Lane L
				Gallagher N

R 500 NURSING RESEARCH METHODS I (3 CR)

THE FOLLOWING COURSE IS TAUGHT IN A CLASSROOM AT IUPUI ONLY

4875	01:00P-03:50P	R	ARR	Hanna K
------	---------------	---	-----	---------

R 505 MEASUREMENT & DATA ANALYSIS (3 CR)

THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING.FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REER TO WEBSITE:HTTP://NURSING.IUPUI.EDU/ONLINE

6431	ARR	ARR	ARR	Keck J
------	-----	-----	-----	--------

FAMILY HEALTH (310)

C 551 HEALTH MAINT OF PEDIAT CLIENT (6 CR)

STUDENTS MUST REGISTER FOR LECTURE AND CLINICAL SECTION.

4746	09:00A-11:50A	W	ARR	Richardson V
------	---------------	---	-----	--------------

Clinic (CLN)

4747	ARR	ARR	ARR	Richardson V
4748	ARR	ARR	ARR	Pike M

C 555 ADV NUR CARE CHIL & FAM I (6 CR)

STUDENTS MUST REGISTER FOR LECTURE AND CLINICAL CLASS

24995	09:00A-11:50A	W	ARR	Beausang C
-------	---------------	---	-----	------------

Clinic (CLN)

4749	ARR	ARR	ARR	Beausang C
------	-----	-----	-----	------------

C 661 PSY-SOC ASSES PEDS & WOMEN (3 CR)

4750	01:00P-03:50P	T	ARR	Mays R
------	---------------	---	-----	--------

F 574 PRIMARY HLTH CARE NURS-ADULTS (3 CR)

STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

4751	10:00A-02:50P	W	ARR	Swenson M
------	---------------	---	-----	-----------

ABOVE CLASS MEETS EVERY ALTERNATE WEEK

Clinic (CLN)

4752	ARR	ARR	ARR	Erickson C
4753	ARR	ARR	ARR	Snider L
24996	ARR	ARR	ARR	Fathauer L
24997	ARR	ARR	ARR	Hauger M

G 513 PHYSIOLOGY OF MATERNAL-CHILD (1 CR)

VT: PMC-1:GENETICS

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

4754	ARR	ARR	ARR	Rogge M
				Stiffler D

G 513 PHYSIOLOGY OF MATERNAL-CHILD (2 CR)

VT: PMC-2:GENETICS

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

4755	ARR	ARR	ARR	Rogge M
				Stiffler D

ABOVE 2 CR.HOUR SECTION IS FOR PCNS AND NNP STUDENTS ONLY

G 514 DEVELOPMENTAL PHYS/EMBRYOLOGY (2 CR)

24998	04:00P-05:50P	W	ARR	Stephenson E
-------	---------------	---	-----	--------------

G 552 MGMT OF PREGNANT FAMILIES (6 CR)

STUDENTS MUST REGISTER FOR LECTURE AND CLINICAL SECTION.

4756	09:00A-10:50A	W	ARR	Stiffler D
------	---------------	---	-----	------------

Clinic (CLN)

4757	ARR	ARR	ARR	Stiffler D
7005	ARR	ARR	ARR	Waltz R

G 553 WOMEN,HEALTH & CULTURE (3 CR)

4758	01:00P-03:50P	W	ARR	Stern P
------	---------------	---	-----	---------

S 674 MGMT OF ACUTELY ILL ADULT I (6 CR)

STUDENTS MUST REGISTER FOR LECTURE AND CLINICAL SECTION FOR A TOTAL OF 6 UNITS (CREDITS HOURS).

4941	04:30P-07:30P	T	ARR	Zielinski S
------	---------------	---	-----	-------------

Clinic (CLN)

4942	ARR	ARR	ARR	Miller K
4943	ARR	ARR	ARR	Nicoson S
7006	ARR	ARR	ARR	Settles J

T 555 CLINICAL PERINATOLOGY (6 CR)

STUDENTS MUST REGISTER FOR LECTURE AND CLINICAL CLASS FOR A TOTAL 6 UNITS (CREDIT HOURS)

24999	ARR	11:50A	ARR	ARR	Strickland L
-------	-----	--------	-----	-----	--------------

Clinic (CLN)

25153	ARR	ARR	ARR	Strickland L
-------	-----	-----	-----	--------------

Y 535 DYNAMICS OF FAMILY HLTH CARE (3 CR)

4945	01:00P-04:00P	R	ARR	Sloan R
4946	02:00P-04:50P	W	ARR	Hanna K

Y 552 HEALTH MAINTENANCE FOR ADULTS (5 CR)

STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

4947	09:00A-11:50A	W	ARR	Moore S
------	---------------	---	-----	---------

Clinic (CLN)

4948	ARR	ARR	ARR	Moore S
4949	ARR	ARR	ARR	Mueller M
4950	ARR	ARR	ARR	Nixon H
4951	ARR	ARR	ARR	Shore C

Y 612 PHARM PRIMARY CARE NURS PRAC (3 CR)

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

4952	ARR	ARR	ARR	Rogge M
				Strain B

COMMUNITY HEALTH NURSING (325)

BE 599 BE-NURS 599 (6 CR)

25238 PERM	ARR	ARR	ARR	Riner M
	ARR	ARR	ARR	Zwirn E

THIS COURSE CONSIST OF THE FOLLOWING TWO COURSES NURS-H540 CLASS NUMBER 4825 NURS-H539 CLASS NUMBER 4824 COURSES WILL MEET ON THE FOLLOWING DATES AUGUST 26,27,28;SEPTEMBER 23,24,25 OCTOBER 21,22,23; NOVEMBER 18,19,20 DECEMBER 10,11,12 CLASS TIMES WILL BE FRIDAYS:5:00- 8:00PM;SATURDAYS:8:00AM-5:00PM;SUNDAYS:9:00-1:00PM IN NU 336. DATES AND TIME LISTED ABOVE

H 537 COMMUNITY EPIDEMIOLOGY (3 CR)

TO ENROLL IN THIS COURSE REGISTER FOR NURS-BE599 CLASS NUMBER 25238 THE FOLLOWING COURSES (H537 AND H540) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES AUGUST 26,27,28;SEPTEMBER 23,24,25 OCTOBER 21,22,23; NOVEMBER 18,19,20 DECEMBER 10,11,12 CLASS TIMES WILL BE FRIDAYS:5:00-8:00PM;SATURDAYS:8:00AM-5:00PM;SUNDAYS:9:00-1:00PM IN NU 336. DATES AND TIME LISTED ABOVE

4824 PERM	ARR	ARR	ARR	Zwirn E
-----------	-----	-----	-----	---------

H 540 COMMUNITY ASSESSMENT (3 CR)

TO ENROLL IN THIS COURSE COURSE REGISTER FOR NURS-BE 599 CLASS NUMBER 25238 COURSES H537 AND H540 ARE A CLUSTER OFFERED ON THE FOLLOWING DATES AUGUST 26,27,28;SEPTEMBER 23,24,25 OCTOBER 21,22,23; NOVEMBER 18,19,20 DECEMBER 10,11,12 CLASS TIMES WILL BE FRIDAYS:5:00-8:00PM;SATURDAYS:8:00AM-5:00PM;SUNDAYS:9:00-1:00PM IN NU 336. DATES AND TIME LISTED ABOVE

4825 PERM	ARR	ARR	ARR	Riner M
-----------	-----	-----	-----	---------

H 546 ACTION RSRCH & COMM HLTH POL (3 CR)

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

4826 ARR ARR ARR Belcher A

H 548 COMMUNITY-BASED NURSNG PRACT (3-6 CR)

4827 ARR ARR ARR Russell K

NURSING ADMINISTRATION (330)

BE 599 BE-NURS 599 (6 CR)

25239 PERM ARR ARR ARR McDaniel A
ARR ARR ARR Fisher M

THIS COURSE CONSIST OF THE FOLLOWING TWO COURSES. NURS-J595 CLASS NUMBER 4835 NURS-L574 CLASS NUMBER 4852 COURSE MEETS THE FOLLOWING DATES ING DATES AUGUST 26,27,28;SEPTEMBER 23,24,25 OCTOBER 21,22,23; NOVEMBER 18,19,20 DECEMBER 10,11,12 CLASS TIMES WILL BE FRIDAYS:8:00-5:00PM;SATURDAYS:8:00AM-5:00PM;SUNAYS:9:00-1:00PM IN NU 336. DATES AND TIME LISTED ABOVE

J 595 TOPICAL SEMINAR (3 CR)

VT: INFORMATICS IN NSG ADMIN PRACT

TO ENROLL IN THIS COURSE REGISTER FOR NURS-BE 599 CLASS 25239 THE FOLLOWING COURSES (J595 AND L574) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES : AUGUST 26,27,28, SEPTEMBER 23,24,25 OCTOBER 21,22,23 NOVEMBER 18,19,20 DECEMBER 10,11,12 CLASS TIMES WILL BE FRIDYAS:5:00-8:00PM;SATURDAYS :8:00-5:00PM;SUNDAYS 9:00-2:00PM IN NU222

4835 PERM ARR ARR ARR McDaniel A
DATES AND TIMES AS STATED ABOVE

L 574 ADMINISTRATIVE MGMT IN NURSING (3 CR)

COURSES J595 AND L574 ARE A CLUSTER OFFERED ON THE FOLLOWING THE FOLLOWING COURSES (J595 AND L574) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES : AUGUST 26,27,28, SEPTEMBER 23,24,25 OCTOBER 21,22,23 NOVEMBER 18,19,20 DECEMBER 10,11,12 CLASS TIMES WILL BE BE FRIDYAS:5:00-8:00PM;SATURDAYS :8:00-5:00PM;SUNDAYS 9:00-2:00PM IN NU222

4852 PERM ARR ARR ARR Fisher M
DATES AND TIMES AS STATED AS ABOVE

L 579 NURSING ADMIN PRACTICUM (3-6 CR)

4853 ARR ARR ARR Rowles C

T 670 TEACHING OF NURSING (3 CR)

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

4944 ARR ARR ARR Jeffries P

PSYCHIATRIC MENTAL HEALTH (335)

P 671 ADV CLIN PRAC PSYCH/M.H.NURS (3 CR)

THE FOLLOWING COURSE IS PART OF THE NURSING TELECOURSE PROGRAM. THIS CLASS MEETS AT IUPUI

25001 09:00A-11:00A R NU 314 Horton-Deutsch S
BEFORE REGISTERING SELECT A SITE YOU WISH TO ATTEND.

25002 09:00A-11:00A R ARR Horton-Deutsch S
ABOVE CLASS TAUGHT OVER VIC AT BLOOMINGTON INDICATE SITE ON SCHOOL OF NURSING ENROLLMENT FORM

25003 09:00A-11:00A R ARR Horton-Deutsch S
ABOVE CLASS TAUGHT OVER VIC AT KOKOMO SITE INDICATE SITE ON SCHOOL OF NURSING ENROLLMENT FORM.

25004 09:00A-11:00A R ARR Horton-Deutsch S
ABOVE CLASS TAUGHT OVER VIC AT NORTHWEST SITE INDICATE SITE ON SCHOOL OF NURSING ENROLLMENT FORM

25005 09:00A-11:00A R ARR Horton-Deutsch S
ABOVE CLASS TAUGHT OVER VIC AT SOUTHBEND INDICATE SITE ON SCHOOL OF NURSING ENROLLMENT FORM

25006 09:00A-11:00A R ARR Horton-Deutsch S
ABOVE CLASS IS TAUGHT OVER VIC AT SOUTH EAST SITE INDICATE SITE ON SCHOLL OF NURSING ENROLLMENT FORM.

25007 09:00A-11:00A R ARR Horton-Deutsch S
ABOVE CLASS TAUGHT OVER VIC AT FORT WAYNE INDICATE SITE ON SCHOOL OF NURSING ENROLLMENT FORM

NURSING INFORMATICS (336)

I 631 CLINICAL INFORMATION SYSTEMS (3 CR)

THE FOLLOWING COURSE IS PART OF THE INTERNET (WW) OFFERING.FOR FURTHER INFORMATION ON WEB COURSES AND REQUEST AN ACCOUNT REFER TO THE WEBSITE:HTTP://NURSING.IUPUI.EDU/ONLINE

25000 ARR ARR ARR Jones J

ADULT HEALTH (340)

M 552 SCI OF NURS DIAG & TREATMNT (3 CR)

STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL

4854 01:00P-02:50P W NU 314 Fulton J

Clinic (CLN)

4855 ARR ARR ARR Lyon B

ABOVE SECTION FOR HEALTH PROMOTION ONLY.

4856 ARR ARR ARR Lyon B

ABOVE SECTION FOR ACUTE/CRITICAL CARE ONLY.

4857 ARR ARR ARR Fulton J

ABOVE SECTION FOR ONCOLOGY ONLY

4858 ARR ARR ARR Fulton J

ABOVE SECTION FOR CHRONIC ILLNESS/DISABILITY ONLY

7136 ARR ARR ARR Lyon B

ABOVE HEALTH PROMOTION CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY .

7137 ARR ARR ARR Lyon B

ABOVE ACUTE/CRITICAL CARE CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY

7138 ARR ARR ARR Fulton J

ABOVE ONCOLOGY CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY

7139 ARR ARR ARR Fulton J

ABOVE CHRONIC ILLNESS/DIABILITY CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY

M 554 FUNCTIONAL ENHANCEMENT (3 CR)

STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL

4859 03:00P-04:50P W NU 314 Buelow J
Backer J

Clinic (CLN)

4860 ARR ARR ARR Backer J

ABOVE SECTION FOR HEALTH PROMOTION ONLY

4861 ARR ARR ARR Backer J

ABOVE SECTION FOR ACUTE/CRITICAL CARE ONLY

4862 ARR ARR ARR Buelow J

ABOVE SECTION FOR ONCOLOGY ONLY

4863 ARR ARR ARR Buelow J

ABOVE SECTION FOR CHRONIC ILLNESS/DISABILITY ONLY

7141 ARR ARR ARR Backer J

ABOVE HEALTH PROMOTION CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY

7142 ARR ARR ARR Backer J

ABOVE CRITICAL CARE CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY

7143 ARR ARR ARR Buelow J

ABOVE ONCOLOGY CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY

7144 ARR ARR ARR Buelow J

THE ABOVE CHRONIC ILLNESS/DISABILITY CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY.

M 560 ENH HLTH BEHVR PSYCHO-ED INTR (3 CR)

STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL

4864 10:00A-11:50A W NU 314 Welch J

Clinic (CLN)

4865 ARR ARR ARR Welch J

ABOVE SECTION FOR HEALTH PROMOTION ONLY

4866 ARR ARR ARR Welch J

ABOVE SECTION FOR ACUTE/CRITICAL CARE ONLY

4867 ARR ARR ARR Welch J

ABOVE SECTION FOR ONCOLOGY ONLY

4868 ARR ARR ARR Welch J

ABOVE SECTION FOR CHRONIC ILLNESS/DISABILITY ONLY

25008 ARR ARR ARR Welch J

ABOVE HEALTH PROMOTION CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY

25009 ARR ARR ARR Welch J

ABOVE ACUTE/CRITICAL CARE CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY.

25010 ARR ARR ARR Welch J

ABOVE ONCOLOGY CLINICAL CLASS FOR IU SOUTH BEND STUDNETS ONLY

25011 ARR ARR ARR Welch J

ABOVE CHRONIC ILLNESS/DISABILITY CLINICAL CLASS FOR IU SOUTH BEND STUDENTS ONLY

INDEPENDENT STUDY & RESEARCH (370)

J 595 TOPICAL SEMINAR (2-4 CR)

VT: ENVIRONMENTS FOR HEALTH			
4832	ARR	ARR	ARR
VT: FAMILYHEALTH			
4833	ARR	ARR	ARR
VT: ADULTHEALTH			
4834	ARR	ARR	ARR

J 690 READINGS IN CLINICAL NURSING (1-3 CR)

VT: ENVIRONMENTS FOR HEALTH			
4836	ARR	ARR	ARR
VT: FAMILYHEALTH			
4837	ARR	ARR	ARR
VT: ADULTHEALTH			
4838	ARR	ARR	ARR

J 690 READINGS IN CLINICAL NURSING (1 CR)

VT: JOURNAL CLUB (NRSA)
THE FOLLOWING IS RESTRICTED TO STUDENTS FUNDED BY INSTITUTIONAL OR INDIVIDUAL TRAINING GRANTS.

25693	ARR	ARR	ARR
-------	-----	-----	-----

J 692 INDEPENDENT STUDY IN NURSING (3 CR)

VT: CNS INTERNSHIP			
4839	ARR	ARR	ARR

J 692 INDEPENDENT STUDY IN NURSING (1-6 CR)

VT: ADVANCED ONCOLOGY FOR NURSING			
4840	ARR	ARR	ARR
VT: FAMILY HLTH/ADAPT SEMN			
4841	10:00A-11:50A R	ARR	Austin J
VT: ENVIRONMENTS FOR HLTH			
4842	ARR	ARR	ARR
VT: FAMILYHEALTH			
4843	ARR	ARR	ARR
VT: ADULTHEALTH			
4844	ARR	ARR	ARR
VT: SOCIAL IMPACT INFO TECHNOLOGY			
6732	ARR	ARR	Jones J
VT: IND STDY: ENVIRONMENT FOR HLTH			
25049	ARR	ARR	AP WEB

THE FOLLOWING CLASS 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)

R 590 NURSING STUDY (1-3 CR)

25051	ARR	ARR	ARR	
ABOVE CLASS FOR PSYCH/MENTAL HEALTH STUDENTS ONLY				
25052	ARR	ARR	ARR	
ABOVE CLASS FOR COMMUNITY HEALTH STUDENTS ONLY				
4876	08:30A-09:50A W	ARR	Rogge M	
	08:30A-09:50A W	ARR	Swenson M	
FNP STUDENTS ONLY. ABOVE CLASS BEGINS AUGUST 24 2005 AND MEETS EVERY OTHER WEEK.				
4877	ARR	ARR	ARR	Richardson V
ABOVE CLASS FOR PNP STUDENTS ONLY				
4878	ARR	ARR	ARR	Sims S
ABOVE CLASS FOR ACNP STUDENTS ONLY				
4879	ARR	ARR	ARR	
ABOVE CLASS FOR NURSING ADMINISTRATION STUDENTS ONLY				
4880	ARR	ARR	ARR	
ABOVE CLASS FOR FAMILY HEALTH STUDENTS ONLY				
4881	ARR	ARR	ARR	Beausang C
ABOVE CLASS FOR PEDS CNS ONLY				
4882	01:00P-03:00P W	ARR	Shore C	
	01:00P-03:00P W	ARR	Mueller M	
	01:00P-03:00P W	ARR	Moore S	
	01:00P-03:00P W	ARR	Moore S	
	01:00P-03:00P W	ARR	Moore S	
ABOVE CLASS FOR ANP STUDENTS ONLY.				
25050	ARR	ARR	ARR	Stiffler D
ABOVE CLASS FOR WHNP STUDENTS ONLY.				
4883	05:30P-07:20P W	ARR	Buelow J	
ABOVE CLASS FOR ADULT HEALTH CNS STUDENTS IS FOR 1 CREDIT ONLY, AND BEGINS AUGUST 24, 2005 AND MEETS EVERY OTHER WEEK.THIS SECTION IS FOR ADULT HEALTH PROPOSAL PREPARATION ONLY OR WITH PERMISSION OF INSTRUCTOR.				
4884	ARR	ARR	ARR	
ABOVE CLASS FOR ADULT HEALTH CNS STUDENTS ONLY FOR ADULT HEALTH PROPOSAL IMPLEMENTATION				
25053	ARR	ARR	ARR	Sloan R
ABOVE CLASS FOR FNP STUDENTS ONLY				
25054	ARR	ARR	ARR	Sloan R
ABOVE CLASS FOR FNP STUDENTS ONLY				

R 699 MASTER'S THESIS IN NURSING (1-6 CR)

4886	ARR	ARR	ARR	
ENVIRONMENTS FOR HEALTH				
4887	ARR	ARR	ARR	
FAMILYHEALTH				
7199	ARR	ARR	ARR	
ADULTHEALTH				
4888	05:30P-07:20P W	ARR	Buelow J	
ABOVE ADULT HEALTH SECTION IS FOR 1 UNIT (CREDIT HOUR) ONLY, BEGINNING AUGUST 24, 2005 AND MEETING EVERY OTHER WEEK.ABOVE SECTION IS FOR ADULT HEALTH PROPOSAL PREPARATION ONLY OR WITH PERMISSION OF INSTRUCTOR				

R 900 CONTINUATN IN STUDY OR THESIS (1 CR)

4893	ARR	ARR	ARR	
ENVIRONMENTS FOR HEALTH				
4894	ARR	ARR	ARR	
FAMILYHEALTH				
4895	ARR	ARR	ARR	
ADULTHEALTH				

DOCTORAL (400)

D 751 NURSING SEMINAR (3 CR)

VT: APPLICATION OF STRESS & COPING				
6752	03:00P-04:50P R	NU 314	Lyon B	
THIS COURSE IS FOR PHD NURSING STUDENTS ONLY USING SYNCHRONOUS TECHNOLOGY OR SITE-OPTION				
VT: NGS SEM:SELF CARE DECISION				
7087	09:00A-11:00A W	ARR	Lyon B	

J 692 INDEPENDENT STUDY IN NURSING (1-6 CR)

VT: MID-RANGE THEORY				
THIS CLASS IS FOR PHD NURSING STUDENTS ONLY. USING SYNCHRONOUS TECHNOLOGY OR SITE-OPTION.				
6366	05:30P-08:30P R	NU 314	Haase J	

J 692 INDEPENDENT STUDY IN NURSING (2-3 CR)

VT: CLINICAL NURSING SCIENCE				
6429	ARR	ARR	AP WEB	
THIS CLASS IS FOR PHD NURSING STUDENTS ONLY AND IS PART OF THE (WWW) OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEB SITE HTTP://NURSING.IUPUI.EDU/ONLINE .				

J 692 INDEPENDENT STUDY IN NURSING (1-6 CR)

VT: HEALTH SYSTEMS				
6430	ARR	ARR	AP WEB	
THIS CLASS IS FOR PHD NURSING STUDENTS ONLY AND 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/ONLINE				

R 602 INSTRUMENT DEV HLTH BEHAVR II (2 CR)

6890	01:00P-03:50P R	ARR	Welch J	
------	-----------------	-----	---------	--

R 610 SURVEY OF QUAL RESEARCH MTHD (3 CR)

THE FOLLOWING COURSE IS FOR PHD NURSING STUDENTS ONLY AND IS PART OF THE INTERNET (WWW) OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT, REFER TO WEBSITE: HTTP://NURSING.IUPUI.EDU/ONLINE .				
4885	ARR	ARR	ARR	Swenson M Sims S

R 800 DISSERTATION SEMINAR (3 CR)

4889	ARR	ARR	ARR	
------	-----	-----	-----	--

R 899 DISSERTATION IN NURSING (1-9 CR)

4890	ARR	ARR	ARR	
ENVIRONMENTS FOR HEALTH				
4891	ARR	ARR	ARR	
ADULTHEALTH				
4892	ARR	ARR	ARR	
FAMILYHEALTH				

R 900 CONTINUATN IN STUDY OR THESIS (1 CR)

4896	ARR	ARR	ARR	
ENVIRONMENTS FOR HEALTH				
4897	ARR	ARR	ARR	
ADULTHEALTH				
4898	ARR	ARR	ARR	
FAMILYHEALTH				

Organizational Leadership & Supervision (OLS-)

- 100 INTRO TO ORGANIZATIONAL LEADERSHIP/SUPERVISION (1 CR)**
 5991 11:00A-12:15PMW ET 324 Goodwin C
 ABOVE SECTION MEETS FOR 6 WEEKS BEGINNING THURS. AUG 24 THROUGH OCTOBER 5TH.
 4964 05:45P-08:25P W ARR Goodwin C
 THIS SECTION MEETS FOR 6 WEEKS BEGINNING WED. Oct.19 THROUGH NOV. 30, 2005.
- 252 HUMAN BEHAVIOR IN ORGANIZATIONS (3 CR)**
 4965 01:00P-02:15PMW ET 324 Wolter R
 4966 09:30A-10:45AMW ET 324 Wolter R
 4967 05:45P-08:25P M ARR Huffman F
 4968 09:30A-10:45ATR ET 324 Wolter R
 4969 12:00P-02:40P S CS 100 Stevenson R
 4970 PERM ARR ARR ARR Diemer T
 THIS SECTION IS TAUGHT ON ONCOURSE HTTP://ONCOURSE.IU.EDU FOR AUTHORIZATION EMAIL TO:TEAM8OLS@IUPUI.EDU
 24826 05:45P-08:25P T ARR Lane K
- 263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)**
 4971 05:45P-08:25P T ARR Fox P
 4972 ARR ARR ARR Feldhaus C
 THE ABOVE SECTION IS TAUGHT VIA THE WORLD WIDE WEB. ATTENDANCE AT ONE ON-CAMPUS ORIENTATION IS REQUIRED. ORIENTATION FOR FALL SEMESTER 2005 WILL TAKE PLACE IN ROOM ET 324 ON MONDAY, AUGUST 22, 2005 FROM 12:00PM-1:30P.M. ATTENDANCE AT THE ORIENTATION IS REQUIRED FOR ALL STUDENTS LIVING WITHIN A 50 MILE RADIUS OF IUPUI CAMPUS. STUDENTS LIVING OUTSIDE THE RADIUS WHO WISH TO TAKE THIS COURSE AND CANNOT ATTEND ORIENTATION MUST CALL DR.CHARLIE FELDHAUS AT (317) 278-1863 OR FELDHAU@IUPUI.EDU PRIOR TO AUGUST 19. ANY STUDENT WHO DOES NOT ATTEND THE MANDATORY ORIENTATION SESSION, AND HAS NOT CONTACTED DR.FELDHAUS BY AUGUST 14 MAY BE ADMINISTRATIVELY WITHDRAWN FROM THE COURSE .
- 274 APPLIED LEADERSHIP (3 CR)**
 4973 04:00P-05:15PMW ARR Huffman F
 4974 05:45P-08:25P R ARR King M
 4975 ARR ARR ARR Talbert-Hatch T
 ABOVE SECTION IS OFFERED ON ONCOURSE HTTP://ONCOURSE.IU.EDU
 24828 01:00P-02:15PTR ET 324 Wolter R
- 327 LEADERSHIP:GLOBAL WORK FORCE (3 CR)**
 4976 05:45P-08:25P R ARR Diemer T
 PREREQUISITE:OLS 252, ENGLISH W131, OR CONSENT OF PROFESSOR.
 4977 PERM ARR ARR ARR Diemer T
 ABOVE SECTION IS TAUGHT ON ONCOURSE HTTP://ONCOURSE.IU.EDU FOR AUTHORIZATION EMAIL TO TEAM8OLS@IUPUI.EDU
- 331 OCCUPATIONAL SAFETY & HEALTH (3 CR)**
 4978 05:45P-08:25P W ARR Werthman M
 ABOVE CLASS NUMBER MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
 4979 05:45P-08:25P R ET 324 Werthman M
 4980 04:00P-06:40P F ET 324 Martin T
 6412 ARR ARR ARR Martin M
 ABOVE CLASS NUMBER IS TAUGHT ON ONCOURSE HTTP://ONCOURSE.IU.EDU
- 368 PERSONNEL LAW (3 CR)**
 4981 01:00P-02:15PTR ARR Roesinger J
 4982 05:45P-08:25P W ARR Griffith D
- 371 PROJECT MANAGEMENT (3 CR)**
 4983 05:45P-08:25P M ET 324 Spoonmore R
 25761 05:45P-08:25P W ET 324
- 375 TRAINING METHODS (3 CR)**
 5990 08:00A-05:00P D ET 324 Hundley S
 OLS 375 (TRAINING METHODS)—MONDAY-FRIDAY, AUGUST 15-19, 2005, 8:00AM-5:00PM. " THIS CLASS MEETS THE WEEK PRIOR TO THE START OF THE FALL TERM. ATTENDANCE ALL-DAY, EVERYDAY IS MANDATORY; STRICT PENALTIES FOR ABSENCE/TARDINESS; PREWORK MAILED TO STUDENTS LATE-JULY; POST-WORK DUE ON MONDAY, SEPTEMBER 12. REGISTRATION DEADLINE IS FRIDAY, AUGUST 5;CONTACT OLS DEPARTMENT AT (317) 278-0277 FOR FURTHER INFORMATION".
 24829 05:45P-08:25P R ARR Bedford M
- 378 LABOR/MANAGEMENT RELATIONS (3 CR)**
 4985 01:00P-03:40P M ARR Bauer A
 4986 05:45P-08:25P M ARR Bauer A
 4987 05:45P-08:25P R ARR Zabor T
 ABOVE CLASS WILL MEET AT THE INDIANAPOLIS WATER COMPANY (1220 WATERWAY BLVD) IN THE CONFERENCE DINING ROOM.
- 383 HUMAN RESOURCE MANAGEMENT (3 CR)**
 4988 05:45P-08:25P M ARR Land J
 4989 05:45P-08:25P R CS 100 Staples R
 ABOVE CLASS MEETS AT THE CARMEL LEARNING CENTER
 24830 02:30P-05:10P M ET 324 Hundley S

- 390 LEADERSHIP:THEORIES/PROCESSES (3 CR)**
 4990 PERM ARR ARR ET 324 Feldhaus C
 THE ABOVE CLASS IS TAUGHT VIA THE WORLD WIDE WEB. ATTENDANCE AT ONE ON-CAMPUS ORIENTATION IS REQUIRED. ORIENTATION FOR FALL SEMESTER 2005 WILL TAKE PLACE IN ROOM ET 324 ON MONDAY, AUGUST 15, 2005 FROM 1:30PM-4:30P.M. ATTENDANCE AT THE ORIENTATION IS REQUIRED FOR ALL STUDENTS LIVING WITHIN A 50 MILE RADIUS OF IUPUI CAMPUS. STUDENTS LIVING OUTSIDE THE RADIUS WHO WISH TO TAKE THIS COURSE AND CANNOT ATTEND ORIENTATION MUST CALL DR.CHARLIE FELDHAUS AT (317) 278-1863 OR FELDHAU@IUPUI.EDU PRIOR TO AUGUST 15. ANY STUDENTS WHO DOES NOT ATTEND THE MANDATORY ORIENTATION SESSION, AND HAS NOT CONTACTED DR.FELDHAUS BY AUGUST 14 MAY BE ADMINISTRATIVELY WITHDRAWN FROM THE COURSE .
- 399 SPECIAL TOPICS (1-3 CR)**
 4991 PERM ARR ARR ARR Goodwin C
 AUTHORIZATION REQUIRED, CALL 274-8993. FOR OLS MAJORS ONLY.
- 399 SPECIAL TOPICS (1 CR)**
 VT: GENERAL STUDIES FIRST YR SEM
 4992 PERM 06:00P-07:15P T ARR Bridenstine M
 FOR AUTHORIZATION PLEASE CALL (317) 274-5974.RESERVED FOR GENERAL STUDIES STUDENTS.
- 399 SPECIAL TOPICS (1-6 CR)**
 VT: STND BASE LDRSHP PRFLIO ASMNT
 6411 PERM 10:00A-02:00P S ET 324 Cook L
 COURSE IS OPEN TO OLS AND GENERAL STUDIES MAJORS ONLY. THIS IS A HYBRID COURSE AND WILL MEET FROM 10:00-2:00PM ON THE FOLLOWING SATURDAYS DURING THE FALL 2005 TERM:8/27, 9/10, 10/8, 11/12, AND 12/10. THE BALANCE OF THE COURSEWORK WILL BE COMPLETED ONLINE VIA ONCOURSE EACH WEEK. GENERAL STUDIES MAJORS SHOULD CONTACT DONNA FITZGERALD AT (317) 278-0277 FOR AUTHORIZATION.
 VT: CAREER & INTERNSHIP PREP
 25763 02:00P-04:40PARR ARR
 THIS COURSE PREPARES STUDENTS FOR CAREERS AND INTERNSHIPS IN PROFESSIONAL SETTINGS. TOPICS INCLUDE IDENTIFICATION OF SKILLS AND INTERESTS;RESUMES, INTERVIEWS, AND NETWORKING;PROFESSIONALISM IN THE WORKPLACE;CAREER DEVELOPMENT;AND ADDITIONAL RESOURCES FOR SUCCESSFUL CAREERS AND INTERNSHIPS. PRIORITY IS GIVEN TO ENGINEERING AND TECHNOLOGY STUDENTS. SPECIFICALLY THOSE INTERESTED IN INTERNSHIP OPPORTUNITIES. PLEASE CONTACT JOSH KILLEY AT (317) 274-0805 FOR INFORMATION
 VT: CAREER & INTERNSHIP PREP
 25764 09:00A-11:40A F ARR
 THIS COURSE PREPARES STUDENTS FOR CAREERS AND INTERNSHIPS IN PROFESSIONAL SETTINGS. TOPICS INCLUDE IDENTIFICATION OF SKILLS AND INTERESTS;RESUMES, INTERVIEWS, AND NETWORKING;PROFESSIONALISM IN THE WORKPLACE;CAREER DEVELOPMENT;AND ADDITIONAL RESOURCES FOR SUCCESSFUL CAREERS AND INTERNSHIPS. PRIORITY IS GIVEN TO ENGINEERING AND TECHNOLOGY STUDENTS. SPECIFICALLY THOSE INTERESTED IN INTERNSHIP OPPORTUNITIES. PLEASE CONTACT JOSH KILLEY AT (317) 274-0805 FOR INFORMATION
 VT: MANAGE YOUR FINANCES IN COLLEGE
 25765 09:00A-11:40A S ARR
 TWO OUT OF THREE STUDENTS WHO DROP OUT OF SCHOOL DO SO FOR FINANCIAL REASONS. DON'T LET THIS HAPPEN TO YOU. LEARN THE SKILLS NECESSARY TO MANAGE YOUR DEBT AND FINANCES SUCCESSFULLY WHILE YOU ARE IN COLLEGE. THIS COURSE WILL FOCUS ON THE THREE TYPES OF DEBT AND BUDGET ISSUES THAT STUDENTS STRUGGLE WITH MOST OFTEN. LEARN WHAT STUDENT LOAN OPTIONS ARE AVAILABLE, HOW TO BUILD A BUDGET YOU CAN LIVE WITH, AND HOW TO SUCCESSFULLY MANAGE YOUR CREDIT CARD USAGE.DURING THIS INTERACTIVE CLASS, YOU WILL LEARN NEW SKILLS AND APPLY THEM DIRECTLY TO YOUR INDIVIDUAL SITUATIONS.
- 399 SPECIAL TOPICS (1 CR)**
 VT: WORKFORCE ENGAGEMENT
 24841 ARR ARR ARR Hundley S
- 410 SURVIVAL SKILLS ORGANIZATIONAL CAREERS (3 CR)**
 4993 PERM 05:45P-08:25P M ARR Hundley S
 MUST BE OLS MAJOR AND BE OF JUNIOR STANDING.FOR AUTHORIZATION CALL (317) 278-0277.
- 474 CONFERENCE LEADERSHIP TRAINING (3 CR)**
 25938 02:30P-05:10P T ET 324 Feldhaus C
- 476 COMP PLANNING & MGMT (3 CR)**
 4994 05:45P-08:25P M ARR George J
- 479 STAFFING ORGANIZATIONS (3 CR)**
 4995 05:45P-08:25P M ARR Washburn S
 ABOVE CLASS NUMBER MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
 4996 05:45P-08:25P W ARR Ryckaert T

490 SENIOR RESEARCH PROJECT (3 CR)
 4997 PERM ARR ARR ARR Hundley S
 FOR OLS MAJORS ONLY. MUST HAVE SENIOR STANDING.FOR AUTHORIZA-
 TION CALL (317) 278-0277

Pathology (PATH-)

Clinical Laboratory Science

CLINICAL LABORATORY SCIENCE (005)

C 407 HEMATOLOGY (3 CR)

5010 RSTR 08:00A-08:55A D ARR Rodak B

C 408 PRINCIPLES OF IMMUNOHEMATOLOGY (1 CR)

5011 RSTR 08:00A-08:55A D ARR Rothenberger S

C 409 SEROLOGY (1 CR)

5012 RSTR 08:00A-08:55A D ARR Leland D

C 410 URINE ANALYSIS (2 CR)

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

5013 RSTR 08:00A-08:55A D ARR Kasper L

Laboratory (LAB)

5014 RSTR 09:00A-12:00P D ARR Kasper L

5015 RSTR 09:00A-12:00P D ARR Rodak B

C 411 DIAGNOSTIC MED MICROBIOLOGY (4 CR)

5016 RSTR 01:00P-01:55P D ARR Marler L

C 421 DIAGNOSTIC MICROBIOLOGY LAB (2 CR)

5017 RSTR 02:00P-05:00P D ARR Marler L

C 427 HEMATOLOGIC TECH & PROCEDURES (3 CR)

5018 RSTR 09:00A-12:00P D ARR Rodak B

C 428 TECHNIQUES IN IMMUNOHEMATOLOGY (1 CR)

5019 RSTR 09:00A-12:00P D ARR Rothenberger S

C 429 SEROLOGY LABORATORY (1 CR)

5020 RSTR 09:00A-12:00P D ARR Leland D

C 440 BACTERIOLOGY 1 (2 CR)

5021 PERM ARR ARR ARR Marler L

C 441 BACTERIOLOGY 2 (2 CR)

5022 PERM ARR ARR ARR Marler L

Cytotechnology

CYTOTECHNOLOGY (035)

A 412 GYNECOLOGIC CYTOLOGY, NORMAL (3 CR)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED CYTOTECHNOLOGY STUDENTS ONLY.

4999 RSTR ARR ARR ARR Crabtree W

Laboratory (LAB)

5000 RSTR ARR ARR ARR Crabtree W

A 422 GYNECOLOGIC CYTOLOGY, ABNORMAL (3 CR)

5001 RSTR ARR ARR ARR Frain B
 Crabtree W

Laboratory (LAB)

5002 RSTR ARR ARR ARR Frain B
 Crabtree W

A 432 PULMONARY CYTOLOGY (3 CR)

5003 RSTR ARR ARR ARR Frain B

Laboratory (LAB)

5004 RSTR ARR ARR ARR Frain B

A 462 TECHNIQUES IN MEDICAL CYTOLOGY (2 CR)

5005 RSTR ARR ARR ARR Frain B

Laboratory (LAB)

5006 RSTR ARR ARR ARR Frain B

A 465 CERTIFICATION INTERNSHIPS (3 CR)

5007 RSTR ARR ARR ARR Crabtree W

Laboratory (LAB)

5008 RSTR ARR ARR ARR Crabtree W

A 470 SEMINAR IN CYTOTECHNOLOGY (2 CR)

5009 RSTR ARR ARR ARR Crabtree W

Histotechnology

HISTOTECHNOLOGY (045)

H 101 HISTOTECHNOLOGY I (3 CR)

5042 12:30P-02:30P W ARR Wood D

H 102 HISTOTECHNOLOGY II (3 CR)

5043 12:30P-02:30P W ARR Wood D

H 181 HISTOTECHNOLOGY PRACTICUM I (3 CR)

5044 ARR ARR ARR Wood D

H 182 HISTOTECHNOLOGY PRACTICUM II (3 CR)

5045 ARR ARR ARR Wood D

Graduate Pathology

GRADUATE PATHOLOGY (050)

C 693 GENERAL AND CLINICAL PATHOLOGY (4 CR)

6312 ARR ARR ARR Davis T

C 695 PRACT PATHOLOGIST ASSISTANTS (1-3 CR)

6754 ARR ARR ARR Ulbright T

C 800 ADVANCED PATHOLOGY (1-12 CR)

5032 ARR ARR ARR Leland D

C 808 GRAD SEMINAR IN PATHOLOGY (1 CR)

5033 ARR ARR ARR Leland D

C 859 RESEARCH IN PATHOLOGY (1-12 CR)

5035 ARR ARR ARR Murrell J

5036 ARR ARR ARR Davis T

5037 ARR ARR ARR Gregory R

5038 ARR ARR ARR Phillips C

5039 ARR ARR ARR Lee C

5040 ARR ARR ARR Allen S

24453 ARR ARR ARR

G 901 ADVANCED RESEARCH (6 CR)

5041 ARR ARR ARR Leland D

Pharmacology (PHAR-)

F 598 DRUGS, DISEASES AND POISONS (3 CR)

ALL COURSES IN PHARMACOLOGY AND TOXICOLOGY REQUIRE WRITTEN PERMISSION OF INSTRUCTOR.

5069 08:00A-09:00ATR ARR Elharrar V
 09:00A-10:00A W ARR

F 801 INTRO TO RSCH IN PHARM & TOX (1-3 CR)

5074 ARR ARR Safa A

F 804 INTRO TO PHARMACOL & TOXICOL I (3 CR)

5075 02:00P-03:30PTR ARR Richter J

F 811 CONCEPTS IN PHARMACOLOGY (2 CR)

5076 ARR ARR Safa A

F 812 RESEARCH IN TOXICOLOGY (1-10 CR)

5077 ARR ARR Klaunig J

F 817 PRINCIPLES IN TOXICOLOGY (3 CR)

5078 04:00P-05:30PMW ARR Klaunig J

F 819 CHEMICAL CARCINOGENESIS (3 CR)

6822 01:00P-03:00P T ARR Klaunig J

F 825 RESEARCH IN PHARMACOLOGY (1-15 CR)

5079 ARR ARR Safa A

F 826 SEMINAR IN TOXICOLOGY (1 CR)

5080 01:00P-02:00P M ARR Klaunig J

F 830 SEM IN PHARMACOL & TOXICOLOGY (1 CR)

5081 04:00P-05:00PTR ARR Klaunig J

F 840 ADV PHARMACOLOGY & TOXICOLOGY (3 CR)

5082 ARR ARR Safa A

F 841 ADVANCED TOPICS IN TOXICOLOGY (2 CR)

5083 ARR ARR Klaunig J

G 901 ADVANCED RESEARCH (6 CR)

5084 ARR ARR Safa A

Philanthropic Studies (PHST-)

PHILANTHROPIC STUDIES COURSES (005)

P 330 TOPICS IN PHILANTHROPIC STDS (3 CR)

VT: TPC: COMMUNITY SERVICE SEMINAR
 5141 01:00P-03:15P T ARR Hatcher J
 ABOVE CLASS NUMBER IS A SERVICE LEARNING COURSE. MINIMUM 3 HOURS OF COMMUNITY SERVICE REQUIRED EACH WEEK. CONTACT JULIE HATCHER, 278-2370, FOR MORE INFORMATION.

P 501 THE PHILANTHROPIC TRADITION I (3 CR)

25103 05:45P-08:25P M ARR Turner R

P 521 NONPROFIT & VOLUNTARY SECTOR (3 CR)

5142 05:45P-08:25P T ARR

P 523 CIVIL SOCIETY AND PHILANTHROPY (3 CR)

5143 05:45P-08:25P R ARR Lenkowsky L

P 555 READINGS IN PHILANTHROPIC STDS (3 CR)

5145 ARR ARR ARR Seiler T
 Wagner L

ABOVE SECTION LIMITED TO INDIVIDUALS TAKING TFRS 101 COURSE FOR CREDIT.

P 555 READINGS IN PHILANTHROPIC STDS (1-3 CR)

5146 PERM ARR ARR ARR Burlingame D
 CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (278-8911) FOR AUTHORIZATION TO REGISTER.

- P 590 INTRNSHP IN PHILANTHROPIC STDS (3 CR)**
 5147 ARR ARR ARR Burlingame D
 CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (278-8911) FOR AUTHORIZATION TO REGISTER.
- P 600 MA THESIS PHILANTHROPIC STDS (3-6 CR)**
 5148 PERM ARR ARR ARR Burlingame D
 CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (278-8911) FOR AUTHORIZATION TO REGISTER.
- P 662 HIST&CULTURAL PERSPECT OF PHIL (3 CR)**
 7089 01:30P-04:00P W ARR Schneider W
 CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (278-8911) FOR AUTHORIZATION TO REGISTER
- P 690 RSRCH - PHILANTHROPIC STUDIES (3 CR)**
 5149 05:45P-08:25P M ARR Burlingame D
 CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (278-8911) FOR AUTHORIZATION TO REGISTER.

CROSSLISTED COURSES (999)

BUSINESS (BUS-)

- J 506 LDRSHIP & ETHICS BUS ENVIRONMT (3 CR)**

EDUCATION (EDUC-)

- Y 520 STRATEGIES FOR EDUC INQUIRY (3 CR)**

JOURNALISM (JOUR-)

- J 428 PUBLIC RELATIONS PLANNG & RSCH (3 CR)**

- J 528 PUBLIC RELATIONS MANAGEMENT (3 CR)**

MUSEUM STUDIES (MSTD-)

- A 403 INTRODUCTION TO MUSEUM STUDIES (3 CR)**

- A 503 INTRO TO MUSEUM STUDIES (3 CR)**

PHILOSOPHY (PHIL-)

- P 542 ETH & VALUES OF PHILANTHROPY (3 CR)**

PUBLIC AND ENVIR AFFAIRS (SPEA-)

- V 521 NONPROFIT & VOLUNTARY SECTOR (3 CR)**

- V 522 HUM RESOURCE MGT IN NONPROFITS (3 CR)**

- V 523 CIVIL SOCIETY & PUBLIC POLICY (3 CR)**

- V 557 PROPOSAL DEV & GRANT ADMIN (3 CR)**

- V 602 STRAT MGMT PUB/NONPROFIT ORGS (3 CR)**

Philosophy (PHIL-)

UNDERGRADUATE PHILOSOPHY (005)

- P 110 INTRODUCTION TO PHILOSOPHY (3 CR)**
 5085 09:30A-10:45AMW ARR Eberl J
 5086 11:00A-12:15PMW ARR
 5087 01:00P-02:15PMW CA 223 Lyons T
 5088 02:30P-03:45PMW CA 223 Lyons T
 5089 04:00P-05:15PMW ARR Robinson W
 THE CLASS ABOVE DEVOTES EQUAL TIME TO EASTERN PHILOSOPHY.
 5090 08:00A-09:15ATR CA 223 Morton L
 6007 02:30P-03:45PTR CA 223 Niklas U
 5091 11:00A-12:15PTR ARR Robinson W
 THE CLASS ABOVE DEVOTES EQUAL TIME TO EASTERN PHILOSOPHY.
 5092 01:00P-02:15PTR ARR
 5093 04:00P-05:15PTR CA 223 Niklas U
 5094 05:45P-08:25P R ARR
- P 120 ETHICS (3 CR)**
 5095 09:30A-10:45AMW ARR Eberl J
 5096 11:00A-12:15PMW ARR Keller J
 5097 01:00P-02:15PMW ARR Keller J
 5098 02:30P-03:45PMW ARR
 5099 05:45P-08:25P M ARR
 5100 09:30A-10:45ATR ARR Keller J
 5101 11:00A-12:15PTR ARR Dunn G
 5102 01:00P-02:15PTR ARR Dunn G
 5103 02:30P-03:45PTR ARR
 6499 04:00P-05:15PTR ARR

UNDERGRADUATE PHILOSOPHY (020)

- P 162 LOGIC (3 CR)**
 5104 08:00A-09:15AMW CA 223 Morton L
 5105 09:30A-10:45AMW CA 223 Morton L
 5106 11:00A-12:15PMW ARR Rogers V
 THE CLASS ABOVE IS RESTRICTED TO THOSE PARTICIPATING IN TLC.
 5107 01:00P-02:15PMW ARR Kraatz C
 5108 02:30P-03:45PMW ARR
 5109 05:45P-08:25P M ARR Rogers V
 5110 09:30A-10:45ATR CA 223 Morton L
 5111 11:00A-12:15PTR ARR Kraatz C
 5112 01:00P-02:15PTR ARR Kraatz C
 5113 02:30P-03:45PTR ARR Tilley J
 5114 05:45P-08:25P W ARR Rogers V

- 5115 06:00P-08:40P R GN 100
 ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.
 24265 04:00P-05:15PMW ARR
 24266 04:00P-05:15PTR ARR

P 222 LEGAL ETHICS (3 CR)

- 5116 05:45P-08:25P R ARR Pruden S
 25766 05:45P-08:25P T ARR Pruden S

P 265 INTRO TO SYMBOLIC LOGIC (3 CR)

- 5117 ARR ARR ARR Burke M
 THE COURSE ABOVE IS SELF-PACED AND COMPUTER-TAUGHT. THE INSTRUCTIONAL PROGRAM RUNS ON PC'S (NOT ON MAC'S). COURSE MATERIALS MAY BE PICKED UP IN CA 331 OR CA 344 ON OR AFTER THE FIRST DAY OF CLASSES.

P 314 MODERN PHILOSOPHY (3 CR)

- 25818 05:45P-08:25P W ARR Niklas U

P 316 TWENTIETH CENTURY PHILOSOPHY (3 CR)

- 24267 01:00P-02:15PTR ARR Keller J

P 322 PHILOSOPHY OF HUMAN NATURE (3 CR)

- 24268 05:45P-08:25P T CA 226 Tilley J

P 331 PHILOSOPHY OF SCIENCE (3 CR)

- 24269 11:00A-12:15PMW ARR Lyons T

P 358 AMERICAN PHILOSOPHY (3 CR)

- 5119 04:00P-05:15PMW ES 0014 De Tienne A

P 383 TOPICS IN PHILOSOPHY (3 CR)

- VT: TPCS:PHILOSOPHY OF LAW
 6012 05:45P-08:25P M ARR Ranucci R

- VT: TPCS:AMER INDIAN PHILOSOPHY

- 24270 11:00A-12:15PMW ARR Kraatz C

- VT: TPCS:PARADOXES

- 24271 02:30P-03:45PMW ARR Rogers V

- VT: TPCS:PHILOSOPHIES OF CHINA

- 24272 02:30P-03:45PTR CA 223 Robinson W

P 385 METAPHYSICS (3 CR)

- 5121 11:00A-12:15PTR CA 223 Burke M

P 418 SEM IN HIST OF PHILOSOPHY (3 CR)

- VT: PLATO'S REPUBLIC

- 24273 09:30A-10:45AMW ARR Dunn G

Graduate Philosophy

GRADUATE PHILOSOPHY (030)

P 542 ETH & VALUES OF PHILANTHROPY (3 CR)

- 5126 05:45P-08:25P W ARR Gunderman R

SEE ALSO PHILANTHROPIC STUDIES.

P 547 FOUNDATIONS OF BIOETHICS (3 CR)

- 5127 11:00A-12:15PMW ARR Eberl J

P 548 CLINICAL ETHICS PRACTICUM (3 CR)

- 24284 PERM ARR ARR ARR Eberl J

INSTRUCTOR'S AUTHORIZATION REQUIRED

P 553 PHILOSOPHY OF SCIENCE (3 CR)

- 24276 11:00A-12:15PMW ARR Lyons T

P 555 ETHICAL & POLICY ISS INTL RSCH (3 CR)

- 6598 09:00A-11:40A F EF 200 Meslin E

THE COURSE ABOVE MEETS AT THE IU CENTER FOR BIOETHICS, 714 N.SENATE AVENUE, SUITE EF 200

P 558 AMERICAN PHILOSOPHY (3 CR)

- 5128 04:00P-05:15PMW ES 0014 De Tienne A

P 560 METAPHYSICS (3 CR)

- 5129 11:00A-12:15PTR CA 223 Burke M

P 701 PEIRCE SEMINAR (3 CR)

- 24285 05:45P-08:25P T ES 0014 Houser N

Physical Education and

Tourism Management, School of (HPER-)

P.E.PROFESSIONAL PREP COURSE (010)

A 361 COACHING OF FOOTBALL (1-2 CR)

- 3901 05:45P-08:25P R ARR Scheib L

ABOVE SECTION MEETS FIRST EIGHT WEEKS. AUG.25 - OCT 13.

A 362 COACHING OF BASKETBALL (2 CR)

- 3902 09:30A-11:00AMW ARR Schilling E

MEETS 2ND 8 WEEKS, STARTS WED. OCT. 19

F 255 HUMAN SEXUALITY (3 CR)

- 3955 11:00A-12:15PMW ARR Haskell N

- 3956 01:00P-02:15PMW ARR Haskell N

- 3957 02:30P-03:45PMW ARR Haskell N

- 3958 05:45P-08:25P M ARR Baldwin K

ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.

F 258 MARRIAGE & FAMILY INTERACTION (3 CR)

3959 09:30A-10:45AMW ARR Angermeier L
3960 11:00A-12:15PTR ARR Farley L

H 160 FIRST AID AND EMERGENCY CARE (3 CR)

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

3961 05:45P-08:25P M ARR Bradley J
3962 05:45P-08:25P T ARR Suba L
3963 05:45P-08:25P W ARR Leffler W
3964 05:45P-08:25P R GN McGinnis M
PORTIONS WILL BE DELIVERED VIA ONCOURSE.
3965 09:00A-11:50A S ARR Parr L

H 160 FIRST AID AND EMERGENCY CARE (3 CR)

3966 09:00A-09:50AMW LE 102 Bradley J
STUDENTS WHO REGISTER FOR THIS LECTURE SECTION MUST REGISTER FOR ONE OF THE FOLLOWING LABS.

Laboratory (LAB)

3967 10:00A-10:50AMW ES 2107 Parr L
3968 11:00A-11:50AMW ES 2107 Parr L
3969 12:00P-12:50PMW ES 2107 Parr L
3970 01:00P-01:50PMW ES 2107 Parr L
3971 02:30P-03:20PMW ES 2107 Parr L

H 160 FIRST AID AND EMERGENCY CARE (3 CR)

24978 02:30P-03:45PTR ARR Jones E

H 180 STRESS PREVENTION & MANAGEMENT (3 CR)

6448 09:30A-10:45AMW ARR Kazanjian B
6449 02:30P-03:45PTR ARR Barton N

H 195 PRIN/APPL OF LIFESTYLE WELLNS (3 CR)

3972 01:00P-02:15PTR ARR Barton N
MEETS ON SOME DATES IN PE 150/MAIN GYM.

H 318 DRUG USE IN AMERICAN SOCIETY (3 CR)

3973 09:30A-10:45ATR ARR Arvin J
3974 05:45P-08:25P R ARR Arvin J

H 363 PERSONAL HEALTH (3 CR)

3975 ARR ARR ARR Doecke J
DELIVERED TOTALLY ONLINE VIA ONCOURSE:HTTPS://ONCOURSE.IU.EDU. IF YOU HAVE QUESTIONS CONTACT THE IUPUI COMMUNITY LEARNING NET-WORK (317) 274-9840.

3976 01:00P-02:15PTR ARR Doecke J
3977 ARR ARR ARR Doecke J
DELIVERED TOTALLY ONLINE VIA ONCOURSE:HTTPS://ONCOURSE.IU.EDU IF YOU HAVE QUESTIONS CONTACT THE IUPUI COMMUNITY LEARNING NET-WORK OFFICE 317-274-9840.

6450 05:45P-08:25P W GN 100 Walesky E
OFFERED TOTALLY ON ONCOURSE.ABOVE CLASS NUMBER MEETS AT GLEN-DALE MALL.

6451 ARR ARR ARR Barton N
OFFERED TOTALLY ON ONCOURSE.

6452 11:00A-12:15PMW ARR Jones E

H 414 HLTH EDUC IN GRADES K-8 (3 CR)

24976 04:00P-05:15PMW ARR Angermeier L

H 464 COORDINATED SCHOOL HEALTH PGMS (3 CR)

6188 05:45P-08:25P W ARR

H 515 HUMAN SEXUALITY EDUC IN SCHLS (3 CR)

25447 04:00P-05:15PMW ARR Angermeier L

L 135 LEARN COMM:PHYS EDUC-EXER SCI (1 CR)

3986 11:00A-12:15P R ARR Jones E
3987 01:00P-02:15P M ARR Mikesky A

N 220 NUTRITION FOR HEALTH (3 CR)

3988 09:30A-10:45AMW ARR Farley L
3989 11:00A-12:15PMW ARR Farley L
3990 05:45P-08:25P W ARR Singletary N

P 195 HIST & PRIN OF PHYSICAL EDUC (3 CR)

3991 11:00A-12:15PMW ES 2100 Schilling E
HPER P195 IS FOR STUDENTS SEEKING A DEGREE IN PHYSICAL EDUCATION AND HEALTH TEACHING.

P 200 MICROCOMPUTER APPLICATNS IN PE (3 CR)

3992 01:00P-02:15PMW ARR Lee Q
24981 05:45P-08:25P M ES 2124 Lee Q

P 200 MICROCOMPUTER APPLICATNS IN PE (3 CR)

3993 09:30A-10:45ATR ARR Lee Q
25448 09:30A-10:45ATR ES 2116 Lee Q

P 204 MOTOR DEVELOPMENT (3 CR)

25449 01:00P-02:15PTR ARR Stanton K

P 205 STRUCTURAL KINESIOLOGY (3 CR)

3994 08:00A-08:50AMW ARR Bahamonde R
08:00A-09:50A F PE 061

P 212 INTRO TO EXERCISE SCIENCE (3 CR)

3995 09:30A-10:45ATR LE 104 Bradley J
REQUIRED OF STUDENTS SEEKING EXERCISE SCIENCE, FITNESS STUDIES AND SPORT STUDIES AND SPORT MANAGEMENT DEGREES. PE TEACHING MAJORS SHOULD TAKE HPER P195.

P 215 PRIN & PRAC OF EXERCISE SCI (3 CR)

3996 09:30A-10:20AMW ARR Keith N

Laboratory (LAB)

25389 01:00P-02:50P M PE 150
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.
25391 01:00P-02:50P F PE 150

P 224 TEACHING OF DANCE ACTIVITIES (2 CR)

3997 02:30P-04:20PMW PE 156 Craigie P
FALL ONLY. PREREQUISITE OR COREQUISITE ONE OF THE FOLLOWING DANCE CLASSES:BALLROOM, TAP, BALLET, JAZZ, MODERN, FOLK, SURVEY OF DANCE, OR PERMISSION OF INSTRUCTOR.

P 244 PERF/TCHG OF CARDIOVAS FITNESS (2 CR)

3998 08:00A-09:15AMW PE 150 Barnett S
3999 01:00P-02:15PTR PE 150 Barnett S

P 245 PERF & TCHG RESISTANCE TRNG (2 CR)

4000 08:00A-09:15ATR PE 015 Mikesky A
4001 09:30A-10:45ATR PE 015 Mikesky A

P 258 ACTIVITIES PEOPLE SPEC NEEDS (1 CR)

24982 12:00P-12:50PMW PE 150 Stanton K
25450 11:00A-12:30PMW PE 150 Stanton K

P 290 MOVMT EXP PRESCH & ELEM CHLD (2 CR)

6605 12:00P-12:50P M ET 202 Urtel M

Laboratory (LAB)

4005 11:00A-12:45P W PE 150 Urtel M
4006 01:00P-02:40P W PE 150 Urtel M

P 333 SPORT IN AMER:HIST PERSPECTV (3 CR)

4007 05:45P-08:25P M ARR Lovell R

P 373 RESISTANCE EXERCISE/SPRTS COND (3 CR)

4008 08:00P-08:50PTR PE 015
08:00A-09:50A F ARR Kaletth A
PREREQUISITE:HPER P205 OR BIOL N261, AND HPER P215.

P 374 BAS ECG FOR EXERCISE SCIENCES (2 CR)

6453 01:00P-02:15PTR PE 061 Kaletth A

P 390 GR/MOT PERF SCH AGE YOUTH K-12 (2 CR)

4009 10:00A-10:20AMW ARR Urtel M
STUDENT MUST ALSO REGISTER FOR LAB/HPER P495 PREREQUISITES:HPER P195, AND HPER P290.

P 391 BIOMECHANICS (3 CR)

4010 02:30P-03:20PMW ARR Bahamonde R
02:00P-03:50P F ARR

P391 REPLACES P397-KINESIOLOGY PREREQUISITES:HPER P205 OR BIOLOGY N261, AND MATH 110 OR HIGHER.FRIDAY TIME IS LISTED TWICE CLASS WILL ALTERNATE BETWEEN A CLASSROOM AND A LAB.

P 393 PROF PRACT PROG IN HPER (7 CR)

4011 PERM ARR ARR ARR Bradley J

P 393 PROF PRACT PROG IN HPER (3-5 CR)

4012 PERM ARR ARR ARR Vessely J

P 399 PRACTICUM IN ADAPTED PHYS EDUC (1-2 CR)

4013 PERM ARR ARR ARR Stanton K

P 402 ETHICS IN SPORT (3 CR)

4014 05:45P-08:25P M ARR Vessely J
PREREQUISITE:JUNIOR OR SENIOR STANDING.

P 405 INTRO TO SPORT PSYCHOLOGY (3 CR)

4015 11:00A-12:15PTR ARR Udry E
PREREQUISITES:PSY B104, AND JUNIOR OR SENIOR STANDING.STUDENT MUST SELECT A SERVICE LEARNING LAB COMPONENT AS WELL AS THE LECTURE

Laboratory (LAB)

25412 07:30A-08:50A W PE 150 Udry E
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.
25411 12:00P-01:30P F PE 150 Udry E
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

P 409 BASIC PHYSIOLOGY OF EXERCISE (3 CR)

4016 12:00P-12:50P M ES 2127 Mikesky A
12:00P-01:50P F PE 061 Mikesky A
PREREQUISITES:HPER P205 OR BIOL N261.HPER P215 AND BIOL N217 OR BIOL N214 AND N215.

P 410 PHYS ACT PROG INDV DIS/SP POP (3 CR)
 4017 09:30A-10:45AMW ARR Stanton K
 PREREQUISITES:HPER P205 OR BIOL N261, AND BIOL N217 OR BIOL N214 + N215.PREREQUISITE OR COREQUISITE:HPER P373.STUDENT MUST SIGN UP FOR TUESDAY PM OR SATURDAY AM PRACTICUM.

Laboratory (LAB)

4018 PERM 06:00P-08:00P T PE 050 Stanton K
 STUDENTS MEET AT NIFS. ABOVE SECTION WORKS WITH ADULTS WITH DISABILITIES;PRIMARY FOCUS:FITNESS.
 4019 PERM 09:00A-11:00A S PE 150 Stanton K
 ABOVE SECTION WILL WORK WITH CHILDREN WITH DISABILITIES (3 -15 YRS) IN POOL AND PRIMARY FOCUS:MOTOR DEVELOPMENT. THIS SECTION RECOMMENDED FOR PRE=PHYSICAL THERAPY MAJORS.

P 411 LEGAL ISSUES IN SPORT SETTINGS (3 CR)

6182 11:00A-12:15PMW ARR Vessely J

P 419 FITNESS TESTING & INTERPRETATN (3 CR)

4021 09:30A-10:20ATR ARR Kaleth A
 10:00A-11:50A F ARR
 PREREQUISITES: HPER P215, HPER P205 OR BIOL N261, AND HPER P244 OR P245.

P 421 SPECIAL TPCS IN PHYSICAL EDUC (2 CR)

25430 08:30A-09:50ATR PE 150 Jones E

P 421 SPECIAL TPCS IN PHYSICAL EDUC (3 CR)

VT: PLAN OPERATION SPORT FACILITIES
 6511 08:30A-11:10A F ES 2100 Schilling E

P 452 MOTOR LEARNING (3 CR)

4022 09:30A-10:45AMW ARR Udry E
 PREREQUISITES:HPER P205 OR BIOL N261, AND BIOL N217 OR BIOL N214 + N215, AND JUNIOR OR SENIOR STANDING.

P 493 TESTS/MEASUREMENTS IN PHYS ED (3 CR)

4024 01:00P-02:15PMW ARR Keith N
 PREREQUISITES:MATH 110 OR HIGHER, HPER P200 AND HPER P215.P493 FOR PHYSICAL EDUCATION TEACHING MAJORS.

P 495 LAB TEACHING IN PHYS EDUC (1 CR)

4025 10:00A-11:50A F PE 150 Urtel M
 STUDENT MUST ALSO REGISTER FOR THE HPER P390.

P 497 ORGAN/CURR STR OF PHYS ED K-12 (2 CR)

4026 09:30A-10:45ATR ARR Stanton K

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

PREREQUISITES:HPER P195,HPER P215 AND HPER P290.PREREQUISITE OR COREQUISITE:HPER P390.

P 498 PRACTICUM PHYS ED & ATHLETICS (1-3 CR)

4027 PERM ARR ARR ARR Kellum P

P 499 RSRCH IN PHYS EDUC & ATHLETIC (1-5 CR)

4028 PERM ARR ARR ARR Kellum P

R 470 PROFESSIONAL FIELD EXP IN RECR (1-3 CR)

4029 PERM ARR ARR ARR Vessely J

DANCE (018)

D 110 BEGINNING MODERN JAZZ DANCE (1 CR)

25431 09:00A-09:50AMW PE 156 Craigie P

D 201 MODERN DANCE WORKSHOP (1 CR)

FOR THE LECTURE SECTION BELOW STUDENTS MUST ALSO REGISTER FOR THE WEDNESDAY NIGHT PRACTICUM.

3904 08:00A-09:50A F PE 156 Craigie P

Laboratory (LAB)

5859 07:15P-09:30P W PE 156 Craigie P

D 218 MODERN JAZZ DANCE TECHNIQUE (1 CR)

25432 10:00A-11:50A F PE 156 Craigie P

D 221 DANCE COMPOSITION I (2 CR)

3905 10:00A-11:50A F PE 156 Craigie P

D 332 DANCE AND THE ALLIED ARTS II (3 CR)

24972 05:45P-08:25P M ARR Craigie P

D 441 DANCE PRODUCTION I (2 CR)

24973 10:00A-11:50A F ARR Craigie P

E 100 EXPRNCE IN PHYSICAL ACTIVITY (1 CR)

VT: SWING DANCE
 6455 07:00P-08:45P M PE 156 Fineman K

E 109 BALLROOM AND SOCIAL DANCE (1 CR)

3917 07:00P-08:45P R PE 156 Fineman K

E 154 BEGINNING TAP DANCE (1 CR)

25440 10:00A-10:50AMW PE 156 Craigie P

E 155 MODERN DANCE (1 CR)

3936 01:00P-01:50PMW PE 156 Craigie P

ELECTIVES (020)

E 100 EXPRNCE IN PHYSICAL ACTIVITY (1 CR)

VT: FITNESS WALKING
 3906 11:00A-11:50ATR PE 150 Monaghan K

VT: FITNESS WALKING
 3907 09:00A-09:50ATR PE 150 Barnett S

VT: FITNESS WALKING
 3908 10:00A-10:50ATR PE 150

VT: TAEKWONDO II
 3910 06:30P-07:20PTR ARR Jackson C
 INTERMEDIATE LEVEL

VT: TAEKWONDO I
 3911 04:30P-05:20PTR ARR Perron S
 BEGINNING LEVEL

VT: WATER AEROBICS
 3914 12:00P-12:50PTR PE 050 McKenney J
 MEETS IN INSTRUCTIONAL POOL;CONDUCTED IN CHEST TO SHOULDER DEPTH WATER

VT: PILATES
 3915 09:00A-09:50AMW PE 150 Richardson D

VT: HIKING
 6328 09:00A-11:00A S ARR
 STARTS SAT SEPT. 17, CONTINUES THRU NOV. 5. OCT 22 HIKE WILL BE 4 HOURS (9:00A-1:00PM).

E 100 EXPRNCE IN PHYSICAL ACTIVITY (1 CR)

VT: ADVENTURE ED. ACTIVITIES/TECHN
 3912 02:00P-03:50P F PE 156 Rota-Autry J
 ABOVE SECTION MEETS 1ST 8 WEEKS - FRI. AUG.26 - OCT. 14.SUITABLE FOR ALL FITNESS LEVELS. WIDE RANGE OF COLLABORATIVE, NON-COMPETITIVE PHYSICAL ACTIVITIES (ICEBREAKERS, INITIATIVES, PROBLEM SOLVING CHALLENGES) TO DEVELOP INDIVIDUAL AND GROUP LEADERSHIP SKILLS. WILL MEET 2-3 DATES AT THE BUTLER UNIVERSITY LOW/HIGH ROPES COURSE.

VT: PILATES
 3916 09:00A-09:50ATR PE 150 Reynolds C
 INCLUDES STRETCHING, CORE CONDITIONING.

VT: STRESS REDUCTN/MEDITATION TECH
 6456 02:00P-02:50PMW PE 156 Kazanjian B

E 102 GROUP EXERCISE (1 CR)

6184 08:30A-08:50AMW PE 156 Richardson D
 6185 12:00P-12:50PMW PE 156 Weaver C
 6186 08:00A-08:50ATR PE 156 Reynolds C
 6187 12:00P-12:50PTR PE 156 Yamaguchi M

E102 TO INCLUDE A VARIETY OF EXERCISE INCLUDING AEROBICS, KICKBOXING, PILATES AND RESISTANCEWORK. E102 IS GRADED S/F.

E 109 BALLROOM AND SOCIAL DANCE (1 CR)

25434 07:00P-08:45P R PE 156 Fineman K

E 111 BASKETBALL (1 CR)

3918 08:00A-09:50A F PE 150 Barnett S
 25435 11:00A-11:50ATR PE 150 Barnett S

E 119 PERSONAL FITNESS (1 CR)

3919 09:30A-10:20AMW PE 150 Barnett S

E 121 CONDITIONING & WEIGHT TRAINING (1 CR)

3920 10:00A-10:50AMW PE 015
 3921 11:00A-11:50AMW PE 015
 3922 12:00P-12:50PMW PE 015
 3923 10:00A-10:50ATR PE 015
 3924 11:00A-11:50ATR PE 015
 3925 12:00P-12:50PTR PE 015

E 127 FENCING (1 CR)

3926 03:30P-04:30P T PE 156 Mills T

E 130 ARMY PHYSICAL FITNESS (2 CR)

3927 06:45A-07:45AMWF PE 150 Wieland J

E 133 FITNESS & JOGGING I (1 CR)

25437 01:00P-01:50PMW PE 015 Barnett S

E 135 GOLF (1 CR)

3928 11:00A-12:50PMW PE 150 Monaghan K
 ABOVE SECTION MEETS 1ST 8 WEEKS - AUG.24 - OCT. 19.PROVIDE OWN CLUBS AND PAY GREEN AND RANGE FEES.

E 148 T'AI CHI CH'UAN (1 CR)

3929 12:00P-01:50P F PE 156 Kazanjian B
 25439 01:00P-01:50PMW PE 156 Kazanjian B

E 150 KARATE (1 CR)

3930 10:00A-10:50AMW PE 150 Adamson D
 3931 11:00A-11:50ATR PE 156 Johnson L
 3932 12:00P-01:50P S PE 156 Adamson D

E 151 SELF DEFENSE (1 CR)

3933 11:00A-11:50AMW PE 156 Adamson D
 3935 01:00P-01:50PTR PE 156 Johnson L

E 168 SWIMMING-NON SWIMMER (1 CR)

3937 11:00A-11:50ATR PE 050 Doecke J

E168 IS FOR ABSOLUTE BEGINNERS ONLY.

E 181 TENNIS (1 CR)	3938	09:00A-09:50AMW	ARR	Reagan B
MEETS 1ST 8 WEEKS - AUG.24 - OCT. 17. AT THE IUPUI TENNIS CENTER (278-2103).				
	24974	09:00A-10:50A T	ARR	Reagan B
	25441	01:00P-01:50PTR	ARR	Reagan B
E 185 VOLLEYBALL (1 CR)	25442	10:00A-10:50ATR	PE 150	Barnett S
E 190 YOGA I (1 CR)	STUDENTS WILL MEET ONE DAY/WEEK FOR PRACTICAL/ACTIVITY SESSION AND ALSO DO WRITTEN AND READING ASSIGNMENTS USING ONCOURSE.			
	3939	10:00A-10:50A T	ES 1119	Edgren L
	3940	09:00A-09:50A T	ES 1119	Edgren L
	3941	09:00A-09:50A R	ES 1119	Edgren L
	3942	10:00A-10:50A R	ES 1119	Edgren L
	3943	03:00P-04:50P W	ES 1119	Myers R
ABOVE SECTION MEETS FIRST EIGHT WEEKS, AUG.20 - OCT. 18.				
	3944	05:45P-06:45P M	PE 156	Myers R
ABOVE SECTION MEETS FIRST 8 WEEKS, AUGUST 29- OCTOBER 17.				
	3945	05:45P-06:45P W	PE 156	Myers R
ABOVE SECTION MEETS SECOND 8 WEEKS, STARTS WEDNESDAY OCTOBER 19.				
	3946	06:45P-07:35P W	ES 1119	Edgren L
CLASS WILL MEET AT GELNDALE IN THE DANCE STUDIO				
E 219 WEIGHT CONTROL & EXERCISE (2 CR)	3947	01:00P-02:15PTR	ARR	Monaghan K
	3948	11:00A-12:15PMW	ARR	Barnett S
COURSE E219 IS S/F GRADED.				
E 227 INTERMEDIATE FENCING (1 CR)	25443	03:30P-05:10P R	PE 156	Mills T
E 230 ADVANCED ARMY PHYSICAL FITNESS (2 CR)	25444	06:45A-07:45AMWF	PE 150	
E 250 KARATE-INTERMEDIATE (1 CR)	3949	10:00A-10:50AMW	PE 150	Adamson D
	3950	11:00A-11:50ATR	PE 156	Johnson L
	3951	12:00P-01:50P S	PE 150	Adamson D
E 270 INTRO TO SCIENTIFIC SCUBA (2 CR)	3952	07:15P-09:15P M	ARR	Smith K
1ST CLASS WILL MEET IN CLASSROOM 2ND CLASS WILL MEET IN PE 050, INSTRUCTIONAL POOL.				
	24975	07:15P-09:15P W	ARR	Stubbs R
E 281 TENNIS - INTERMEDIATE (1 CR)	3953	09:00A-10:50A F	ARR	Smith B
MEETS AT THE IUPUI TENNIS CENTER, 278-2103.				
E 290 YOGA II (1 CR)	3954	03:00P-04:50P W	PE 156	Myers R
ABOVE SECTION MEETS SECOND EIGHT WEEKS STARTING WEDNESDAY, OCTOBER 19.				
E 470 DIVER SAFETY & RESCUE (2 CR)	6459	07:15P-09:15P M	PE 050	Smith K
E 477 WATER SAFETY INSTRUCTOR (1 CR)	25445	09:00A-10:45AMW	PE 050	Doecke J
H 180 STRESS PREVENTION & MANAGEMENT (3 CR)	24979	01:00P-02:15PMW	ARR	Kazanjan B
H 315 CONSUMER HEALTH (3 CR)	25446	09:30A-10:45ATR	ARR	Farley L
H 318 DRUG USE IN AMERICAN SOCIETY (3 CR)	24980	11:00A-12:15PTR	ARR	Arvin J
P 421 SPECIAL TPCS IN PHYSICAL EDUC (3 CR)	VT: HIST&PHIL OF THE OLYMPIC GAMES			
	25451	05:45P-08:25P W	ARR	
	VT: HEALING ART OF YOGA-PRIN.&PRAC			
	25452	11:00A-12:15PMW	ARR	Edgren L

Graduate Physical Education

GRADUATE PHYSICAL EDUCATION (030)

A 642 INTERNSHIPS IN ATHLETICS (2 CR)	6460 PERM	ARR	ARR	ARR	Kellum P
A 642 INTERNSHIPS IN ATHLETICS (3 CR)	6461 PERM	ARR	ARR	ARR	Kellum P
A 642 INTERNSHIPS IN ATHLETICS (4 CR)	6462 PERM	ARR	ARR	ARR	Kellum P
A 642 INTERNSHIPS IN ATHLETICS (1 CR)	24971	ARR	ARR	ARR	Kellum P
K 525 PSYCH FOUND OF EXERCISE/SPORT (3 CR)	3983	05:45P-08:25P R	ARR	Udry E	
K 601 READINGS IN PHYSICAL EDUCATION (1-5 CR)	3984 PERM	ARR	ARR	ARR	Vessely J

K 602 INDEPENDENT STUDY & RESEARCH (1-5 CR)	3985 PERM	ARR	ARR	ARR	Vessely J
R 530 COMPREHENSIVE REC PLAN/PARK DESN (3 CR)	25453	05:45P-08:25P M	ARR		Bahamonde R

Physics (PHYS-)

200 PHYSICAL ENVIRONMENT (3 CR)	5154	04:00P-05:30P W	ARR	Nickell D
Laboratory (LAB)	5155	05:45P-07:30P W	ARR	Nickell D
	6603	05:45P-07:30P W	ARR	
STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB.				
GENERAL PHYSICS COURSES (010)				
P 201 GENERAL PHYSICS 1 (5 CR)	AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)			
THE FOLLOWING COURSE IS DESIGNED FOR STUDENTS IN THE HEALTH SCIENCES. MATH PREREQUISITE: MATH 151 OR EQUIVALENT.				
	5185	01:00P-01:50P T	LD 010	
Laboratory (LAB)	5186	02:00P-03:50P M	ARR	
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.				
Lecture (LEC)	5187	01:00P-01:50PMWF	LD 010	
P 201 GENERAL PHYSICS 1 (5 CR)	5188	01:00P-01:50P T	LD 010	
Laboratory (LAB)	5189	02:00P-03:50P T	ARR	
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.				
Lecture (LEC)	5190	01:00P-01:50PMWF	LD 010	
P 201 GENERAL PHYSICS 1 (5 CR)	5191	01:00P-01:50P T	LD 010	
Laboratory (LAB)	5192	02:00P-03:50P F	ARR	
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.				
Lecture (LEC)	5193	01:00P-01:50PMWF	LD 010	
P 202 GENERAL PHYSICS 2 (5 CR)	5197	05:45P-06:35P R	ARR	
Laboratory (LAB)	5198	06:45P-08:35P R	ARR	
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.				
Lecture (LEC)	5199	05:45P-08:35P T	LD 010	
P 202 GENERAL PHYSICS 2 (3-5 CR)	AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)			
	5194	05:45P-06:35P R	ARR	
Laboratory (LAB)	5195	06:45P-08:35P R	ARR	
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS LECTURE, RECITATION, AND LAB IS RESERVED.				
Lecture (LEC)	5196	05:45P-08:35P T	LD 010	
GENERAL PHYSICS COURSES (015)				
218 GENERAL PHYSICS I (4 CR)	5156	05:45P-07:35P T	ARR	Ross J
Laboratory (LAB)	5157	07:45P-09:35P T	ARR	
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.				
Lecture (LEC)	5158	05:45P-07:35P R	LD 010	Ross J
218 GENERAL PHYSICS I (4 CR)	5159	07:45P-09:35P T	ARR	Ross J
Laboratory (LAB)	5160	05:45P-07:35P T	ARR	
STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.				
Lecture (LEC)	5161	05:45P-07:35P R	LD 010	Ross J
219 GENERAL PHYSICS II (4 CR)	5162	05:45P-07:35P W	ARR	Ross J
Laboratory (LAB)	5163	07:45P-09:35P W	ARR	
Lecture (LEC)	5164	05:45P-07:35P M	LD 010	Ross J

PHYSICS COURSES (020)

152 MECHANICS (4 CR)

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

5150 10:00A-10:50AMTWR LD 010
THIS CLASS NUMBER OF PHYS 152 IS A COMBINATION OF LECTURE AND RECITATION.

Laboratory (LAB)

5151 08:00A-09:50A F ARR
5152 10:00A-11:50A F ARR
5153 02:00P-03:50P F ARR

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND ONE LAB.

251 HEAT ELECTRICITY & OPTICS (5 CR)

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

5166 01:00P-02:50P W ARR
5167 02:00P-03:50P R ARR

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND ONE LAB.

Lecture (LEC)

5168 11:00A-11:50AMWF LD 010

Recitation (RCT)

5165 11:30A-12:20PTR LD 010

251 HEAT ELECTRICITY & OPTICS (5 CR)

5170 05:45P-07:30P M ARR

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

Lecture (LEC)

5171 05:45P-08:35P W LD 010 Newport J

Recitation (RCT)

5169 07:35P-09:35P M LD 010 Newport J

310 INTERMEDIATE MECHANICS (4 CR)

5172 10:00A-11:50AMW ARR

400 PHYSICAL OPTICS (3 CR)

5173 12:00P-01:15PMW ARR

401 PHYSICAL OPTICS LABORATORY (2 CR)

5174 01:00P-02:50PTR ARR

442 QUANTUM MECHANICS (3 CR)

5175 03:00P-04:15P M ARR
04:15P-05:30P WF ARR

490 UNDERGRAD READING & RES (1-3 CR)

5176 PERM ARR ARR ARR Kemple M

Graduate Physics

GRADUATE PHYSICS (030)

G 901 ADVANCED RESEARCH (6 CR)

5184 ARR ARR ARR Kemple M

501 PHYSICAL SCIENCE 1 (3 CR)

5177 04:00P-05:30P W ARR Nickell D

Laboratory (LAB)

6233 05:45P-07:30P W ARR Nickell D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

550 INTRO TO QUAN MECH (3 CR)

5178 03:00P-04:15P M ARR
04:15P-05:30P WF ARR

590 READING & RESEARCH (1-3 CR)

5179 ARR ARR ARR Kemple M

630 ADV THEORY OF ELEC & MAGNETISM (3 CR)

5180 ARR ARR ARR

685 PHYSICS SEMINAR (0 CR)

5181 04:00P-05:00P R LD 010 Vemuri G

698 RESEARCH (1-6 CR)

5182 PERM ARR ARR ARR Kemple M

699 RESEARCH (1-18 CR)

5183 ARR ARR ARR Kemple M

Physiology (PHSL-)

F 499 IND RES MED PHYSIOL & BIOPHYS (2-4 CR)

ALL COURSES IN PHYSIOLOGY REQUIRE WRITTEN PERMISSION OF INSTRUCTOR.

5131 PERM ARR ARR ARR Gallagher P

F 503 HUMAN PHYSIOLOGY (4 CR)

5132 09:00A-10:00AMTWR ARR Peavy D
09:00A-11:00A F ARR Peavy D

ABOVE SECTION MEETS IN FESLER HALL RM.HURTY HALL C.

F 592 INTRO BIOMOLECULAR IMAGING (3 CR)

5133 11:00A-12:00PMWF ARR Hurley T

F 595 ADVANCED PHYSIOLOGY (1-4 CR)

5134 ARR ARR ARR Gallagher P

F 701 RESEARCH IN PHYSIOLOGY (1-15 CR)

5135 ARR ARR ARR Gallagher P

F 702 SEMINAR IN PHYSIOLOGY (1 CR)

5136 12:00P-01:00P W ARR Gallagher P

F 710 CELLULR PHYS:MOLECLTS TO CELLS (4 CR)

5137 02:00P-03:00PMTWR ARR Elmendorf J

F 780 SPECIAL TOPICS IN PHYSIOLOGY (1-4 CR)

5138 ARR ARR ARR Gallagher P

G 901 ADVANCED RESEARCH (6 CR)

5139 ARR ARR ARR Gallagher P

CROSSLISTED COURSES (999)

GRADUATE (GRAD-)

G 504 INTRO TO RESEARCH ETHICS (2-3 CR)

G 706 CELL-CELL COMMUNICATION (3 CR)

G 804 CELLULAR & MOLECULAR BIOLOGY (3 CR)

Political Science (POLS-)

Y 101 INTRO TO POLITICAL SCIENCE (3 CR)

5200 11:00A-12:15PMW ARR Erickson S
5201 05:45P-08:25P M ARR Long C
5202 11:00A-12:15PTR ARR Erickson S
24152 04:00P-05:15PMW CA 227
24153 02:30P-03:45PTR CA 227 Long C

Y 103 INTRO TO AMERICAN POLITICS (3 CR)

5205 01:00P-02:15PTR ARR Vargus B
5206 09:30A-10:45ATR CA 227 Reed B
5207 01:00P-02:15PMW CA 227 Andersen E
5208 04:00P-05:15PTR ARR Long C
5209 05:45P-08:25P R CA 227 Stratton M
5210 09:30A-10:45AMW CA 227 Blomquist W
5212 02:30P-03:45PTR ARR Bandele R
5214 04:00P-05:15PMW ARR Vargus B
5215 09:00A-11:40A F CA 227 Jacobs A
24154 05:45P-08:25P M CA 227 Goldfinger J
24158 05:45P-08:25P W ARR Bandele R
24159 02:30P-03:45PMW ARR Erickson S

Y 205 ELEMENTS OF POLITICAL ANALYSIS (3 CR)

5216 05:45P-08:25P T ARR Vargus B
24160 05:45P-08:25P W ARR Poloni-Staudinger L

Y 211 INTRODUCTION TO LAW (3 CR)

5217 04:00P-05:15PTR ARR Reed B
5219 05:45P-08:25P T CA 227 Hodson S
24161 05:45P-08:25P M ARR Engels E
24162 05:45P-08:25P W ARR Holden J
Y211 IS REQUIRED FOR LEGAL STUDIES MINOR AND FOR PARALEGAL STUDIES CERTIFICATE.

Y 213 INTRODUCTION TO PUBLIC POLICY (3 CR)

5221 05:45P-08:25P W ARR Long C

Y 215 INTRO TO POLITICAL THEORY (3 CR)

6405 04:00P-05:15PTR CA 227 Goldfinger J

Y 217 INTRO TO COMPARATIVE POLITICS (3 CR)

24163 05:45P-08:25P W CA 227 Poloni-Staudinger L

Y 219 INTRO TO INTL RELATIONS (3 CR)

5223 11:00A-12:15PMW CA 227 Pegg S
REQUIRED FOR INTERNATIONAL STUDIES MINOR OR CERTIFICATE.

Y 221 LEG RES/WRITING/PARALEGAL STDS (3 CR)

5224 05:45P-08:25P T ARR Reed B
24164 05:45P-08:25P W ARR Quigley T
REQUIRED FOR CERTIFICATE IN PARALEGAL STUDIES

Y 222 LITIGATION FOR PARALEG STDS I (3 CR)

5226 05:45P-08:25P M ARR Lindley K
POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.

Y 226 TORT LAW FOR PARALEGAL STUDIES (3 CR)

5997 05:45P-08:25P T ARR Andis B
POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.

Y 227 CRIM LAW FOR PARALEGAL STDS (3 CR)

5227 05:45P-08:25P M ARR Nagy S
24165 05:45P-08:25P R ARR Keefe M
POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE

Y 228 FAM LAW FOR PARALEGAL STUDIES (3 CR)

5228 05:45P-08:25P T ARR Mattingly K
POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.
24166 02:30P-03:45PMW ARR Lavolette D
POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.

Y 229 ESTATE LAW FOR PARALEGAL STDS (3 CR)

5229 05:45P-08:25P W ARR Orfanos K
POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.

Y 304 AMERICAN CONSTITUTIONAL LAW I (3 CR)

5231 01:00P-02:15PMW ARR Blomquist W

Y 308 URBAN POLITICS (3 CR)	5232	11:00A-12:15PTR	CA 227	Bande R
Y 321 THE MEDIA AND POLITICS (3 CR)	24167	01:00P-02:15PMW	ARR	Vargus B
Y 322 THE AMERICAN PRESIDENCY (3 CR)	5233	01:00P-02:15PTR	CA 227	Ferguson M
Y 333 CHINESE POLITICS (3 CR)	24168	11:00A-12:15PMW	ARR	Evans J
Y 336 S EAST ASIAN POLITICAL SYSTEMS (3 CR)	24169	04:00P-05:15PMW	ARR	
Y 337 LATIN AMERICAN POLITICS (3 CR)	24170	01:00P-02:15PTR	ARR	
Y 339 MIDDLE EASTERN POLITICS (3 CR)	24171	05:45P-08:25P T	ARR	Clark J
Y 374 INTERNATIONAL ORGANIZATION (3 CR)	24172	05:45P-08:25P W	ARR	Vurusic G
Y 375 WAR & INTERNATIONAL CONFLICT (3 CR)	5234	02:30P-03:45PMW	CA 227	Pegg S
Y 380 SELECTED TOPICS DEMOCRATIC GOV (3 CR)				
VT: WOMEN AND THE LAW				
ALSO SEE WOMENS STUDIES MOST W300				
	5236	09:30A-10:45ATR	ARR	
VT: CONSPIRACY AND POLITICS				
	6002	02:30P-03:45PTR	ARR	Erickson S
VT: DEMOCRATIC THEORY				
	24173	11:00A-12:15PTR	ARR	Goldfinger J
VT: TPC:TERRORISM				
	24174	05:45P-08:25P R	ARR	Vurusic G
Y 480 UNDERGRAD READINGS IN POL SCI (1-6 CR)	5238 PERM	ARR	ARR	ARR
AUTHORIZATION REQUIRED.				
Y 481 FIELD EXPERIENCE IN POL SCI (3-6 CR)	5239 PERM	ARR	ARR	ARR
AUTHORIZATION REQUIRED.				
Y 490 SENIOR SEM IN POLIT SCIENCE (3 CR)				
VT: GAY RIGHTS				
	24175	05:45P-08:25P M	ARR	Andersen E
VT: SOUTHERN POLITICS				
	24176	01:00P-03:40P F	ARR	Ferguson M
AUTHORIZATION REQUIRED.				
Y 498 READINGS FOR HONORS (1-6 CR)	5241 PERM	ARR	ARR	ARR

Graduate Political Science

Y 580 RES METHODS IN POLITICAL SCI (3 CR)	6479 PERM	05:45P-08:25P T	ARR	Vargus B
AUTHORIZATION REQUIRED.				
Y 622 URBAN POLITICS (3 CR)	6517 PERM	11:00A-12:15P TR	ARR	Bande R
AUTHORIZATION REQUIRED FOR THE ABOVE COURSE.				

CROSSLISTED COURSES (999)

HISTORY (HIST-)

A 421 AMERICAN DISSENT (3 CR)
H 511 AMERICAN DISSENT (3 CR)

POLITICAL SCIENCE (POLS-)

Y 205 ELEMENTS OF POLITICAL ANALYSIS (3 CR)
Y 308 URBAN POLITICS (3 CR)

Psychology (PSY-)

B 103 ORIENTATNTO A MAJOR IN PSYCH (1 CR)			
5253 RSTR	10:00A-11:15A M	ARR	Williams C
5254 RSTR	03:00P-04:15P M	ARR	Williams C
ABOVE SECTIONS ARE FOR STUDENTS WITH FRESHMAN STATUS.			
5255	02:30P-03:45P T	ARR	Appleby D
5256	05:30P-06:45P W	SL 061	Appleby D
ABOVE SECTIONS FOR STUDENTS WITH SOPHOMORE STATUS OR ABOVE STATUS.			

B 104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)	5257	08:00A-09:15A M	SL 061	Ehrmann L
		08:00A-09:15A W	ARR	
	5258	01:00P-02:15P M	ARR	
		01:00P-02:15P W	ARR	
A PORTION OF SEATS RESERVED FOR UCOL				
	5259	11:00A-12:15P M	ARR	Ehrmann L
		11:00A-12:15P W	ARR	
	5260	11:00A-12:15PMWF	ARR	
SPRINT COURSE: MEETS FOR 5 WEEKS ONLY: 8/25 - 9/29				
	5261	11:00A-12:15P M	ARR	
		11:00A-12:15P W	ARR	
	5262	11:00A-12:15PMWF	ARR	
SPRINT COURSE: MEETS 5 WEEKS ONLY: 10/1-11/3				
	5263	09:30A-10:45A T	ARR	
		09:30A-10:45A R	UC 2006	
	5264	01:00P-02:15P M	ARR	Appleby D
		01:00P-02:15P W	UC 2006	
	5265	02:30P-03:45P M	ARR	Ehrmann L
		02:30P-03:45P W	UC 2006	
	5267	09:30A-10:45A T	SL 061	Kremer J
		09:30A-10:45A R	UC 2006	
	5268	11:00A-12:15P T	SL 061	Kremer J
		11:00A-12:15P R	UC 2006	
	5269	11:00A-12:15P T	ARR	Ehrmann L
		11:00A-12:15P R	UC 2006	
	5270	11:00A-12:15P T	ARR	
		11:00A-12:15P R	UC 2006	
	5271	01:00P-02:15P T	SL 061	Kremer J
		01:00P-02:15P R	UC 2006	
	5272	01:00P-02:15P T	ARR	
		01:00P-02:15P R	UC 2006	
	5273	01:00P-02:15P T	ARR	McGrew J
		01:00P-02:15P R	UC 2006	
	5274	02:30P-03:45P T	SL 061	Kremer J
		02:30P-03:45P R	UC 2006	
	5275	04:00P-05:15P T	ARR	Guare J
		04:00P-05:15P R	UC 2006	
	5276	09:30A-10:45A M	UC 2006	Ehrmann L
		09:30A-10:45A W	UC 2006	
	5277	11:00A-12:15P M	UC 2006	
		11:00A-12:15P W	ARR	Ehrmann L
	5278	11:00A-12:15P M	UC 2006	
		11:00A-12:15P W	ARR	
	5279	01:00P-02:15P M	UC 2006	
		01:00P-02:15P W	ARR	
	5280	01:00P-02:15P M	ARR	
		01:00P-02:15P W	UC 2006	
	5281	02:30P-03:45P M	UC 2006	
		02:30P-03:45P W	ARR	Ehrmann L
	5282	09:30A-10:45A T	UC 2006	
		09:30A-10:45A R	ARR	
	5283	11:00A-12:15P T	UC 2006	
		11:00A-12:15P R	ARR	
	5284	11:00A-12:15P T	UC 2006	
		11:00A-12:15P R	ARR	
	5286	01:00P-02:15P T	UC 2006	
		01:00P-02:15P R	ARR	Appleby D
	5287	01:00P-02:15P T	UC 2006	
		01:00P-02:15P R	ARR	
	5289	02:30P-03:45P T	UC 2006	
		02:30P-03:45P R	ARR	
	5290	04:00P-05:15P T	UC 2006	
		04:00P-05:15P R	ARR	
	5291	06:00P-07:15P F	ARR	Kroupa S
	5292	01:00P-02:15P S	ARR	
ABOVE CLASS NUMBER MEETS ONLINE FROM HOME SUNDAYS 7PM-8PM.				
	5293	06:00P-07:15P M	ARR	
ABOVE CLASS NUMBER MEETS AT BROWNSBURG HIGH SCHOOL AND ONLINE FROM HOME ON WEDNESDAYS 6P - 7P				
	5294	06:00P-07:15P R	ARR	
ABOVE CLASS NUMBER MEETS AT GLENDALE MALL AND ALSO ONLINE FROM HOME ON TUESDAYS 6P - 7P.				
	5295	ARR	ARR	Kremer J
THE ABOVE CLASS NUMBER IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY. STUDENTS ARE REQUIRED TO ACCESS SYLLABUS ON ONCOURSE.IU.EDU STUDENTS WILL ONLY NEED TO COME TO CAMPUS TO TAKE EXAMS.				

5296 ARR ARR ARR Kremer J
 THE ABOVE CLASS NUMBER IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY. STUDENTS WILL USE COMPUTER SIMULATIONS AND EXERCISES TO COMPLETE ALL OF THE COURSE REQUIREMENTS. THE SYLLABUS AND THE SIMULATIONS CAN BE ACCESSED AT ONCOURSE.IU.EDU STUDNETS WILL ONLY NEED TO COME TO CAMPUS TO TAKE EXAMS.

5297 09:30A-10:45A T ARR Appleby D
 09:30A-10:45A R ARR
 5298 02:30P-03:45P T ARR
 02:30P-03:45P R ARR Ehrmann L
 5299 01:00P-02:15P M ARR
 01:00P-02:15P W ARR Hansen M
 5300 02:30P-03:45P M ARR
 02:30P-03:45P W ARR Ehrmann L
 5301 01:00P-02:15P T ARR
 01:00P-02:15P R ARR McGrew J
 6014 09:30A-10:45A T ARR Kremer J
 9:30A-10:45A R UC 2006
 6849 02:30P-03:45P T ARR Kremer J
 02:30P-03:45P R ARR
 6850 01:00P-02:15P M ARR
 01:00P-02:15P W ARR Ehrmann L
 25518 09:30A-10:45A T ARR
 09:30A-10:45A R UC 2006
 25519 09:30A-10:45A M ARR Ehrmann L
 09:30A-10:45A W UC 2006
 25556 PERM 09:30A-10:45A M ARR Ehrmann L
 09:30A-10:45A W UC 2006

FOR THE ABOVE CLASS NUMBER STUDENTS MUST ALSO ENROLL IN UCOL U110 CLASS NUMBER 6344. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25862.

25579 PERM 01:00P-02:15P M ARR
 01:00P-02:15P W ARR
 FOR THE ABOVE CLASS NUMBER STUDENTS MUST ALSO ENROLL IN UCOL U110 CLASS NUMBER 6343 TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25872.

25593 PERM 11:00A-12:15P T SL 061 Kremer J
 11:00A-12:15P R UC 2006
 FOR THE ABOVE CLASS NUMBER STUDENTS MUST ALSO ENROLL IN UCOL U112 5835. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25879.

25594 PERM 02:30P-03:45P T SL 061 Kremer J
 02:30P-03:45P R UC 2006
 FOR THE ABOVE CLASS NUMBER STUDENTS MUST ALSO REGISTER FOR UCOL U112 CLASS NUMBER 25081. TO ENROLL IN THIS CLASS REGISTER FOR UCOL-BE 499 CLASS NUMBER 25880.

B 105 PSYCHOLOGY AS A BIOLOGICAL SCI (3 CR)

5302 02:30P-03:45PMW LE 102 Neal-Beliveau B
 5303 05:45P-08:30P M IT 252 Stewart R
 5304 11:00A-12:15PTR ARR Lauer J
 5305 04:00P-05:15PTR LE 105 Neal-Beliveau B
 5306 05:45P-08:30P W ARR June H
 5307 06:00P-08:40P F ARR Badia-Elder N

B 252 TOPICS IN PSYCHOLOGY (1 CR)

VT: SPORTS PSYCH - WEB/VIDEOTAPE

5308 ARR ARR ARR Kremer J
 ONLINE/VIDEO COURSE: THE ABOVE CLASS NUMBER HAS NO CLASS MEETINGS AND IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY. THE COURSE MATERIALS, INCLUDING THE SYLLABUS, CAN BE ACCESSED THROUGH "ONCOURSE.IU.EDU" FOR ADDITIONAL INFORMATION, CALL (317) 274-9840. TEXTBOOKSCAN BE PURCHASED FROMCAVANAUGH HALL BOOKSTORE.

VT: STRESS MNGMT- TV & WEB COURSE

5309 ARR ARR ARR Kremer J
 ONLINE/VIDEO COURSE: YOU CAN VIEW THE VIDEO'S ON IMDS.IUPUI.EDU AT THE UNIVERSITY LIBRARY, OR THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL OR GLENDALE CENTER. YOU CAN BUY ENTIRE SET OF TAPES AT THE CAVANAUGH HALL BOOKSTORE.GET THE SYLLABUS AT HTTP://PSYNT.IUPUI.EDU/JKREMER/STRSMGT.HTM CALL (317) 274-9840 FOR ADDITIONAL INFORMATION

VT: PSYCHOLOGY AND RELIGION

5310 ARR ARR ARR Kremer J
 WEB COURSE: THE ABOVE CLASS NUMBER HAS NO CLASS MEETING AND IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY. THE COURSE MATERIALS INCLUDING THE SYLLABUS, CAN BE ACCESSED THROUGH "ONCOURSE.IU.EDU". FOR ADDITIONAL INFORMATION, CALL (317) 274-9840. TEXTBOOKS CAN BE PURCHASED FROM THE CAVANAUGH HALL BOOKSTORE.

B 292 READ & RESEARCH IN PSY (1-3 CR)

5311 PERM ARR ARR ARR Fetterman J
 ABOVE CLASS NUMBER RESTRICTED TO FRESHMAN AND SOPHOMORES. IDENTIFY A FACULTY MENTOR AND GET PERMISSION FROM THE DEPARTMENT.

B 305 STATISTICS (3 CR)

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

5312 09:30A-10:45ATR ARR Zhang J

Laboratory (LAB)

5313 11:00A-11:50A R LD 131 Zhang J
 STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB
 25517 01:00P-01:50P R LD 131

B 305 STATISTICS (3 CR)

5314 01:00P-03:00P M ARR

Laboratory (LAB)

5315 01:00P-03:00P W ARR
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B 305 STATISTICS (3 CR)

5316 05:45P-07:00P T ARR Borden V

Laboratory (LAB)

5317 07:15P-08:45P T ARR Borden V
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B 305 STATISTICS (3 CR)

5318 09:30A-11:20A M ARR Bond G

Laboratory (LAB)

5319 09:30A-11:20A R ARR Bond G
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B 307 TESTS AND MEASUREMENT (3 CR)

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

5320 11:00A-01:00P R ARR Fastenau P

Laboratory (LAB)

5321 11:00A-01:00P T ARR Fastenau P
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. FOR THE ABOVE COURSE B307:EQUIVALENT TO PU 302 AND IU P336.PREREQUISITE: 2 HOURS OF PSY AND PSY B305.

B 310 LIFE SPAN DEVELOPMENT (3 CR)

FOR THE FOLLOWING B310 SECTIONS:PREREQUISITE:3 HOURS OF PSY

5322 01:00P-02:15PMW BS 2000 Kroupa S
 5324 09:30A-10:45ATR IT 152 Kroupa S
 5325 05:45P-08:25P T LE 104
 5326 12:00P-02:40P S ARR

B 311 INTRODUCTORY LAB IN PSYCHOLOGY (3 CR)

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

5327 05:45P-07:15P M ARR Ashburn-Nardo L

Laboratory (LAB)

5328 07:15P-09:45P M LD 131 Ashburn-Nardo L
 5329 05:45P-08:15P W LD 131 Ashburn-Nardo L

B 311 INTRODUCTORY LAB IN PSYCHOLOGY (3 CR)

5330 01:00P-02:20P R ARR Lauer J

Laboratory (LAB)

5331 02:30P-05:00P T LD 131 Lauer J
 5332 02:30P-05:00P R LD 131 Lauer J
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. FOR THE ABOVE COURSE B311 EQUIVALENT TO PU 200 AND IU P111.PREREQUISITE:PSY B105 AND B305.

B 320 BEHAVIORAL NEUROSCIENCE (3 CR)

5333 01:00P-02:15PTR ARR Murphy J
 PREREQUISITE:B105

B 340 COGNITION (3 CR)

5335 02:30P-03:45PTR ARR Johnson K
 PREREQUISITE:B105 OR CONSENT OF INSTRUCTOR.

B 356 MOTIVATION (3 CR)

5336 05:45P-08:30P W ARR Stewart R
 PREREQUISITE:3 CREDIT HOURS OF PSYCHOLOGY.

B 358 INTRO TO I/O PSYCHOLOGY (3 CR)

5337 05:45P-08:30P W ARR
 PREREQUISITE:3 CREDIT HOURS OF PSYCHOLOGY

B 360 CHILD & ADOLESCENT PSYCHOLOGY (3 CR)

5338 ARR ARR ARR Tarr T
 WEB:THIS IS A SURVEY COURSE OF CHILD AND ADOLESCENT PSYCHOLOGY. STUDENTS MUST HAVE ACCESS TO THE INTERNET AND POSSESS THE ABILITY TO WORK INDEPENDENTLY. ALL LECTURES AND ASSIGNMENTS WILL BE PROVIDED THROUGH THE WEB. STUDENTS WILL NEED TO COME TO CAMPUS TO TAKE EXAMS. MORE INFORMATION IS AVAILABLE AT WWW.PSYCH.IUPUI.EDU/KJOHNSON/B360/

5339 ARR ARR ARR Hellyer S
 WEB:THIS IS A SURVEY COURSE OF CHILD AND ADOLESCENT PSYCHOLOGY. STUDENTS MUST HAVE ACCESS TO THE INTERNET AND POSSESS THE ABILITY TO WORK INDEPENDENTLY. ALL LECTURES AND ASSIGNMENTS WILL BE PROVIDED THROUGH THE WEB. STUDENTS WILL NEED TO COME TO CAMPUS TO TAKE EXAMS. MORE INFORMATION IS AVAILABLE AT WWW.PSYCH.IUPUI.EDU/KJOHNSON/B360/

B 365 STRESS AND HEALTH (3 CR)

6358 01:00P-02:15PTR ARR Lydon J

B 368 CONCEPTS & APPLS PERSONNEL PSY (3 CR)

5340 09:30A-10:45ATR ARR Hazer J
 PREREQUISITE:B358 OR CONSENT OF INSTRUCTOR.

B 370 SOCIAL PSYCHOLOGY (3 CR)

5341 01:00P-02:15PMW LE 102 Ashburn-Nardo L
 6360 11:00A-12:15PTR ARR

B 375 PSYCHOLOGY AND LAW (3 CR)

24915 02:30P-03:45PTR ARR Devine Jr D

B 376 THE PSYCHOLOGY OF WOMEN (3 CR)

5344 09:30A-10:45AMW ARR Kroupa S

B 380 ABNORMAL PSYCHOLOGY (3 CR)

5345 ARR ARR ARR 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 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.PSYCH.IUPUI.EDU/ABNORMAL/COURSE B380 EQUIVALENT TO PU 350 & IU P324.
 PREREQUISITE:THREE HOURS OF PSYCHOLOGY.

5346 01:00P-02:15PMW LE 100 Svanum S
 5347 05:45P-08:30P F ARR Lauer J
 5348 06:00P-08:40P R LE 104 Guare J
 5349 09:00A-11:40A S ARR

B 386 INTRODUCTION TO COUNSELING (3 CR)

5350 RSTR 09:00A-11:45A F ARR Guare J
 PREREQUISITES:B104,B310,B380. PRIORITY ENROLLMENT GIVEN TO PSYCHOLOGY MAJORS IN THE SCHOOL OF SCIENCE. REMAINING SEATS OPEN TO OTHERS AS OF PLEASE CALL THE PSY DEPT FOR AUTHORIZATION.

B 396 ALCOHOLISM & DRUG ABUSE (3 CR)

5351 09:30A-10:45AMW IT 167 Svanum S

B 422 PROFESSIONAL PRACTICE (1-3 CR)

5352 PERM ARR ARR ARR Williams C
 THE ABOVE COURSE IS FOR STUDENTS INTERESTED IN PEER ADVISING, PPP-CAREER CENTER, OR TEACHING ASSISTANT. YOU MUST HAVE AUTHORIZATION FROM A FACULTY MENTOR. REGISTER FOR THE SECTION NUMBER OF YOUR FACULTY MENTOR, THEN GET AUTHORIZATION FROM THE DEPARTMENT CHAIR. FOR MORE INFORMATION PICK UP AN INFORMATION FLYER IN THE PSYCHOLOGY ADVISING OFFICE LD 123.

6919 PERM ARR ARR ARR Fetterman J

B 424 THEORIES OF PERSONALITY (3 CR)

5353 05:45P-08:30P W ARR Ware J
 PREREQUISITES:9 HOURS OF PSY. EQUIVALENT TO PU 423 & P319.

B 454 CAPSTONE SEMINAR IN PSYCHOLOGY (3 CR)

24914 09:30A-10:45ATR LD 137 Appleby D

B 461 CAPSTONE LAB DEVELOPMENTAL PSY (3 CR)

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

5354 09:30A-10:45ATR ARR Johnson K
 PREREQUISITE B311, B305, B310.

B 481 CAPSTONE LAB IN CLIN REHAB PSY (3 CR)

6361 02:30P-03:45PMW ARR Bigatti S

B 482 CAPSTONE PRAC IN CLIN REHAB (3 CR)

5355 PERM 09:00A-10:50A T ARR Guare J
 PREREQUISITE:B386 OR CONSENT OF INSTRUCTOR. RESTRICTED TO STUDENTS WITH JUNIOR OR SENIOR STANDING. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

Laboratory (LAB)

5356 PERM ARR ARR ARR Guare J

B 492 READINGS & RES IN PSYCHOLOGY (1-3 CR)

5357 PERM ARR ARR ARR Fetterman J
 RESTRICTED TO JUNIORS AND SENIORS. IDENTIFY A FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

B 499 CAPSTONE HONORS RESEARCH (1-6 CR)

7145 PERM 10:30A-11:45A F ARR Johnson K
 Williams J

THIS CLASS MEETS BI-WEEKLY

Graduate Psychology

GRADUATE PSYCHOLOGY (010)**G 901 ADVANCED RESEARCH (6 CR)**

5360 PERM ARR ARR ARR Svanum S

I 555 MED/PSYCHO ASPECTS CHRONIC ILL (3 CR)

24913 09:30A-10:45AMW LD 137 Bigatti S

I 595 SEMINAR IN TEACHING PSY (0 CR)

6938 PERM ARR ARR ARR Johnson K

I 664 PSY ASSESSMENT IN REHAB I (3 CR)

24912 02:30P-05:15P R LD 137

I 665 INTER I:COUNSELING APPROACHES (3 CR)

5361 PERM 11:00A-12:30P TR LD 137 McGrew J

I 689 PRAC IN CLINICAL REHAB PSY (3 CR)

VT: PRACTICUM IN CLIN REHAB PSY
 5362 PERM ARR ARR ARR Svanum S

VT: PRACTICUM FOR INTERVENTION I
 5363 PERM 09:00A-11:00A T ARR McGrew J
 PREREQUISITE:RESTRICTED TO PHD STUDENTS IN CRP, CONSENT OF INSTRUCTOR.LAB ARRANGED.

I 689 PRAC IN CLINICAL REHAB PSY (1-6 CR)

7121 PERM ARR ARR ARR Svanum S

I 697 INTERNSHIP IN CLINICAL PSY (0-9 CR)

5364 PERM ARR ARR ARR Svanum S

540 HIST OF PSYCHOLOGY (3 CR)

24916 01:00P-02:15PTR LD 137 Fetterman J

570 INDUSTRIAL PSYCHOLOGY (3 CR)

5242 05:45P-08:30P T LD 137

574 PSY OF INDUS TRAIN (3 CR)

5243 05:45P-08:30P R LD 137 Williams J

PREREQUISITE:3 HOURS OF PSYCHOLOGY

590 INDIVIDUAL RES PROB (3 CR)

VT: INDIVIDUAL RESEARCH PROBLEMS
 STUDENTS MUST IDENTIFY A FACULTY MENTOR AND GET PERMISSION FROM THE DEPARTMENT.

5244 PERM ARR ARR ARR Fetterman J

590 INDIVIDUAL RES PROB (1-6 CR)

VT: ADDICTIONS SEMINAR
 7013 PERM 10:00A-11:00A F LD 137 Neal-Beliveau B

600 STATISTICAL INFERENCE (3 CR)

5246 PERM 01:00P-03:45P M LD 131 Zhang J

01:00P-03:45P W LD 137 Zhang J

PREREQUISITE:STUDENT MUST BE ACCEPTED INTO A PSYCHOLOGY GRADUATE PROGRAM OR CONSENT OF INSTRUCTOR.

608 MEASURMNT THRY & INTERPRET DAT (3 CR)

5247 02:30P-05:15P M LD 137

PREREQUISITE:PSY 600 & 505 OR EQUIV.

615 INTRO PHYSIOL PSYCH (3 CR)

5248 10:00A-12:15PMW LD 137 Goodlett C

680 ANAL PUBLISH PSYCH (3 CR)

VT: SEM:INDUSTRIAL-PERSONNEL PSY
 5249 02:30P-05:15P T LD 137 Hazer J

PREREQUISITE:PSY 570, 572, AND 601.

698 RESEARCH M S THESIS (1-12 CR)

5250 PERM ARR ARR ARR Fetterman J
 GRADUATE STUDENT STANDING. IDENTIFY A FACULTY MENTOR AND GET AUTHORIZATION FROM DEPARTMENT.

699 RESEARCH PH D DISSERTATION (1-12 CR)

5251 ARR ARR ARR Murphy J

MUST BE ADMITTED TO CANDIDACY.

5252 ARR ARR ARR Svanum S

MUST BE ADMITTED TO CANDIDACY.

Public And Environmental Affairs,
School of (SPEA-)

CRIMINAL JUSTICE (010)

J 101 AMERICAN CRIMINAL JUSTICE SYS (3 CR)

5558	01:00P-02:15PMW	ARR	Quinet K
5561	02:30P-03:45PTR	ARR	Baumer T
5562	05:45P-08:25P M	ARR	Garcia Herring C
6526	11:00A-12:15PTR	ARR	Nunn S

J 201 THEORET FOUNDATN CRIM JUST POL (3 CR)

5564	11:00A-12:15PMW	ARR	Quinet K
PREREQUISITE:SPEA J101			
24435	05:45P-08:25P T	ARR	Stucky T
PREREQUISITE: SPEA-J101			

J 202 CRIM JUSTICE DATA,MTHD & RES (3 CR)

5565	02:30P-03:45PTR	ARR	Stucky T
PREREQUISITE:SPEA J101.			

J 260 TOPICS IN CRIMINAL JUSTICE (3 CR)

VT: TPC:TERRORISM & PUBLIC POLICY

5566	01:00P-02:15PTR	BS 2000	Nunn S
OPEN TO NON-MAJORS. NO PREREQUISITE.DISCUSSION OF INTERNATIONAL AND DOMESTIC TERRORISM, LAW ENFORCEMENT AND TECHNOLOGICAL TOOLS AGAINST TERRORISM, AND DISCUSSION OF HIGH-PROFILE CASES.			

J 260 TOPICS IN CRIMINAL JUSTICE (1 CR)

VT: ANIMAL RIGHTS

24436	09:00A-04:00P F	ARR	Quinet K
ANIMAL RIGHTS. CLASS WILL MEET 9:00AM - 4:00PM ON FRIDAY, OCT. 7 AND 14. A DISCUSSION (AND DEBATE) OF THE USE OF ANIMALS FOR FOOD, CLOTHING AND RESEARCH;ALSO A DISCUSSION OF SPECIESISM, ANIMAL WELFARE, ANIMAL ABUSE AND VIOLENCE;GUEST SPEAKERS.			

J 260 TOPICS IN CRIMINAL JUSTICE (3 CR)

VT: FORENSIC SCIENCE

25689	09:30A-10:45AMW	LE 100	Siegel J
FORENSIC SCIENCE AND THE CRIMINAL JUSTICE SYSTEM.COURSE WILL COVER EVIDENCE COLLECTION AND ANALYSIS;FORENSIC CHEMISTRY, INCLUDING DRUGS AND TRACE EVIDENCE;BIOLOGY, INCLUDING BLOOD SPLATTER AND DNA;THE LAW.			

J 260 TOPICS IN CRIMINAL JUSTICE (1-3 CR)

VT: AMERICA'S PRISON BOOM

25770	09:00A-04:00P F	ARR	Stucky T
ABOVE CLASS WILL MEET 9:00AM-5:00PM ON FRIDAY, OCT 28 AND NOV 4. THIS CLASS WILL DISCUSS THE DRAMATIC 400% INCREASE IN PRISON POPULATIONS IN THE U.S SINCE 1975 EXAMING BOTH THE CAUSE AND CONSEQUENCES.			

J 301 SUBSTANTIVE CRIMINAL LAW (3 CR)

5567	05:45P-08:25P R	ARR	Dreyer D
PREREQUISITE:SPEA J101; RECOMMENDED:SPEA J201 AND J202.			

J 303 EVIDENCE (3 CR)

5568	05:45P-08:25P W	ARR	Jones W
PREREQUISITE:SPEA J101.RECOMMENDED :SPEA J201, J202.			

J 305 JUVENILE JUSTICE (3 CR)

5569	04:00P-05:15PMW	ARR	Garcia Herring C
PREREQUISITE:J101;RECOMMENDED:J201, J202			

J 306 THE CRIMINAL COURTS (3 CR)

5570	09:30A-10:45AMW	ARR	Brown R
PREREQUISITE:SPEA J101, RECOMMENDED:SPEA J201, J202.			

J 321 AMERICAN POLICING (3 CR)

5571	11:00A-12:15PMW	ARR	Brown R
PREREQUISITE:SPEA J101, RECOMMENDED:SPEA J201, J202			

J 331 CORRECTIONS (3 CR)

5572	04:00P-05:15PTR	ARR	Baumer T
PREREQUISITE:SPEA J101. RECOMMENDED:SPEA J201, J202.			

J 370 SEMINAR IN CRIMINAL JUSTICE (3 CR)

VT: MAPPING CRIME&PUBLIC SAFE ANAL

24437	11:00A-12:15PTR	ARR	Ottensmann J
MAPPING FOR CRIME AND PUBLIC SAFETY ANALYSIS: STUDENTS WILL REVIEW THE USE OF GEOGRAPHIC INFORMATION SYSTEMS AND SPECIALIZED CRIME MAPPING SOFTWARE TO MAP CRIMES FOR LAW ENFORCEMENT AND PUBLIC SAFETY ANALYSIS.			

J 380 INTERNSHIP IN CRIMINAL JUSTICE (1-6 CR)

5573 PERM	ARR	ARR	ARR	Garcia Herring C
OBTAIN INFORMATION IN BS 2010, CAREER OFFICE.FOR ADDITIONAL INFORMATION, CONTACT CRYSTAL GRACIA AT CRGARCIA@IUPUI.EDU				

J 439 CRIME AND PUBLIC POLICY (3 CR)

5574 PERM	11:00A-12:15P TR	ARR	Baumer T
SENIOR STATUS ONLY. PREREQUISITE:SPEA J101;RECOMMENDED SPEA J201 AND J202			

J 470 SEMINAR IN CRIMINAL JUSTICE (3 CR)

5575 PERM	04:00P-05:15P T	ARR	Delong D
"MENTORING JUVENILES AS A FORM OF AFTERCARE" STUDENTS 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.			

J 480 RESEARCH IN CRIMINAL JUSTICE (1-6 CR)

5576 PERM	ARR	ARR	ARR	Garcia Herring C
OBTAIN CONTACT IN BS 3027.				

SPEA-LINKED COURSES (015)

E 162 ENVIRONMENT AND PEOPLE (3 CR)

6055 PERM	01:00P-02:15P MW	ARR	McSwane D
-----------	------------------	-----	-----------

J 101 AMERICAN CRIMINAL JUSTICE SYS (3 CR)

5560 PERM	11:00A-12:15P MW	ARR	Jarjoura G
	01:00P-02:15P M	ARR	Jarjoura G
THIS SECTION IS PART OF SPEA LEARNING BLOCK 2 FOR STUDENTS INTERESTED IN CRIMINAL JUSTICE. STUDENTS MUST ATTEND J-101 MENTORING SESSIONS ON MONDAYS. 1:00-2:15PM.			

5563 PERM	11:00A-12:15P MW	ARR	Jarjoura G
	01:00P-02:15P W	ARR	Jarjoura G

THIS COURSE IS PART OF THE SPEA LEARNING BLOCK 1 FOR STUDENTS INTERESTED IN CRIMINAL JUSTICE. STUDENTS MUST ALSO ATTEND A J-101 MENTORING ON WEDNESDAY 1:00-2:15 PM.

V 100 CURRENT TOPICS IN PUBLIC AFF (1 CR)

VT: SPEA LEARNING COMMUNITY

5588 PERM	01:00P-02:15P M	ARR
ABOVE SECTION IS PART OF SPEA LEARNING BLOCK 1 FOR STUDENTS INTERESTED IN CRIMINAL JUSTICE. SPEA J 101 ON MON/WED 11:00AM-12:15PM WITH MENTORING ON WEDNESDAYS 1:00-2:15P. THE ABOVE SECTION IS RESERVED FOR INCOMING FRESHMAN FOR FALL 2005.		

VT: SPEA LEARNING COMMUNITY

6041 PERM	01:00P-02:15P W	ARR
THIS COURSE IS PART OF SPEA LEARNING BLOCK 2 FOR STUDENT INTERESTED IN CRIMINAL JUSTICE. STUDENTS MUST ALSO REGISTER FOR SPEA-J 101 ON MON/WED FROM 11:00AM-12:15PM AND J-101 MENTORING ON MON. 1:00-2:15PM.		

VT: SPEA LEARNING COMMUNITY

24438 PERM	11:00A-12:15P M	ARR
SPEA LEARNING COMMUNITY. STUDENTS MUST ALSO REGISTER FOR SPEA-E162 ON M/W 1-2:15PM.		

PUBLIC AFFAIRS (020)

K 300 STATISTICAL TECHNIQUES (3 CR)

PREREQUISITE:ALGEBRA.RECOMMENDED:MATH M118.STUDENTS ARE STRONGLY ENCOURAGED TO REGISTER FOR ONE OF TWO LABORATORY SECTIONS OFFERED FOR EXTRA INSTRUCTION IN SPEA-K300.

5578	01:00P-02:15PMW	ARR	Holmes A
5579	04:00P-05:15PTR	ARR	Madaras P
5580	05:45P-08:25P R	ARR	Madaras P
6040	09:30A-10:45ATR	ARR	

K 301 STATISTICS LABORATORY (1 CR)

6401	04:30P-05:45P S	ARR	Madaras P
CO-REQUISITE: SPEA-K300. STUDENTS ARE STRONGLY ENCOURAGED TO REGISTER FOR A LABORATORY SECTION OFFERED FOR ADDED INSTRUCTION IN SPEA-K300.			

25771	02:30P-03:45P R	ARR
-------	-----------------	-----

CO-REQUISITE:SPEA-K300 STUDENTS ARE STRONGLY ENCOURAGED TO REGISTER FOR A LABORATORY SECTION OFFERED FOR ADDED INSTRUCTION IN SPEA-K300.

V 170 INTRO TO PUBLIC AFFAIRS (3 CR)

5589	01:00P-02:15PTR	ARR	Koponen T
5590	11:00A-12:15PMW	ARR	Koponen T
5591	02:30P-03:45PMW	ARR	
5592	05:45P-08:25P W	ARR	
24439	04:00P-05:15PTR	ARR	

V 221 NONPROFIT & VOLUNTARY SECTOR (3 CR)

5593	05:45P-08:25P M	ARR	Anderson M
------	-----------------	-----	------------

V 261 COMPUTERS IN PUBLIC AFFAIRS (3 CR)

5594 04:00P-05:15PMW ARR Smith J
Herring T
STUDENTS WHO ARE UNCERTAIN OF THEIR SKILLS SURPASS THE LEVEL OF THIS COURSE. PLEASE TAKE THE SHORT ASSESSMENT SURVEY AT [HTTP://WWW.SPEA.IUPUI.EDU/V261_PRETEST/](http://www.spea.iupui.edu/v261_pretest/). SPEA-V 369 WOULD BE A BETTER FIT FOR STUDENTS WHO ARE ALREADY SKILLED IN THE BASICS.

5595 05:45P-08:25P T ARR Miller J
STUDENTS WHO ARE UNCERTAIN OF THEIR SKILLS SURPASS THE LEVEL OF THIS COURSE. PLEASE TAKE THE SHORT ASSESSMENT SURVEY AT [HTTP://WWW.SPEA.IUPUI.EDU/V261_PRETEST/](http://www.spea.iupui.edu/v261_pretest/). SPEA-V 369 WOULD BE A BETTER FIT FOR STUDENTS WHO ARE ALREADY SKILLED IN THE BASICS

5596 02:30P-03:45PMW ARR Smith J
Herring T
STUDENTS WHO ARE UNCERTAIN OF THEIR SKILLS SURPASS THE LEVEL OF THIS COURSE. PLEASE TAKE THE SHORT ASSESSMENT SURVEY AT [HTTP://WWW.SPEA.IUPUI.EDU/V261_PRETEST/](http://www.spea.iupui.edu/v261_pretest/). SPEA-V 369 WOULD BE A BETTER FIT FOR STUDENTS WHO ARE ALREADY SKILLED IN THE BASICS

V 263 PUBLIC MANAGEMENT (3 CR)

5597 11:00A-12:15PTR ARR

V 264 URBAN STRUCTURE AND POLICY (3 CR)

5598 09:30A-10:45ATR ARR Klacik J
6052 05:45P-08:25P W ARR Akers M

V 267 AMER HUMANICS MGMT INSTITUTE (1 CR)

5599 PERM ARR ARR ARR Lane K
PERMISSION OF INSTRUCTOR REQUIRED.

V 268 AMERICAN HUMANICS TOPICS (1-3 CR)

VT: CAREER PLANNING FOR NONPROFITS
5600 ARR F ARR
CAREER PLANNING AND PREP FOR THOSE ENTERING NONPROFIT PROFESSIONS, PARTICULARLY FOR AMERICAN HUMANICS CERTIFICATE STUDENTS.

V 272 TERRORISM AND PUBLIC POLICY (3 CR)

6351 01:00P-02:15PTR BS 2000 Nunn S
OPEN TO NON-MAJORS. NO PREREQUISITE. DISCUSSION OF INTERNATIONAL AND DOMESTIC TERRORISM, LAW ENFORCEMENT AND TECHNOLOGICAL TOOLS AGAINST TERRORISM AND DISCUSSION OF HIGH PROFILE CASES.

V 348 MANAGEMENT SCIENCE (3 CR)

5601 02:30P-03:45PTR ARR Gleeson M
PREREQUISITE:SPEA K300, MATH M118 OR M125.

V 352 PERSONAL CAREER PLANNING (1 CR)

5602 ARR F ARR
COURSE WILL COVER RESUME WRITING, COVER LETTERS, SALARY NEGOTIATIONS, ETC.

V 362 NONPROFIT MGMT & LEADERSHP (3 CR)

24440 04:00P-05:15PTR ARR

V 366 MANAGING BEHAVR IN PUBLIC ORG (3 CR)

5603 11:00A-12:15PMW ARR Robinson S

V 369 MANAGING INFORMATION TECH (3 CR)

5604 05:45P-08:25P M ARR Nevers F
PREREQUISITE:SPEA V261 OR EQUIVALENT OR RESULTS OF V261 PRETEST

V 372 GOVERNMENT FINANCE AND BUDGETS (3 CR)

5605 02:30P-03:45PMW ARR Ho A
RECOMMENDED:ECON E308

V 376 LAW AND PUBLIC POLICY (3 CR)

5606 09:30A-10:45AMW ARR

V 380 INTERNSHIP PUB & ENVIR AFFAIRS (1-6 CR)

5607 PERM ARR ARR ARR Ritchie I
OBTAIN INFORMATION IN BS 2010, CAREER OFFICE.

V 388 AMERICAN HUMANICS INTERNSHIP (3-6 CR)

5609 PERM ARR ARR ARR Lane K
PERMISSION OF INSTRUCTOR REQUIRED.

V 390 RDGS IN PUB & ENVIR AFFAIRS (1-3 CR)

5610 PERM ARR ARR ARR Ritchie I
OBTAIN CONTRACT IN BS 3027, SPEA STUDENT SERVICES.

V 391 HONORS RDGS IN PUB & ENVIR AFF (1-3 CR)

5611 PERM ARR ARR ARR Gleeson M
PREREQUISITE:APPROVAL OF SPEA HONORS ADVISOR.

V 412 LEADERSHIP AND ETHICS (3 CR)

6484 05:45P-08:25P W ARR
COURSE CAN BE SUBSTITUTED UNDER BSPA-MGNT AND CIVIC LEADERSHIP CONCENTRATIONS. SEE SPEA ACADEMIC ADVISOR FOR DETAILS.

V 443 MANAGING WORK FORCE DIVERSITY (3 CR)

5612 01:00P-02:15PMW ARR Mesch D
COURSE CAN BE SUBSTITUTED UNDER BSPA-MGNT. AND CIVIC LEADERSHIP CONCENTRATIONS. SEE SPEA ACADEMIC ADVISOR FOR DETAILS.

V 458 FUND DEV FOR NONPRFT ORG (3 CR)

6054 05:45P-08:25P T ARR Lang P

V 463 INTERPERS RELATNS IN WRK PLACE (3 CR)

25816 05:45P-08:25P R ARR

V 490 DIR RES PUB & ENVIR AFFAIRS (1-3 CR)

5615 PERM ARR ARR ARR Gleeson M
OBTAIN CONTRACT IN BS 3027

V 490 DIR RES PUB & ENVIR AFFAIRS (0-3 CR)

7014 PERM ARR ARR ARR Ritchie I

V 491 HONORS RES PUB & ENVIR AFFAIRS (1-3 CR)

5616 PERM ARR ARR ARR Gleeson M
PREREQUISITE:APPROVAL OF SPEA HONORS ADVISOR.

V 499 HONORS THESIS (3 CR)

5617 PERM ARR ARR ARR Gleeson M
PREREQUISITE:APPROVAL OF SPEA HONORS ADVISOR.

WASHINGTON LEADERSHIP PROGRAM (025)

V 380 INTERNSHIP PUB & ENVIR AFFAIRS (1-6 CR)

THE FOLLOWING THREE CLASSES WILL MEET IN WASHINGTON D.C. CONTACT SPEA UNDERGRADUATE ADVISOR BS 3027.

5608 PERM ARR ARR ARR

V 450 CONTEM ISSUES IN PUBLIC AFF (3 CR)

5613 PERM ARR ARR ARR

VT: CNTMP ISSUES IN PUB AF

5614 PERM ARR ARR ARR

PUBLIC HEALTH (030)

E 162 ENVIRONMENT AND PEOPLE (3 CR)

5549 01:00P-02:15PMW ARR McSwane D
OPEN TO ALL STUDENTS. THIS COURSE WILL EXAMINE THE PROBLEMS OF POPULATION, POLLUTION, AND NATURAL RESOURCES AND THE IMPLICATIONS FOR SOCIETY.

E 451 AIR POLLUTION AND CONTROL (3 CR)

24442 09:30A-10:45ATR ARR Ritchie I

E 452 SOLID & HAZARDOUS WASTE MGMT (3 CR)

24443 05:45P-08:25P T ARR Magoun D
Cantwell R

H 120 CONTEMPORARY HEALTH ISSUES (3 CR)

5552 11:00A-12:15PTR ARR Zwirn L
OPEN TO ALL STUDENTS. COURSE WILL EXAMINE CURRENT PUBLIC HEALTH, ENVIRONMENTAL HEALTH, AND HEALTH SERVICE DELIVERY ISSUES IN THE U.S.

H 316 ENVIRONMENTAL SCIENCE & HEALTH (3 CR)

5553 05:45P-08:25P W ARR
CAN BE SUBSTITUTED FOR SPEA E272.SEE SPEA ACADEMIC ADVISOR.

H 320 HEALTH SYSTEMS ADMINISTRATION (3 CR)

5554 11:00A-12:15PMW ARR Rekhter N

H 352 HLTH FINANCE & BUDGETING (3 CR)

24444 02:30P-03:45PMW ARR Rekhter N

H 365 HEALTH ADMIN PRACTICUM (2 CR)

5555 PERM ARR F ARR Rekhter N
STUDENTS WILL MEET ON APPROX.9 FRIDAYS THROUGHOUT THE SEMESTER. FINAL DATES WILL BE POSTED ONLINE IN JULY.

H 367 ENVIR SCIENCE & HLTH PRACTICUM (2 CR)

5556 PERM ARR F ARR
FORMAT FOR THIS PRACTICUM HAS CHANGED. PLEASE REFER TO PREVIOUS MAILING TO ENVIRONMENTAL SCIENCE STUDENTS OR CALL (317) 274-4656 FOR INFORMATION.

H 401 STRATEGIC PLNG IN HEALTH ORG (3 CR)

24445 04:00P-05:15PTR ARR

H 432 HEALTH CARE MARKETING (3 CR)

24446 05:45P-08:25P M ARR Jaynes A

H 455 TOPICS IN PUBLIC HEALTH (3 CR)

VT: ADVANCE HEALTH ADMIN SEMINAR

25772 ARR ARR ARR Handel D

THIS COURSE IS OPEN TO JUNIORS AND SENIORS WITH PERMISSION OF INSTRUCTOR. STUDENTS WILL MEET AS A CLASS ON 2 OCCASSIONS, FOM 10:00AM-5:00PM AT THE BEGINNING AND THE END OF THE SEMESTER. STUDENTS WILL USE DISTANCE LEARNING TO COVER KEY HEALTH CARE TOPICS THROUGH THE MIDDLE OF THE SEMESTER.

H 466 PUBLIC HEALTH FIELD EXPERIENCE (1 CR)

5557 PERM ARR ARR ARR McSwane D

Graduate Public and Environmental Affairs

GRADUATE PUBLIC AFFAIRS (050)

E 510 ENVIRONMNTL REGS & COMPLIANCE (3 CR)

24448 05:45P-08:25P T ARR

E 515 FUNDAMENTALS OF AIR POLLUTION (3 CR)

25769 09:30A-10:45ATR ARR Ritchie I

E 542 HAZARDOUS MATERIALS (3 CR)

24449 PERM ARR ARR ARR
STUDENTS NEEDING THIS COURSE, PLEASE CONTACT DENISE SCROGGINS AT DSCROGG@IUPUI.EDU

E 560 ENVIRONMENTAL RISK ANALYSIS (3 CR)
 24450 05:45P-08:25P M ARR Thompson R

E 562 SOLID & HAZARDOUS WASTE MGMT (3 CR)
 25768 05:45P-08:25P T ARR Magoun D
 Cantwell R

J 550 TOPICS IN CRIMINAL JUSTICE (3 CR)
 VT: TPC:MENTOR JUVENILES/AFTERCARE
 5577 PERM 04:00P-05:15P T ARR Delong D
 STUDENTS 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.

J 682 CRIM JUSTICE PLANNING & MGMT (3 CR)
 24447 05:45P-08:25P T ARR

V 502 PUBLIC MANAGEMENT (3 CR)
 5618 PERM ARR ARR Orosz J
 THIS IS A WEB-BASED COURSE (HTTP://ONCOURSE.IU.EDU) STUDENTS ENROLLED IN AN ONLINE CERTIFICATE AND DISTANCE STUDENTS WILL RECEIVE PREFERENTIAL ENROLLMENT. FOR PERMISSION TO REGISTER, PLEASE CONTACT DENISE SCROGGINS AT DSCROGGI@IUPUI.EDU

V 506 STAT ANALYS FOR EFF DEC MAKING (3 CR)
 5619 RSTR 05:45P-08:25P W ARR Jarjoura G
 RECOMMEND:K300 OR EQUIVALENT STATISTICS.

V 517 PUBLIC MANAGEMENT ECONOMICS (3 CR)
 5621 PERM ARR ARR Przybylski M
 THIS IS A WEB-BASED COURSE (HTTP://ONCOURSE.IU.EDU) STUDENTS ENROLLED IN AN ONLINE CERTIFICATE AND DISTANCE STUDENTS WILL RECEIVE PREFERENTIAL ENROLLMENT. FOR PERMISSION TO REGISTER, PLEASE CONTACT DENISE SCROGGINS AT DSCROGGI@IUPUI.EDU

V 521 NONPROFIT & VOLUNTARY SECTOR (3 CR)
 5622 RSTR 05:45P-08:25P T ARR
 ALSO SEE PHILANTHROPIC STUDIES

V 522 HUM RESOURCE MGT IN NONPROFITS (3 CR)
 5623 PERM ARR S ARR Mesch D
 INTENSIVE COURSE:WILL MEET SATURDAYS 9:00-5:00PM - DATES SEPT 17, OCT. 8, OCT 29, NOV 12, DEC 10. FOR PERMISSION TO REGISTER, CONTACT DENISE SCROGGINS AT DSCROGGI@IUPUI.EDU.

V 523 CIVIL SOCIETY & PUBLIC POLICY (3 CR)
 5624 RSTR 05:45P-08:25P R ARR Lenkowsky L
 ALSO SEE PHILANTHROPIC STUDIES.

V 539 MGMT SCIENCE FOR PUBLIC AFF (3 CR)
 5625 RSTR 05:45P-08:25P T ARR Gleeson M
 PREREQUISITE:V506

V 540 LAW AND PUBLIC AFFAIRS (3 CR)
 5626 RSTR 05:45P-08:25P R ARR Akers M

V 541 BENEFIT COST ANALYSIS (3 CR)
 5627 RSTR 05:45P-08:25P W ARR

V 547 NEGOTIATN & DISP RESOLUTION PA (3 CR)
 6257 05:45P-08:25P M ARR Krauss J

V 550 TOPICS IN PUBLIC AFFAIRS (3 CR)
 VT: TOPICS IN BOND FINANCING
 6404 PERM 05:45P-08:25P R ARR Hamilton D
 Tobin C
 VT: LDRSHP & GOVMNT IN A GLOBAL SOC
 25690 05:45P-08:25P M ARR Perry J
 THIS COURSE WILL COUNT FOR SPEA-V598 FOR MPA STUDENTS

V 557 PROPOSAL DEV & GRANT ADMIN (3 CR)
 5628 RSTR 05:45P-08:25P M ARR Brown M
 ALSO SEE PHILANTHROPIC STUDIES.

V 558 FUND DEV FOR NONPROFITS (3 CR)
 24823 PERM ARR ARR AP WEB Levy J
 THIS IS A WEB-BASED COURSE HTTP://ONCOURSE.IU.EDU STUDENTS IN AN ONLINE GRADUATE CERTIFICATE OR DISTANCE STUDNETS ARE GIVEN PREFERENTIAL REGISTRATION. FOR PERMISSION TO REGISTER.PLEASE CONTACT DENISE SCROGGINS AT DSCROGGI@IUPUI.EDU

V 560 PUBLIC FINANCE & BUDGETING (3 CR)
 5629 RSTR 05:45P-08:25P W ARR Ho A

V 580 READINGS IN PUBLIC AFFAIRS (1-3 CR)
 5631 PERM ARR ARR ARR Mesch D
 OBTAIN CONTRACT IN BS 3027.

V 585 PRACTICUM IN PUBLIC AFFAIRS (0-6 CR)
 5632 PERM ARR ARR ARR Mesch D

V 590 RESEARCH IN PUBLIC AFFAIRS (1-3 CR)
 5633 PERM ARR ARR ARR Mesch D
 OBTAIN CONTRACT IN BS 3027

V 600 CAPSTONE IN PUBL & ENV AFFAIR (3 CR)
 5634 PERM 05:45P-08:25P T ARR Lindsey G
 ALL MPA CORE CLASSES SHOULD BE COMPLETED BEFORE TAKING CAPSTONE CLASS. LUKE BICKEL AT LBICKEL@IUPUI.EDU TO REGISTER

V 602 STRAT MGMT PUB/NONPROFIT ORGS (3 CR)
 5635 RSTR 05:45P-08:25P T ARR Smith R

GRADUATE PLANNING (090)
P 530 LAND USE LAW (3 CR)
 25767 PERM ARR ARR ARR
 THIS COURSE IS FOR SPEA PLANNING STUDENTS. PLEASE CONTACT SPEA STUDENT SERVICES AT (317) 274-4656 TO REGISTER

Masters in Health Administration (SPHA-)

H 501 U.S.HLTH CARE:SYS/POL/ETH CHL (3 CR)
 5636 05:45P-08:25P T ARR Johnson S

H 502 DEVELOPING STRAT CAPABILITY (3 CR)
 5637 05:45P-08:25P W ARR Handel D

H 508 MNG HLTHCARE ACCT INFO DEC-MKG (3 CR)
 5638 05:45P-08:25P M ARR Solomon J
 PREREQUISITE:3 HOURS UNDERGRAD ACCOUNTING

H 510 HEALTH SERVICES FINANCIAL MGMT (3 CR)
 5639 05:45P-08:25P W ARR Lang P
 RECOMMENDED:H508 AND H509

H 514 HEALTH ECONOMICS (3 CR)
 5640 05:45P-08:25P W ARR Holmes A
 PREREQUISITE:3 HOURS OF UNDERGRADUATE MICROECONOMICS.

H 516 HEALTH SERV DELIVERY & THE LAW (3 CR)
 5641 05:45P-08:25P R ARR Render J

H 517 MANAGERIAL EPIDEMIOLOGY (3 CR)
 5642 05:45P-08:25P W ARR Steele G

H 521 MGMT SCI FOR HLTH SRVCS ADMIN (3 CR)
 5643 05:45P-08:25P T ARR Gleeson M

H 626 HLTH SERV HUMAN RESOURCES MGMT (3 CR)
 5644 05:45P-08:25P M ARR Rekhter N

H 630 RDGS IN HLTH SERVICES ADMIN (1-3 CR)
 5645 PERM ARR ARR ARR Handel D
 OBTAIN READINGS CONTRACT IN SPEA STUDENT SERVICES.

H 700 RESIDENCY (1-6 CR)
 5646 PERM ARR ARR ARR Harlow K
 OBTAIN CONTRACT FROM PROGRAM DIRECTOR.

H 702 INTERNSHIP IN HLTH SVCS MGMT (3 CR)
 5647 PERM ARR ARR ARR Handel D

H 735 RESEARCH IN HLTH ADMINSTRATN (3 CR)
 5648 PERM ARR ARR ARR Handel D
 5650 PERM ARR ARR ARR Holmes A

Public Health (PBHL-)

CLUSTER (010)
H 501 US HLTH CARE:SYS POL/ETH CHALL (3 CR)
 5048 PERM 05:45P-08:25P T ARR Weaver K
 CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

H 517 FUNDAMENTALS OF EPIDEMIOLOGY (3 CR)
 5051 PERM 05:45P-08:25P W ARR Steele G
 CONTACT DPH STUDENT SERVICES (317)278-0337 FOR AUTHORIZATION TO REGISTER.

P 501 PBHL DEV PRJ DEV/PROG MGMT SEM (1 CR)
 5052 PERM 04:30P-05:30P T ARR Henkle E
 REQUIRED MEETING DATES TBA CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

CLUSTER (020)
C 501 PROGRAM PLAN IN PUB HLTH EDUC (3 CR)
 5046 PERM 05:45P-08:25P M RG 4147 Reece M
 CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)
 MPH CORE REQUIRED
 SIX HOURS CONCENTRATION WORK REQUIRED
 MPH ADVISOR AUTHORIZATION REQUIRED
 5054 PERM ARR ARR ARR Zwirn E
 CONTACT STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER

P 603 SEM IN BEHAV HLTH SCIENCES (1 CR)
 COURSE IS AVAILABLE TO MPH STUDENTS ONLY MEETING DATES TBA
 5058 PERM 05:45P-08:25P R RG 4153 Dabbagh L
 CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

P 702 PUB HLTH BEHV HLTH SCI CON PRJ (3 CR)
 MPH INTERNSHIP REQUIRED. MPH ADVISOR AUTHORIZATION
 5064 PERM ARR ARR ARR Zwirn E
 CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER (317) 278-0337.

R 515 SOCIOLOGY OF HEALTH & ILLNESS (3 CR)

5068 05:45P-08:25P W ARR Gronfein W
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

CLUSTER (040)

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)

MPH CORE REQUIRED
SIX HOURS CONCENTRATION COURSE WORK REQUIRED
MPH ADVISOR AUTHORIZATION REQUIRED.

5055 PERM ARR ARR ARR Steele G
CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER (317) 278-0337

P 605 SEM IN ENVIRONMENTAL HLTH SCI (1 CR)

5059 PERM ARR ARR ARR Steele G
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER. MEETING DATES TBA. COURSE IS AVAILABLE TO MPH STUDENTS ONLY

P 703 PUB HLTH ENVIR HLTH CONC PRJ (3 CR)

5065 PERM ARR ARR ARR Steele G
MPH INTERNSHIP REQUIRED. MPH ADVISOR AUTHORIZATION. CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER (317) 278-0337
CLUSTER (050)

G 652 BIOSTATISTICS II (3 CR)

5047 PERM 05:45P-08:25P W RG 4147 Nyhuis A
PREREQUISITE:G651 OR EQUIVALENT CONTACT DPH STUDENT SERVICE (317)278-0337 FOR AUTHORIZATION TO REGISTER.

P 600 EPIDEMIOLOGIC RESEARCH METHODS (3 CR)

5053 PERM 05:45P-08:25P R RG 4147 Minshall M
CONTACT DPH (317)278-0337 FOR AUTHORIZATION TO REGISTER.

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)

MPH CORE REQUIRED
SIX UNITS (CREDIT HOURS) CONCENTRATION COURSE WORK REQUIRED.
MPH ADVISOR AUTHORIZATION REQUIRED

5056 PERM ARR ARR ARR Steele G
CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER (317) 278-0337

P 606 SEMINAR IN EPIDEMIOLOGY (1 CR)

COURSE IS AVAILABLE TO MPH STUDENTS ONLY DATES TBA

5060 PERM ARR ARR ARR Steele G
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

P 610 CHRONIC DISEASE EPIDEMIOLOGY (3 CR)

5062 PERM 05:45P-08:25P M RG 4153 Steele G
CONTACT DPH STUDENT SERVICES 278-0337 FOR AUTHORIZATION TO REGISTER.

P 704 PUB HLTH EPIDEMIOLOGY CONC PRJ (3 CR)

5066 PERM ARR ARR ARR Steele G
MPH INTERNSHIP REQUIRED. MPH ADVISOR AUTHORIZATION. CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER 278-0337.

CLUSTER (060)

H 502 DEVELOPING STRAT CAPABILITY (3 CR)

5049 PERM 05:45P-08:25P W ARR Handel D
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

H 514 HEALTH ECONOMICS (3 CR)

5050 PERM 05:45P-08:25P W ARR Holmes A
PREREQUISITE:MICROECONOMICS CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGISTER.

P 602 PUBLIC HEALTH INTERNSHIP (3 CR)

MPH CORE REQUIRED
SIX HOURS CONCENTRATION COURSE WORK REQUIRED
MPH ADVISOR AUTHORIZATION REQUIRED

5057 PERM ARR ARR ARR Weaver K
CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER (317) 278-0337

P 607 SEM IN HEALTH POLICY & MGMT (1 CR)

COURSE IS AVAILABLE TO MPH STUDENTS ONLY

5061 PERM 05:45P-08:25P R RG 4153 Dabbagh L
CONTACT DPH STUDENT SERVICE (317) 278-0337 FOR AUTHORIZATION TO REGISTER. MEETINGS DATES TBA.

P 705 PUB HLTH POL & MGMT CONC PRJ (3 CR)

5067 PERM ARR ARR ARR Weaver K
MPH INTERNSHIP REQUIRED. MPH ADVISOR AUTHORIZATION. CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER (317) 278-0337.

CLUSTER (070)

P 650 READINGS IN PUBLIC HEALTH (1-4 CR)

6750 PERM 05:45P-08:25P W ARR
MPH ADVISOR AUTHORIZATION REQUIRED. CONTACT DPH STUDENT SERVICE FOR AUTHORIZATION TO REGISTER (317) 278-0337

Radiation Oncology (RAON-)

J 300 SIMULATION/TREATMENT PROC (6 CR)

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

5384 12:30P-02:30PMW ARR Dunn D
09:00A-10:50A F ARR Schneider J

J 301 ORIENTATION-RADIATION ONCOLOGY (4 CR)

5385 12:30P-02:30PMW ARR Dunn D
Schneider J

J 303 CLINICAL ONCOLOGY I (3 CR)

5386 10:00A-11:20ATR ARR Dunn D

J 305 CLINICAL DOSIMETRY I (2 CR)

5387 10:30A-11:20AMW ARR Ewing M

J 307 MED IMAGING/PROC RAD ONCOLOGY (2 CR)

5388 11:30A-12:30PMW ARR Schneider J

J 350 CLINICAL EXPERIENCE: BASIC (3 CR)

5389 RSTR ARR ARR Schneider J

J 400 PHYSICS OF RADIATION ONCOLOGY I (2 CR)

5390 08:30A-09:45ATR ARR Desrosiers C

J 409 SR PROJ IN RADIATION ONCOLOGY (3 CR)

5391 11:30A-01:00PTR ARR Dunn D

J 452 CLINICAL PRACTICUM IV (5 CR)

5392 RSTR ARR ARR Schneider J

Radiology (RADI-)

RADIOLOGIC SCIENCES (005)

R 108 MEDICAL TERMINOLOGY (1 CR)

6535 RSTR ARR ARR ARR Mattingly M
THE SYLLABUS IS AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU) THERE WILL BE THREE ON-CAMPUS MEETINGS FOR EXAMINATIONS ON THE FOLLOWING DATES/TIMES:SEPTEMBER 29TH, NOVEMBER 10TH AND DURING DECEMBER FINAL WEEK, 1:00-3:00PM IN CLINICAL BUILDING (CL) ROOM 124.

R 114 RADIOGRAPHIC PROCEDURES I (4 CR)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED STUDENTS IN THE RADIOLOGIC SCIENCES PROGRAMS ONLY.

6536 RSTR 08:45A-10:15A MW CL 126 Baker S

Laboratory (LAB)

6537 RSTR 12:30P-01:20P M CL 124 Baker S
6538 RSTR 01:30P-02:20P M CL 124 Baker S
6539 RSTR 12:30P-01:20P W CL 124 Baker S
6540 RSTR 01:30P-02:20P W CL 124 Baker S

R 115 RADIOGRAPHIC PROCEDURES I LAB (1 CR)

6541 RSTR 12:30P-01:50P M CL 145 Robinson S
6542 RSTR 12:30P-01:50P M CL 149 Rafert J
6543 RSTR 02:10P-03:30P M CL 145 Robinson S
6544 RSTR 02:10P-03:30P M CL 149 Rafert J
6545 RSTR 12:30P-01:50P W CL 145 Robinson S
6546 RSTR 12:30P-01:50P W CL 149 Rafert J
6547 RSTR 02:10P-03:30P W CL 145 Robinson S
6548 RSTR 02:10P-03:30P W CL 149 Rafert J

R 118 PRINCIPLES OF RADIOGRAPHY I (3 CR)

6549 RSTR 10:30A-11:45A MW CL 126 Kehrein S

R 150 RADIOGRAPHY CLINICAL LAB I (1 CR)

6579 RSTR 08:00A-09:30A F CL 145 Cox L
6580 RSTR 08:00A-09:30A F CL 145 Devore A
6581 RSTR 08:00A-09:30A F CL 149 Long B
6582 RSTR 08:00A-09:30A F CL 149 Rafert J
6583 RSTR 08:00A-09:30A F CL 149 Robinson S
6584 RSTR 10:00A-11:30A F CL 145 Cox L
6585 RSTR 10:00A-11:30A F CL 145 Devore A
6586 RSTR 10:00A-11:30A F CL 149 Long B
6587 RSTR 10:00A-11:30A F CL 149 Rafert J
6588 RSTR 10:00A-11:30A F CL 149 Robinson S

R 151 BASIC CLINICAL EXPERIENCE I (3 CR)

6550 RSTR 08:00A-04:00P TR VA 100 Cox L
6551 RSTR 08:00A-04:00P TR WD 100 Rafert J
6552 RSTR 08:00A-04:00P TR UH 0099 Long B
6553 RSTR 08:00A-04:00P TR SF 100 Devore A

R 152 BASIC CLINICAL EXPERIENCE I (2 CR)

THE FOLLOWING FOUR SECTIONS WILL MEET FOR 10 WEEKS. STUDENTS MUST ALSO REGISTER FOR RADI R153-CLN EXPERIENCE:PEDIATRIC FOR 1 CR HR. COURSE SCHEDULE IS AVAILABLE IN PROGRAM OFFICE.

6554 RSTR	08:00A-04:00P	TR	VA 100	Cox L
6555 RSTR	08:00A-04:00P	TR	WD 100	Rafert J
6556 RSTR	08:00A-04:00P	TR	UH 0099	Long B
6557 RSTR	08:00A-04:00P	TR	SF 100	Devore A

R 153 PEDIATRIC CLINICAL EXPERIENCE I (1 CR)

THE FOLLOWING THREE SECTIONS WILL MEET FOR 5 WEEKS. STUDENTS MUST ALSO REGISTER FOR RADI R152 - CLIN EXPERIENCE: BASIC I FOR 2 CR HRS. COURSE SCHEDULE IS AVAILABLE IN PROGRAM OFFICE.

6558 RSTR	ARR	ARR	RI 100	Robinson S
6559 RSTR	ARR	ARR	RI 100	Robinson S
6560 RSTR	ARR	ARR	RI 100	Robinson S

R 210 RADIOGRAPHIC PATHOLOGY (2 CR)

6561 RSTR	02:00P-03:00P	TR	CL 126	Robinson S
-----------	---------------	----	--------	------------

R 224 ADVANCED CONTRAST IMAGING (1 CR)

6578 RSTR	12:30P-01:45P	R	CL 126	Long B
-----------	---------------	---	--------	--------

R 228 PRINCIPLES OF RADIOGRAPHY III (3 CR)

6562 RSTR	10:15A-11:30A	TR	CL 126	Baker S
-----------	---------------	----	--------	---------

R 241 RADIOGRAPHIC/FLUOROSCOPIC EQUIP (2 CR)

25097 RSTR	09:00A-10:00A	TR	CL 126	
------------	---------------	----	--------	--

R 271 CLINICAL COMPETENCY EXP I (4 CR)

THE FOLLOWING TWO CLASSES MEET 8/22/05-12/2/2005

6563 RSTR	08:00A-04:00P	MWF	VA 100	Cox L
6564 RSTR	08:00A-04:00P	MWF	UH 0099	Long B

R 272 CLINICAL COMPETENCY EXP 2 (4 CR)

THE FOLLOWING TWO CLASSES MEET 8/22/05-12/02/2005

6566 RSTR	08:00A-04:00P	MWF	WD 100	Rafert J
6567 RSTR	08:00A-04:00P	MWF	SF 100	Devore A

R 274 EXPERIENCE IMAGING MODALITIES (2 CR)

THE FOLLOWING FOUR CLASSES OF RADI-R274 MEET FROM 8/22 -10/7/2005.

6568 RSTR	08:00A-04:00P	MWF	VA 100	Cox L
6569 RSTR	08:00A-04:00P	MWF	UH 0099	Long B
6570 RSTR	08:00A-04:00P	MWF	WD 100	Rafert J
6571 RSTR	08:00A-04:00P	MWF	SF 100	Devore A

THE FOLLOWING FOUR CLASSES OF RADI-R274 MEET FROM 10/12 -12/2/05

6573 RSTR	08:00A-04:00P	MWF	UH 0099	Long B
6574 RSTR	08:00A-04:00P	MWF	WD 100	Rafert J
6575 RSTR	08:00A-04:00P	MWF	VA 100	Cox L
6576 RSTR	08:00A-04:00P	MWF	SF 100	Devore A

R 275 PEDIATRIC CLINICAL EXP II (2 CR)

THE FOLLOWING CLASS MEETS 8/22-10/7/05

6572 RSTR	08:00A-04:00P	MWF	RI 100	Robinson S
-----------	---------------	-----	--------	------------

THE FOLLOWING CLASS MEETS 10/12-12/2/2005

6577 RSTR	08:00A-04:00P	MWF	RI 100	Robinson S
-----------	---------------	-----	--------	------------

R 407 SEMINAR:(2 CR)

VT: SEM:ESSENTIAL RADIOLOGY

5367 RSTR	12:30P-01:30P	T	FH 211	Kehrein S
-----------	---------------	---	--------	-----------

FOR MIT STUDENTS ONLY.

VT: SEM:ESSENTIAL RADIOLOGY

5368 RSTR	ARR	ARR	FH 211	Kosegi J
-----------	-----	-----	--------	----------

FOR NMT STUDENTS ONLY.

R 407 SEMINAR:(1 CR)

VT: SEMINAR:NMT IN SERV II

5369 RSTR	03:30P-04:30P	T	CL 126	Kosegi J
-----------	---------------	---	--------	----------

R 408 TOPICS:(2 CR)

VT: TOPICS:MIT PROJECT I

5370 RSTR	08:15A-10:15A	T	CL 124	Cox L
-----------	---------------	---	--------	-------

VT: TOPICS:MIT PROJECT I

5371 RSTR	08:15A-10:15A	T	CL 124	Long B
-----------	---------------	---	--------	--------

R 410 PROJECT: (2 CR)

VT: PROJECT: NUCLEAR MEDICINE TECH

5372 RSTR	02:30P-03:20P	M	CL 126	Liang Y
-----------	---------------	---	--------	---------

R 410 PROJECT: (1 CR)

VT: PROJECT: NUCLEAR MEDICINE TECH

5373 RSTR	ARR	ARR	ARR	Kosegi J
-----------	-----	-----	-----	----------

R 412 PHYS & INSTRUMENT OF NUC MED I (2 CR)

5374 RSTR	12:00P-02:00P	W	CL 124	Anger R
-----------	---------------	---	--------	---------

R 427 RADIOPHARMACEUTICALS (2 CR)

5375 RSTR	01:00P-03:00P	T	CL 147	Mock B
-----------	---------------	---	--------	--------

R 432 APPLICATION OF RADIONUCLIDES I (3 CR)

5376 RSTR	03:30P-04:30P	M	CL 126	Kosegi J
	02:00P-04:00P	W	CL 126	

R 445 CLIN NUCLEAR MED PRACTICUM 1 (6 CR)

5377 RSTR	08:00A-03:00P	T	ARR	Kosegi J
	08:00A-05:00P	R	ARR	Kuster T
	08:00A-12:00P	F	ARR	Hall B

Lewis S
Kuster T
Shippett C

R 447 CLIN NUCLEAR MED PRACTICUM 3 (7 CR)

5378 RSTR	08:00A-05:00P	MWF	ARR	Kosegi J
-----------	---------------	-----	-----	----------

Hall B
Lewis S
Kuster T
Shippett C

R 451 MEDICAL IMAGING THEORY (3 CR)

5379 RSTR	10:30A-11:30A	T	CL 124	Kehrein S
	01:45P-03:45P	T	CL 124	

R 482 CL PRACT: COMPUTED TOMOGRAPHY (3 CR)

5380 RSTR	ARR	ARR	ARR	Kehrein S
-----------	-----	-----	-----	-----------

R 483 CLINICAL PRACTICUM MRI (3 CR)

5381 RSTR	ARR	ARR	ARR	Kehrein S
-----------	-----	-----	-----	-----------

R 483 CLINICAL PRACTICUM MRI (6 CR)

5382 RSTR	ARR	ARR	ARR	Kehrein S
-----------	-----	-----	-----	-----------

R 484 CLINICAL PRACTICUM ULTRASOUND (6 CR)

5383 RSTR	ARR	ARR	ARR	Kehrein S
-----------	-----	-----	-----	-----------

Religious Studies (REL-)

R 100 STUDIES IN RELIGION (3 CR)

VT: STUDIES:NATIVE AMER RELIGION

24156	11:00A-12:15PTR	ARR	Flynn J
-------	-----------------	-----	---------

R 111 THE BIBLE (3 CR)

5393	02:30P-03:45PTR	ARR	Allanson K
------	-----------------	-----	------------

5394	05:45P-08:25P	T	ARR	Allanson K
------	---------------	---	-----	------------

24150	04:00P-05:15PTR	ARR	Ritterspach A
-------	-----------------	-----	---------------

R 120 IMAGES OF JESUS (3 CR)

24157	02:30P-03:45PMW	ARR	Davis T
-------	-----------------	-----	---------

R 133 INTRODUCTION TO RELIGION (3 CR)

5395	09:30A-10:45AMW	ARR	Hayes K
------	-----------------	-----	---------

5396	11:00A-12:15PMW	ARR	Craig D
------	-----------------	-----	---------

5397	01:00P-02:15PMW	ARR	Craig D
------	-----------------	-----	---------

5398	05:45P-08:25P	M	ARR	Wheeler R
------	---------------	---	-----	-----------

5399	02:30P-03:45P	M	ARR	Thuesen P
------	---------------	---	-----	-----------

5400	11:00A-12:15PTR	ARR	Condon M
------	-----------------	-----	----------

5401	01:00P-02:15PTR	ARR	Goff P
------	-----------------	-----	--------

5402	02:30P-03:45PTR	ARR	Condon M
------	-----------------	-----	----------

5403	04:00P-05:15PTR	ARR	Jackson W
------	-----------------	-----	-----------

5404	05:45P-08:25P	T	ARR	Condon M
------	---------------	---	-----	----------

5405	05:45P-08:25P	W	ARR	Husted W
------	---------------	---	-----	----------

5406	05:45P-08:25P	R	ARR	Flynn J
------	---------------	---	-----	---------

R 173 AMERICAN RELIGION (3 CR)

5407	11:00A-12:15PMW	ARR	Wheeler R
------	-----------------	-----	-----------

R 300 STUDIES IN RELIGION (3 CR)

VT: RELIGION AND SPIRT

5409	01:00P-02:15PMW	ARR	Hayes K
------	-----------------	-----	---------

VT: STUDIES:ASIAN FICTION AND REL

5993	01:00P-02:15PTR	ARR	Jackson W
------	-----------------	-----	-----------

VT: UNHOLY BLOOD

24151	09:30A-10:45ATR	ARR	Condon M
-------	-----------------	-----	----------

R 310 PROPHECY IN ANCIENT ISRAEL (3 CR)

24155	04:00P-05:15PMW	ARR	Mullen E
-------	-----------------	-----	----------

R 313 RELIGION AND AMERICAN IDEAS (3 CR)

5411	05:45P-08:25P	M	ARR	Thuesen P
------	---------------	---	-----	-----------

SEE ALSO AMERICAN STUDIES.

R 383 RELIGIONS,ETHICS, U.S.SOC (3 CR)

5994	04:00P-05:15PMW	ARR	Craig D
------	-----------------	-----	---------

R 400 STUDIES IN RELIGION (3 CR)

VT: STUDIES:INDEPENDENT STUDY

5412 PERM	ARR	ARR	ARR	Davis T
-----------	-----	-----	-----	---------

AUTHORIZATION REQUIRED

R 433 SENIOR CAPSTONE TUTORIAL (3 CR)

5413 PERM	ARR	ARR	ARR	Davis T
-----------	-----	-----	-----	---------

AUTHORIZATION REQUIRED

R 590 DIR READINGS IN RELIGIOUS STDS (3 CR)

5414 PERM	ARR	ARR	ARR	Davis T
-----------	-----	-----	-----	---------

AUTHORIZATION REQUIRED

Pulmonary & Critical Care Med (PULM-)

F 303 INTRO HUMAN DIS FOR RESP THER (2 CR)
THE FOLLOWING COURSES ARE OPEN TO ACCEPTED RESPIRATORY THERAPY STUDENTS ONLY. ALL COURSES ARE HELD AT METHODIST HOSPITAL.

6155 RSTR	11:00A-11:50A	MW	ARR	Van Scoder L
-----------	---------------	----	-----	--------------

F 311 CARDIORESPIRATORY PHYSIOLOGY (3 CR)

6156 RSTR	08:30A-09:50A	TR	ARR	Van Scoder L
-----------	---------------	----	-----	--------------

F 315 CARDIORESP ASSESS/PATIENT CARE (3 CR)

6157 RSTR	10:00A-11:50A	R	ARR	Koss J
-----------	---------------	---	-----	--------

Laboratory (LAB)

6158 RSTR			ARR	Hunt T
-----------	--	--	-----	--------

F 325 GENERAL RESPIRATORY CARE (4 CR)

6159 RSTR	09:00A-10:50A	M	ARR	
	10:00A-11:50A	T	ARR	Johnson J

F 326 RESPIRATORY CARE TECHNIQUES I (2 CR)

6160 RSTR			ARR	Johnson J
-----------	--	--	-----	-----------

Laboratory (LAB)

6161 RSTR			ARR	Johnson J
-----------	--	--	-----	-----------

F 333 CARDIORESP PHARMACOLOGY I (2 CR)

6162 RSTR	09:00A-10:50A	W	ARR	Mohr M
-----------	---------------	---	-----	--------

F 371 PULMONARY DIAGNOSTICS (3 CR)

6163 RSTR	09:00A-10:20A	MW	ARR	Gwaltney M Christoph C
-----------	---------------	----	-----	---------------------------

F 420 INTRO RESEARCH RESP CARE (2 CR)

6164 RSTR	02:30P-03:20P	MW	ARR	Van Scoder L
-----------	---------------	----	-----	--------------

F 451 CARDIORESP MONITOR & SPEC TECH (3 CR)

6165 RSTR	10:30A-11:50A	MW	ARR	Hunt T
-----------	---------------	----	-----	--------

F 456 RESPIRATORY CARE PRACTICUM III (6 CR)

6166 RSTR			ARR	Johnson J
-----------	--	--	-----	-----------

F 461 PULMONARY REHAB AND GERIATRICS (3 CR)

6167 RSTR	01:00P-02:20P	MW	ARR	Koehl D
-----------	---------------	----	-----	---------

School Of Liberal Arts (SLA-)

I 360 INDIVIDUALIZED MAJOR PLAN (1 CR)

7108 PERM			ARR	
-----------	--	--	-----	--

I 460 INDIV MAJOR SENIOR PROJECT (3-6 CR)

7113 PERM			ARR	
-----------	--	--	-----	--

S 100 FIRST YEAR SUCCESS SEMINAR (2 CR)

25100 PERM	02:30P-03:45P	TR	ARR	Kissel F
25101 PERM	01:00P-02:15P	MW	ARR	Fox S

General Science (SCI-)

I 120 WINDOWS ON SCIENCE (1 CR)
THIS COURSE IS DESIGNED FOR BEGINNING FRESHMEN SCIENCE MAJORS AND OTHER BEGINNING FRESHMEN EXPLORING SCIENCE AS A MAJOR. CLASS WILL MEET FIRST 11 WEEKS OF THE SEMESTER.

25125 PERM	01:00P-02:50P	T	ARR	
25126 PERM	03:00P-04:50P	T	ARR	
25127 PERM	11:00A-12:50P	W	ARR	
25128 PERM	01:00P-02:50P	W	ARR	
25129 PERM	01:00P-02:50P	R	ARR	
25130 PERM	10:00A-11:50A	M	ARR	
25131 PERM	01:00P-02:50P	R	ARR	

Social Work, School of (SWK-)

S 100 TPCS IN SWK:UND DIVERS PL SOC (3 CR)
FOR COURSE S100:PREREQUISITE:ENGLISH W131 (OR COREQUISITE).

5671	05:45P-08:25P	T	ARR	
5672	01:00P-03:40P	T	ARR	
5673 PERM	02:30P-05:15P	W	ARR	Khaja K

PREREQUISITE:W131 (OR COREQUISITE).STUDENTS MUST ALSO REGISTER FOR BOTH LECTURE AND SEMINAR CONTACT SCHOOL OF SOCIAL WORK FOR AUTHORIZATION.

6493	01:00P-03:40P	T	ARR	
------	---------------	---	-----	--

S 100 TPCS IN SWK:UND DIVERS PL SOC (1 CR)
VT: THEMATIC LEARNING COMMUNITY

5674 PERM	01:00P-02:15P	W	ARR	Khaja K
-----------	---------------	---	-----	---------

STUDENT MUST REGISTER FOR BOTH LECTURE AND THEMATIC LEARNING COMM. CONTACT THE SCHOOL OF SOCIAL WORK FOR AUTHORIZATION.

S 141 INTRO TO SOCIAL WORK (3 CR)
PREREQUISITE:OR COREQUISITE:ENGLISH W131

5675	01:00P-02:15PMW		ARR	
5676	09:00A-11:40A	W	ARR	
5677	05:45P-08:25P	R	ARR	
5678			ARR	AP WEB

ABOVE CLASS IS WEB-BASED COURSE.

6494			ARR	AP WEB
------	--	--	-----	--------

ABOVE CLASS IS A WEB-BASED CLASS

S 200 SPECIAL TPCS IN HUMAN SERVICES (3 CR)
VT: INTRO TO CASE MANAGEMENT

5679	05:45P-08:25P	M	ARR	
------	---------------	---	-----	--

VT: INTRO TO CASE MANAGEMENT

5680			ARR	ARR
------	--	--	-----	-----

THIS COURSE IS OFFERED ON THE WEB USING THE ONCOURSE ENVIRONMENT.

S 221 HUM BEH/SOC ENV I:INDIVIDUAL (3 CR)
PREREQUISITES:PSY B104, SWK S141 OR PERMISSION OF INSTRUCTOR. PREREQUISITE OR COREQUISITE:SOC R100, ENG W131.

5681	05:45P-08:25P	M	ARR	
5682	09:00A-11:40A	R	ARR	
24621			ARR	AP WEB

THIS IS A WEB-BASED CLASS

S 231 GEN SOC WK PRAC I:THEOR/SKILL (3 CR)
ADMISSION TO THE BSW PROGRAM PREREQUISITE OR COREQUISITE:S221

5683 RSTR	09:00A-11:40A	M	ARR	
5684 RSTR			ARR	ARR

WEB BASED CLASS USING ONCOURSE

6266 RSTR	09:00A-11:40A	M	ARR	
6267 RSTR			ARR	ARR

ABOVE SECTION IS A WEB BASED SECTION.

S 251 EMERGENCE OF SOC SERVICES (3 CR)
PREREQUISITE:S141 OR PERMISSION OF INSTRUCTOR PREREQUISITE OR COREQUISITE:H106

5685	01:00P-03:40P	T	ARR	
5686	05:45P-08:25P	T	ARR	

S 280 INT TO FIELD EXPERIENCE (3 CR)
PREREQUISITE:PERMISSION OF INSTRUCTOR.

5687 RSTR			ARR	Galyean E
-----------	--	--	-----	-----------

S 300 SEL TOPICS IN SOCIAL WORK (3 CR)
VT: TPC: FAMILY LIFE EDUCATION

5689	05:45P-08:25P	T	ARR	
------	---------------	---	-----	--

VT: COMPUTER TECH FOR SOCIAL WORK

6495			ARR	ARR
------	--	--	-----	-----

ABOVE SECTION IS A WEB BASED SECTION.

S 322 HUM BEH/SOC ENV II:SMALL GROUP (3 CR)
PREREQUISITE:ADMISSION TO BSW PROGRAM;S221 OR PERMISSION OF PROGRAM ADMINISTRATION.

5690 RSTR	05:45P-08:25P	M	ARR	
5691 RSTR	09:00A-11:40A	W	ARR	

S 323 HUM BEH/SOC ENV 3:COMM/ORGZTN (3 CR)
PREREQUISITE:ADMISSION TO THE BSW PROGRAM.PREREQUISITE OR COREQUISITE:SWK S322 AND ANTH A104.

5692 RSTR	09:00A-11:40A	W	ARR	
-----------	---------------	---	-----	--

ADMISSION TO THE BSN PROGRAM. PREREQUISITE OR COREQUISITE:S322 AND ANTH A104.

6268 RSTR	05:45P-08:25P	W	ARR	
-----------	---------------	---	-----	--

S 371 SOCIAL WORK RESEARCH (3 CR)

6496			ARR	ARR
------	--	--	-----	-----

S 400 SPECIAL TPCS IN FIELDS OF PRAC (1 CR)
VT: TPCS:PRACTICUM SEMINAR
PREREQUISITE:ALL SOCIAL WORK JUNIOR LEVEL COURSES COREQUISITE: S433, S472, S482.

5694 RSTR	04:00P-05:15P	T	ARR	
-----------	---------------	---	-----	--

VT: TPCS:PRACTICUM SEMINAR

5695 RSTR			ARR	ARR
-----------	--	--	-----	-----

THIS CLASS OFFERED COMPLETELY VIA THE WEB USING THE ONCOURSE ENVIRONMENT

VT: TPCS:PRACTICUM SEMINAR

5696 RSTR			ARR	ARR
-----------	--	--	-----	-----

THIS CLASS IS OFFERED COMPLETELY VIA THE WEB USING THE ONCOURSE ENVIRONMENT.

VT: TPC:PRACTIUM

5697 RSTR			ARR	ARR
-----------	--	--	-----	-----

THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING THE ONCOURSE ENVIRONMENT.

- S 433 GEN SOC WK PRAC III:THEOR/SKIL (3 CR)**
 PREREQUISITE FOR S433:ALL SOCIAL WORK JUNIOR LEVEL COURSES.
 COREQUISITE:SWK S400,S472 AND S482.
 5698 RSTR 05:45P-08:25P T ARR
 5699 RSTR ARR ARR ARR
 THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE ENVIRONMENT
- S 472 PRACTICE EVALUATION (3 CR)**
 PREREQUISITE FOR S472:ALL JUNIOR LEVEL SOCIAL WORK COURSES
 COREQUISITES:S433, S482 AND S400.
 5700 RSTR 01:00P-03:40P T ARR
 5701 RSTR ARR ARR ARR
- S 482 SOCIAL WORK PRACTICUM II (5 CR)**
 FOR COURSE S482:PREREQUISITE:ALL JUNIOR LEVEL SOCIAL WORK COURSES. COREQUISITE:SWK S433-S472 AND S400.
 5702 RSTR ARR ARR ARR Galyeen E
- S 490 INDEPENDENT STUDY (1 CR)**
 FOR COURSE S490:REQUIRES PERMISSION OF INSTRUCTOR.
 5703 RSTR ARR ARR ARR Queiro-Tajalli I
- S 490 INDEPENDENT STUDY (2 CR)**
 5704 RSTR ARR ARR ARR Queiro-Tajalli I
- S 490 INDEPENDENT STUDY (3 CR)**
 5705 RSTR ARR ARR ARR Queiro-Tajalli I

Graduate Social Work

- S 501 PROF SOCIAL WORK:AN IMMERSION (3 CR)**
 5706 RSTR 09:00A-03:40P TWR ARR
 THIS COURSE MEETS FROM AUG 24 - SEPT 8 ON TUES., WED. AND THURS. ONLY
 5707 RSTR 09:00A-03:40P TWR ARR
 THIS COURSE MEETS FROM AUG 24 - SEPT. 8 ON TUES., WED. AND THURS. ONLY.
 5708 RSTR 09:00A-03:40P TWR ARR
 THIS COURSE MEETS FROM AUG 24 - SEPT 8 ON TUES., WED. AND THURS. ONLY.
 5709 02:45P-05:25P W ARR
- S 502 RESEARCH I (3 CR)**
 5710 RSTR 01:00P-04:15P R ARR
 THIS COURSE BEGINS THURSDAY 9/15 AND MEETS WEEKLY THROUGHOUT THE SEMESTER
 5711 RSTR 01:00P-04:15P R ARR
 THIS COURSE BEGINS THURSDAY 9/15 AND MEETS WEEKLY THROUGHOUT THE SEMESTER.
 5712 RSTR 01:00P-04:15P R ARR
 THIS COURSE BEGINS THURSDAY 9/15 AND MEETS WEEKLY THROUGHOUT THE SEMESTER
- S 503 HUMAN BEHAV & SOC ENVIRON I (3 CR)**
 5713 02:45P-05:25P M ARR Lay K
 5714 RSTR 08:30A-12:15P W ARR
 THIS COURSE BEGINS WED 9/14 AND MEETS WEEKLY THROUGHOUT THE SEMESTER
 5715 RSTR 08:30A-12:15P W ARR
 THE COURSE BEGINS WED 9/14 AND MEETS THROUGHOUT THE SEMESTER
 5716 RSTR 08:30A-12:15P W ARR
 THIS COURSE BEGINS WED 9/14 AND MEETS WEEKLY THROUGHOUT THE SEMESTER
 5717 05:45P-08:25P T ARR
 5718 09:00A-11:40A S ARR
 24622 05:45P-08:25P T ARR
 24623 09:00A-11:40A S ARR
- S 504 PROF PRACTICE SKILLS I (3 CR)**
 5719 RSTR 05:45P-08:25P R ARR
 5720 RSTR 01:00P-04:15P W ARR
 THIS COURSE BEGINS WED 9/14 AND MEETS WEEKLY THROUGHOUT THE SEMESTER.
 5721 RSTR 01:00P-04:15P W ARR
 THIS COURSE BEGINS WED 9/14 AND MEETS WEEKLY THROUGHOUT THE SEMESTER.
 5722 RSTR 01:00P-04:15P W ARR
 THIS COURSE BEGINS WED 9/14 AND MEETS WEEKLY THROUGHOUT THE SEMESTER.
 5723 01:00P-03:40P S ARR
 24624 01:00P-04:15P W ARR
 THIS COURSE BEGINS SEPT. 14 AND MEETS WEEKLY THROUGH OUT THE SEMESTER
 7012 05:45P-08:25P R ARR
 24625 01:00P-03:40P S ARR

- S 505 SOC POLICY ANALYSIS & PRACTICE (3 CR)**
 5724 RSTR 08:30A-12:15P R ARR
 THIS COURSE BEGINS THURSDAY 9/15 AND MEETS WEEKLY THROUGHOUT THE SEMESTER.
 5725 RSTR 08:30A-12:15P R ARR
 THIS COURSE BEGINS THURSDAY 9/15 AND MEETS WEEKLY THROUGHOUT THE SEMESTER.
 5726 RSTR 08:30A-12:15P R ARR
 THIS COURSE BEGINS THURSDAY 9/15 AND MEETS WEEKLY THROUGHOUT THE SEMESTER.
- S 515 SOCIAL POLICY AND SERVICES (3 CR)**
 6591 02:45P-05:25P T ARR
 6592 05:45P-08:25P T ARR
 6593 09:00A-11:45A S ARR
- S 516 SOCL WRK PRAC 2:ORG,COMM,SOCTY (3 CR)**
 6594 02:45P-05:25P R ARR
 6595 05:45P-08:25P R ARR
 6596 01:00P-03:40P S ARR
 7077 PERM ARR ARR ARR Gass S
 24626 01:00P-03:40P S ARR
 24627 05:45P-08:25P R ARR
- S 550 SOCIAL WORK PRACTICUM I (4 CR)**
 5727 ARR ARR ARR Hymans D
- S 555 SOCIAL WORK PRACTICUM I (3 CR)**
 6497 RSTR ARR ARR ARR Hymans D
- S 600 SEMINAR IN SOC WORK (3 CR)**
 VT: TPC:SOC. WRK PRACT IN SCHOOLS
 5728 RSTR 05:45P-08:25P R ARR Weber M
 VT: SEM:LOSS,GRIEF,DEATH,BEREAVEMN
 6688 05:45P-08:25P T ARR Thompson L
- S 623 PRACTICE RSCH INTEG SEM I (3 CR)**
 5729 RSTR 09:00A-11:40A M ARR
 6722 09:00A-11:40A S ARR
- S 632 CHILD WELFARE PRACTICE I (3 CR)**
 6269 RSTR 02:45P-05:25P T ARR Folaron G
 6270 RSTR 05:45P-08:25P M ARR Folaron G
- S 634 COMM BASED PRAC CHILD&FAMILIES (3 CR)**
 5730 RSTR 02:45P-05:25P M ARR
 5731 RSTR 05:45P-08:25P T ARR
- S 651 SWK PRACTICUM II (4 CR)**
 VT: CHILD WELFARE
 5732 RSTR ARR ARR ARR CHILD WELFARE CONCENTRATION
 VT: CHILD WELFARE
 5733 RSTR ARR ARR ARR CHILD WELFARE CONCENTRATION
 VT: LEADERSHIP
 5734 RSTR ARR ARR ARR LEADERSHIP CONCENTRATION
 VT: FAMILIES
 5735 RSTR ARR ARR ARR FAMILIES CONCENTRATION
 VT: MENTAL HEALTH & ADDICTIONS
 5736 RSTR ARR ARR ARR MENTAL HEALTH AND ADDICTIONS CONCENTRATION
 VT: MENTAL HEALTH & ADDICTIONS
 5737 RSTR ARR ARR ARR MENTAL HEALTH AND ADDICTIONS CONCENTRATION
 VT: HEALTH
 5738 RSTR ARR ARR ARR HEALTHCONCENTRATION
 VT: SCHOOLS
 5739 RSTR ARR ARR ARR SCHOOL CONCENTRATION
- S 652 SWK PRACTICUM III (5 CR)**
 5740 RSTR ARR ARR ARR
- S 661 EXECUTIVE LEADERSHIP PRACTICE (3 CR)**
 5741 RSTR 02:45P-05:25P W ARR
 5742 RSTR 09:00A-11:40A M ARR
 5743 RSTR 05:45P-08:25P R ARR
- S 662 FISCAL MGMT, MKTG,RESRCE DEV (3 CR)**
 5744 RSTR 02:45P-05:25P R ARR Gass S
 24628 05:45P-08:25P W ARR
- S 664 DESIGNING TRANSFORMATION PRGM (3 CR)**
 6271 RSTR 05:45P-08:25P R ARR Roberts T
 24629 09:00A-11:40A T ARR
- S 672 FAMILIES THEORIES & CULTURE (3 CR)**
 6272 RSTR 05:45P-08:25P W ARR

S 673 COUPLES & FAMILIES INTERV I (3 CR)	5746 RSTR	01:00P-03:40P	M	ARR	
S 682 ASSESS MENTAL HLTH & ADDICTNS (3 CR)	5748 RSTR	01:00P-03:40P	R	ARR	
	6273 RSTR	09:00A-11:40A	W	ARR	
S 683 COMM-BASED PRAC MTL HLTH&ADDIC (3 CR)	VT: PRACT 3:MENTAL HLTH/ADDICTIONS				
	5749 RSTR	09:00A-11:40A	T	ARR	
	VT: PRACT 3:MENTAL HLTH/ADDICTIONS				
	5750 RSTR	01:00P-03:40P	W	ARR	
S 685 MENT HTLH/ADDICT PRACT IND/FAM (3 CR)	5751 RSTR	01:00P-03:40P	T	ARR	
	5752 RSTR	05:45P-08:25P	W	ARR	
	24630	01:00P-03:40P	S	ARR	
S 690 INDEPENDENT STUDY (1-6 CR)	5753 PERM	ARR	ARR	ARR	Wagner M
	SPECIAL APPROVAL IS REQUIRED FOR S690. INDEPENDENT STUDY.THE PAPERWORK IS AVAILABLE IN THE HANDBOOK OR FROM STUDENT SERVICES OFFICE LOCATION ES 4134-B.				
S 692 HEALTH CARE PRACTICE I (3 CR)	5754 RSTR	09:00A-11:40A	R	ARR	
S 693 HEALTH CARE PRACTICE III (3 CR)	5755 RSTR	01:00P-03:40P	R	ARR	
S 710 PRO-SEMINAR ON CLIENT SYSTEMS (3 CR)	24631	09:00A-11:40A	T	ARR	
S 721 INTERACT SEM SCHOLARSHIP SKLS (3 CR)	5756 RSTR	09:00A-11:40A	W	ARR	Adamek M
S 725 SOCIAL WORK RESEARCH INTRNSHP (3 CR)	5757 RSTR	ARR	ARR	ARR	Adamek M
S 728 ADV STATISTICS FOR SOCIAL WORK (3 CR)	5758 RSTR	01:00P-03:40P	T	ARR	Pike C
S 790 SP TPCS SWK PRAC THEORY & RSCH (1-3 CR)	5760 RSTR	ARR	ARR	ARR	Adamek M
S 800 DISSERTATION RESEARCH (1-12 CR)	5761	ARR	ARR	ARR	Adamek M

GRADUATE SOCIAL WORK (010)

G 901 ADVANCED RESEARCH (6 CR)	5670	ARR	ARR	ARR	Adamek M
---------------------------------------	------	-----	-----	-----	----------

Sociology (SOC-)

R 100 INTRODUCTION TO SOCIOLOGY (3 CR)	ENGLISH W131 IS A PREREQUISITE OR COREQUISITE FOR ALL SOCIOLOGY COURSES.				
	5461	08:00A-09:15AMW		ARR	
	5462	09:30A-10:45AMW		ARR	Goodsell T
	5463	11:00A-12:15PMW	LE 101		Hunter J
	5464	05:45P-07:00PMW		ARR	Strong D
	5465	06:00P-08:40P		ARR	Stucker J
	ABOVE CLASS NUMBER MEETS AT GLENDALE MALL.				
	6618	09:30A-10:45ATR	LE 100		
	5466	01:00P-02:15PTR		ARR	Strong D
	5467	02:30P-03:45PTR	LE 100		Aponte R
	5468	05:45P-07:00PTR		ARR	
	5469	09:00A-11:40A	F	ARR	Gardner-Wesley C
	5470	09:00A-11:40A	S	ARR	Simons G
	5471	04:00P-06:40P	N	ARR	
	6253 PERM	01:00P-02:15P	MW	ARR	Hunter J
	6468	02:30P-03:45PMW		ARR	Gardner-Wesley C
	6476	11:00A-12:15PTR		ARR	Strong D
	25154	04:00P-05:15PMW		ARR	Strong D
R 121 SOCIAL PROBLEMS (3 CR)	FOR ALL OF THE FOLLOWING COURSES PREREQUISITE R100 OR CONSENT OF INSTRUCTOR				
	5472	04:00P-05:15PTR		ARR	Hunter J
	25155	05:45P-08:25P	T	ARR	Ford D
R 220 THE FAMILY (3 CR)	5473	11:00A-12:15PMW		ARR	Goodsell T
	5474	01:00P-02:15PTR		ARR	Goodsell T
	5475	05:45P-08:25P	F	ARR	
R 240 DEVIANCE AND SOCIAL CONTROL (3 CR)	6251	02:30P-03:45PTR		ARR	Gronfein W
R 317 SOCIOLOGY OF WORK (3 CR)	5476	02:30P-03:45PTR		ARR	Seybold P
R 320 SEXUALITY AND SOCIETY (3 CR)	5477	02:30P-03:45PMW		ARR	Williams C
R 321 WOMEN AND HEALTH (3 CR)	5478	09:30A-10:45ATR		ARR	Gardner C
	SEE ALSO WOMEN'S STUDIES AND AMERICAN STUDIES				

R 325 GENDER AND SOCIETY (3 CR)	5479	11:00A-12:15PTR		ARR	Gardner C
	SEE ALSO WOMEN'S STUDIES				
	5480	05:45P-08:25P	R	ARR	Gardner C
	SEE ALSO WOMEN'S STUDIES				
R 330 COMMUNITY (3 CR)	25156	09:30A-10:45AMW		ARR	Wittberg P
R 345 CRIME & SOCIETY (3 CR)	5482	09:30A-10:45ATR		ARR	Bao W
	5483	04:00P-05:15PTR		ARR	Bao W
R 351 SOCIAL SCIENCE RESEARCH MTHD (3 CR)	5484	01:00P-02:15PMW		ARR	Foote-Ardah C
R 356 FOUNDATIONS OF SOCIAL THEORY (3 CR)	25837	05:45P-08:25P	W	ARR	Williams C
	25838	11:00A-12:15PTR		ARR	Steinmetz S
R 359 INTRO TO SOCIOLOGICAL STATS (3 CR)	5487	02:30P-03:45PMW		ARR	Wright E
R 494 INTRNSHP PROGRAM IN SOCIOLOGY (3-6 CR)	5489 PERM	ARR	ARR	ARR	
	MUST BE AUTHORIZED				
R 497 INDIV READINGS IN SOCIOLOGY (3 CR)	5490 PERM	ARR	ARR	ARR	
	MUST BE AUTHORIZED.				
R 497 INDIV READINGS IN SOCIOLOGY (1 CR)	5491 PERM	ARR	ARR	ARR	
	MUST BE AUTHORIZED.				
R 497 INDIV READINGS IN SOCIOLOGY (1-3 CR)	7008 PERM	ARR	ARR	ARR	

Graduate Sociology

R 515 SOCIOLOGY OF HEALTH & ILLNESS (3 CR)	STUDENTS MUST BE AT GRADUATE LEVEL TO ENROLL IN THE FOLLOWING COURSES.				
	5492	05:45P-08:25P	W	ARR	Gronfein W
	SEE ALSO PUBLIC HEALTH				
R 530 FAMILIES AND SOCIAL POLICY (3 CR)	25157	05:45P-08:25P	T	ARR	Steinmetz S
R 559 INTERMEDIATE SOC STATISTICS (3 CR)	25158	05:45P-07:00PMW		ARR	Wright E
R 697 INDIVIDUAL READINGS (3 CR)	5493 PERM	ARR	ARR	ARR	
	5494 PERM	ARR	ARR	ARR	
S 612 POLITICAL SOCIOLOGY (3 CR)	25159	05:45P-08:25P	R	ARR	Seybold P
S 659 QUALITATIVE MTHD IN SOCIOLOGY (3 CR)	STUDENTS MUST BE GRADUATE LEVEL TO ENROLL IN THIS COURSE.				
	6502	04:00P-05:15PMW		ARR	Foote-Ardah C

Spanish (SPAN-)

S 117 BEGINNING SPANISH I (3 CR)	FOR ALL S117 SECTIONS: FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".				
	5495	09:30A-10:45AMW		ARR	
	FOR ALL S117 SECTIONS: FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".				
	5496	11:00A-12:15PMW		ARR	Anton M
	FOR ALL S117 SECTIONS: FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".				
	5497	01:00P-02:15PMW		ARR	
	FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".				
	5498	02:30P-03:45PMW		ARR	
	FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".				
	5499	04:00P-05:15PMW		ARR	
	FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".				

5500 05:45P-07:00PMW ARR
 5501 05:45P-07:00PMW BG 100 Rice T
 ABOVE CLASS NUMBER MEETS AT BEECH GROVE HIGH SCHOOL FOR ALL S117 CLASSES:FOR STUDNETS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL SPANISH RECEIVE GRADE OF "S"OR "F"
 FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".

5502 09:30A-10:45ATR ARR
 FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".

5503 11:00A-12:15PTR ARR Ardemagni E
 FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".

5504 01:00P-02:15PTR ARR
 FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".

5505 02:30P-03:45PTR ARR Brant H
 FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".

5506 04:00P-05:15PTR ARR
 5507 05:45P-07:00PTR ARR
 FOR ALL S117 SECTIONS:FOR STUDENTS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OR HIGH SCHOOL SPANISH RECEIVE THE GRADE OF "S"OR "F".

5508 06:00P-07:15PTR GN 100 Arauco E
 ABOVE SECTION MEETS AT GLENDALE MALL.FOR ALL S117 CLASSES:FOR STUDNETS WITH NO PRIOR KNOWLEDGE OF SPANISH. STUDENTS WITH 2 YEARS OR MORE OF HIGH SCHOOL SPANISH RECEIVE GRADE OF "S"OR "F"

5509 ARR ARR AP TV Ardemagni E
 ONLINE/VIDEO: AIRS MONDAYS AND WEDNESDAYS 9:00-10:00PM BEGINNING AUG 25 IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 OR COM-CAST CHANNEL 13. STUDENTS WILL HAVE A MANDATORY ORIENTATION MEETING ON SAT. AUG.28 IN CA319.STUDENTS WILL HAVE FOUR SCHED-ULED TEST DATES ON CAMOUS ON SATURDAYS FROM 10:00AM-(NOON):SEPT 11, OCT 9, NOV 13, AND DEC 11.

S 118 BEGINNING SPANISH II (3 CR)
 PREREQUISITE:S117 OR 3 HOURS CREDIT OR PLACEMENT.

5511 09:30A-10:45AMW ARR
 PREREQUISITE: S117 OR 3 CREDIT HOURS OR PLACEMENT.

5512 11:00A-12:15PMW ARR
 PREREQUISITE: S117 OR 3 CREDIT HOURS OR PLACEMENT

5513 01:00P-02:15PMW ARR
 5514 05:45P-07:00PTR CS 100 Beck K
 ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL PRE-REQUISITE:S117 OR 3 UNITS (CR HRS) OR PLACEMENT
 PREREQUISITE:S117 OR 3 CREDIT HOURS OR PLACEMENT

5515 09:30A-10:45ATR ARR
 PREREQUISITE:S117 OR 3 HOURS CREDIT OR PLACEMENT.

5516 11:00A-12:15PTR ARR
 PREREQUISITE:S117 OR 3 HOURS CREDIT OR PLACEMENT.

5517 01:00P-02:15PTR ARR
 PREREQUISITE: S117 OR 3 CREDIT HOURS OR PLACEMENT.

5518 05:45P-07:00PTR ARR

S 119 BEGINNING SPANISH III (4 CR)
 PREREQUISITE:S118 OR 6 HOURS CREDIT OR PLACEMENT.

5519 11:00A-12:50PTR ARR
 PREREQUISITE: S118 OR 6 CREDIT HOURS OR PLACEMENT.

5520 01:00P-02:50PMW ARR
 PREREQUISITE: S118 OR 6 CREDIT HOURS OR PLACEMENT.

5521 05:45P-07:45PMW ARR
 PREREQUISITE: S118 OR 6 CREDIT HOURS OR PLACEMENT.

5522 01:00P-02:50PTR ARR
 PREREQUISITE: S118 OR 6 CREDIT HOURS OR PLACEMENT.

5523 05:45P-07:45PTR ARR

S 131 INTENSIVE BEGINNING SPANISH I (5 CR)

5524 01:00P-03:15PMW ARR Bomke A
 5525 05:45P-08:00PTR ARR
 5526 09:30A-11:45AMW ARR Gertz A
 5527 01:00P-03:15PTR ARR

S 132 INTENSIVE BEGINNING SPANISH II (5 CR)
 PREREQUISITE:SPAN S131 OR 5 CREDITS SPANISH OR PLACEMENT

5528 05:45P-08:00PTR ARR
 PREREQUISITE: S131 OR 5 CREDITS SPANISH OR PLACEMENT

5529 09:30A-11:45AMW ARR Brennan E

S 203 SECOND YEAR SPANISH 1 (4 CR)
 PREREQUISITE:S119 OR S132 OR 10 COLLEGE CREDITS OR PLACEMENT

5530 11:00A-12:50PTR ARR
 PREREQUISITE: S119 OR S132 OR 10 COLLEGE CREDITS OR PLACEMENT.

5531 05:45P-07:35PTR ARR
 PREREQUISITE: S119 OR S132 OR 10 COLLEGE CREDITS OR PLACEMENT.

5532 01:00P-02:50PMW ARR Gertz A

S 204 SECOND YEAR SPANISH 2 (4 CR)
 PREREQUISITE:S203 OR 14 COLLEGE CREDITS OR PLACEMENT

5533 01:00P-02:50PMW ARR Brennan E
 PREREQUISITE: S203 OR 14 COLLEGE CREDITS OR PLACEMENT

5534 05:45P-07:35PTR ARR
 PREREQUISITE: S203 OR 14 COLLEGE CREDITS OR PLACEMENT

5535 11:00A-12:50PMW ARR Bomke A

S 311 SPANISH GRAMMAR (3 CR)
 PREREQUISITE:S204 OR PLACEMENT

5536 11:00A-12:15PTR ARR Brennan E
 PREREQUISITE: S204 OR PLACEMENT

5537 05:45P-07:00PMW ARR Bomke A

S 313 WRITING SPANISH 1 (3 CR)
 PREREQUISITE:SPAN S204.

5538 04:00P-05:15PMW ARR Murday K

S 315 SPANISH IN THE BUSINESS WORLD (3 CR)
 24430 05:45P-08:25P R ARR Gertz A

S 317 SPANISH CONVERSATION & DICTION (3 CR)
 S317 IS NOT OPEN TO STUDENTS WITH NATIVE FLUENCY.
 PREREQUISITE:S204 OR EQUIVALENT OR PLACEMENT.

5539 01:00P-02:50PTR ARR Newton N
 S317 IS NOT OPEN TO STUDENTS WITH NATIVE FLUENCY.
 PREREQUISITE:S204 OR EQUIVALENT OR PLACEMENT.

6219 05:45P-07:35PMW ARR

S 363 INTRO A LA CULTURA HISPANICA (3 CR)
 PREREQUISITE:S204.

5540 04:00P-05:15PTR ARR Garcia G

S 411 SPANISH CULTURE & CIVILIZATION (3 CR)
 5541 05:45P-08:25P T ARR Newton N
 PREREQUISITE:S363.

S 423 THE CRAFT OF TRANSLATION (3 CR)
 PREREQUISITE: S313 OR CONSENT OF INSTRUCTOR

24431 05:45P-08:25P W ARR Ardemagni E

S 426 INTRO TO SPANISH LINGUISTICS (3 CR)
 6222 05:45P-08:25P M ARR Murday K
 PREREQUISITE:S320.

S 428 APPLIED SPANISH LINGUISTICS (3 CR)
 PREREQUISITE:S320. TAUGHT CONCURRENTLY WITH S517

5542 05:45P-08:25P W ARR Anton M

S 471 SPANISH AMERICAN LITERATURE 1 (3 CR)
 24432 05:45P-08:25P R ARR Garcia G

S 493 INTERNSHIP PROGRAM IN SPANISH (3 CR)
 PRIOR AUTHORIZATION REQUIRED.

5543 PERM ARR ARR Brant H

S 494 INDIV RDGS IN HISPANIC STDS (1-3 CR)
 PERMISSION OF DEPARTMENT REQUIRED. INTENDED FOR ADVANCED LEVEL SPANISH MAJORS FOLLOWING CONSULTATION WITH ADVISOR.

5544 PERM ARR ARR ARR Brant H

S 517 METH OF TEACHING COLLEGE SPAN (3 CR)
 24433 05:45P-08:25P W ARR Anton M

S 518 STUDIES LATINO SPAN AMER CULT (3 CR)
 24434 05:45P-08:25P R ARR Brant H

S 686 MAT THESIS (4 CR)
 5548 PERM ARR ARR ARR Newton N
 AUTHORIZATION;ARRANGED

Statistics (STAT-)

113 STATISTICS AND SOCIETY (3 CR)

5651 11:00A-12:15PMW ARR Hall D
 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 OF CLASSES AND AT "WWW.REGISTER.IUPUI.EDU"

5652 01:00P-02:15PTR ARR Hall D
 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 OF CLASSES AND AT "WWW.REGISTER.IUPUI.EDU"

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 301:MATH 111 OR MATH 110 OR EQUIVALENT NOT OPEN TO STUDENTS IN THE DEPARTMENT OF MATHEMATICALSCIENCES

5653	01:00P-02:15PMW	ARR	Birrer V
5654	04:00P-05:15PMW	LD 136	Hall D
5655	11:00A-12:15PTR	ARR	
5656	01:00P-02:15PTR	ARR	

350 INTRODUCTION TO STATISTICS (3 CR)

5657	02:30P-03:45PMW	LD 136	Boukai B
------	-----------------	--------	----------

416 PROBABILITY (3 CR)

5658	04:00P-05:15PMW	ARR	
------	-----------------	-----	--

472 ACTUARIAL MODELS I (3 CR)

5659	05:45P-07:00PTR	ARR	Wang Y
------	-----------------	-----	--------

490 UNDERGRAD TOPICS IN STAT (1-5 CR)

5660 PERM	ARR	ARR	ARR
-----------	-----	-----	-----

BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

Graduate Statistics

512 APPLIED REGRESSION ANALYSIS (3 CR)

5661	04:00P-05:15PTR	LD 229	Li F
------	-----------------	--------	------

515 STAT CONSULTING PROBLEMS (1-3 CR)

5662 PERM	ARR	ARR	ARR	Sarkar J
-----------	-----	-----	-----	----------

516 BASIC PROBABILITY APPL (3 CR)

5663	04:00P-05:15PMW	ARR	
------	-----------------	-----	--

519 INTRO TO PROBABILITY (3 CR)

5664	04:00P-05:15PMW	ARR	Ernst M
------	-----------------	-----	---------

522 SAMPLING & SURVEY TECHNIQUES (3 CR)

5665	05:45P-07:00PTR	LD 002	Sarkar J
------	-----------------	--------	----------

524 APPLIED MULTIVARIATE ANALYSIS (3 CR)

5666	04:00P-05:15PTR	LD 002	Sarkar J
------	-----------------	--------	----------

533 NONPARAMETRIC STATISTICS (3 CR)

24264	05:45P-07:00PMW	ARR	Ernst M
-------	-----------------	-----	---------

598 TOPICS IN STAT METHODS (1-3 CR)

5667 PERM	ARR	ARR	LD 229
-----------	-----	-----	--------

BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317)274-6918.

598 TOPICS IN STAT METHODS (1 CR)

VT: GRADUATE STUDENT SEMINAR

5668 PERM	02:30P-03:45P W	ARR	Ernst M
-----------	-----------------	-----	---------

598 TOPICS IN STAT METHODS (3 CR)

VT: MODERN STATISTICAL COMPUTING

7069 PERM	05:45P-07:00P MW	LD 225	
-----------	------------------	--------	--

698 RESEARCH-MS THESIS (1-18 CR)

5669 PERM	ARR	ARR	ARR
-----------	-----	-----	-----

BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION.FOR MORE INFORMATION CALL THE MATH DEPT AT (317)274-6918.

Technical Communications (TCM-)

220 TECH REPORT WRITING (3 CR)

ALL CLASSES OF TCM 220 INCLUDE WORD PROCESSING. PREREQUISITE FOR ALL TCM CLASSES:ENGLISH W131 OR EQUIVALENT

5788	01:00P-02:15PMW	ARR	
5789	04:00P-05:15PMW	ARR	
5790	09:30A-10:45AMW	ARR	
5791	11:00A-12:15PTR	ARR	
5792	01:00P-02:15PTR	ARR	
5793	04:00P-05:15PTR	ARR	
5794	05:45P-07:00PTR	ARR	
5795	09:00A-11:40A S	ARR	

THE FOLLOWING CLASSES ARE TAUGHT ONLINE. STUDENTS MUST ATTEND AN ON-CAMPUS ORIENTATION SESSION.

5796	ARR	ARR	ARR
6916	ARR	ARR	ARR

320 WRITTEN COMM IN SCI & INDUST (3 CR)

TCM 320 CLASSES INCLUDE WORD PROCESSING. JUNIOR STANDING OR CONSENT OF INSTRUCTOR. PREREQUISITE:ENG W131 OR EQUIVALENT

5797	05:45P-07:00PTR	ARR	
------	-----------------	-----	--

THE FOLLOWING CLASSES ARE TAUGHT ONLINE.STUDENTS MUST ATTEND AN ON-CAMPUS ORIENTATION SESSION.

5798	ARR	ARR	ARR
6917	ARR	ARR	ARR

340 CORRSP IN BUS & INDUSTRY (3 CR)

PREREQUISITE FOR ALL TCM 340 CLASSES:ENG W131 OR EQUIVALENT

5799	04:00P-05:15PTR	ARR	
5800	09:00A-11:40A S	ARR	

THE FOLLOWING CLASS IS TAUGHT ONLINE. STUDENTS MUST ATTEND AN ON-CAMPUS ORIENTATION SESSION.

6918	ARR	ARR	ARR
------	-----	-----	-----

350 VISUAL ELEM OF TECH DOCUMENTS (3 CR)

INTERMEDIATE WORD PROCESSING SKILLS REQUIRED.PREREQUISITE:ENG W131 AND TCM 220, TCM 320, OR CONSENT OF INSTRUCTOR.

5801	04:00P-05:15PMW	ARR	
------	-----------------	-----	--

360 COMM IN ENGINEERING PRACTICE (2 CR)

PREREQUISITES FOR ALL TCM 360 CLASSES ENGLISH W131 AND COMMUNICATIONS R110 OR EQUIVALENT JUNIOR STANDING OR CONSENT OF INSTRUCTOR.

5802 RSTR	02:30P-03:45P MW	ARR	
25171 RSTR	02:30P-03:45P TR	ARR	

370 ORAL PRAC TECH MANAGERS (3 CR)

PREREQUISITES FOR ALL TCM 370 CLASSES ARE COMM R110, ENG W131 OR EQUIVALENT MUST HAVE EARNED A C OR BETTER

5803	05:45P-07:00PMW	ARR	
5804	04:00P-05:15PTR	ARR	

395 IND STUDY IN TECH COMM (1-3 CR)

INSTRUCTOR AUTHORIZATION REQUIRED

5805 PERM	ARR	ARR	ARR	Worley W
-----------	-----	-----	-----	----------

420 FIELD EXP IN TECH COMM (1-3 CR)

INSTRUCTOR AUTHORIZATION REQUIRED

5806 PERM	ARR	ARR	ARR	Worley W
-----------	-----	-----	-----	----------

435 PORTFOLIO PREPARATION (1 CR)

INSTRUCTOR AUTHORIZATION REQUIRED

6780 PERM	ARR	ARR	ARR	Worley W
-----------	-----	-----	-----	----------

499 SELECT TOPICS/TECH COMM (3 CR)

VT: GRAMMAR SKILLS-TECH MANAGERS JUNIOR STANDING OR CONSENT OF INSTRUCTOR.

5807	05:45P-08:25P T	ARR	ARR	Worley W
------	-----------------	-----	-----	----------

Technology (TECH-)

581 WORKSHOP IN TECHNOLOGY (3 CR)

VT: WKSP IN COMPUTER COMMUNICATION

6477	01:00P-02:15PMW	ARR	Lin W
------	-----------------	-----	-------

Tourism, Conventions & Event Management (TCM-)

100 INTRO TOURISM & HOSPITLTY MGMT (3 CR)

5762	09:30A-10:45AMW	BS 2000	Brothers L
24381	ARR	ARR	Brothers L

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENTS PRIOR TO THE FIRST CLASS.

110 COLLEGE LIFE ORIENTATION (1 CR)

5763 PERM	01:00P-02:00P R	AP TBA	Bennett J
-----------	-----------------	--------	-----------

119 TRAVEL MANAGEMENT (3 CR)

5764	ARR	ARR	ARR	Wang S
------	-----	-----	-----	--------

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIORTO THE FIRST CLASS.

141 FIN ACCT FOR SERVICE INDUST (3 CR)

5765	05:45P-08:25P W	ARR	Celis-Schmidt C
------	-----------------	-----	-----------------

171 INTRO TO CONVENTN/MEETING MGT (3 CR)

5766	11:00A-12:15PMW	ARR	Brothers L	
5767	ARR	ARR	ARR	Benko S

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIOR TO THE FIRST CLASS.

25774	ARR	ARR	ARR
-------	-----	-----	-----

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR PRIOR TO THE FIRST CLASS.

172 THE DEV & MGT OF ATTRACTIONS (3 CR)

5768	02:30P-03:45PMW	ARR	Brothers L	
25773	ARR	ARR	ARR	Bennett J

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENTS PRIOR TO FIRST DAY OF CLASS

181 FRONT OFFICE OPERATIONS (3 CR)

5769 ARR ARR ARR Alvarez S
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIOR TO THE FIRST CLASS.

5770 01:00P-03:00PMW ARR Bennett J

212 TOURISM & HOSPITALTY MGMT PRIN (3 CR)

24382 ARR ARR ARR Alvarez S
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENTS PRIOR TO THE FIRST CLASS.

218 WINES OF THE WORLD (3 CR)

5976 PERM 05:45P-08:25P W ARR Ballard J
 AUTHORIZATION REQUIRED. CALL TCEM DEPARTMENT AT (317) 274-2599. STUDENTS MUST BE 21 YEARS OF AGE. CLASS MEETS IN THE HOOSIER ROOM AT THE UNION BLDG.

231 TOURISM & HOSPITALTY MARKETING (3 CR)

5772 11:00A-12:15PTR ARR
 5773 ARR ARR ARR Fu Y
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIOR TO THE FIRST CLASS.

241 FIN ANALYS/DEC MAK TOUR HOS OP (3 CR)

5774 01:00P-02:15PTR ARR Avgoustis S

251 COMPUTER IN HOSPITALTY INDUSTRY (3 CR)

5775 05:45P-08:25P M ARR Hussein A

271 MECHANICS OF MEETING PLANNING (3 CR)

5776 01:00P-02:15PTR ARR Cecil A
 5777 ARR ARR ARR Fulbright C
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIOR TO THE FIRST CLASS.

272 THE TOURISM SYSTEM (3 CR)

5778 04:00P-05:15PMW ARR Fu Y
 25775 ARR ARR AP WEB
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL AND ONCOURSE ACCOUNTS STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR PRIOR TO 1ST DAY OF CLASS

299 TPCS RESTAURANT HOTEL INDUSTRY (3 CR)

VT: INTRODUCTION TO MICROBREWING

24388 PERM 05:45P-08:25P R ARR Grelle J
 AUTHORIZATION BY DEPARTMENT REQUIRED (274-2599). STUDENT MUST BE 21 YEARS OF AGE. CLASS MEETS IN THE HOOSIER ROOM AT THE UNION BUILDING.

305 NEWSLETTER DES & TECH WORK EX (1 CR)

5779 ARR ARR ARR Brothers L
 STUDENT IS RESPONSIBLE FOR CONTACTING THE INSTRUCTOR. AT (317) 274-2599

308 WINE SELECTION (3 CR)

5780 PERM 05:45P-08:25P T ARR Borlik B
 AUTHORIZATION REQUIRED. CALL THE TCEM DEPARTMENT 274-2599. STUDENT MUST BE 21 YEARS OF AGE. CLASS WILL MEET IN THE HOOSIER ROOM IN THE UNION BLDG.

310 SPECIAL EVENT MGMT (3 CR)

5781 ARR ARR ARR Benko S
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIOR TO THE FIRST CLASS.

5782 11:00A-12:15PMW ARR Benko S

312 HUM RES MGMT FOR SERVICE INDUS (3 CR)

24384 ARR ARR ARR
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENTS PRIOR TO THE FIRST CLASS.

318 CREATIVE WINE MANAGEMENT (3 CR)

AUTHORIZATION BY DEPARTMENT REQUIRED, 274-2599. STUDENT MUST BE 21 YEARS OF AGE.

24386 PERM 05:45P-08:25P T ARR James III J

319 MANAGEMENT OF SPORTS EVENTS (3 CR)

5783 ARR ARR ARR Cecil A
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIOR TO THE FIRST CLASS.

6660 01:00P-02:15PMW ARR Cecil A

334 CULTURAL HERITAGE TOURISM (3 CR)

25098 ARR ARR ARR Avgoustis S
 STUDENT IS RESPONSIBLE FOR CONTACTING THE INSTRUCTOR, (317) 274-7649

352 PROMOTIONAL COMMUNICATIONS (3 CR)

5977 02:30P-03:45PTR ARR Bennett J
 5978 ARR ARR ARR Bennett J
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR PRIOR TO THE FIRST CLASS.

362 ECONOMICS OF TOURISM (3 CR)

5784 09:30A-10:45ATR ARR Avgoustis S

371 CONVENTION SALES AND SERVICE (3 CR)

6350 ARR ARR ARR Benko S
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR PRIOR TO THE FIRST CLASS.

372 GLOBAL TOURISM GEOGRAPHY (3 CR)

5785 09:30A-10:45AMW ARR Johnson A
 25776 ARR ARR AP WEB Shinnick T
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO ONCOURSE ANNOUNCEMENTS PRIOR TO FIRST DAY OF CLASS

377 EXHIBIT MARKETING (3 CR)

5975 ARR ARR ARR Cecil A
 TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY E-MAIL AND ONCOURSE ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR CONTACTING THE INSTRUCTOR/DEPARTMENT PRIOR TO THE FIRST CLASS.

385 BEER AND SPIRITS MANAGEMENT (3 CR)

5979 PERM 05:45P-08:25P M ET 201 Agraviador R
 AUTHORIZATION REQUIRED. CALL THE TCEM DEPARTMENT AT (317) 274-2599. STUDENT MUST BE 21 YEARS OF AGE.

387 TOURISM INTERNSHIP (1-12 CR)

5786 ARR ARR ARR Bennett J
 STUDENT IS RESPONSIBLE FOR CONTACTING THE INSTRUCTOR AT (317) 274-2599.

408 FOOD AND WINE PAIRING (3 CR)

6438 PERM 05:45P-08:25P M ARR Pyle R
 AUTHORIZATION REQUIRED. CALL TCEM DEPARTMENT 274-2599. STUDENTS MUST BE 21 YEARS OF AGE. CLASS WILL MEET IN THE HOOSIER ROOM IN THE UNION BUILDING

411 TOURISM AND HOSPITALITY LAW (3 CR)

5787 06:30P-09:15P T ARR Haney D
 24390 11:00A-12:15PTR ARR

472 GLOBAL TOURISM (3 CR)

24385 04:00P-05:15PTR ARR Wang S
 TCEM 219 CRUISE LINE MANAGEMENT IS OFFERED SPRING SEMESTER WITH MANDATORY PRE-DEPARTURE MEETINGS IN THE FALL. CONTACT TCEM DEPT (317) 274-2599.

University College (UCOL-)

BE 499 BE-UCOL (4 CR)

25859 PERM 09:30A-10:45A M UC 3001
 11:00A-12:15P MW ARR
 THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS NUMBER 5813 ENG-W131 CLASS NUMBER 3464

25860 PERM 09:30A-10:45A M UC 2118
 11:00A-12:15P MW ARR
 THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS NUMBER 5812 COMM-R110 CLASS NUMBER 2692

25861 PERM 09:30A-10:45A MW ARR
 11:00A-12:15P M UC 2110
 THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS NUMBER 5814 ENG-W131 CLASS NUMBER 3463

25862 PERM 09:30A-10:45A MW ARR
 01:00P-02:15P M UC 2118
 THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS NUMBER 6344 PSY-B104 CLASS NUMBER 25556.

BE 499 BE-UCOL (5 CR)

25863 PERM 02:30P-03:45P M UC 2118
 12:00P-01:45P TR ARR
 THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS NUMBER 5811 MATH 001 CLASS NUMBER 4265

160 Fall 2005

BE 499 BE-UCOL (4 CR)

25864 PERM 09:30A-10:45A TR ARR
11:00A-12:15P T UC 2118
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5816 COMM-R110 CLASS NUMBER 2694

25865 PERM 09:30A-10:45A TR ARR
11:00A-12:15P T UC 2110
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 25084 ECON-E101 CLASS NUMBER 25557

25866 PERM 02:30P-03:45P T UC 2110
04:00P-05:15P TR ARR
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5818 ENG-W131 CLASS NUMBER 3466

BE 499 BE-UCOL (5 CR)

25867 PERM 12:00P-01:45P TR ARR
02:30P-03:45P T UC 2118
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5820 MATH 001 CLASS NUMBER 25559

25868 PERM 10:00A-11:45A MWF ARR
01:00P-02:15P W UC 3001
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5823 MATH-M001 CLASS NUMBER 25560

BE 499 BE-UCOL (4 CR)

25869 PERM 09:30A-10:45A MW ARR
11:00A-12:15P W UC 2110
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5825 COMM-R110 CLASS NUMBER 2691

25870 PERM 11:00A-12:15P MW ARR
01:00P-02:15P W UC 2118
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5824 ENG-W130 CLASS NUMBER 3395

25871 PERM 01:00P-02:15P MW ARR
02:30P-03:45P W UC 2127
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5826 COMM-R110 CLASS NUMBER 2693

25872 PERM 01:00P-02:15P MW ARR
04:00P-05:15P W UC 2118
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 6343 PSY-B104 CLASS NUMBER 25579

25873 PERM 05:45P-07:00P MW ARR
07:15P-08:30P W UC 2127
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 25083 ENG-W131 CLASS NUMBER 24288

25874 PERM 11:00A-12:15P TR ARR
09:30A-10:45A R UC 2110
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5828 COMM-R110 CLASS NUMBER 2695

25875 PERM 11:00A-12:15P TR ARR
09:30A-10:45A R ARR
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 6348 AFRO-A150 CLASS NUMBER 1762

25876 PERM 01:00P-02:15P TR ARR
02:30P-03:45P R UC 2118
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5829 COMM-R110 CLASS NUMBER 6413

BE 499 BE-UCOL (5 CR)

25877 PERM 12:00P-01:45P TR ARR
02:30P-03:45P R UC 2110
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5810 MATH 110 CLASS NUMBER 25590

BE 499 BE-UCOL (4 CR)

25878 PERM 09:30A-10:45A T UC 2110
11:00A-12:15P TR ARR
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U110 CLASS
NUMBER 5815 ENG-W131 CLASS NUMBER 3465

BE 499 BE-UCOL (5 CR)

25879 PERM 09:30A-10:45A TR UC 2118
11:00A-12:15P TR ARR
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U112 CLASS
NUMBER 5835 PSY-B104 CLASS NUMBER 25593

25880 PERM 01:00P-02:15P TR UC 2127
02:30P-03:45P TR ARR
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U112 CLASS
NUMBER 25081 PSY-B104 CLASS NUMBER 25594

25881 11:00A-12:15P T ARR
01:00P-02:15P TR UC 2118
09:00A-10:50A F ARR
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U112 CLASS
NUMBER 5836 BIOL-N108 CLAS NUMBER 25597 BIOL -N108 LAB CLASS NUM-
BER 25598

25882 PERM 11:00A-12:15P TR ARR
02:30P-03:45P TR UC 3001
THIS CLASS CONSISTS OF THE FOLLOWING COURSES UCOL-U112 CLASS
NUMBER 6347 HIST-H106 CLASS NUMBER 25061

U 110 FIRST YEAR SEMINAR (1 CR)

5808 PERM 04:00P-05:15P T UC 2110 Mullen E
RESERVED FOR HONORS STUDENTS

25082 PERM 01:00P-02:15P R UC 2110 Osgood R
THIS CLASS IS PART OF EDUCATION TLC #4 TO ENROLL IN THIS CLASS REG-
ISTER FOR UCOL-BE 499

U 110 FIRST YEAR SEMINAR (2 CR)

5809 PERM 12:30P-02:15P W UC 2127 Bell N
RESERVED FOR EXPLORATORY STUDENTS.

U 110 FIRST YEAR SEMINAR (1 CR)

5810 PERM 02:30P-03:45P R UC 2110 Meshulam S
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN MATH 110/25590
TUES/THR 12:00-1:45 TO ENROLL IN COURSES REGISTER FOR UCOL BE 499

5811 PERM 02:30P-03:45P M UC 2118 Meshulam S
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN MATH 001/4265
TUES/THR 12:00-1:45PM AND MON 12-1:00PM . TO ENROLL IN BOTH COURSES
REGISTER FOR UCOL-BE 499 CLASS NBR

5812 PERM 09:30A-10:45A M UC 2118 Thedwall K
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN COMM R110/2692,
MW, 11-12:15. TO ENROLL IN COURSES REGISTER FOR UCOL-BE 499 CLASS
NBR

5813 PERM 09:30A-10:45A M UC 3001 Miller L
FOR THE ABOVECLASS STUDENTS MUST ALSO ENROLL IN ENG W131/3464
MW, 11-12:15. TO ENROLL IN BOTH COURSES REGISTER FOR UCOL-BE 499
CLASS NBR

5814 PERM 11:00A-12:15P M UC 2110 Harley G
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN ENG W131/3463,
MW,9:30-10:45AM. TO ENROLL IN BOTH COURSES REGISTER FOR UCOL-BE
499 CLASS NBR

U 110 FIRST YEAR SEMINAR (2 CR)

5815 PERM 09:30A-10:45A T UC 2110 Sabol D
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN ENG W131/3465,
TR,11-12:15PM. THIS SECTION IS RESERVED FOR SUMMER ACADEMY
BRIDGE STUDENTS. TO ENROLL IN BOTH COURSES REGISTER FOR UCOL-BE
499 CLASS NBR

U 110 FIRST YEAR SEMINAR (1 CR)

5816 PERM 11:00A-12:15P T UC 2118 Jogi S
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN COMM
R110/2694,TU/THR, 9:30-10:45AM. TO ENROLL IN COURSES REGISTER FOR
UCOL-BE 499 CLASS NBR

5817 PERM 01:00P-02:15P M UC 3001 Osgood R
TO ENROLL IN THIS SECTION REGISTER FOR ENG-BE 499 CLASS NBR THIS
CLASS IS PART OF EDUCATION TLC # 3.

5818 PERM 02:30P-03:45P T UC 2110 Donhardt T
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN ENG W131/3466
TU/TH, 4-5:15PM. TO ENROLL IN BOTH COURSES REGISTER FOR UCOL-BE
499 CLASS NBR

5819 PERM 09:30A-10:45A T UC 3001 Keller D
THIS CLASS IS PART OF EDUCATION TLC # 1.CLASS AND RESERVED FOR
SUMMER ACADEMY BRIDGE STUDENTS TO ENROLL IN THESE COURSES
REGISTER FOR ENG-BE 499 CLASS NBR

5820 PERM 02:30P-03:45P T UC 2118 Meshulam S
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN MATH 001/25559
TU/TH 12:00-1:45PM. TO ENROLL IN COURSES REGISTER FOR UCOL-BE 499
CLASS NBR

5821 PERM 04:00P-05:15P T UC 2118 Henggeler M
CLASS RESERVED FOR INTERNATIONAL STUDENTS. STUDENTS SHOULD
ALSO ENROLL IN ONE OF THE FOLLOWING COURSES FOR ESL:W001, G009,
G010,G011, OR ENG W131 FOR ESL.

5822 PERM 06:00P-07:15P W UC 2110
RESERVED FOR STUDENTS 25 YEARS AND OLDER OR ANY STUDENT WHO IS
A PARENT.

5823 PERM 01:00P-02:15P W UC 3001 Meshulam S
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN MATH M001/25560
MWF 12:00-1:45 PM. TO ENROLL IN COURSES REGISTER FOR UCOL-BE 499
CLASS NBR

5824 PERM 01:00P-02:15P W UC 2118 Wieland J
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN ENG W130/ 3395,
MW 11-12:15. TO ENROLL IN COURSES REGISTER FOR UCOL-BE 499 CLASS
NBR

5825 PERM 11:00A-12:15P W UC 2110 DeWester J
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN COMM R110/2691
MW, 9:30-10:45AM . THIS CLASS IS RESERVED FOR SUMMER ACADEMY
BRIDGE STUDENTS. TO ENROLL IN BOTH COURSES REGISTER FOR UCOL-BE
499 CLASS NBR

5826 PERM 02:30P-03:45P W UC 2127 DeWester J
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN COMM R110/2693,
MW, 1:00-2:15PM. TO ENROLL IN BOTH COURSES REGISTER FOR
UCOL-BE 499 CLASS NBR

5828 PERM 09:30A-10:45A R UC 2110
FOR THE ABOVE CLASS STUDENT MUST ALSO ENROLL IN COMM R110/2695
TU/TH 11:00-12:15PM. TO ENROLL IN BOTH COURSES REGISTER FOR UCOL-
BE 499 CLASS NBR

5829 PERM 02:30P-03:45P R UC 2118 Jogi S
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN COMM R110/6413
TU/TH 1:00-2:15PM TO ENROLL IN BOTH COURSES REGISTER FOR UCOL-BE
499 CLASS NBR

5830 PERM 11:00A-12:15P R UC 2118 Peavy D
RESERVED FOR HONORS STUDENTS EXPLORING THE FIELDS IN MEDICINE.

U 110 FIRST YEAR SEMINAR (2 CR)

5831 PERM 09:00A-10:45A W UC 2110 Sabol D
THIS CLASS IS PART OF UCOL TLC: MULTICULTURAL PERSPECTIVES. TO
ENROLL IS THIS CLASS REGISTER FOR ENG-BE 499 CLASS NUMBER

5832 PERM 01:00P-02:45P T UC 2127 Baker S
THIS CLASS IS PART OF UCOL TLC: HEALTH MAJORS TO ENROLL IN THIS
CLASS REGISTER FOR ENG-BE 499 CLASS NBR

5833 PERM 12:30P-02:15P T UC 3001 Pedersen J
THIS CLASS IS PART OF UCOL TLC: CAREER PERSPECTIVES. TO ENROLL IN
THIS CLASS REGISTER FOR ENGL-BE 499 CLASS NBR

5834 PERM 11:00A-12:45P W UC 3001 Appleby D
THIS CLASS IS PART OF UCOL TLC: STUDENT ATHLETES. TO ENROLL IN THIS
CLASS REGISTER FOR ENG-BE 499

6341 PERM 09:30A-11:15A R UC 3001 Ulbright C
THIS CLASS IS PART OF UCOL TLC: SCIENCE MAJORS TO ENROLL IN THIS
CLASS REGISTER FOR ENG-BE 499 CLASS NBR

6342 PERM 12:30P-02:15P R UC 3001 Pedersen J
RESERVED FOR EXPLORATORY STUDENTS.

U 110 FIRST YEAR SEMINAR (1 CR)

6343 PERM 04:00P-05:15P W UC 2118
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL INTO PSY
B104/25579 /MW, 1:00-2:15PM TO ENROLL IN THIS COURSE REGISTER FOR
UCOL-BE 499

6344 PERM 01:00P-02:15P M UC 2118
FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN PSY B104/25556
MW, 9:30-10:45 TO ENROLL IN COURSES REGISTER FOR UCOL-BE 499 CLASS
NBR 25862.

6346 PERM 09:30A-10:45A R UC 2127 Keller D
CLASS IS PART OD EDUCATION TLC #2 TO ENROLL IN THIS CLASS REGISTER
FOR ENG-BE499 CLASS NBR

6348 PERM 09:30A-10:45A R ARR Modibo N
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN AFRO A150/1762
TU/TH.11:00AM-12:15PM TO ENROLL IN BOTH COURSES REGISTER FOR
UCOL-BE 499 CLASS NBR

25083 PERM 07:15P-08:30P W UC 2127 Moline J
FOR THE ABOVE CLASS, STUDENTS MUST ALSO ENROLL IN ENG W131/24288
MW, 5:45-7:00PM TO ENROLL IN THESES COURES REGISTER FOR UCOL-BE
499

25084 PERM 11:00A-12:15P T UC 2110 Dube A
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN ECON E101/25557
TU/TH 9:30-10:45AM TO ENROLL IN COURSES REGISTER FOR UCOL-BE 499
CLASS NUMBER

U 112 CRITICAL INQUIRY (1 CR)

5835 09:30A-10:45ATR UC 2118
FOR THE ABOVE CLASS STUDENTS MUST ENROLL IN PSY B104/25593.TU/TH,
11:00-12:15PM TO ENROLL IN COURSES REGISTER FOR UCOL-BE 499 CLASS
NBR

5836 01:00P-02:15PTR UC 2118 Ulbright C
FOR THE ABOVE CLASS STUDENTS MUST ENROLL IN BIOL-N108/25597 TU/TH,
11:00-12:15PM AND N108/25598 LAB, F,9:00-10:50AM TO ENROLL IN COURSES
REGISTER FOR

U 112 CRITICAL INQUIRY (1-3 CR)

6347 02:30P-03:45PTR UC 3001
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN HIST
H106/25061 TU/TH, 11:00-12:15PM. TO ENROLL IN BOTH COURSES REGISTER
FOR UCOL-BE 499 CLASS NBR

U 112 CRITICAL INQUIRY (1 CR)

25081 01:00P-02:15PTR UC 2127
FOR THE ABOVE CLASS STUDENTS MUST ALSO ENROLL IN PSY B104/25594
TU/TH 2:30-3:45PM TO ENROLL IN COURSES REGISTER FOR UCOL-BE 499
CLASS NUMBER

Women's Studies (WOST-)

W 105 INTRO TO WOMEN'S STUDIES (3 CR)

5837 05:45P-08:25P W ARR Nnaemeka O
25102 PERM 02:30P-03:45P MW ARR Dobris C

ABOVE CLASS NUMBER IS FOR HONORS STUDENTS ONLY-INSTRUCTR CON-
SENT REQUIRED. CONTACT C.DOBRIS AT CDOBRIS@IUPUI.EDU FOR CON-
SENT

W 300 TOPICS IN WOMEN'S STUDIES (3 CR)

VT: TOPIC: WOMEN AND THE LAW
5838 04:00P-05:15P W ARR
ALSO SEE POLS Y380.

W 480 WOST PRACTICUM (3-6 CR)

5839 PERM ARR ARR ARR
PERMISSION OF INSTRUCTOR REQUIRED.

W 495 READINGS & RSCH IN GENDER STDS (1-6 CR)

5840 PERM ARR ARR ARR
PERMISSION OF INSTRUCTOR REQUIRED.

W 499 SR COLLOQUIUM IN WOMENS STUD (1 CR)

5841 PERM ARR ARR ARR
PERMISSION OF INSTRUCTOR REQUIRED.

W 695 GRAD RDGS/RESEARCH-WOMEN'S STD (1-6 CR)

5842 PERM ARR ARR ARR
PERMISSION OF INSTRUCTOR REQUIRED.

CROSSLISTED COURSES (999)

BIOLOGY (BIOL-)

N 200 BIOLOGY OF WOMEN (3 CR)

ENGLISH (ENG-)

L 207 WOMEN AND LITERATURE (3 CR)

MUSIC (MUS-)

M 110 UNDERSTANDING THE ORCHESTRA (1 CR)

Z 320 TPCS: WOMEN MUSICIANS (3 CR)

NURSING (NURS-)

G 553 WOMEN,HEALTH & CULTURE (3 CR)

PSYCHOLOGY (PSY-)

B 376 THE PSYCHOLOGY OF WOMEN (3 CR)

SOCIOLOGY (SOC-)

R 321 WOMEN AND HEALTH (3 CR)

R 325 GENDER AND SOCIETY (3 CR)

A new way to access
the university.

onestart.iu.edu

Fall Final Exam Schedule 163

CLASS BEGINNING TIME	MEETING DAYS	EXAM DATE	EXAM TIME
7:00 to 7:50 am	MWF	M Dec 19	8:00 - 10:00 am
8:00 to 8:50 am	MWF	W Dec 14	8:00 - 10:00 am
9:00 to 9:50 am	MWF	F Dec 16	8:00 - 10:00 am
10:00 to 10:50 am	MWF	M Dec 19	10:30 - 12:30 pm
11:00 to 11:50 am	MWF	W Dec 14	10:30 - 12:30 pm
noon to 12:50 pm	MWF	F Dec 16	10:30 - 12:30 pm
1:00 to 1:50 pm	MWF	M Dec 19	1:00 - 3:00 pm
2:00 to 2:50 pm	MWF	W Dec 14	1:00 - 3:00 pm
3:00 to 3:50 pm	MWF	F Dec 16	1:00 - 3:00 pm
4:00 to 4:50 pm	MWF	M Dec 19	3:30 - 5:30 pm
7:00 to 7:50 am	TR	T Dec 13	8:00 - 10:00 am
8:00 to 8:50 am	TR	R Dec 15	8:00 - 10:00 am
9:00 to 9:50 am	TR	T Dec 13	10:30 - 12:30 pm
10:00 to 10:50 am	TR	R Dec 15	10:30 - 12:30 pm
11:00 to 11:50 am	TR	T Dec 13	1:00 - 3:00 pm
noon to 12:50 pm	TR	R Dec 15	1:00 - 3:00 pm
1:00 to 1:50 pm	TR	T Dec 13	3:30 - 5:30 pm
2:00 to 2:50 pm	TR	R Dec 15	3:30 - 5:30 pm
3:00 to 3:50 pm	TR	W Dec 14	3:30 - 5:30 pm
4:00 to 4:50 pm	TR	F Dec 16	3:30 - 5:30 pm
5:00 to 6:50 pm	MW	W Dec 14	5:45 - 7:45 pm
5:00 to 6:50 pm	TR	T Dec 13	5:45 - 7:45 pm
5:00 to 6:50 pm	M only	M Dec 19	5:45 - 7:45 pm
5:00 to 6:50 pm	T only	T Dec 13	5:45 - 7:45 pm
5:00 to 6:50 pm	W only	W Dec 14	5:45 - 7:45 pm
5:00 to 6:50 pm	R only	R Dec 15	5:45 - 7:45 pm
5:00 to 6:50 pm	F only	F Dec 16	5:45 - 7:45 pm
6:55 to 8:15 pm	MW	W Dec 14	8:00 - 10:00 pm
6:55 to 8:15 pm	TR	T Dec 13	8:00 - 10:00 pm
8:20 and later pm	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
Weekend College	Saturday Classes	S Dec 17	At class meeting time
Weekend College	Sunday Classes	N Dec 18	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 second normally scheduled meeting day when or after finals begin.

Except for laboratory, clinical, studio, and other activity-based sections, final exams — whether comprehensive or not — are to be given at the appropriately scheduled time during the formal final examination week. Tests or major writing assignments may not be required during the week before the formal final exam week. However, papers, projects, or oral presentations may be due during the last week of class when assigned on the syllabus or announced at the beginning of the semester. Exceptions must be approved in advance by the dean of the particular school involved.

The following courses have a common final given at times other than stated above. These are:

EXAM DATE	EXAM DAY	EXAM TIME	COURSE
Dec 9	Friday	6:00 pm - 8:00 pm	MATH 153 MATH 154 MATH 159
Dec 10	Saturday	10:30 am - 12:30 pm	STAT 301, 113
Dec 10	Saturday	1:00 pm - 3:00 pm	MATH M118
Dec 10	Saturday	3:30 pm - 5:30 pm	MATH 163, 164 221, 222
Dec 16	Friday	10:30 am - 12:30 pm	MATH 111 & 110
Dec 16	Friday	1:00 pm - 3:00 pm	MATH 001, M001
Dec 16	Friday	6:00 pm - 8:00 pm	MATH 001, M001
Dec 16	Friday	8:30 pm - 10:30 pm	MATH 111 & 110
Dec 17	Saturday	8:00 am - 10:00 am	ECON E201
Dec 17	Saturday	10:30 am - 12:30 pm	CHEM C105 CHEM C343
Dec 17	Saturday	1:00 pm - 3:00 pm	ECON E202
Dec 17	Saturday	3:30 pm - 5:30 pm	ECON E270
Dec 18	Sunday	1:00 pm - 3:00 pm	MATH M119
Dec 18	Sunday	4:00 pm - 6:00 pm	BUS A201 BUS A202

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 TWRP 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 uncover 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.

164 Weekend College

The following courses are offered through the Weekend College. Weekend College classes begin Friday, August 26, 2005 and end with finals the week of December 13, 2005. No classes are scheduled November 23 – 27, 2004 (Thanksgiving Break). Classes with insufficient enrollment will be canceled by the Department.

These courses are crosslisted in the departmental sections of this schedule. Call (317) 278-7600 for more information.

Friday

Department	Course	Section	Credits	Title	Day	Time
PSY-B	105	5307	3	Psychology as a Biological Science	Fri	6:00-8:40 pm
PSY-B	104	5291	3	Psychology as a Social Science	Fri	6:00-7:15 pm
PSY-B	380	5347	3	Abnormal Psychology	Fri	5:45-8:30 pm
SOC-R	220	5475	3	The Family	Fri	5:45-8:25 pm

Saturday

ANTH-A	103	1817	3	Human Origins & Prehistory	Sat	9:00-11:40 am
ANTH-A	104	1829	3	Cultural Anthropology	Sat	9:00-11:40 am
AST-A	105	1884	3	Star and Galaxies	Sat	9:00-11:40 am
BIOL-N	100	2024	3	Contemporary Biology	Sat	12:00-2:40 pm
BIOL-N	200	2039	3	Biology of Women	Sat	9:00-11:40 am
BIOL-N	217	2062	5	Human Physiology	Sat	9:00-11:40 am
BIOL-N	217	2063	lab	Human Physiology	Sat	12:30-4:00 pm
BIOL-N	217	2064	5	Human Physiology	Sat	12:30-4:00 pm
BIOL-N	251	2068	3	Introduction to Microbiology	Sat	10:00-11:40 am
BIOL-N	251	2069	lab	Introduction to Microbiology	Sat	12:00-1:50 pm
BUS-A	100	2169	1	Basic Accounting	Sat	9:30-10:45 am
BUS-K	201	2253	3	The Computer in Business	Sat	9:00-11:40 am
BUS-K	201	2254	3	The Computer in Business	Sat	12:00-2:40 pm
BUS-L	203	2266	3	Commercial Law	Sat	9:00-11:40 am
CHEM-C	101	2461	3	Elementary Chemistry 1	Sat	8:30-11:10 am
CHEM-C	101	2462	3	Elementary Chemistry 1	Sat	12:00-12:50 pm
CLAS-C	209	2593	2	Medical Terms from Greek & Latin	Sat	9:00-11:00 am
COMM-R	110	2678	3	Fundamentals Speech Communication	Sat.	9:00-11:40am
COMM-R	110	2679	3	Fundamentals Speech Communication	Sat.	12:00-2:40 pm
CSCI-N	100	2741	lab	Introduction to Computers & Computing	Sat.11:00 am-12:30 pm	
CSCI-N	100	2742	3	Introduction to Computers & Computing	Sat.	9:00-10:45 am
CSCI-N	311	2761	3	Adv. Database Programming:Oracle	Sat.	9:00-10:45 am

CSCI-N	311	2762	lab	Adv. Database Programming:Oracle	Sat.11:00 am-12:45 pm	
ECON-E	270	3120	3	Statistical Theory	Sat.	9:00-11:40 am
ENG-W	131	3406	3	Elementary Composition I	Sat	12:00-2:40 pm
ENG-W	131	3409	3	Elementary Composition I	Sat	9:00-11:40 am
ENG-W	131	3430	3	Elementary Composition I	Sat	9:00-11:40 am
ENG-W	132	3482	3	Elementary Composition II - computer	Sat.	12:00-2:40 pm
ENG-W	206	3491	3	Introduction to Creative Writing	Sat	9:00-11:40 am
ENG-W	231	3508	3	Professional Writing Skills	Sat	9:00-11:40 am
FOLK-F	131	3548	3	Introduction to Folklore in the U.S.	Sat	9:00-11:40 am
HIST-H	105	3851	3	American History I	Sat	9:00-11:40 am
HIST-H	106	3861	3	American History II	Sat	12:00-2:40 pm
HPER-E	150	3932	1	Karate	Sat.	12:00-1:50 p.m.
HPER-E	250	3957	1	Karate	Sat.	12:00-1:50 p.m.
HPER-H	160	3965	3	First Aid & Emergency Care	Sat.	9:00-11:40 a.m.
MUS-L	101	25743	2	Beginning Guitar	Sat	11:30am-1:10pm
MUS-M	110	24502	1	Understanding Jazz	Sat.	9:00-11:40 a.m.
MUS-M	110	4580	1	Understanding the Orchestra	Sat.	9:00-11:40 a.m.
MUS-M	110	4581	1	Women Musicians	Sat.	9:00-11:40 a.m.
MUS-M	110	4582	1	Music of Louis Armstrong	Sat.	9:00-11:40 a.m.
MUS-P	110	25748	2	Beginning Piano Class I	Sat	9:30-11:10am
PSY-B	104	5292	3	Psychology as a Social Science	Sat	1:00-2:15pm
PSY-B	310	5326	3	Life Span Development	Sat.	12:00-2:40 p.m.
PSY-B	380	5349	3	Abnormal Psychology	Sat	9:00-11:40 am
SOC-R	100	5470	3	Introduction to Sociology	Sat	9:00-11:40 am
TCM	220	5795	3	Technical Report Writing	Sat.	9:00-11:40 a.m.

Sunday

BIOL-N	261	2084	lecture	Human Anatomy	Sun	9:00-11:40 am
BIOL-N	261	2086	lab	Human Anatomy	Sun	12:45-4:30 pm
BIOL-N	261	2087	lab	Human Anatomy	Sun	12:45-4:30 pm
CLAS-C	205	2591	3	Classical Mythology	Sun	4:00-6:40 pm
ENG-W	131	3431	3	Elementary Composition I	Sun	1:00-3:40 pm
ENG-W	131	3432	3	Elementary Composition I	Sun	4:00-6:40 pm
SOC-R	100	5471	3	Introduction to Sociology	Sun	4:00-6:40 pm

Classes Offered at Area High Schools 165

The courses listed below are offered at area High Schools. Classes begin Wednesday, August 24 and end with finals the week of December 13, 2005. No classes are scheduled on Monday, September 5, 2005 (Labor Day) and November 23 – 27, 2005 (Thanksgiving Break). Classes with insufficient enrollments will be canceled by the Department.

These courses are crosslisted in the departmental sections of this schedule. Call (317) 278-7600 for more information.

Fall

Beech Grove High School, 5330 Hornet Avenue, Beech Grove

Department	Course	Section	Credits	Title	Location	Day	Time
COMM-R	110	2686	3	Fundamentals Speech Communication	Beech Grove HS	Tue	6:00-8:40 pm
SPAN-S	117	5501	3	Beginning Spanish I	Beech Grove HS	Mon/Wed	5:45-7:00 pm

Ben Davis High School, 1200 N. Girls School Road, Indianapolis, IN

Department	Course	Section	Credits	Title	Location	Day	Time
COMM-R	110	2687	3	Fundamentals Speech Communication	Ben Davis HS	Tue.	6:00-8:40 pm
ENG-W	131	3444	3	Elementary Composition I	Ben Davis HS	Tue	5:45-8:25 pm

Brownsburg High School, 1000 S. Odell Street, Brownsburg, IN

Department	Course	Section	Credits	Title	Location	Day	Time
BIOL-N	100	2026	3	Contemporary Biology	Brownsburg HS	Tue	6:00-8:40 pm
COMM-R	110	2689	3	Fundamentals Speech Communication	Brownsburg HS	Thu.	6:00-8:40 pm
PSY-B	104	5293	3	Psychology as a Social Science	Brownsburg HS	Mon	6:00-7:15 pm

Center Grove High School, 2717 S. Morgantown Road, Greenwood, IN

Department	Course	Section	Credits	Title	Location	Day	Time
COMM-R	110	2683	3	Fundamentals Speech Communication	Center Grove	Mon	6:00-8:40 pm

Warren Central High School, 9500 E. 16th Street, Indianapolis, IN

Department	Course	Section	Credits	Title	Location	Day	Time
BIOL-N	100	2028	3	Contemporary Biology	Warren Central HS	Thu	5:45-8:25 pm
COMM-R	110	2684	3	Fundamentals Speech Communication	Warren Central HS	Mon.	6:00-8:40 pm
ENG-W	131	3442	3	Elementary Composition I	Warren Central HS	Mon	5:45-8:25 pm

Late Starting Classes

The following courses start later than most classes which begin Wednesday, August 25, 2004. For more information on the courses consult this schedule under the departmental listing. For a complete listing of late starting courses visit the Registrar's web site at <http://registrar.iupui.edu/spccrse.html>. To avoid late registration fees, register for these courses during the normal registration period.

HER-H	495	3773	1	Indianapolis Architecture	Campus	Sat	9:00-11:40am	meets Aug 27; Sept 3, 10, 17, 24 only
HPER-E	100	6328	1	Hiking	Glendale	Sat	9:00-11:00 am	meets Sept 17 - Nov 5
MUS-M	110	4580	1	Understanding the Orchestra	Campus	Sat.	9:00-11:40 am	meets Oct 1-29 only
MUS-M	110	4581	1	Women Musicians	Campus	Sat.	9:00-11:40 am	meets Nov 5- Dec 10
MUS-M	110	4582	1	Music of Louis Armstrong	Campus	Sat.	9:00-11:40 am	meets Nov 5- Dec 10

166 Service Centers

The following courses are offered at the Community Life and Learning Center in Carmel and the IUPUI campus in Glendale Mall. Fall classes begin Wednesday, August 24 and end with finals the week of December 13, 2005. No classes are scheduled on Monday, September 5, 2005 (Labor Day) and November 23 through November 27, 2005 (Thanksgiving Break). Classes with insufficient enrollments will be canceled by the Department.

Community Life and Learning Center 515 E.Main Street,Carmel

BUS-X	204	2349	Business Communications	Tue	5:45-8:25 pm
COMM-R	110	2690	Fundamentals		
			Speech Communication	Sat.	9:00-11:40am
ECON-E	101	24482	Survey Of Economic		
			Issues and Problems	Tues	5:45-8:25 pm
ENG-W	131	3447	Elementary Composition I	Thu	6:00-8:40 pm
INTR	125	4084	Color & Lighting of Interiors	Wed	5:10-7:00pm
INTR	125	4085	Color & Lighting of Interiors	Wed	7:10-8:55pm
MATH	111	24497	Algebra	Mon/Wed	9:00-11:00am
MATH	111	24498	Algebra	Tues/Thur	6:00-8:00 pm
MATH-M	118	14387	Finite Math	Mon/Wed	6:00-7:15 pm
MATH-M	118	24999	Finite Math	Mon/Wed	1:00-2:15 pm
MUS-L	101	25742	Beginning Guitar	Wed.	5:45-7:25 p.m.
MUS-L	101	25744	Beginning Guitar	Tues	1:00-2:40pm
MUS-Z	301	4637	History of Rock and Roll Music	Tues.	6:00-8:40 pm
OLS	252	4969	Human Behavior in Organizations	Sat	12:00-2:40 pm
OLS	331	4978	Occupational Safety & Health	Wed	5:45-8:25 pm
OLS	383	4989	Human Resource Management	Thur	5:45-8:25 pm
OLS	479	4995	Staffing Organizations	Mon	5:45-8:25 pm
SLIS-L	595	5448	Storytelling	Sat	9:00 am-2:30 pm
SLIS-L	595	5450	Teen Programming	Sat.	9:00 a.m.-2:30 p.m.
SPAN-S	118	5514	Beginning Spanish II	Mon/Wed	5:45-7:00 pm

Glendale IUPUI Learning Center 6100 N Keystone Avenue, Indianapolis

ANTH-A	104	1827	Cultural Anthropology	Wed	5:45-8:25 pm
ART	117	24876	Construction & Drafting in CAD	Mon/Wed	8:30-9:00am
ART	117	24877	Construction & Drafting in CAD	Mon/Wed9:10-11:00am(lab)	
BIOL-N	100	2027	Contemporary Biology	Wed	6:00-8:40 pm
BIOL-N	200	2038	Biology of Women	Tue	6:00-8:40 pm
BUS-K	201	2251	The Computer in Business	Wed	6:00-8:40 pm
BUS-X	204	2344	Business Communications	Mon	5:45-8:25 pm
CLAS-C	205	2589	Classical Mythology	Wed	5:45-8:25 pm
COMM-R	110	2685	Fundamentals		
			Speech Communication	Tue/Thu	9:30-10:45 am
COMM-R	110	2688	Fundamentals		
			Speech Communication	Wed	6:00-8:40 pm
ENG-L	115	3357	Literature for Today	Tue	6:00-8:40 pm
ENG-L	390	3375	Childrens Literature	Wed	5:45-8:25 pm
ENG-W	131	3445	Elementary Composition I	Tues	5:45-8:25 pm
ENG-W	131	3448	Elementary Composition I	Thurs	6:00-8:40 pm
ENG-W	206	3488	Introduction to Creative Writing	Mon.	5:45-8:25 pm
HER-H	100	3763	Art Appreciation	Thur	6:00-8:40 p.m.
HIST-H	105	3849	American History I	Tues	6:00-8:40 pm
HPER-E	100	6328	Hiking	Sat	9:00-11:00 am
HPER-F	255	3958	Human Sexuality	Mon	5:45-8:25 pm
HPER-H	160	3964	First Aid & Emergency Care	Thur	5:45 - 8:40 p.m.
MATH	1	24496	Introduction to Algebra	Mon/Wed	6:00-8:00 pm
MATH	1	4270	Introduction to Algebra	Tues/Thur	2:00-4:00 pm
MATH	111	4300	Algebra	Tue/Thu	6:00-8:00 pm
MATH	111	4301	Algebra	Mon/Wed	6:00-8:00 pm
MATH-M	118	24259	Finite Math	Tues/Thur	6:00-7:15 pm
MUS-L	101	25738	Beginning Guitar	Wed.	2:30-4:20pm
MUS-Z	393	24820	History of Jazz	Thu.	6:00-8:40 p.m.
PHIL-P	162	5115	Logic	Thur	6:00-8:40 pm
PSY-B	104	5294	Psychology as a Social Science	Thur	6:00-7:15 pm
SLIS	L651	6798	Evaluation of Library		
			Sources and Services	Fri	9:00am-4:00pm
SLIS-L	622	24822	Library Materials For Adults	Thur	5:45-8:25 pm
SOC-R	100	5465	Introduction to Sociology	Mon	6:00-8:40 pm
SPAN-S	117	5508	Beginning Spanish I	Tue/Thu	6:00-7:15 pm

Summer I

Community Life & Learning Center, 515 E.Main Street,Carmel,IN

Department	Course	Section	Credits	Title	Day	Time
BIOL-N	100	5595	3	Contemporary Biology	Mon/Wed/Fri	6:00-8:15 pm
ECON-E	201	6305	3	Introduction to Microeconomics	Mon/Wed/Thur	6:00-8:15pm

Glendale IUPUI Learning Center, 6101 N. Keystone Ave, Indianapolis,IN

Department	Course	Section	Credits	Title	Day	Time
COMM-R	110	6079	3	Fundamentals of Speech Communication	Mon/Wed	5:30-8:45pm
FOLK-F	354	6771	3	African-American Folklore/Folk Life/Folk Music	Mon/Wed	6:00-8:40 pm
HPER-H	517	6936	3	Workshop in Health Education	M/T/W	8:30am-5:00pm
SLIS-L	533	7694	3	Library Materials for Children & Young Adults	Fri	5:30-8:25 pm
SOC-R	100	7725	3	Introduction to Sociology	Tue/Thur	5:30-8:45 pm
SOC-R	220	7731	3	The Family	Mon/Tues/Wed/Thurs	1:00-4:15 pm
SOC-R	321	7734	3	Women and Health	Mon/Tues/Wed/Thurs	5:30-8:45 pm
SOC-R	344	10254	3	Juvenile Delinquency and Society	MTWR	5:30-8:45 p.m.

Summer II

Glendale IUPUI Learning Center, 6101 N. Keystone Avenue, Indianapolis,IN

Department	Course	Section	Credits	Title	Location	Day	Time
HPER-E	109	6916	3	Ballroom & Social Dance	Glendale	Mon/Wed	6:00-8:15pm
HPER-H	317	6931		Topical Seminar in Health Education	Glendale	Mon/Tues/Wed	8:30am-5:00pm
PHIL-P	110	7456	3	Introduction to Philosophy	Glendale	Mon/Wed	5:30-8:45 pm
PHIL-P	162	7471	3	Logic	Glendale	Tue/Thur	5:30-8:45pm
SLIS-L	622	7713	3	Library Materials For Adults	Glendale	Mon/Wed	1:00-3:45pm

Summer Distance Education, Televised, Videotape, Web Courses 167

The courses listed below are offered through the Distance Education Program via cable, videotape, compact disk, DVD, and the internet. Televised courses are delivered in Marion County ONLY by Bright House 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.

Summer I Distance Education

Department	Course	Section	Credits	Title	Location	Day	Time
BUS-F	260	5837	3	Personal Finance	TV /DVD/IMDS/WEB	Mon-Fri	TV 5:00-6:00 P.M.
BUS-L	100	5863	3	Personal Law	TV/DVD/IMDS/WEB	Mon-Fri	TV 4:00-5:00
ECON-E	101	6300	3	Survey of Economic Issues	TV/DVD/IMDS/Web	Mon/Tue/Wed/Thur	TV at 10:00-11:00 pm
ECON-E	202	6312	3	Introduction to Macroeconomics	TV /CD/IMDS/WEB	Tue/Wed/Thur	TV 11:00am-noon
ECON-E	270	10255	3	Introduction to Statistical Theory	TV/DVD/IMDS/WEB	Mon, Tues, Thurs	TV 11:00am - 12:00pm
ENG-L	390	6707	3	Childrens Literature	TV/DVD/IMDS/WEB	Mon-Fri	TV at 3:00-4:00 pm
GEOL-G	135	6800	3	Indiana Geology	TV/CD/IMDS/WEB	M/T/W/R/F	TV 2:00-3:00 P.M.
HPER-H	363	6934	3	Personal Health	Web section		
INFO-I	550	10257	3	Legal/Business Issues in Informatics	Web section		
MUS-M	174	7185	3	Music for the Listener	Web section		
MUS-N	518	7196	3	Arts Technology Major Projects	Web section		
MUS-Z	301	7216	3	History of Rock & Roll	TV/Tape/IMDS/Web	Mon/Tues/Wed/Thur/Sat	TV 12:00 - 1:00pm
PSY-B	360	7597	3	Child and Adolescent Psychology	Web section		
PSY-B	380	7601	3	Abnormal Psychology	Web section		
SPEA-V	526	10253	3	Financial Management for Nonprofit Organizations	Web section		
SPEA-V	562	10252	3	Public Program Evaluation	Web section		
TCM	220	7947	3	Technical Report Writing	Web section		
TCM	320	7950	3	Written Communication in Science & Industry	Web section		

Summer II Distance Education

Department	Course	Section	Credits	Title	Location	Day	Time
BUS-A	200	5796	3	Foundations of Accounting	TV/DVD/IMDS/WEB	Mon-Fri	TV at 6:00-7:00pm
ENG-L	390	6708	3	Childrens Literature	TV/DVD/IMDS/WEB	Mon-Fri	TV at 3:00-4:00pm
HPER-H	363	6935	3	Personal Health	Web Section		
MUS-N	517	7195	3	Internship in Arts Technology	Web Section		
MUS-N	518	7198	3	Arts Technology Major Projects	Web section		
MUS-Z	201	7215	3	History of Rock and Roll	TV/DVD/IMDS/WEB	M/T/W/R/F	TV 12:00 - 1:00pm

168 Fall Distance Education, Televised, Videotape, Web Courses

The courses listed below are offered through the Distance Education Program via cable, videotape, compact disk, DVD, and the internet. Televised courses are delivered in Marion County ONLY by Bright House 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.

Fall 2005

Department	Course	Section	Title	Delivery Method	Day	Time
AFRO-A	303	24713	African American Art/Artists	TV/Videotape	Fri.	TV at 9:00-10:00pm
AHLT-N	265	1767	Nutrition & Exercise	Web		
BUS-A	200	2171	Foundations of Accounting	TV/DVD/IMDS/WEB	Tue/Thu	TV at 9:00-10:00 pm
BUS-F	260	2208	Personal Finance	TV /DVD/IMDS/WEB	Mon & Wed	TV at 8:00-9:00 pm
BUS-L	100	2258	Personal Law	TV /DVD/IMDS/WEB	Tue/Thu	TV at 6:00-7:00 pm
BUS-M	200	2269	Marketing & Society:Roles & Responsibilities	TV /DVD/IMDS/WEB	Mon/Wed	TV at 7:00-8:00 pm
BUS-W	200	2307	Introduction to Business and Management	TV /DVD/IMDS/WEB	Tue/Thur	TV at 7:00-8:00 pm
COMM-C	108	2608	Listening	TV/Videotape	Fri	TV AT 8:00-9:00 pm
COMM-R	110	2651	Fundamentals Speech Communication	Web		
COMM-R	110	2652	Fundamentals Speech Communication	Web		
COMM-T	130	2698	Intro to Theatre	Web		
ECON-E	101	3093	Survey of Economic Issues & Problems	TV /DVD/IMDS/WEB	Mon/Wed	TV at 9:00-10:00 p.m.
ECON-E	201	3106	Introduction to Microeconomics	TV/VIDEOTAPE/WEB	Mon/Wed	TV at 10:00-11:00 pm
ECON-E	202	3114	Introduction to Macroeconomics	TV / CD/IMDS/WEB	Mon/Wed	TV at 6:00-7:00 pm
ECON-E	270	3121	Introduction to Statistical Theory	TV/DVD/IMDS/WEB	Tues/Thurs	TV at 5:00-6:00 pm
ENG-L	204	3362	Introduction to Fiction	Web		
ENG-L	213	3368	Literary Masterpieces I	Web		
ENG-L	315	3372	Major Plays of Shakespeare	Web		
ENG-L	384	3373	Comics in American Culture	DVD/IMDS/WEB		
ENG-W	131	3433	Elementary Composition I	Web		
ENG-W	131	3434	Elementary Composition I	Web		
ENG-W	251	3509	Introductory Business Writing	TV/TAPE/WEB	Fri.	TV at 9:00-10:00 pm
ENG-W	315	24494	Writing for the Web	Web		
ENG-W	315	3513	Writing for the Web	Web		
FREN-F	117	6329	Beginning French I	WEB/DVD		
GEOL-G	107	6753	Environmental Geology	Web		
GEOL-G	135	3608	Indiana Geology	TV/CD/IMDS/WEB	Mon/Wed	TV at 4:00-5:00 pm
GEOL-G	136	3610	Indiana Geology Field Experience	DVD/IMDS/WEB	AR	AR
HPER-H	363	3975	Personal Health	Web		
HPER-H	363	3977	Personal Health	Web		
HPER-H	363	6450	Personal Health	Web		
HPER-H	363	6451	Personal Health	Web		
MUS-E	241	4558	Introduction to Music Fundamentals	Web		
MUS-E	241	4559	Introduction to Music Fundamentals	Web		
MUS-E	536	6858	Seminar in Music Education	Web		
MUS-E	536	7011	Music Technology Techniques	Web		
MUS-L	101	4570	Beginning Guitar	Web		
MUS-M	174	4596	Music for the Listener	Web		
MUS-M	174	4597	Music for the Listener	Web		
MUS-N	512	4602	Foundations of Music Production	Web		
MUS-N	515	4604	Multimedia Design Applications in Arts	Web		
MUS-N	517	4605	Internship in Arts Technology	Web		
MUS-N	518	4606	Arts Technology Major Projects	Web		
MUS-N	518	4607	Arts Technology Major Projects	Web		
MUS-N	521	25751	Research Methods in Multimedia	Web	Wed	5:45-8:25pm
MUS-N	530	25736	Philosophy and Theory in Music Therapy	Web	Thur	12:15-2:55pm
MUS-Z	201	6749	History of Rock and Roll:50s and 60s	TV/DVD/IMDS/WEB	Tue/Thur	TV at 4:00-5:00 pm
MUS-Z	301	4638	History of Rock & Roll	TV / DVD/IMDS	TV Tues/Thurs	TV at 10:00-11:00pm
MUS-Z	320	6298	History of American Pop Music	Web		
PHIL-P	265	5117	Introduction to Symbolic Logic	Web		
PSY-B	104	5295	Psychology as a Social Science	Web		
PSY-B	104	5296	Psychology as a Social Science	Web		
PSY-B	252	5308	Sports Psychology	Videotape & Web		
PSY-B	252	5309	Stress Management	Web/Videotape		
PSY-B	252	5310	Psychology and Religion	Web		
PSY-B	310	5339	Life Span Development	Web		
PSY-B	360	5338	Child & Adolescent Psychology	Web		
PSY-B	380	5345	Abnormal Psychology	Web		
SPAN-S	117	5509	Beginning Spanish I	TV/CD/IMDS/WEB	Mon/Wed	TV at 5:00-6:00 pm
SPEA-V	502	5618	Public Management	Web		
SPEA-V	517	5621	Public Management Economics	Web		
SPEA-V	558	24823	Fund Development	Web		
TCM	220	5796	Technical Report Writing	Web		
TCM	220	6916	Technical Report Writing	Web		
TCM	320	5798	Written Communication in Science & Industry	Web		
TCM	320	6917	Written Communication in Science & Industry	Web		

Academic Program/Advisor Locations 169

DEPARTMENT	DEGREES	OFFICE	TELEPHONE
Adult Continuing Education	M.S.	UN 129	274-3472
Afro-American Studies		CA 540	274-8662
American Studies		CA 503Q	274-5820
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
Athletic Training	B.S.	PE251	274-2248
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., B.S. BME	SL 174	278-2416
Biology	B.A., B.S., M.S., Ph.D.	SL 306	274-0577
Business	B.S.	BS 3024	274-2147
	M.B.A.	BS 3024	274-4895
	M.P.A.	BS 4000	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 Laboratory Science	B.S.	MS 158	278-4752
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., Ph.D.	SL 280	274-9727
Computer Engineering	B.S.Cmp.E., M.S.E.C.E., Ph.D.	SL 160	274-9726
Computer Engineering Technology	A.S., B.S.	ET 209	274-2363
Computer Graphics Technology	A.S., B.S.	ET 301	274-3428
Computer Integrated - Manufacturing Technology	A.S., B.S.	ET 301	274-3428
Computer Information 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	274-0805
Cytotechnology	B.S.	MS 158	278-4752
Dance	Minor	PE251	274-2248
Economic Education		CA 511	274-8100
Economics	B.A.	CA 509C	997-6532
	M.A.	CA 509B	997-6530
Education	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.	CA 502L	274-2258
	M.A.	CA 502M	274-9841
Exercise Science	B.S.	PE 251	274-2248
Film Studies		CA502L	274-2258
Folklore		CA 410	274-8207
Food Service and Lodging Supervision	A.S., Certificate	PE 258	274-8772
Forensic and Investigative Sciences	B.S.	LD 326	274-6883
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.	IT 591	278-7686
Herron School of Art & Design	B.F.A., B.A.E., M.A.E., B.A.	HR 126	278-9400
Histotechnology	Certificate, A.S.	MS 158	278-4752
History	B.A., M.A.	CA 504L	274-5840
Home Economics		PE 258	274-8772
Individualized Major Program	B.A.	CA 501B	274-2497
Informatics	B.S., M.S., Certificate	IT 593	278-7673
Interdisciplinary Engineering	B.S.E., M.S.E.	SL 260	274-9717
Interior Design Technology	A.S., B.S.	ET 309	278-4975
Japanese		CA 501K	274-8291
Journalism	B.A.J., Certificate	IT 557	278-5320
Labor Studies	Certificate, A.S., B.S.	UN 507	274-3471

170 Academic Program/Advisor Locations

Department	Degrees	Office	Telephone
Learn and Shop		UN 244	274-9840
Liberal Arts Student Affairs		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 Humanities		CA 329	274-7220
Medical Imaging Technology	B.S.	MS 158	278-4752
Medical and Molecular Genetics	M.S., Ph.D.	IB 130	274-2241
Medical Neurobiology	M.S., Ph.D.	PR 112	274-4730
Medicine-Health Professions Programs	Certificate, A.S., B.S.	MS 158	278-4752
Microbiology and Immunology	M.S., Ph.D.	MS 420	274-7671
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	IT 352	274-4000
New Media	A.S., B.S., M.S., Certificate	IT 593	278-7673
Nuclear Medicine Technology	B.S.	MS 158	278-4752
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	278-0277
Paramedic Science (EMT)	A.S.	MS 158	278-4752
Pathology	M.S., Ph.D.	RI 0965	274-0148
Pharmacology and Laboratory Medicines/Toxicology	M.S., Ph.D.	R4 4119	278-4952
Philanthropic Studies	M.A.	TG 301	274-8490
Philosophy	B.A.	CA 331	274-8082
Physical Education/Teaching	B.S., M.S., Certificate — Personal Training	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.	SL 322	274-0589
Pre-Med/Biology	B.A.	SL 378	278-1147
Pre-Med/Chemistry	B.A.	LD 326	274-6872
Pre-Occupational Therapy/Exercise	B.S.	PE 251	274-2248
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/Exercise Science	B.S.	PE 251	274-2248
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/Organizational), Ph.D. (Psychobiology of Addictions), M.S., Ph.D. (Clinical Rehab.)	LD 124	274-6947
Public and Environmental Affairs	Certificate, A.S., B.S., M.H.A., M.P.A. Certificate — graduate	BS 3027	274-4656
Public Health	M.Ph.	RG 4171	278-0337
Radiation Therapy	B.S.	MS 158	278-4752
Radiologic 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
Respiratory Therapy	B.S.	MS 158	278-4752
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 501F	274-8206 274-7342
Sports Management	B.S.	PE 251	274-2248
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
World Languages and Cultures	Certificate	CA 405	274-0062

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/~moveiu. 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.

For more information visit registrar.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 School of Medicine Health professional program, Dental Hygiene, Dental Assisting, Nursing and Social Work 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. Beginning with the March 2005 tests, students taking the new SAT I or ACT, must take the writing portion of the new test.

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.

172 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.) Beginning March 2005 the writing portion of the new SAT or ACT must be taken.
- 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) 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 53 (530) 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 53 (530), 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

Problems? Call the Help Line: 274-1508

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 and completed courses while in GND status but who have stopped out for two years 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.

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: www.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.

Questions or concerns should be directed to the IUPUI Graduate Office phone number or e-mail address above.

174 General Admission Information

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: <http://international.iupui.edu>

International Applicants are classified as Non-Immigrant Visa Holders, and/or Holder of Four Year Bachelor's degree equivalent studies outside the U.S. and do not have a U.S. Bachelor's or higher degree. 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. 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.
4. Unless you are a U.S. citizen, copy of documentation verifying your current US immigration or visa status, such as both sides of I-94 card, the page of your passport bearing an INS stamp, or other INS-issued documentation
5. 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 \$27.00 non-refundable fee for this test.

Residency for tuition purposes will be determined based on information you provide on the application form.

For information regarding any US immigration regulation which restrict study for persons in some visa categories, please contact the Office of International Affairs before you register for any classes.

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 2003-2004 academic year is \$865. 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, you will need to:

- Be admitted to the Graduate Non-Degree Program
- Know your University ID#
- Call the Testing Center at 317-264-2620 to register for the test
- Take to the Testing Center the day of the test: your admission letter, your picture ID and pay the \$27 registration fee (by cash, check or money order).

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 in a country where English is the native language with the GND application, OR
- Complete and submit the Request for Exemption from ESL Testing form which can be obtained at the Office of International Affairs (please review this form for details regarding waiver eligibility).

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, available online at www.hra.iupui.edu 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

Problems? Call the Help Line: 274-1508

BURSAR CALENDAR

The calendar includes payment information and due dates176

BURSAR GENERAL INFORMATION

Bursar Drop Box176
 Bursar Office Hours/Locations176
 Bursar Terminology176
 Multi-Campus Enrollment177
 Student Address177

SERVICES

Academic Transcripts177
 Appeal Procedures (Check Acceptance, Fee Refund,
 Deferred Installment Plan)177
 Financial Transcripts177
 Short-Term Loans177

FEES/CHARGES

Mandatory Fees178
 Athletic Development Fee178
 Credit Hour Fee Rates178
 Late Program Change Fee (Transaction Fee)178
 Late Registration Fee179
 New Student Enrollment Fee179
 Program Related179
 Specific Classes and Programs may have extra fees attached.
 See Course Related Fees178
 Student Activity Fee178
 Student Technology Fee178

Optional Fees

Audit Fees179
 Housing Charges179
 Locker Rental Fee (HPER)179
 Parking Fees179
 Recreational Fee (HPER)179
 Special Credit Fees179

PAYMENT OPTIONS/INFORMATION

Cash or Traveler's Check180
 Charge Payments180
 Check or Money Order180
 Mail-in Payment180
 Method of Payments180
 Deferred Installment Plan (Personal Deferment Option)180

FINANCIAL AID RECIPIENT INFORMATION

Disbursement181
 Fee Courtesy181
 Fee Remission181
 Scholarship Checks181
 Sponsored Students180
 University Loans181

SCHEDULE ADJUSTMENTS

Adding Courses182
 Dropping Courses182
 Drop/Add Even Exchanges182
 Termination of Enrollment182
 Voluntary Withdrawal From School182

CHECK/ACCOUNT INFORMATION

Delinquent Accounts183
 Direct Deposit182
 Nonnegotiable Credit Card183
 Returned Checks182
 Refund Checks182
 Refund Schedule182
 Stop Payment on Checks183

Visit www.bursar.iupui.edu

176 Office of the Bursar

Billing and Due date calender

Dates are subject to change. **For the most current dates please go to our website: www.bursar.iupui.edu**

Although the dates here are partitioned by semester, the billing and due dates carry forward on a continuum. This calendar is not a description of an installment plan. **Note:** Late registration begins on the first day of classes and additional fees are assessed.

First Day of Classes	For Semester	Registered	Billing Date	Payment is Due On
May 11, 2005	Summer 2005	1st day of registration	thru April 11, 2005	April 29, 2005
		April 12, 2005	May 9, 2005	May 27, 2005
		May 10, 2005	June 2, 2005	June 21, 2005
August 24, 2005	Fall 2005	June 3, 2005	July 11, 2005	July 29, 2005
		1st day of registration	July 11, 2005	July 29, 2005
		July 12, 2005	August 8, 2005	August 31, 2005

First designated day of aid disbursement: First day of class

Parking permits: www.parking.iupui.edu

Bursar General Information

OFFICE HOURS AND LOCATION

Office Hours for Phone & Email: The Office of the Bursar is open from 8:00 a.m. to 5:00 p.m. Monday through Thursday and from 9:30 a.m. - 5:00 p.m. on Friday.

Office Hours for the cashiering function are located in Cavanaugh CA 147 and is open from 8:00 a.m. - 6:00 p.m. Monday through Thursday, 9:00 a.m. - 5:00 p.m. on Friday and from 9:00 a.m. to noon on most Saturdays.

Inquiries concerning your IUPUI fee assessment should be directed to: email address: bursar@iupui.edu, Office of the Bursar, PO BOX 6020, Indianapolis, IN 46206-6020; Phone 274-2451.

BURSAR DROP BOX X

1. A drop box is located in the lobby of Cavanaugh Hall to place appeal or sponsor information, written questions, check or money order payments.
2. Payments received in the drop box may be considered next day business.
3. Do not place Cash or signed traveler's checks in the drop box as they **MUST** be transacted in person, with a cashier, and a receipt given.
4. Please take all Drop/Add Forms or Special Credit Forms to the Office of the Registrar for processing. If a charge is connected to the transaction you will be billed.

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 otherwise be cleared by the originating department. An encumbered account may be denied certain University services until paid in full. These withheld services include but are not limited to receiving transcripts or diplomas, obtaining short-term loans, or validating registrations. 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 may not be accepted as payment.

IDENTIFICATION

(Bursar)

Identification may be required for transactions with Cashiers. Valid ID is the JagTag or any official form of identification with a photo and signature (i.e. current driver's license or student ID card). Additional JagTag (Student Photo ID Card) information may be found in the Student Information segment of this schedule.

STUDENT BILL/ACCOUNT STATEMENT

(Billing, Statement or Account Statement)

A billing statement will be generated each month (generally around the second week of the month). At this time the bill will be sent via postal mail and will be available electronically via QuikPAY. (To access QuikPAY you may click the button on the left side of the bursar web page: www.bursar.iupui.edu.)

The statement indicates all obligations owed the University and may have the following notations or service indicators. Make note of these 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 Acceptance Privilege Appeals.

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 minimum of one-year. 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 or a minus sign before Total Due

Do not pay an amount which has a "CR" or minus sign in the Total Due box. These are credit balance indicators. A review of the bursar account may generate a refund. If you have set up direct deposit with us for your refunds it will be sent to your banking institution otherwise a check will be mailed to your LOCAL address. Please visit the personal information section on the Self Service tab in OneStart and verify your LOCAL address as this is where your refund will be sent. 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 will be prepared and mailed by each campus. IUPUI charges must be paid or removed by the IUPUI due date.
3. Deferred installment plan (Personal Deferment Option) charges must be set up and verified at each 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 OneStart.iu.edu or in-person at the Office of the Registrar, CA 133, 425 University Blvd., Indianapolis, IN 46202-5144.

The IUPUI student email address is considered an official communication form within IUPUI. It is your responsibility to check your e-mail for important university communications or to forward university addressed e-mail to any private provider, such as AOL or Hotmail.

With an IUPUI Network ID you can use e-mail, create a Home Page, dial-in to IUPUI from home, or access a UNIX shell. If you do not currently have a Network ID apply for one today!

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.

FINANCIAL TRANSCRIPTS

(BURSAR) \$3.25 each

Copies of your historical financial transcript may be requested via email bursar@iupui.edu or over the phone 317-274-2451. The \$3.25 service charge will be added to your Bursar account. This charge will appear the next business day and will need to be paid prior to the transcript being sent. All unpaid requests will be considered void after 14 business days. The request may be denied if the account is encumbered.

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 Cashier. The proceeds will be available via direct deposit or mailed within two business days.

Appeal Procedures

If your account has negative service indicators this service may be denied. You may appeal for reinstatement of this university service. Appeals should be addressed to the Office of the Bursar referencing account name, university 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 no more than one year following the close of the appealed semester.
2. Have officially withdrawn from classes to appeal.
3. Submit a written request with the following information:
 - a) name, address and the 10 digit 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 university email:
 - a) from Dean, Department Chair, counselor or instructor.
 - b) letter from physician of inability to attend.
 - c) other documentation necessary, i.e. employer, police report, etc.
 - d) from Professor(s) confirming non-attendance.

Please note that financial aid MAY be removed from account 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 with cashiers or 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 Option)

This privilege may be denied 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. Requests for reinstatement of personal deferments must be made in writing and received at least 30 days before registration, whenever possible.

178 Office of the Bursar

Fees and Charges

For the current fees and charges please visit the IUPUI Bursar website: www.bursar.iupui.edu click on the fee button on the left side of the page.

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 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 2004-2005 academic year.

CLASSIFICATION	INDIANA RESIDENTS	NON-RESIDENTS
Undergraduate (New Student)	\$178.55 per cr. hr.	\$506.45 per cr. hr.
Undergraduate (Continuing)	\$150.85 per cr. hr.	\$478.20 per cr. hr.
Graduate (other)	\$201.85 per cr. hr.	\$582.55 per cr. hr.
Business (graduate MBA)	\$384.80 per cr. hr.	\$784.40 per cr. hr.
Business (graduate MPA)	\$319.30 per cr. hr.	\$650.85 per cr. hr.
Engineering (graduate)	\$219.55 per cr. hr.	\$627.85 per cr. hr.
Law	\$341.60 per cr. hr.	\$754.90 per cr. hr.
SLIS (Library Info Science)	\$235.80 per cr. hr.	\$686.90 per cr. hr.
Nursing	\$228.60 per cr. hr.	\$691.30 per cr. hr.
Public Health (graduate)	\$279.40 per cr. hr.	\$678.10 per cr. hr.
Social Work (graduate)	\$201.85 per cr. hr.	\$582.55 per cr. hr.
SPHA (SPEA Hlth Admin)	\$218.40 per cr. hr.	\$604.95 per cr. hr.
Audited courses	Equal to cr. hr. rate	Equal to cr. hr. rate
School of Dentistry	\$17,257.80/annual rate	\$39,786.90/annual rate
School of Medicine	\$18,712.50/annual rate	\$38,299.70/annual rate
Advance College Program	\$86.65 per cr. hr.	

*Assessments will be charged, based upon student class standing, program, and plan.

COURSE RELATED FEES

There are many course related fees that may be assessed in addition to credit hour fee rates. For a full listing please visit the Bursar web site www.bursar.iupui.edu and click on the oval listed as Fees...for summer 04-05 and for fall 05-06. The first page that opens will be the course related fees. You may go to the full listing by clicking on those words either at the top or the bottom of the page. By the ALL RATES listing click on the words Additional Course fees.

Types of course related fees that may be assessed in addition to the credit hour fee rate is as follows (fees subject to change by Board of Trustee action):

Advanced Research		\$100.00 per course
Applied Music	between	\$197.00 – 206.00
Camp	Summer	\$170.00
Camp Equipment fees	between	\$29.00 – 504.00
Field Experience		\$42.65
First Aid		\$18.00
Lab fees	between	\$15.00 – 160.00
Math Assistance Center fee	between	\$20.00 – 46.00
Practicum		\$85.50
Program fees	between	\$14.00 – 300.00
Research Service fee		\$52.00
Scuba		\$21.25
Student Teaching		\$190.40

MANDATORY FEES

STUDENT TECHNOLOGY FEE RATES — Mandatory

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
Summer Term	3 credit hours or less	\$59.00
	3.1 credit hours or more	\$88.50
Fall or Spring Term * subject to change	3 credit hours or less	\$59.00
	3.1 to 6 credit hours	\$118.10
	6.1 credit hours or more	\$177.10

GRADUATE / PROFESSIONAL

Term	Hours	Rate
Summer Term	3-6 credit hours	\$80.00
	6.1 or more credit hours	\$90.00
Fall or Spring Term * subject to change	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90

STUDENT ACTIVITY FEE — Mandatory

Summer Term	Hours	Rate
	.5 to 2.9 credit hours	\$7.80
	3 to 5.9 credit hours	\$14.05
	6 or more credit hours	\$23.40
Fall Term	Hours	Rate
	.5 to 5.5 credit hours	\$40.64
	6.0 to 8.5 credit hours	\$55.50
	9.0 to 11.5 credit hours	\$71.91
	12 or more credit hours	\$76.61

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

\$32.73 per semester

This mandatory fee is assessed to all students enrolling in credit courses held on campus.

It is not assessed during the summer session enrollment periods.

LATE SCHEDULE ADJUSTMENT FEE

(Transaction Fee) \$21.00 per course
(Nonrefundable)

After the close of the 100% refund period, late program change fees are assessed on course changes.

LATE REGISTRATION FEEGraduated scale
(Nonrefundable)

Late registration fees are assessed on all enrollments starting the first day of classes. The fee is graduated on the following scale.

Summer Term

1st week of classes	\$45.00
2nd week of classes	\$68.00

Fall Term (*subject to change)

1st week of classes	\$45.00
2nd week of classes	\$68.00
3rd week of classes	\$88.00
4th week of classes and thereafter	\$100.00

NEW STUDENT**ENROLLMENT FEE****\$81.20**

(Nonrefundable)

This non-refundable, mandatory fee of \$81.20 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
BUS (School of Business)		
Career Services Fee		\$71.40
MBA Program Fee		\$300.00
DAED (Dental Auxiliary Education)		
Instrument purchase	Fall Semester Only	\$8.44
Instrument rental	Per Semester	\$224.00
DHYG (Dental Hygiene)		
Instrument Purchase – 1st Year	Fall Semester Only	\$397.54
Instrument Purchase – 2nd Year	Fall Semester Only	\$199.50
Instrument Rental	Per Semester	\$490.00
DDS (School of Dentistry)		
Instrument Purchase – 1st Year	Per Semester	\$2060.90
Instrument Purchase – 2nd Year	Per Semester	\$2741.54
Dental Instrument Purchase – 3rd Year	Per Semester	\$428.81
Instrument Rental	Per Semester	\$1273.00
LAW (School of Law)		
Facilities Fee	11.5 credit hours or less	\$157.85
	more than 12 credit hours	\$238.50
MED (School of Medicine)		
Microscope Rental – 1st & 2nd Year	Per Semester	\$67.50
Student Health Premium	Per Semester	\$886.00

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) \$16.00 per semester

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**Summer Term**

(HPER) \$18.50

Fall Term (*subject to change)

(HPER) \$19.50

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.

HOUSING CHARGES

Room and board charges may be included on the Student Bill/Account Statement. 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.

PARKING DECAL FEES

(PARKINGSERVICES)

Parking decals will **NOT** be an optional fee through the registration process. Parking Services will be offering new options for your parking convenience, www.parking.iupui.edu.

SPECIAL CREDIT FEES

All special credit forms need to go to the Office of the Registrar for processing. If a charge is connected to the transaction you will be billed.

Credit hours are 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 \$20.00 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 \$20.00 per credit hour not to exceed \$100.00 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 university cashiers.

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 late program change fee will be assessed.

Payment Options and Information

METHODS OF PAYMENT

Commonly accepted payment methods are credit card, check, money order and cash. Because paying in person may involve waiting in line you are encouraged to pay via the web or postal mail.

Web payments are done via QuikPAY and can be by credit card (Visa, MasterCard, or Novus/Discover) or from your checking or savings account. You or your authorized payer may access QuikPAY from the bursar website: www.bursar.iupui.edu and click on the QuikPAY button on the left side of the page.

Checks may be sent by postal mail either in the envelope provided with your billing statement or sent to: Office of the Bursar, P.O. Box 6020, Indianapolis, IN 46206-6020. 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 nonpayment 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 cash in the bursar drop box as it must be accepted by a cashier with a receipt returned acknowledging the transaction.
3. Do not place signed traveler's checks in the bursar drop box, as they must be negotiated through a cashier with a receipt returned, acknowledging the transaction.
4. Traveler's check payments must be in United States dollars and drawn on a United States bank.
5. If payment is made by check, any resulting or future credit balance will be refunded after 14 days.

Check or Money Order Payments

1. Electronic check presentation via the web is preferred. You may access QuikPAY from our webpage: www.bursar.iupui.edu.
2. Checks or money orders must be payable to IUPUI.
3. Checks or money orders must be payable in United States dollars and drawn on a United States bank.
4. Postdated checks are not accepted.
5. Counter checks may not be accepted.
6. Two-party checks (i.e. checks made payable to an individual, company, or institution other than IUPUI) are not accepted.
7. Any personal checks may be returned if the account indicates to send Guaranteed Funds as described in the Bursar Terminology section.
8. For other information regarding check payments, see also: No Checks Accepted as defined on Student Bill/Account Statement; Check Acceptance Privilege; Stop Payment; Returned Checks.

CREDIT CARD PAYMENTS

You may pay by credit card using Novus/Discover, Visa, or MasterCard by going to our website: www.bursar.iupui.edu and clicking on QuikPAY. You may also set up authorized payers to pay on this site.

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, should be directed to the Office of the Bursar, PO Box 6020, Indianapolis, IN 46206-6020.

Special handled mail (for example FedEx) can be delivered to: Office of the Bursar, 425 University Blvd., CA 147, 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. 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.

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.

1. The minimum payment will be calculated and listed on the initial semester billing. Students who have enrolled on more than one campus should pay each campus.
2. If you make schedule adjustments prior to the due date, the minimum amount must be recalculated if you wish to use this option. Please email: Bursar@iupui.edu to request recalculation of the minimum.
3. The second bill of the term will include the minimum payment for eligible students who register, add or have already made a first installment payment. A deferment service charge (about one half, the installment service charge) will be added to the student account.
4. A payment received that is equal to or greater than the required minimum and less than the total amount due, will be treated as an installment payment. The service charge will be applied to the account.
5. Financial aid credits, fee remissions, sponsor authorizations, etc., may not be used for personal deferment down payments.

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. Mail authorizations at least 5 days prior to due date to: Office of the Bursar, PO Box 6020, Indianapolis, IN 46206-6020. Authorizations may be placed in the drop box at least two (2) days prior to the due date. 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, i.e. 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. Sponsor payments on your account could affect your aid package, if you are a financial aid recipient.
4. 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.
5. Fee payments not paid by the sponsor within 30 days of the billing date become the student's responsibility.

Financial Aid Recipient Information

Financial aid recipients are considered those students who have their tuition obligations reduced by the following:

1. Grants: SSACI, Pell, Lilly, etc.
2. Scholarships
3. Monies borrowed from banking institutions
4. Monies borrowed through the University: Perkins, NDSL, Federal Nursing, Health Professional, etc.
5. University fee courtesy for full-time employees
6. University departmental fee remissions.

When you register, all processed financial aid will be indicated on your Student Bill/Account Statement as anticipated aid.

1. Financial aid recipients whose aid is not posted on their statement must verify aid status at the Office of Student Financial Aid Services.
2. Any aid awarded by the Office of Student Financial Aid Services must be confirmed before the due date.
3. For a revised Account Statement, please check "OneStart", email bursar@iupui.edu, or visit an University Cashier.

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 by the first day of classes 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.

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.

Visit www.bursar.iupui.edu

SCHOLARSHIP CHECKS PAYABLE TO THE STUDENT

Because the IUPUI Office of Student Scholarships is responsible for proper administration of student scholarships, it must acknowledge all scholarships. If scholarship checks are sent directly to an IUPUI student, they must be presented and processed through Office of Student Scholarships, in Cavanaugh Hall, 425 University Blvd., Indianapolis, IN 46202-5143. Do not use the familiar bursar return envelope as that will slow the processing of your important financial aid. Contact the Office of Student Scholarships for additional information and instructions at 317-274-3720.

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 audited for 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 SLA in the envelope provided. When SLA 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 Summer session due dates only.

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

Employee Fee Courtesy Policy

By the end of the first week of classes for the semester or first summer session, the employee must be one of the following:

- An employee on full-time paid appointment at IU (100% FTE);
- A former employee with retiree status;
- An employee receiving long-term disability benefits.

Dependent Child Fee Courtesy

On the first day of the session, the recipient of Dependent Child Fee Courtesy:

- 1) must be a dependent child or step-child of an eligible employee, a child or step-child of a registered domestic partner or a child whose legal guardian is an eligible employee or employee's spouse,
- 2) must be under 24 years of age, and 3) must be unmarried.
- A dependent child of a deceased employee who was eligible at the time of death, and on the first day of the session meets the conditions above.

Spouse Fee Courtesy

On the first day of the session, the recipient of Spouse/Registered Domestic Partner Fee Courtesy:

- must be a legal spouse/registered domestic partner or a spouse/registered domestic partner of a deceased employee who was previously eligible.

Questions regarding IU employment eligibility should be directed to your campus Human Resources office. Also see HRA website for dates, forms etc.

www.hra.iupui.edu

Schedule Adjustments

ADDING COURSES

Charges resulting from adding a course will appear on your Student Bill/Account Statement. These charges must be paid by the due date listed. Failure to make payment may jeopardize your enrollment status and your ENTIRE enrollment may be subject to termination.

DROPPING COURSES

To receive financial credit for a dropped course, the schedule adjustment form must be received in the IUPUI Office of the Registrar for processing during a refund period. For refund information, refer to Refund Schedule.

1. Verify the correct course has been dropped.
2. Any credits for dropped courses will be applied to the account.
3. Refund amounts are determined by the date the drop activity is processed by the IUPUI Office of the Registrar.

DROP/ADD/EVEN EXCHANGES

Refunds and Course Exchanges — See Refund Schedule

After the 100% refund period there are no even exchanges. If you drop a course the corresponding credit will be applied to your account and the full price of the added course will also be applied to your account.

There will be a late schedule adjustment charge for each change.

TERMINATION OF ENROLLMENT

After the semester's first due date a system-generated termination MAY be initiated which could cancel student enrollments and reverse enrollment fee charges. Cancellation of classes and reversing of fees is completed to:

1. Allow reports to be generated and sent to schools and departments, providing them with accurate enrollment statistics.
2. 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

1. 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.
2. 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.
3. If you 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 are any course withdrawals that might produce a refund. Therefore, refunds are drawn in the name of the student. Refunds 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 is not received within 35 days from the date the drop was made, please contact the Office of the Bursar, bursar@iupui.edu.

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.

Sign up for Direct Deposit at www.onestart.iu.edu. Each time you enroll be certain that your bank information is correct.

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

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 of \$12.75, which is subject to change without notice.. 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 \$20.00 or 5% of the non-negotiable charge (whichever is greater). Your credit standing with Indiana University may be in jeopardy and monthly late fees may be assessed. Also, refer to the delinquent accounts section.

184 Student Information

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:

SS I: May 24

SS II: July 9

Fall: September 13

Visit: registrar.iupui.edu/auditcrs.html

Bookstores

The IUPUI Jags 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 Jags 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)

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 (General and Law)

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 & Design)

(317) 920-2442, FAX (317) 920-2440

8:30 am - 5:00 pm Monday - Friday

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

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 Oncourse for a list of your books — typically available 2 weeks prior to the start of the term. Click on my bookstore.

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 Jags 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

- A receipt is required for all refunds or exchanges.
- 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 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.

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 Jags Bookstores stock sportswear imprinted with Jaguar, 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.
- Your name, address, phone number and Student ID Number must appear on every check.

SECURITY

- 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 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. This is done to allow you to add a class in its place. 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-degreed 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.career.iupui.edu, 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

Information technology plays a vital role in making IUPUI one of the nation's best urban universities. Through a wide range of tools, services, and resources provided by University Information Technology Services (UITS), students can tap into technology conveniently.

Tech support via e-mail, a walk-up window, phone, or the Web.

Technology Support is available 24-hours a day, seven days a week, 365 days a year. Look for answers to your computing questions on the UITS Web site at uits.iu.edu. If you require further assistance, contact the UITS Support Center by phone at 274-HELP (4357), ithelp@iu.edu, or by visiting the walk-up window on the first floor of the Informatics and Communications Technology Complex (ICTC) in IT129.

Computers on campus

The Student Technology Centers (STCs) offer the latest in hardware and software, as well as consultants to help with questions or problems. There's even a 24-hour STC lab on the first floor of the ICTC in IT131 for your convenience! You will need your JagTag to enter the building after normal business hours. For a complete list of STC locations and hours, select "Labs, Classrooms, and Instructional Resources" on the UITS Web site at uits.iu.edu. 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 (VPN) Service, visit <http://kb.iu.edu/data/akbr.html>

Computing classes and technology training

UITS IT Training & Education offers free STEPS computing classes for students that cover a broad range of topics, including Access, Dreamweaver, e-mail, Excel, Flash, Oncourse, Photoshop, PowerPoint, statistics (SPSS), Web development, and word processing. The classes are held on the first floor of the ICTC in IT127. Most classes are free to students while staff and faculty may attend for a nominal fee. Advanced registration for classes is recommended, but walk-in registrations will also be accepted if seats are available. See the IT Training & Education home page at ittraining.iu.edu/iupui for a complete list of classes, dates, and times. IT Training Online is another resource from IT Training & Education available for students, faculty, and staff. You can learn computer skills — anytime, anywhere — through these self-paced tutorials on CD or the Web at ittraining.iu.edu/online.

Incredible software offers

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).

186 Student Information

E-mail, Internet access, other computer accounts, and security

Students have access to the Internet and e-mail, computer accounts for personal Web pages, online file storage space, and more. See itaccounts.iu.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, go to keepitsafe.iu.edu.

Learning online

With Oncourse, students can obtain 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 have access to 200MB of public and private storage space on the Web. Oncourse is accessible from any place that offers an Internet connection. Find Oncourse on OneStart at onestart.iu.edu, or go directly to the Oncourse homepage at oncourse.iu.edu.

OneStart

OneStart, IU's Web portal, is your virtual campus community — a place to study, work, and collaborate. OneStart helps you excel at IUPUI by providing one place online where you can view the schedule of classes, register for classes, apply for financial aid, view your transfer credit report, and more. Log in with your Network ID at onestart.iu.edu.

The Self Service tab in OneStart (onestart.iu.edu) is your gateway to registration. Registration instructions may be found by visiting registrar.iupui.edu. You no longer use your student identification number and pin to register. Once you log into OneStart, you are ready to register.

You will need to have activated your Network ID username and password to use OneStart, including registration. You will use the same username and password to access e-mail, Oncourse, and OneStart. If you already have a University e-mail account (username@iupui.edu) you are ready. If you have not yet activated your Network ID, visit itaccounts.iu.edu. Contact the Support Center with any questions by visiting uits.iu.edu.

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.

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 [oncourse](http://oncourse.iu.edu). 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.

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:

188 Student Information

- 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.

Email as Official Correspondence with Students

At Indiana University, there is an increasing need for fast and efficient communication with currently enrolled students in order to conduct official business at the University. Students tend to communicate extensively through electronic mail. Each student is issued a University network ID and email account for use throughout the time the student is registered for classes at the University. Accordingly, email is an available mechanism for formal communication by the University with students. If a student chooses to forward his/her mail to another email address (AOL, Hotmail, departmental server, etc.), the student's primary campus email address remains the official destination for official university correspondence.

Policy

Email shall be considered an appropriate mechanism for official communication by Indiana University with IU students unless otherwise prohibited by law. The University reserves the right to send official communications to students by email with the full expectation that students will receive email and read these emails in a timely fashion.

Assignment of Student Email

Official university email accounts are available for all registered students. Official university communications will be sent to students' official university email addresses. For IUPUI, this is the @iupui.edu address. Instruction on establishing a university email account may be found by visiting <https://itaccounts.iu.edu>.

Students are expected to check their email on a frequent and consistent basis in order to stay current with university-related communications. Students must insure that there is sufficient space in their accounts to allow for email to be delivered. Students have the responsibility to recognize that certain communications may be time-critical. Students will not be held responsible for an interruption in their ability to access a message if system malfunctions or other system-related problems prevent timely delivery of, or access to, that message (e.g., power outages or email system viruses). In addition to their university email account, students should also check for course-related email within Oncourse. The same user id and password are used for Oncourse and the university email system. For more information about Oncourse, visit oncourse.iu.edu.

Forwarding of Email

Students who choose to have their email forwarded to a private (unofficial) email address outside the official university network address, do so at their own risk. The University is not responsible for any difficulties that may occur in the proper or timely transmission or access of email forwarded to any unofficial email address, and any such problems will not absolve students of their responsibility to know and comply with the content of official communications sent to students' official IU email addresses. Instructions on forwarding email may be found by visiting <https://itaccounts.iu.edu>.

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 funds, 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 (undergrads) or gradaid@iupui.edu

Students can use OneStart (onestart.iu.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 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. 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 are notified by mail once financial aid awards have been finalized.

190 Student Information

HELPFUL HINTS

Keep your address updated via OneStart (onestart.iu.edu).

Do not ignore correspondence and if you have questions about anything please — ask.

Keep up with your university email; the Financial Aid Office will use this method as the primary form of communication to you.

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 in OneStart

You can check your grades through onestart.iu.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, physical exams, vaccinations, pregnancy testing, treatment for asthma, etc. For appointments call 274-5887.

Housing on Campus

The Office of Housing and Residence Life exists as an integral part of the educational program and academic support services of IUPUI. The Office of Housing and Residence Life, within the Division of Student Life and Diversity, promotes the total development of the student by providing residential communities that are part of their academic success, learning, leadership, growth and diversity.

Residential housing for IUPUI is located on-campus and is managed by the Office of Housing and Residence Life. Options for campus living include: The Campus Apartments on the Riverwalk; Ball Residence Hall*, Living Your Freshman Experience (or LYFE) is a first year residential learning community; and then Town Homes at IUPUI. The Campus Apartments consists of fully furnished one, two and four bedroom units and is home to International House, Honors House and the Graduate/Professional Learning Community. Ball Hall is a traditional co-ed residence hall housing 285 freshman students in single, double and triple rooms.

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.

In addition, short term housing is available 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

The Office of Housing and Residence Life

Contracts and Assignments Office

404 Porto Alegre Street

Suite 170

Indianapolis, IN 46202-5816

Telephone: (317) 274-7200 or 1-800-631-3974

FAX: (317) 274-3934

E-mail: reshalls@iupui.edu

Office hours: Monday - Friday 8:00 am - 5:00 pm (EST)

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.

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 640,000 volumes and over 4200 subscriptions to current periodicals. The Library has 512 carrels, 34 group study rooms, and 9 class and meeting rooms, including a 100-seat auditorium.

The University Library information system hosts over 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, and the internet. Access to these resources is provided from computer stations around the campus, and with log in from remote locations. 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.

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 & DESIGN (HR)

(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

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 to libraries throughout the country and the world. The staff at the University Library Reference and

For more information visit registrar.iupui.edu

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.

OneStart

You can conduct most of your university business such as registration, financial aid, account inquiry and payment, and advising support by using an on-line tool called OneStart. OneStart allows you to personalize your start page, including adding your favorites/bookmarks. This means you can go to those Web addresses from any computer. In short, your desktop is portable.

OneStart requires a user id and password. This is the same user id and password you currently use for university e-mail and access to Oncourse. If you haven't activated your university e-mail account, visit itaccounts.iu.edu. You can activate your account as soon as you are admitted to the university. Contact the Support Center with any questions by visiting support.iupui.edu.

We strongly recommend you visit OneStart before your registration time for the term and see all it has to offer. For more about OneStart visit onestart.iu.edu.

Detailed registration instructions will be available from the office Web site registrar.iupui.edu.

Parking and Transportation

Overflow parking is available at Bush Stadium on 16th Street.

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 through the web at www.parking.iupui.edu. Parking fees are as follows:

"E" permit — \$52.00 per semester/\$104.00 per year

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 with a doctor's statement. 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.

- Free jumpstart on campus
- Air provided for low/flat tires
- Transportation to obtain fuel
- Unlocking service if you lock your keys in your car. (Provided by Campus Police)
- Escorts to your vehicle after dark

192 Student Information

Shuttle Service

The Campus Shuttle Service is provided between the hours of 6:30 A.M. to 9:30 P.M. The shuttle service runs continuously between parking lots to the center of campus.

The Herron Shuttle Service runs from 7:30 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.

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:

Session I: May 24

Session II: July 9

Fall: September 13

Visit registrar.iupui.edu/passfail.html

Passport (IUPUI/Ivy Tech — Indianapolis)

The IUPUI-Ivy Tech Community College Passport program gives students the freedom to transfer many courses and associate degrees between the two Indianapolis schools. 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 including days, times, and room assignments, by visiting the My Class Schedule of the self-service tab of [OneStart.iu.edu](http://onestart.iu.edu).

Check out the other services listed in the Schedule of Classes that the Office of the Registrar provides: Drop/Add, Release of Public Information, Residency Information, Student Identification Number, Transcripts, and Veterans Affairs Information.

Visit onestart.iu.edu to access information about your own record.

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 publication 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 SAC houses the Campus & Community Life office, a campus Information Desk, the Undergraduate Student Government office (USG), the student organizations area, the Office of Neighborhood Partnerships, the Office for Community Service, Upward Bound, and 21st Century Scholars. In addition the

SAC has 2 large lounge and eating areas, meeting rooms and a cultural arts gallery. Programming within the SAC includes exhibits, educational speakers and panel discussions, leadership development activities, and entertainment events.

Those wanting to get involved in campus activities and/or student organizations, or just want to hang out between classes, should visit the Student Activities Center. All students, faculty, and staff are welcome. The SAC website is <http://life.iupui.edu/sac/sac.asp>

Student Identification Number

Indiana University uses a randomly assigned University Identification number as a student's primary identification number. While in most cases, students will be able to complete their business with the university through OneStart by use of a user id and password, there may be occasions when the student id number (University ID) may be required. Students may obtain their university id numbers by using the My Current Information link in the Personal Information channel in OneStart onestart.iu.edu or by bringing photo identification to the Office of the Registrar.

In some cases, particularly for financial aid recipients, the student's social security number is required by the federal government and will be used in the processing of financial aid and certain enrollment verifications.

The social security number/student identification number will be used to identify 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 enrollment status. The social security number is not disclosed to individuals or agencies outside Indiana University except in accordance with the Indiana university Policy on Student Records.

Student Photo ID Cards (JAGTAG)

The IUPUI JAGTAG is free to all enrolled students on the IUPUI Campus and is required for all first time students to IUPUI.

The IUPUI JAGTAG can be used as campus identification, your library card, physical education recreation sports card and Learning Center Cluster information card. The IUPUI JAGTAG may also be used by students, faculty and staff to purchase food and drink from campus vending, and from most campus dining locations including the Union Building, University College Dining, Cavanaugh Hall, Law School, University Place Food Court, McDonalds and Gina's Coffee & Tea Co. Additionally, your JAGTAG is accepted in all Campus Bookstores, Campus Housing, Hospital Gift Shops, the Natatorium Service Desk, Parking Services, Dental School Patient Services and Supply Store, Student Health Services and Ray's Campus Salon, Student Technology Centers, University Libraries and IKON printing and copier services, most public copiers. To learn how easy it is to add value and convenience to your card, call 274-5177 or visit our web site: www.jagtag.iupui.edu.

The IUPUI JAGTAG is available through the Campus Card Services Office. Locations and hours of operation (hours are subject to change) are:

Campus Card Main Office — Union Building, Room #115
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 \$20 replacement fee for a lost ID card, name change, and photo change.

Any changes to hours will be posted in both UN 115 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 JAGTAG.

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 Dean of Students in AO 112. Visit: life.iupui.edu/help/code.asp

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 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

To receive a copy of your transcript, all financial obligations to the University must be clear/current. This includes your account with the Bursar (317) 274-2451, Student Loan Administration (812) 855-4511, or the Dean of Students/Greek Housing (812) 855-8187. If you have any past balance due with any of these offices, there will be a "hold" on your record and we will not be able to issue your transcript. If you think you might have any past debt to any of these offices, please contact that office for clearance before sending your transcript request. If you are unsure about any possible account holds, give us a call and we can check the status for you (317) 274-1519.

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.

194 Student Information

University College Bepko Learning Center

Located on the second floor of the University College Building (UC) the Learning Center is the home of student programs focused on providing students with academic, social, personal and institutional adaptation skills at the university level. The components include the Resource Center, Structured Learning Assistance, and Supplemental Instruction and Tutoring Program. In addition to the above-mentioned programs the Learning Center's environment provides study spaces for students along with a Student laptop program in which students can check out a laptop 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 using a 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, such as Biology, Chemistry, Anatomy, Physiology, Criminal Justice, Religion, and Physics, CIT 106.

Structured Learning Assistance Program (SLA)

A program, which incorporates a team approach between the faculty members and the student facilitator on behalf of students, encourages collaboration in a structured and supportive manner. SLA is course content centered and applies study and learning skills to the specific content a student is learning. Students are given specific background information to assist them in making connections to the lessons and lectures of the class. SLA is a mechanism for teaching students how to work collaboratively and learn to form study teams.

The Resource Center

Student Mentors 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. Mentors prepare study skill, time management, student success, and campus handouts for students. The mentors also provide support for the students throughout the semester with phone calls and/or email contact.

Tutoring Program

A program, which offers private, paid tutoring in a variety of classes. We maintain a database with the names and contact information for eligible tutors. For more information, call 317-274-4818 or stop by UC 2006. Student mentors also refer students to free departmental tutoring. Free tutoring is currently offered for Physics, Philosophy, and Economics. The Tutoring Program also works with students who go through Vocational Rehabilitation and Veteran's Affairs offices. Some students in these programs may be eligible for tutoring paid by the VR or VA department. The Learning Center also has FREE online tutoring offered at <http://www.smarthinking.com>. Smarthinking offers live drop-in sessions at certain times of the day. Student's can also email a question to an e-structor and will usually receive a reply with-in twenty-four hours. Another option is to schedule a session with a tutor. Finally, Smarthinking also has links to various study materials. Smarthinking is offered for Economics, Accounting, Biology, Physics, Chemistry, and Spanish questions.

Hours:

Monday - Thursday	8:00 am - 7:00 pm
Friday	8:00 am - 4:00 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/learningcenter/.

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

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:00 – 9:00						
9:00 – 10:00						
10:00 – 11:00						
11:00 – 12:00						
12:00 – 1:00						
1:00 – 2:00						
2:00 – 3:00						
3:00 – 4:00						
4:00 – 5:00						
5:00 – 6:00						
6:00 – 7:00						
7:00 – 8:00						
8:00 – 9:00						
9:00 – 10:00						
10:00 – 11:00						

196 Semester Calendars

First Semester (Fall)	Day	2004	2006	2008	2010	2012
Classes Begin	W	Aug. 25	Aug. 23	Aug. 20	Aug. 25	Aug. 22
Labor Day (no classes)	M	Sept. 6	Sept. 4	Sept. 1	Sept. 6	Sept. 3
Thanksgiving Recess Begins	W	Nov. 24	Nov. 22	Nov. 26	Nov. 24	Nov. 21
Classes Resume	M	Nov. 29	Nov. 27	Dec. 1	Nov. 29	Nov. 26
Last Day of Classes	M	Dec. 13	Dec. 11	Dec. 8	Dec. 13	Dec. 10
Finals Begin	T	Dec. 14	Dec. 12	Dec. 9	Dec. 14	Dec. 11
Finals End	M	Dec. 20	Dec. 18	Dec. 15	Dec. 20	Dec. 17
Second Semester (Spring)	Day	2005	2007	2009	2011	2013
Classes Begin	M	Jan. 8(S)	Jan. 8	Jan. 12	Jan. 10	Jan. 7
Martin Luther King, Jr. (no classes)	M	Jan. 17	Jan. 15	Jan. 19	Jan. 17	Jan. 21
Spring Recess Begins	M	Mar. 14	Mar. 12	Mar. 16	Mar. 14	Mar. 11
Classes Resume	M	Mar. 21	Mar. 19	Mar. 23	Mar. 21	Mar. 18
Last Day of Classes	M	May 2	Apr. 30	May 4	May 2	Apr. 29
Finals Begin	T	May 3	May 1	May 5	May 3	Apr. 30
Finals End	N	May 6 (F)	May 6	May 10	May 8	May 5
Commencement	N	May 8	May 13	May 17	May 15	May 12
First Summer Session	Day	2005	2007	2009	2011	2013
Classes Begin	W	May 11	May 9	May 13	May 11	May 8
Memorial Day (no classes)	M	May 30	May 28	May 25	May 30	May 27
Classes End	W	June 22	June 20	June 24	June 22	June 19
Second Summer Session	Day	2005	2007	2009	2011	2013
Classes Begin	M	June 27	June 25	June 29	June 27	June 24
Independence Day (no classes)		July 4 (M)	July 4 (W)	July 3 (F)	July 4 (M)	July 4
Classes End	M	Aug. 8	Aug. 6	Aug. 10	Aug. 8	Aug. 5
First Semester (Fall)	Day	2005	2007	2009	2011	2013
Classes Begin	W	Aug. 24	Aug. 22	Aug. 26	Aug. 24	Aug. 21
Labor Day (no classes)	M	Sept. 5	Sept. 3	Sept. 7	Sept. 5	Sept. 2
Thanksgiving Recess Begins	W	Nov. 23	Nov. 21	Nov. 25	Nov. 23	Nov. 27
Classes Resume	M	Nov. 28	Nov. 26	Nov. 30	Nov. 28	Dec. 2
Last Day of Classes	M	Dec. 12	Dec. 10	Dec. 14	Dec. 12	Dec. 9
Finals Begin	T	Dec. 13	Dec. 11	Dec. 15	Dec. 13	Dec. 10
Finals End	M	Dec. 19	Dec. 17	Dec. 21	Dec. 19	Dec. 16
Second Semester (Spring)	Day	2006	2008	2010	2012	2014
Classes Begin	M	Jan. 9	Jan. 7	Jan. 11	Jan. 9	Jan. 11
Martin Luther King, Jr. (no classes)	M	Jan. 16	Jan. 21	Jan. 18	Jan. 16	Jan. 20
Spring Recess Begins	M	Mar. 13	Mar. 10	Mar. 15	Mar. 12	Mar. 17
Classes Resume	M	Mar. 20	Mar. 17	Mar. 22	Mar. 19	Mar. 24
Last Day of Classes	M	May 1	Apr. 28	May 3	Apr. 30	May 5
Finals Begin	T	May 2	Apr. 29	May 4	May 1	May 3
Finals End	N	May 7	May 4	May 9	May 6	May 9
Commencement	N	May 14	May 11	May 16	May 13	May 11
First Summer Session	Day	2006	2008	2010	2012	2014
Classes Begin	W	May 10	May 7	May 12	May 9	May 14
Memorial Day (no classes)	M	May 29	May 26	May 31	May 28	May 26
Classes End	W	June 21	June 18	June 23	June 20	June 25
Second Summer Session	Day	2006	2008	2010	2012	2014
Classes Begin	M	June 26	June 23	June 28	June 25	June 30
Independence Day (no classes)		July 4 (T)	July 4 (F)	July 5 (M)	July 4	July 4
Classes End	M	Aug. 7	Aug. 4	Aug. 9	Aug. 6	Aug. 11

200 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.

Options

IUPUI Offers Over 240 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