

INDIANA UNIVERSITY–PURDUE UNIVERSITY INDIANAPOLIS

Schedule of Classes and Academic Information Spring 2004

IUPUI

Why not both?
enroll.iupui.edu

Spring 2004

See Inside for Times and Details

Activity	SPRING
Priority Registration for Spring 2004 By appointment only: by computer	October 21 – 31
Open Registration: by computer No appointment required (Late registration fee assessed, Beginning Jan. 10)	November 1 – January 20 (by 6 p.m.)
Schedule Adjustment: by computer	October 21 – January 20 (by 6 p.m.)
Payments for Spring 2004	
Due in the Bursar Office For any transactions October 21 – December 6 (Confirmation/bill sent in the mail)	December 19
For any transactions after December 6 please check www.bursar.iupui.edu	
Weekend College Classes Begin	Saturday, January 10
Weekday Classes Begin	Monday, January 12
Last Day to Waitlist Classes	January 14
Martin Luther King Jr. Holiday (No classes)	January 19
Refund Schedule 100% refund period ends: 75% refund period ends: 50% refund period ends: 25% refund period ends	January 20 (by 6 p.m.) January 24 (by Noon) January 31 (by Noon) February 7 (by Noon)
A transaction fee is assessed in addition to course fees for each added course beginning	January 20
Credit/Audit Option Deadline (Extra fee for credit/audit option) after 100% refund date	January 31 (by Noon) January 20 – January 31
Pass/Fail Option Deadline	January 31 (by Noon)
Withdrawal Deadlines	
Course deleted from record, no grade assigned (No advisor signature required)	October 21 – January 20 (by 6 p.m.)
Withdrawal with automatic grade W (Advisor signature required)	January 21 – March 5 (by 5 p.m.)
Withdrawal with grade of W or F (Advisor and instructor signature required) Withdrawal after this date requires extraordinary circumstances and rarely is granted. Poor performance in a course is not considered grounds for a late withdrawal.	March 6 – April 2 (by 5 p.m.)
Midterm	March 6
Spring Break (No classes)	March 15 – 21
Priority Registration for Summer/Fall 2004	March 23 – April 2
Last date to withdraw — Spring 2004	April 2
Classes End	May 3
Final Examinations — Weekend College	May 1, 2
Final Examinations — Weekday	May 4 – 7
Common Departmental Finals	April 30, May 1, 2, 7, 8
Grades are available on insite.indiana.edu	May 14
Transcripts with Spring grades available	May 14
Commencement	May 9

For more information visit registrar.iupui.edu

Abbreviations.....	3	INSITE	133
Academic Advisor Locations	107, 108	IUCARE Academic Progress Report	11
Adaptive Educational Services	127	Libraries.....	134
Admissions	109	Oncourse	11
Audit Policy.....	127	Off Campus Map	140
Bookstores	127	Parking Services	134
Building Codes/Locations	3	Pass/Fail Policy	135
Bursar/Financial Information	114	Passport (IUPUI/Ivy Tech State College)	135
Bus Services	128	Registrar	135
Calendars	138	Registration	4
Campus Map	141	Registration by Web	8
Canceled Classes	128	Religious Holidays	135
Career Center.....	128	Reservists Called to Active Duty	135
Class Standing	128	Residency	135
Computing Support	128	Safety at IUPUI	135
Confidentiality & Access to Student Records	129	Schedule Adjustment.....	5, 7
Drop/Add (See Schedule Adjustment)		Schedule Planner	139
Drug Free Campus Policy	130	Services by Computer	135
Duplicate Schedule Confirmation	132	Shuttle Bus	134
Emergency Messages	132	Student Activities Center.....	136
Equal Opportunity/Affirmative Action Policy	132	Student Identification Number (Social Security Number)	136
Final Exam Schedule	101	Student Photo ID Cards (IUPUI OneCard).....	136
Financial Aid	132	Student Rights	136
FX Policy (See Grade Replacement Policy)		Taxpayer Relief Act.....	136
Grade Replacement Policy	133	Transcripts	136
Graduation Rates	133	Tutoring (See University College Learning Center)	
Health Services (Student/Employee).....	133	University College Learning Center	137
Housing	133	Veterans' Affairs	137
How to Read This Schedule	3	Voter Registration	137
ID Cards (OneCard)	136	Waitlist Instructions.....	9, 10
Incomplete Grades.....	133	Weather Closings.....	137
Independent Study by Correspondence	133	Zachary's Law	137

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

2 Spring 2004 Course Offerings by Department

Adult Continuing Education	14	Integrated Studies	59
Aerospace Studies	14	Interior Design	59
African-American Studies	14	Italian	59
American Sign Language/English Interpreting	15	Japanese	59, 60
American Studies	15	Journalism	60
Anatomy	16	Labor Studies	60, 61
Anthropology	16	Latin	61
Arabic	17	Library and Information Science	61, 62
Architectural Technology	17	Linguistics	62
Army ROTC (See Military Science)		Mathematics	62-65
Art - Herron	17-21	Mechanical Engineering	65, 66
Astronomy	21	Mechanical Engineering Technology	66-67
Aviation Technology	21	Media/Television (See Communication Studies)	
Biochemistry	21-22	Medical Biophysics	67
Biology	22-24	Medical Genetics	67
Biomedical Electronics Technology	24	Medical Humanities and Health Studies	67, 68
Biomedical Engineering	24	Medical Neurobiology	68
Business.....	24-29	Microbiology	68
Business — Masters in Professional Accountancy	29	Military Science	68
Candidate	30	Museum Studies	68
Chemistry	30-32	Music.....	69-71
Chinese	32	New Course Descriptions	102
Civil Engineering Technology	32, 33	New Media	71, 72
Classes at Area High Schools.....	104	Nursing	72-78
Classical Studies.....	33	Nutrition and Dietetics (See Health and Rehabilitation Sciences School)	
Clinical Laboratory Science (See Pathology)		Occupational Therapy (See Health and Rehabilitation Sciences School)	
Communication Studies	33-34	Organizational Leadership and Supervision	78, 80
Computer Graphics Technology	34-36	Paramedic Science	50
Computer Integrated Manufacturing Technology	36	Pathology	80
Computer Science	36-38	Pharmacology and Toxicology	80
Computer Information Technology.....	38-40	Philanthropic Studies	81
Construction Technology	40	Philosophy	81, 82
Criminal Justice (See Public and Environmental Affairs)		Physical Education	82-84
Cytotechnology (See Pathology)		Physical Therapy, Doctor of	15
Distance, Televised, Web, Video Tape Classes	106	Physics	84, 85
East Asian Languages and Cultures	41	Physiology	85
Economics	41, 42	Political Science	86
Education.....	42-48	Psychology	86-89
Electrical and Computer Engineering	48, 49	Public and Environmental Affairs	89, 90
Electrical Engineering Technology.....	49, 50	Public Health	91
Emergency Medical Services	50	Public and Non-Profit Management (See Public and Environmental Affairs)	
Engineering.....	50	Radiation Oncology	92
English.....	50-54	Radiology	92, 93
Environmental Science (See Public and Environmental Affairs)		Religious Studies	93
Film Studies	54	Respiratory Therapy	94
Folklore.....	54	School of Liberal Arts (SLA)	94
Food and Nutrition	54	Science, General	94
French.....	54	Service Center/Learn & Shop	105
Geography	54, 55	Service Learning	94, 95
Geology	55	Social Work	95, 96
German	55, 56	Sociology	96, 97
Graduate	56	Spanish	97
Health Administration, Masters	91	Statistics	97, 98
Health Information Admin.	56	Technical Communications	98
Health and Rehabilitation Sciences	15	Technology	98
Health Sciences Education (See Health and Rehabilitation Sciences School)		Theatre (See Communication Studies)	
History	56, 57	Tourism, Convention & Event Management	98, 99
Histotechnology (See Pathology)		University College	99
Honors Program	57, 58	Women's Studies.....	100
Industrial Engineering Technology.....	58	Weekend College	103
Informatics	58, 59		

Course Number	Course Title	Credit Hours See ("terms Used")				
C204	BUSINESS COMMUNICATIONS	(3 CR)				
A505	AUTH	4:00 – 5:15P	MW	BS3008	LAMBERT J	
Section Number	Section Authorization or School Authorization (See "Terms Used")	Meeting Time of Section	Meeting Days	Meeting/Room	Instructor	
			(See "Abbreviations Used")			

Terms Used in This Schedule

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

Credit Hours: Number of hours a course is taught.

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

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

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

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

Abbreviations Used in This Schedule

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

Changes to the Schedule of Classes

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

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

Building Codes

Code	Building
BS	Business/SPEA
CA	Cavanaugh Hall
CF	Coleman Hall
DS	Dentistry
EH	Emerson Hall
ES	Education/Social Work
ET	Engineering Technology
FH	Fesler Hall
HE	Herron Sculpture/Ceramics 1350 Stadium Dr.
HF	1701 N. Pennsylvania
HM	1629 N. Pennsylvania (Herron Main)
HR	Eskanazi Hall (Opening 2004)
IB	Medical Research Library
IF	National Institute for Fitness & Sport
IH	Inlow Hall (Law School)
IT	Communication and Technology Complex (Opening Fall 2004)
JE	222 W. Michigan (Photo Lab)
JG	1505 E. Delaware St. (Foundry)
LD	Science/Engineering III
LE	Lecture Hall
MB	Museum Building (110 E. 16th St.)
MS	Medical Science
NU	Nursing
PE	Physical Ed./Natatorium
SI	Mary E. Cable
SL	Science/Engineering II
TG	Sigma Theta Tau (550 W. North St.)
TN	Tennis Complex
UC	University College
UL	University Library
UN	Union
YC	Center for Young Children

Off-Campus

Building Codes

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

Course Descriptions

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

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

4 Spring Registration and Schedule Adjustment

To Register at IUPUI, Follow These Steps

1. Be admitted.

If you plan to enroll in credit courses at IUPUI, you must be admitted to the University before you may register. For more information see the admissions section of this schedule.

2. See your academic school or division.

Meet with your academic advisor and obtain a list of recommended and alternate courses.

Each student must assume responsibility for ensuring that he/she knows the academic requirements for the degree that is being pursued.

3. Course authorization.

Sections requiring authorization (marked "AUTH") must be approved by the department/school offering the course before you register.

4. Register or waitlist your courses.

You will register according to an assigned appointment. Appointment information for Priority Registration appears below. Registration by touch-tone telephone is no longer available.

October 21 – 31

Priority Registration: By Appointment (Computer only)

All students enrolled during the previous Fall semester are scheduled to register during this priority period. You will be notified by mail of your exact appointment date and time. If you have not received your appointment notification or you are a returning student and wish to obtain an appointment during this priority period, call 274-1512 on or after October 13, 2003. Students registering during this period will be mailed a schedule confirmation/fee statement. Fees are due December 20, if you registered during Priority Registration.

November 1 – January 20

Open Registration and Schedule Adjustment by Computer (Web)

If you are eligible to register or drop and add, you may do so by web without an appointment by following the directions in this schedule. If you did not attend the Fall 2003 semester you may need to call the Office of the Registrar at 274-1512 to be sure your record is updated for the Spring 2004 semester.

- For transactions (Registration, Drop/Add) November 1 – December 6, Fees Due **December 19** (a combined confirmation/bill will be sent in the mail). **It is the student's responsibility to formally withdraw from classes. Non-payment does not automatically take you out of your class.**
- For transactions (Registration, Drop/Add) after December 6 check www.bursar.iupui.edu for fee due dates. No signatures needed to **DROP** at this time.
- Students can process **WAITLIST** requests through January 14.
- Waitlist requests **will not** be processed **AFTER** January 14.
- **AFTER** January 14, if seats are available in the course or section, an instructor's signature is not needed to add. If the class is closed, the student must have a schedule adjustment form (pick up from academic advisor/school) signed by the instructor of the added section and received in Registrar's Office by January 20 by 6 pm.
- **BEGINNING** January 21, an instructor and advisor signature is required to add **ANY** course or section.
- Late registrations **AFTER** January 9 will be charged a Late Fee (advisor and instructor signatures not required at this time).
- Late registrations **AFTER** January 20 will require the signatures of the course instructor, academic advisor and Dean of your School on Schedule Adjustment forms and a Late Fee will be charged.

The Importance of Your PIN

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

Spring (Drop/Add) and Late Registration 5

January 21 – March 5

To Add

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

To Drop

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

Dates	% Refunded
For Drops on or before January 20, 2004 by 6 p.m.	100%
For Drops between January 21 – 24, 2004 by Noon	75%
For Drops between January 25 – 31, 2004 by Noon	50%
For Drops between February 1 – 7, 2004 by Noon	25%
For Drops on or after February 8, 2004	No Refund

March 6 – April 2

To Drop

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

Requests for withdrawal after April 2 require the signature of the instructor, advisor and the student's dean. These are considered only in extraordinary situations which are beyond the student's control and rarely are granted. **Poor performance in a course is not considered grounds for a late withdrawal.** No withdrawal forms will be processed in the Office of the Registrar after the last day of classes. Any requests for a late withdrawal after the last day of classes must go through the grade appeal process (consult your school or the Office of the Registrar).

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

April 3 – May 3

Registration Is Changing for Fall 2004

New Student Information System (SIS) Coming Soon

The new system will affect you in the following ways:

Registration

- RegWeb registration/schedule adjustment will be replaced in March 2004 with the new SIS "Enrollment" system. Watch for the Summer/Fall 2004 *Schedule of Classes* for more information — important information including new procedures to register for Fall 2004 classes.
- Until March 2004, all registration and schedule adjustment services are available through RegWeb at <http://regweb.indiana.edu>.
- Registration and schedule adjustment services are no longer available by touch-tone telephone.

Hours for Accessing the Registration System

Monday–Friday 7am–10pm E.S.T.

Saturday 7am–4:30pm

Sunday 10:30am – 4:30pm

All transactions for the current semester end at 6pm on the 100% refund date.

WARNING: The office is not responsible for system downtimes or system transaction difficulties when the help line is not available. Please do your transactions in a timely manner so if a problem occurs it can be resolved before the deadlines.

Address Change:

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

Registration Problems? Call the Help Line: 274-1508

Drop/Add and Waitlist Requests by Computer

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

Viewing Course Offerings through the Web via *insite*

insite.indiana.edu

Course offerings are available through the Public link.

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

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

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

A header line showing the course information

Section number

Open/closed status for each section

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

Time of meeting

Day(s) of meeting

Room

Instructor

Example:

Z200: SOME TIPS FOR YOU (3CR) KEN

Lecture (LC)

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

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

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

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

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

8 Registration by Web

Registration by Web

Registration and drop/add on the Web are available from October 21 through 6:00 p.m. January 20. The system is available Monday through Friday from 7 a.m. to 10 p.m., Saturday from 7 a.m. to 4:30 p.m., and on Sunday from 10:30 a.m. to 4:30 p.m. Help screens are available throughout the system. If you would like additional help during business hours call the registration help line at (317) 274-1508.

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

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

1. Connect to Registration from the icon on registrar.iupui.edu.
2. After reviewing the text, scroll to the bottom of the page and select "I've read the fine print and I'm ready to register!" If a dialog box appears which asks if a window should be closed, select "OK."
3. Enter your student number and PIN. (If your PIN is still set to the month and date of your birth date, the system will prompt you to select a new four-character PIN).
4. Select the appropriate campus and semester, then select "Register or Adjust Schedule."
5. Select "Add a Course or Waitlist" and then use the course selection screen or the department/course menus to identify each desired course. Select from the available sections of desired courses and enter your choice in the "Select item number" field.

Closed course sections are usually eligible to be waitlisted. Watch for the waitlist option at the bottom of the screen. More information about the waitlist appears elsewhere in this Schedule of Classes.
6. After scheduling all desired course sections, confirm your schedule. You will then have the opportunity to request optional selections, such as parking and use of the recreation facilities.
7. The confirmation process will include a required review of your address and anticipated graduation date information. Update this information as necessary.
8. The final page will include your schedule and your account status. To obtain a list of your books or to see your course schedule in a day and time grid, visit insite.indiana.edu.

Students should always check INSITE or Registration on the web for updated class times and locations.

I N S I T E

<http://insite.indiana.edu>

Access Your Student Records On-Line Today!

Waitlist Instructions Automated Course Exchange

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

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

Waitlist requests are processed through January 14th. Results of ACE reveal that nearly 70% of waitlist requests are satisfied.

WHICH COURSES HAVE WAITLISTS?

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

CAN I ADD A WAITLIST REQUEST AFTER I INITIALLY REGISTER?

Yes. Waitlist requests can be added to your schedule by computer during any open registration period. This can be during your initial registration or as a schedule adjustment.

HOW DO I INVOKE A WAITLIST REQUEST ON THE WEB?

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

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

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

You may request a waitlist for:

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

10 Waitlist Instructions

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

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

WHICH OF THE ABOVE OPTIONS IS BEST?

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

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

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

WHEN WILL THE WAITLIST MATCHING SYSTEM RUN?

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

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

Nothing. **It is however your responsibility to monitor your schedule for any schedule changes that result from waitlist processing**. You can also check the status of your waitlist request through the “Your Schedule” option of insite.iupui.edu. If a course is still on waitlist, click “More Info” to see your place on the waitlist for all closed sections of the course.

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

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

HOW LONG WILL MY NAME REMAIN ON THE WAITLIST?

Waitlist requests will remain active until the end of the day on January 14th.

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

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

WHAT ABOUT FEE PAYMENT?

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

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

After January 14th, you can go directly to the professor and ask him/her to sign a drop/add form (if they are willing to) and bring to the Office of the Registrar before the end of the 100% refund date. Pick up drop/add form from your academic advisor/school.

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

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

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

Oncourse

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

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

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

To Log On to Oncourse

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

oncourse.iu.edu

Learn everything you need to know about your courses ONLINE!

For more information visit registrar.iupui.edu

Other Links

bulletin.iupui.edu

bursar.iupui.edu

enroll.iupui.edu

(Enrollment Center/Admissions)

www.iupui.edu/finaid

(Financial Aid)

registrar.iupui.edu

www.iupui.edu/~scentral

(Scholarship Central)

www.iupui.edu

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

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

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

**Spring
2004**

ADULT CONTINUING EDUCATION (ACE)

UN 129D 274-3472 [HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML](http://SCS.INDIANA.EDU/UNIV/MSAE.HTML)

ADULT CONTINUING EDUCATION (005)

D500 INTRO TO ADULT EDUCATION THEORY (3 CR)

A001 ARR ARR DISILVESTRO F
TAUGHT VIA ONCOURSE ONLY. A STUDY OF THE WRITINGS OF MAJOR ADULT EDUCATION THEORISTS; ADULT EDUCATION THEORIES OF PRACTICE IN HISTORICAL PERSPECTIVE; STUDENTS DEVELOP AND DEFEND THEIR PERSONAL THEORIES OF PRACTICE. GRAD STUDENTS ONLY.
([HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML](http://SCS.INDIANA.EDU/UNIV/MSAE.HTML))

A002 ARR ARR DISILVESTRO F
TAUGHT VIA ONCOURSE ONLY. A STUDY OF THE WRITINGS OF MAJOR ADULT EDUCATION THEORISTS; ADULT EDUCATION THEORIES OF PRACTICE IN HISTORICAL PERSPECTIVE; STUDENTS DEVELOP AND DEFEND THEIR PERSONAL THEORIES OF PRACTICE. GRAD STUDENTS ONLY.
[HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML](http://SCS.INDIANA.EDU/UNIV/MSAE.HTML)

D506 ADULT ED PLANNING & DEVLPMNT (3 CR)

A003 ARR ARR MERRILL H
TAUGHT VIA ONCOURSE ONLY. INVESTIGATE THEORY AND RESEARCH OF PROGRAM PLANNING AND DEVELOPMENT FOR ADULTS IN VARIOUS SETTINGS. INCLUDES NEEDS ASSESSMENT, PROGRAM DESIGN/DEVELOPMENT, IMPLEMENTATION AND EVALUATION. GRADUATE STUDENTS ONLY.
[HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML](http://SCS.INDIANA.EDU/UNIV/MSAE.HTML)

A004 ARR ARR TALBERT-HATCH T
TAUGHT VIA ONCOURSE ONLY. INVESTIGATE THEORY AND RESEARCH OF PROGRAM PLANNING AND DEVELOPMENT FOR ADULTS IN VARIOUS SETTINGS. INCLUDES NEEDS ASSESSMENT, PROGRAM DESIGN/DEVELOPMENT, IMPLEMENTATION, AND EVALUATION. GRADUATE STUDENTS ONLY.
[HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML](http://SCS.INDIANA.EDU/UNIV/MSAE.HTML)

D550 PRACTICUM IN ADULT EDUCATION (1-3 CR)

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

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

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

D613 ORGANIZTLN CONTEXT OF ADULT ED (3 CR)

A007 ARR ARR MERRILL H
TAUGHT VIA ONCOURSE ONLY. PREREQUISITES: D500, D506, D512 ORD620. THE STUDY OF CONTEMPORARY ORGANIZATIONAL DEVELOPMENT AND PERFORMANCE IMPROVEMENT THEORY AND PRACTICE IN THE CONTEXT OF PROFESSIONAL PRACTICE IN ADULT EDUCATION. GRADUATE STUDENTS ONLY. [HTTP://SCS.INDIANA.EDU/UNIV/MSAE.HTML](http://SCS.INDIANA.EDU/UNIV/MSAE.HTML)

D620 ADULT EDUCATION RESEARCH (3 CR)

A008 MAJR ARR ARR
TAUGHT VIA ONCOURSE ONLY. SURVEY COURSE DESIGNED TO DEVELOP AN UNDERSTANDING OF THE PHILOSOPHIES THAT INFORM CURRENT RESEARCH PARADIGMS, THE METHODS ASSOCIATED WITH THOSE PARADIGMS, AND THE RELATIONSHIP BETWEEN THEORY AND PRACTICE IN ADULT EDUCATION. WILL CRITICALLY EXAMINE ISSUES OF DESIGN METHODOLOGY AND TRUST WORTHINESS. ADULT EDUCATION STUDENTS ONLY.

D625 TP: DISTANCE LEARNING CERTIFICATE (2 CR)

A009 ARR ARR MERRILL H
ABOVE SECTION MEETS JANUARY 20TH - MARCH 19TH. TAUGHT VIA ONCOURSE ONLY. THE 8 MODULE PROGRAM INCLUDES INTRO TO DISTANCE EDUCATION, NEEDS ASSESSMENT, DESIGNING AND IMPLEMENTING A SYSTEM, MANAGING AND EVALUATING A DISTANCE EDUCATION PROGRAM. THERE IS AN ADDITIONAL \$150.00 FEE FOR THIS COURSE. BILLED SEPARATELY AND MUST BE PAID IN ADVANCE. GRAD STUDENTS ONLY
[HTTP://SCS.INDIANA.EDU/NC/DECERT.HTML](http://SCS.INDIANA.EDU/NC/DECERT.HTML)

D650 INTERNSHIP IN ADULT EDUCATION (1-6 CR)

A010 MAJR ARR ARR DISILVESTRO F
PREREQUISITES: D500, D505, D613, D620 OR CONSENT OF INSTRUCTOR. RELATES TO THEORY TO PRACTICE THROUGH SUPERVISED FIELD EXPERIENCES AND FACULTY APPRAISAL AND GUIDANCE. STUDENT PLANS, CONDUCTS AND EVALUATES ADULT EDUCATION PROGRAMS IN VARIOUS INSTITUTIONAL AND COMMUNITY SETTINGS. ADULT EDUCATION MAJORS ONLY. MUST BE ARRANGED IN ADVANCE OF REGISTRATION WITH INSTRUCTOR.

D660 READINGS IN ADULT EDUCATION (1-6 CR)

A011 MAJR ARR ARR MERRILL H
PREREQUISITES: CONSENT OF THE STUDENT'S ADVISOR. GUIDED INDIVIDUAL STUDY TO MEET THE PROFESSIONAL INDIVIDUAL NEEDS OF ADVANCED GRADUATE STUDENTS. MUST BE ARRANGED IN ADVANCE WITH THE INSTRUCTOR.

AEROSPACE STUDIES (AERO)

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

BLOOMINGTON CAMPUS COURSES (020)

ALL OF THE FOLLOWING COURSES MEET ON THE BLOOMINGTON CAMPUS.

A100 INTRO TO AEROSPACE STUDIES (2 CR)

A012 2:30P- 4:00P MW SCOTT R
ABOVE SECTION MEETS THE SECOND EIGHT WEEKS- STARTING MARCH 6.

A102 THE AIR FORCE TODAY II (2 CR)

A013 11:15A-12:05P T SCOTT R
A014 2:30P- 3:20P R SCOTT R

LABORATORY (LB)

A015 4:00P- 5:45P R GORR W
A016 AUTH ARR ARR GORR W

ONLY OPEN TO THOSE WITH REGULAR LAB CONFLICTS, BY APPROVAL ONLY.

A202 THE DEVELOPMENT OF AIR POWER II (2 CR)

A017 10:10A-11:00A W GORR W
A018 2:30P- 3:20P R GORR W

LABORATORY (LB)

A019 4:00P- 5:45P R GORR W
A020 AUTH ARR ARR GORR W

ONLY OPEN TO THOSE WITH REGULAR LAB CONFLICTS BY APPROVAL ONLY.

A302 AIR FORCE MGMT & LEADERSHIP II (3 CR)

A021 6:00P- 8:30P R GORR W

LABORATORY (LB)

A022 4:00P- 5:45P R GORR W
A023 AUTH ARR ARR GORR W

ONLY OPEN TO THOSE WITH REGULAR LAB CONFLICTS BY APPROVAL ONLY

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

A024 ARR ARR DEKEMPER W

LABORATORY (LB)

A025 4:00P- 5:45P R GORR W
A026 AUTH ARR ARR GORR W

ONLY OPEN TO THOSE WITH REGULAR LAB CONFLICTS BY APPROVAL ONLY.

AFRICAN-AMERICAN STUDIES (AFRO)

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

A150 SURV CULTURE OF BLACK AMERICANS (3 CR)

A027 1:00P- 2:15P MW SL 054 MODIBO N
A028 5:45P- 8:25P T SI 228 TOLESA A

A202 THE WEST & THE AFRICAN DIASPORA (3 CR)

A029 1:00P- 2:15P TR SI 210 TOLESA A
INTRODUCTION TO WESTERN EUROPE'S AND AMERICA'S PERCEPTION OF AFRICA AND AFRICANS. EMPHASIS IS ON THE IMAGE OF AFRICANS AND THEIR NEW WORLD DESCENDANTS CONSTRUCTED BY WESTERN INTELLECTUALS.

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

A030 ARR ARR TAYLOR W
TV SECTION. AIRS FRIDAYS 8:00PM-9:00PM BEGINNING JANUARY 16. IN MARION COUNTY ONLY ON TIME WARNER CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13. NO ON CAMPUS MEETINGS BUT LIBRARY RESEARCH IS NECESSARY. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY A ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://ONCOURSE.IU.EDU))

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

A031 5:45P- 8:25P T UL 0130 TAYLOR W
ALSO SEE HERRON H300 AND R511 BLACK VISUAL ARTISTS. SOPHOMORE STANDING AND ABOVE.

A495 INDIV READINGS AFRO-AMER STUDIES (3 CR)

A032 AUTH ARR ARR LITTLE M
CONSENT OF PROGRAM DIRECTOR REQUIRED.

CROSSLISTED COURSES (999)

SEE FILM LISTINGS FOR SECTION NUMBER.

C390 OPRAH WINFREY: MEDIA AND CULTURE (3 CR)

1:00P- 3:00P TR SCHICK S

SEE PSYCHOLOGY LISTING FOR SECTION NUMBER.

B452 SEM:BLACK PSYCHOLOGY (3 CR)

11:00A-12:15P TR

EVANS J

**HEALTH AND REHABILITATION SCIENCES,
SCHOOL OF (AHLT)**

CF 120 274-4702

ALLIED HEALTH SCIENCES (010)**W540 PATIENT-CENTERED OUTCOMES RSCH (3 CR)**

A033 5:45P- 8:25P W CF 205 OLDRIDGE N

W799 MASTER'S THESIS CONTINUATION (1 CR)

A034 SHRS ARR ARR GABLE K

HEALTH SCIENCES EDUCATION (050)

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

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

A035 AUTH ARR ARR GABLE K

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

A036 AUTH ARR ARR GABLE K

Z497 PRIN & PURP HLTH SCI ED PRGMS (3 CR)

A037 5:45P- 8:25P R CF 205 GABLE K

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

A038 AUTH ARR ARR GABLE K

Z594 ADMIN OF HEALTH SCIENCES EDUC (3 CR)

A039 5:45P- 8:25P R CF 205 GABLE K

COURSE RUNS CONCURRENTLY WITH AHLT Z497.

Z595 PRACTICUM IN HEALTH SCIENCES ED (3 CR)

A040 AUTH ARR ARR GABLE K

Z599 THESIS IN HEALTH SCIENCES EDUC (3 CR)

A041 AUTH ARR ARR GABLE K

NUTRITION AND DIETETICS (070)**N265 NUTRITION AND EXERCISE (3 CR)**

A042 SHRS ARR ARR ERNST J

COURSE OPEN TO ALL STUDENTS. TAUGHT ONLINE, CONTACT INSTRUCTOR FOR COURSE REQUIREMENTS.

ENROLLMENT IN THE FOLLOWING COURSES REQUIRES PERMISSION FROM THE PROGRAM DIRECTOR OR INSTRUCTOR.

N546 MEDICAL LECTURES (1-6 CR)

A043 SHRS ARR ARR

N570 PEDIATRIC NUTRITION I (3 CR)

A044 SHRS ARR ARR BRADY M

N572 ADVANCED PEDIATRIC NUTRITION (3 CR)

A045 SHRS ARR ARR RYCKARD K

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

A046 SHRS ARR ARR ERNST J

N590 DIETETIC INTERNSHIP (4 CR)A047 SHRS 8:00A- 2:55P M O'PALK A J
BLACKBURN S**N591 SEMINAR IN NUTRITION & DIETETICS (1 CR)**

A048 3:00P- 4:00P M BLACKBURN S

N595 READINGS IN NUTRITION (3 CR)

A049 AUTH ARR ARR

N596 CLINICAL DIETETICS (1-15 CR)

A050 AUTH ARR ARR

N598 RESEARCH NUTRITION & DIETETICS (1-9 CR)

A051 SHRS ARR ARR

OCCUPATIONAL THERAPY (080)**T361 OCCUPATIONAL THERAPY PROCESS (2 CR)**

A052 SHRS ARR ARR SWINEHART S

T495 FIELDWORK LEVEL II-A (6 CR)

A053 SHRS ARR ARR GRISWOLD P

T496 FIELDWORK LEVEL II-B (6 CR)

A054 SHRS ARR ARR GRISWOLD P

T497 FIELDWORK LEVEL II-C (OPTION) (4-6 CR)

A055 SHRS ARR ARR GRISWOLD P

RESPIRATORY THERAPY (130)**F410 INDEPENDENT STUDY/RESP THERAPY (1-5 CR)**

A056 SHRS ARR ARR CULLEN D

DOCTOR OF PHYSICAL THERAPY (AHPT)

CF 326 278-1875 DPT.INDIANA.EDU

P515 PHYS THER EXAM & INTERVENTNS I (6 CR)A057 1:00P- 5:00P T LO 306 LOGHMANI M
1:00P- 5:00P R LO 306**P524 CARDIOPULMONARY PRACT PATTERNS (3 CR)**A058 10:00A-12:00A M LO 306
11:00A- 1:00P T LO 306**P530 CLIN MED COND & PATHOPHYSIOLOGY (4 CR)**A059 9:00A-11:00A TR CF 203
QUILLEN W
WELSH M**P534 INTRO TO MOTOR SCIENCES (2 CR)**

A060 8:00A- 8:50A TR CA 221 PORTER R

P541 MUSCULOSKELETAL PRACT PATTERNS I (4 CR)

A061 8:00A-11:00A TR LO 306 HARTSELL

P641 NEUROMUSCULAR PRACT PATTERNS I (2 CR)A062 8:00A-10:00A M LO 306 HABIB
9:00A-12:00A W LO 306**P643 PSYCHOSOC DIMEN PHYS THER PRAC (2 CR)**

A063 8:00A-10:00A F CF 205 SWINEHART S

P646 PHYS AGENT/MODALITY INTERVENTNS (2 CR)A064 1:00P- 4:00P W LO 306
QUILLEN W**P650 INTEGUMENTARY PRACTICE PATTERNS (2 CR)**A065 4:00P- 7:00P M LO 306
QUILLEN W**AMERICAN SIGN LANGUAGE/
ENGLISH INTERPRETING (ASL)**

CA 503L 274-2258

A118 BEGINNING AMERICAN SIGN LANG II (3 CR)

A066 1:00P- 2:15P MW LESTINA J

A131 INTENSIVE BEG AMER SIGN LANG I (5 CR)

A067 1:00P- 3:15P MW

A068 9:30A-11:45A TR

A069 1:00P- 3:15P TR

A070 5:45P- 8:00P TR

A132 INTENSIVE BEG AMER SIGN LANG II (5 CR)

A071 9:30A-11:45A MW

A072 1:00P- 3:15P MW

A073 5:45P- 8:00P TR

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

I361 BASIC INTERPRETING SKILLS (3 CR)

A074 MAJR 5:45P- 8:25P W

I365 INTERP COMM TEXTS:SIMULTANEOUS (3 CR)

A075 MAJR 5:45P- 8:25P R

I405 PRACTICUM (3 CR)

A076 MAJR ARR ARR

I407 PROFESSIONAL SEMINAR (2 CR)

A077 MAJR 4:30P- 5:30P M SI 204

L342 DISCOURSE ANALYSIS:AM SIGN LANG (3 CR)

A078 MAJR 5:45P- 8:25P T

AMERICAN STUDIES (AMST)

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

A302 QUES.OF AM.COMMUNITY (3 CR)

A079 2:30P- 5:10P R MARVIN T

A499 SENIOR AMERICAN STUDIES TUTORIAL (3 CR)

A080 AUTH ARR ARR WOKECK M

CONSENT OF INSTRUCTOR REQUIRED

G753 INDEPENDENT STUDY (3 CR)

A081 AUTH ARR ARR WOKECK M

PERMISSION OF DIRECTOR REQUIRED.

CROSSLISTED COURSES (900)

SEE COMMUNICATIONS LISTINGS FOR SECTION NUMBER

M370 HISTORY OF TELEVISION (3 CR)

9:30A-10:45A TR

SEE ENGLISH LISTINGS FOR SECTION NUMBER.

L354 AMERICAN LITERATURE SINCE 1914 (3 CR)

9:30A-10:45A TR

JOHNSON

L384 COMICS AND AMERICAN LITERATURE (3 CR)

ARR ARR TV

TOUPONCE W

L406 TOPICS IN AFRICAN-AMERICAN LIT (3 CR)

5:45P- 8:25P R

KUBITSCHKEK

L680 SPECIAL TOPICS-LIT STDY & THRY (4 CR)

5:45P- 8:25P W

KOVACIK
SHEPHERD

SEE FILM STUDIES LISTINGS FOR SECTION NUMBER

C390 THE FILM AND SOCIETY:TOPICS (3 CR)

1:00P- 3:00P TR

SCHICK

C493 FILM ADAPATIONS OF LITERATURE (3 CR)

5:45P- 8:25P M

BINGHAM

16 Spring 2004

SEE GEOGRAPHY LISTING FOR SECTION NUMBER

G314 URBAN GEOGRAPHY (3 CR)

2:30P- 5:15P M

DWYER

G326 GEOGRAPHY OF NORTH AMERICA (3 CR)

5:45P- 8:25P W

BECK

SEE HISTORY LISTINGS FOR SECTION NUMBER.

A301 COLONIAL AMERICA (3 CR)

2:30P- 3:45P TR

WOKECK

A314 THE UNITED STATES 1917-1945 (3 CR)

11:00A-12:15P MW

BARROWS

A421 U.S.IN THE 1950'S (3 CR)

4:00P- 5:15P MW

GANTZ

A421 SPORTS & LEISURE (3 CR)

2:30P- 3:45P TR

COLEMAN A

A421 ANIMALS IN AMERICAN HISTORY (3 CR)

2:30P- 3:45P TR

COLEMAN J

A421 PHILANTHROPY (3 CR)

5:45P- 8:25P W

ROBERTSON

SEE MUSIC LISTINGS FOR SECTION NUMBER

M393 HISTORY OF JAZZ (3 CR)

5:45P- 8:25P M

M394 BLACK MUSIC IN AMERICA (3 CR)

1:00P- 3:30P T

Z201 HISTORY OF ROCK AND ROLL MUSIC (3 CR)

11:00A-12:15P TR

Z301 ROCK MUSIC IN THE 70'S & 80'S (3 CR)

1:00P- 2:15P TR

Z320 MUSIC OF JIM HENDRIX (3 CR)

2:30P- 3:45P TR

Z320 AMERICAN POPULAR AND URBAN MUSIC (3 CR)

1:00P- 3:30P W

SEE POLITICAL SCIENCE LISTING FOR SECTION NUMBER

Y305 AMERICAN CONSTITUTIONAL LAW II (3 CR)

2:30P- 3:45P MW

ANDERSON

Y373 AMER POLITICS-FILM & FICTION (3 CR)

5:45P- 8:25P T

FERGUSON

Y384 AMERICAN POLITICAL IDEAS 2 (3 CR)

2:30P- 3:45P TR

GOLDFINGER

SEE RELIGIOUS STUDIES LISTINGS FOR SECTION NUMBER

R173 AMERICAN RELIGION (3 CR)

9:30A-10:45A MW

WHEELER

R312 AMERICAN RELIGIOUS LIVES (3 CR)

5:45P- 8:25P M

WHEELER

R339 VARIETIES OF AMERICAN RELIGION (3 CR)

2:30P- 3:45P TR

GOFF

SEE SOCIOLOGY LISTINGS FOR SECTION NUMBER.

R321 WOMEN AND HEALTH (3 CR)

2:30P- 3:45P TR

GARDNER

ANATOMY (ANAT)

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

D501 HUMAN GROSS ANATOMY (5 CR)

A082 1:00P- 3:00P TR

SHEW R

D527 NEUROANATOMY (3 CR)

A083 AUTH ARR ARR

KUBEK M

D851 HISTOLOGY (4 CR)

A084 AUTH ARR ARR

MCATEER J

D860 RESEARCH (1-10 CR)

A085 ARR ARR

A086 ARR ARR

KENNEDY B

THIS SECTION FOR GARY CAMPUS ONLY.

D861 SEMINAR (1 CR)

A087 12:00A- 1:00P T

A088 ARR ARR

KENNEDY B

THIS COURSE HELD ON THE GARY CAMPUS

D866 ELECTRON MICROSCOPY (2 CR)

A089 ARR ARR

GATTONEV

D867 ELECTRON MICROSCOPY LABORATORY (0 CR)

A090 ARR ARR

GATTONEV

D875 TOPICS IN ADVANCED NEUROANATOMY (2-5 CR)

A091 ARR ARR

D888 DEVELOPMNTL/MOLEC NEURBIOLOGY (3 CR)

A092 ARR ARR

LEE W

G901 ADVANCED RESEARCH (6 CR)

A093 ARR ARR

CROSSLISTED COURSES (999)

G818 INTEGRATIVE CELL BIOLOGY (3 CR)

1:30P- 3:00P TR

HUI C

PLEASE SEE PHYSIOLOGY LISTING FOR SECTION NUMBER

ANTHROPOLOGY (ANTH)

CA410 274-8207 WWW.IUPUI.EDU/~ANTH

A103 IS NOT OPEN TO STUDENTS WHO HAVE HAD IN A303.

A103 HUMAN ORIGINS & PREHISTORY (3 CR)

A102 11:00A-12:15P MW CA 411 MULLINS P

A103 1:00P- 2:15P MW CA 411 GLIDDEN K

A104 9:30A-10:45A TR CA 411 LUCKE J

A105 2:30P- 3:45P TR CA 411 VANDERVEEN J

A106 5:45P- 8:25P W CA 411 GLIDDEN K

A104 IS NOT OPEN TO STUDENTS WHO HAVE HAD A304.

A104 CULTURAL ANTHROPOLOGY (3 CR)

A107 9:30A-10:45A MW CA 435 GIBAU G

A108 11:00A-12:15P MW CA 435 REED A

A109 1:00P- 2:15P MW CA 435 WILLIAMS M

A110 2:30P- 3:45P MW CA 435 RAMEY D

A111 4:00P- 5:15P MW CA 435 WILLIAMS M

A112 5:45P- 8:25P M CA 435 WILLIAMS M

A113 9:30A-10:45A TR CA 435 GIBAU G

A114 1:00P- 2:15P TR CA 435 KAHN H

A115 2:30P- 3:45P TR CA 435 LUCKE J

A116 4:00P- 5:15P TR CA 435 RAMEY D

A117 5:45P- 8:25P T CA 435 LUCKE J

A118 5:45P- 8:25P R CA 435 RAMEY D

A119 9:00A-11:40A S CA 435 WILLIAMS M

A104 CULTURAL ANTHROPOLOGY (3 CR)

A120 11:00A-12:15P TR CA 435 KAHN H

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112 SECTION R504,TR 9:30A - 10:45A.

A121 11:00A-12:15P TR CA 435 KAHN H

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112 SECTION R506,TR 1P - 2:15P.

A201 SURVEY OF APPLIED ANTHROPOLOGY (3 CR)

A122 5:45P- 8:25P R CA 411 LUCKE J

A395 FIELD EXPERIENCE IN ANTHROPOLOGY (1-3 CR)

A123 AUTH ARR ARR MULLINS P

AUTHORIZATION REQUIRED

A412 SENIOR PROJECT (3-6 CR)

A124 AUTH ARR ARR

AUTHORIZATION REQUIRED

A413 SENIOR SEMINAR (1 CR)

A125 AUTH ARR ARR

AUTHORIZATION REQUIRED

A460 TPS:ANTHROPOLOGY OF TOURISM (3 CR)

A126 9:30A-10:45A MW CA 411 REED A

PRACTICUM:CONSENT OF INSTRUCTOR REQUIRED FOR A494.

A494 PRACTICUM IN APPLIED ANTH (1-3 CR)

A127 AUTH ARR ARR

CONSENT OF INSTRUCTOR REQUIRED FOR A495.

A495 INDIVIDUAL READINGS IN ANTH (2-4 CR)

A128 AUTH ARR ARR

DICKERSON-PUTMAN J

B480 HUMAN GROWTH & DEVELOPMENT (3 CR)

A129 5:45P- 8:25P T CA 411

E335 ANCIENT CIVIL OF MESOAMERICA (3 CR)

A130 11:00A-12:15P TR CA 411 VANDERVEEN J

E384 THE AFRICAN DIASPORA (3 CR)

A131 1:00P- 2:15P TR CA 411 GIBAU G

E402 GENDER IN CROSS-CULTURAL PERSPEC (3 CR)

A132 5:45P- 8:25P M CA 411 JACKSON B

E404 FIELD METH IN ETHNOGRAPHY (3 CR)

A133 5:45P- 8:25P T KAHN H

P330 HISTORICAL ARCHAEOLOGY (3 CR)

A134 5:45P- 8:25P W CA 435 MULLINS P

GRADUATE ANTHROPOLOGY (010)

A509 CROSSCULTURAL DIMENSIONS PHILAN (3 CR)

A135 5:45P- 8:25P T KASBERG JR R

SEE ALSO PHILANTHROPIC STUDIES.

INSTRUCTOR APPROVAL REQUIRED FOR A594.

A594 INDEP LEARNING IN APPLIED ANTH (2-4 CR)

A136 AUTH ARR ARR DICKERSON-PUTMAN J

CROSSLISTED COURSES (999)

SEE CLASSICAL STUDIES LISTINGS FOR SECTION NUMBER.

C413 ART & ARCHAEOLOGY OF GREECE (3 CR)

6:00P- 8:40P W HM 105 SUTTON R

SEE FOLKLORE LISTINGS FOR SECTION NUMBER.

F101 INTRODUCTION TO FOLKLORE (3 CR)

4:00P- 5:15P MW CA 411

5:45P- 8:25P W

F360 INDIANA FOLKLORE/FOLKLIFE/MUSIC (3 CR)

4:00P- 5:15P TR CA 411

F364 CHILDREN'S FOLKLORE/FOLKLIFE/MUS (3 CR)

5:45P- 8:25P R

H547 TPC:MUSEUM ADMIN/HISTORICAL (3 CR)

5:45P- 8:25P T CA 203 BINGHAM M

CROSSLISTED COURSES (999)

SEE MUSEUM STUDIES FOR SECTION NUMBERS

A405 MUSEUM METHODS (3 CR)

5:45P- 8:25P R CA 203 KRYDER-REID E

A408 MUSEUM INTERNSHIP (1-4 CR)

AUTH ARR ARR KRYDER-REID E

A410 MUSEUM EDUCATION (3 CR)5:45P- 8:25P W OC CASSADY D
RILEY S**A505 MUSEUM METHODS (3 CR)**

5:45P- 8:25P R CA 203 KRYDER-REID E

A508 MUSEUM INTERNSHIP (1-4 CR)

AUTH ARR ARR KRYDER-REID E

AUTHORIZATION REQUIRED

A510 MUSEUM EDUCATION (3 CR)5:45P- 8:25P W CASSADY D
RILEY S**ARABIC (NELC)**

CA 405 274-0062

A118 BASIC ARABIC II (3 CR)

PREREQUISITE:A117 OR EQUIVALENT.

A137 1:00P- 2:15P MW MASHHOUR A

ARCHITECTURAL TECHNOLOGY (ART)

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

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

117 CONSTRUCTION DRAFTING AND CAD (3 CR)

A138 5:45P- 6:10P MW ET 327 SUHRE D

LABORATORY (LB)

A139 6:20P- 8:15P MW ET 327 SUHRE D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:
HIGH SCHOOL GEOMETRY OR MATH 111.**117 CONSTRUCTION DRAFTING AND CAD (3 CR)**THIS SECTION OF ART 117 IS SPECIALLY TARGETED FOR INTERIOR DESIGN
STUDENTS. THE SUBJECT MATTER IS SAME AS OTHER SECTIONS BUT PRO-
JECTS ARE GEARED TOWARD INTR.

A140 2:30P- 2:55P MW ET 327 NICKOLSON D

LABORATORY (LB)

A141 3:05P- 5:00P MW ET 327 NICKOLSON D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:
HIGH SCHOOL GEOMETRY OR MATH 111.**117 CONSTRUCTION DRAFTING AND CAD (3 CR)**

A142 8:30A- 8:55A MW ET 327 SUHRE D

LABORATORY (LB)

A143 9:05A-10:55A MW ET 327 SUHRE D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:
HIGH SCHOOL GEOMETRY OR MATH 111.

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

120 ARCHITECTURAL PRESENTATION (3 CR)

A144 9:30A- 9:55A MW ET 319 LUCAS L

LABORATORY (LB)

A145 10:05A-11:55A MW ET 319 LUCAS L

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

120 ARCHITECTURAL PRESENTATION (3 CR)

A146 8:00A- 8:50A F ET 319 LUCAS L

LABORATORY (LB)

A147 9:00A-12:50P F ET 319 LUCAS L

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

120 ARCHITECTURAL PRESENTATION (3 CR)

A148 5:45P- 6:10P TR ET 319 JUNGCLAUS F

LABORATORY (LB)

A149 6:15P- 8:15P TR ET 319 JUNGCLAUS F

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

155 RESIDENTIAL CONSTRUCTION (3 CR)

A150 8:30A- 9:20A MW ET 329 COWAN J

LABORATORY (LB)

A151 9:30A-10:55A MW ET 329 COWAN J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 117 AND ART 165 AND CNT 105.

155 RESIDENTIAL CONSTRUCTION (3 CR)

A152 5:45P- 6:35P MW ET 329 HOLLINGSWORTH J

LABORATORY (LB)

A153 6:45P- 8:15P MW ET 329 HOLLINGSWORTH J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 117 AND ART 165 AND CNT 105.

155 RESIDENTIAL CONSTRUCTION (3 CR)

A154 8:30A- 9:20A TR ET 327 LUCAS L

LABORATORY (LB)

A155 9:30A-10:45A TR ET 327 LUCAS L

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: ART 165, ART 117 AND CNT 105

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

165 BUILDING SYSTEMS & MATERIALS (3 CR)

A156 8:30A- 9:20A TR ET 124 STRACK W

LABORATORY (LB)

A157 9:30A-10:50A TR ET 124 STRACK W

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

165 BUILDING SYSTEMS & MATERIALS (3 CR)

A158 1:00P- 2:50P F ET 124 TEETERS B

LABORATORY (LB)

A159 3:00P- 5:30P F ET 124 TEETERS B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

210 HIST OF ARCHITECTURE 1 (3 CR)

A160 4:00P- 5:15P TR ET 312 SELM W

A161 5:45P- 7:00P TR ET 312 SELM W

PREREQUISITE: CNT 105

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

222 COMMERCIAL CONSTRUCTION (3 CR)

A162 2:30P- 3:20P MW ET 329 COWAN J

LABORATORY (LB)

A163 3:30P- 5:15P MW ET 329 COWAN J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ART 155.

284 MECH SYSTEMS FOR BLDGS (3 CR)

A164 9:30A-10:45A MW ET 317 KOCH

PREREQUISITE: MATH 153, CNT 105 AND ART 165.

285 ELECT SYSTEMS FOR BLDGS (2 CR)

A165 5:45P- 7:35P W ET 312 ROEDER T

PREREQUISITE: MATH 153, ART 165, AND CNT 105.

299 ARCHITECT TECHNOLOGY (1-4 CR)

A166 AUTH ARR ARR SENER E

499 ARCHITECT TECHNOLOGY (1-4 CR)

A167 AUTH ARR ARR SENER E

ART, HERRON SCHOOL OF (HER)

HF 201 920-2416

ELECTIVE ART COURSES (010)**A204 THE VISUAL BOOK (3 CR)**

A168 9:00A- 3:00P F HF 303 BALDNER K

A281 MACINTOSH COMPUTER BASICS (3 CR)

A169 9:00A-11:30A F HF 305 SHAW M

C204 BEG CERAMICS,HAND BUILDING (3 CR)

A170 5:30P- 8:00P MW HE 102

A171 12:30P- 3:00P TR HE 102 MOCZYGEMBA C

C206 BEG CERAMICS,WHEEL THROWING (3 CR)

A172 9:00A-11:30A MW HE 102 JEFFERSON C

A173 5:30P- 8:00P TR HE 102 JEFFERSON C

C208 INTERMEDIATE WHEEL THROWING (3 CR)

PREREQUISITE: SUCCESSFUL COMPLETION OF HER C206

A174 9:00A-11:30A TR HE 102 RICHARDSON M

SECTION NOT OPEN TO HERRON STUDENTS

18 Spring 2004

E101 BEGINNING DRAWING I (3 CR)

A175	9:00A-11:30A	MW	CA 417
A176	12:30P- 3:00P	MW	CA 417
A177	12:30P- 3:00P	TR	CA 417
A178 AUTH	5:30P- 8:00P	TR	CA 417

THIS SECTION IS FOR NEW MEDIA STUDENTS CALL (317) 278-7666 FOR INFORMATION.

A179	9:00A- 3:00P	F	CA 417
A180	9:00A- 3:00P	S	CA 417

E102 BEGINNING DRAWING II (3 CR)

A181	12:30P- 3:00P	TR	CA 417
A182	9:00A- 3:00P	S	CA 417

E105 BEGINNING PAINTING I (3 CR)

A183	5:30P- 8:00P	MW	CA 417
A184	9:00A-11:30A	TR	CA 417

E106 BEGINNING PAINTING II (3 CR)

A185	5:30P- 8:00P	MW	CA 417
A186	9:00A-11:30A	TR	CA 417

E201 PHOTOGRAPHY I (3 CR)

A187	6:30P- 9:00P	MW	JE	RICH CREEK R
------	--------------	----	----	--------------

THE ABOVE SECTION IS OPEN TO ANY IUPUI STUDENT - NOT OPEN TO HERRON STUDENTS.

K201 PHOTOGRAPHY I (3 CR)

A188 AUTH	3:30P- 6:00P	MW	JE	
A189 AUTH	3:30P- 6:00P	TR	JE	RICH CREEK R

P210 PORTRAIT & LIFE PAINTING (3 CR)

A190	9:00A- 3:00P	F	HM 101	ROYCE J
------	--------------	---	--------	---------

PREREQUISITE: 1 YEAR OF DRAWING.
SECTION NOT OPEN TO HERRON STUDENTS.

P220 WATERCOLOR PAINTING (3 CR)

A191	9:00A- 3:00P	F	HM 205	MANETTA E
------	--------------	---	--------	-----------

PREREQUISITE: 1 YEAR OF DRAWING. SECTION NOT OPEN TO HERRON STUDENTS

R201 VISUAL RESEARCH (3 CR)

A192 AUTH	12:30P- 3:00P	MW	HM 105	
-----------	---------------	----	--------	--

THIS SECTION IS FOR NEW MEDIA STUDENTS CALL (317) 278-7666 FOR INFORMATION.

ART EDUCATION (015)

C311 ART EDUCATION STUDIO SURVEY (3 CR)

A193 MAJR	1:00P- 3:00P	MW	HM 005	WOLFE M
-----------	--------------	----	--------	---------

C511 3-D DESIGN (3 CR)

A194 AUTH	ARR	ARR		BORGMANN C
-----------	-----	-----	--	------------

CONTACT (317) 920-2450 FOR AUTHORIZATION

R511 HISTORY OF BLACK VISUAL ARTISTS (3 CR)

A195 AUTH	5:45P- 8:25P	T	UL O130	TAYLOR W
-----------	--------------	---	---------	----------

MUST HAVE AUTHORIZATION CONTACT (317) 920-2450.

ART HISTORY COURSES (020)

H100 ART APPRECIATION (3 CR)

THE FOLLOWING COURSE IS FOR NON ART MAJORS AND WILL NOT TOWARD A HERRON DEGREE.

A196	8:00A- 9:15A	MW	CA 237	NAGLER K
A197	9:30A-10:45A	MW	CA 237	NAGLER K
A198	1:00P- 2:15P	MW	CA 237	
A199	2:30P- 3:45P	MW	CA 237	
A200	8:00A- 9:15A	TR	CA 237	NAGLER K
A201	9:30A-10:45A	TR	CA 237	NAGLER K
A202	1:00P- 2:15P	TR	CA 237	
A203	6:00P- 8:40P	T	CA 229	HAINES C
A204	6:00P- 8:40P	R	CS	

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

A205	6:00P- 8:40P	F	CA 229	HAINES C
------	--------------	---	--------	----------

H101 HISTORY OF ART 1 (3 CR)

A206 HERR	1:45P- 3:00P	TR	MB AUD	LEE J
A207 HERR	3:30P- 4:45P	TR	MB AUD	LEE J

H102 HISTORY OF ART 2 (3 CR)

A208	9:30A-10:45A	MW	CA 239	NAGLER K
------	--------------	----	--------	----------

H300 BLACK VISUAL ARTISTS (3 CR)

A209	5:45P- 8:25P	T	UL O130	TAYLOR W
------	--------------	---	---------	----------

ALSO OFFERED AS AFRO-AMERICAN STUDIES A352 AND HERRON R511 SOPHOMORE STANDING AND ABOVE.

H303 BLACK VISUAL ARTISTS 1940-1980 (1 CR)

A210	ARR	ARR	TV	TAYLOR W
------	-----	-----	----	----------

ALSO OFFERED AS AFRO-AMERICAN STUDIES A303 TV SECTION.AIRS FRI-DAYS 8:00-9:00PM BEGINNING JANUARY 16.IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. NO ON CAMPUS MEETINGS ARE SCHEDULED, BUT LIBRARY RESEARCH IS NECESSARY. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)).

H323 HIST PRINTMAKING I (3 CR)

A211	10:00A-11:15A	TR	HM 105	DICKEY S
------	---------------	----	--------	----------

H326 ROMANESQUE & GOTHIC ART (3 CR)

A212	3:30P- 4:45P	MW	HM 105	LEE J
------	--------------	----	--------	-------

H334 BAROQUE ART (3 CR)

A213	12:30P- 1:45P	MW	HM 105	DICKEY S
------	---------------	----	--------	----------

H342 FROM DADA TO ABSTRACT EXPRESSIONISM (3 CR)

A214	10:00A-11:15A	MW	HM 105	ROBERTSON J
------	---------------	----	--------	-------------

H400 NETHERLAND ART:VAN EYCK-BRUEGHEL (3 CR)

A215	12:30P- 3:00P	R	HM 105	DICKEY S
------	---------------	---	--------	----------

H404 ART OF THE PAST TWO DECADES (3 CR)

A216 AUTH	12:30P- 3:00P	T	HM 105	ROBERTSON
-----------	---------------	---	--------	-----------

PREREQUISITE:SUCCESSFUL COMPLETION OF AT LEAST 9 HOURS OF ART HISTORY. SEE STUDENT SERVICES IN HF 201 FOR AUTHORIZATION.

A217 AUTH	12:30P- 3:00P	W	MB AUD	ROBERTSON J
-----------	---------------	---	--------	-------------

PREREQUISITE:SUCCESSFUL COMPLETION OF AT LEAST 9 HOURS OF ART HISTORY. SEE STUDENT SERVICES IN HF 201 FOR AUTHORIZATION.

H418 MYTH & REALITY IN GREEK ART (3 CR)

A218	6:00P- 8:40P	W	HM 105	SUTTON R
------	--------------	---	--------	----------

ALSO OFFERED AS CLAS A418

H495 DIRECTED STUDY (1-3 CR)

A219 AUTH	ARR	ARR		
-----------	-----	-----	--	--

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

ART HISTORY SHORT COURSES (025)

H495 HISTORY OF FURNITURE (1 CR)

A220	9:00A-11:40A	S	HM 105	KELLER S
------	--------------	---	--------	----------

ABOVE SECTION MEETS JAN.10, 17, 24, 31.FEB 7,ONLY.

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

A221	12:00A- 2:40P	S	HM 105	KELLER S
------	---------------	---	--------	----------

ABOVE SECTION MEETS JAN.10, 17, 24, 31 FEB 7, ONLY.

H495 EXPLORING ART IN NEW YORK (1 CR)

A222 AUTH	ARR	ARR		
-----------	-----	-----	--	--

ABOVE SECTION MEETS OVER SPRING BREAK. AUTHORIZATION REQUIRED. CALL (317) 920-2416 FOR MORE INFORMATION.

H495 INDIANAPOLIS ARCHITECTURE (1 CR)

A223	9:00A-11:40A	S	HM 105	SELM W
------	--------------	---	--------	--------

ABOVE SECTION MEETS FEB. 14, 21, 28 MARCH 6, 13 ONLY.

H495 RESEARCH YOUR HOUSE (1 CR)

A224	9:00A-11:40A	S	HM 105	DIEBOLD P
------	--------------	---	--------	-----------

ABOVE SECTION MEETS MARCH 27, APRIL 3, 10, 17, 24 ONLY.

H497 STUDY NETHERLANDS (0 CR)

A225 AUTH	6:00P- 8:40P	T	HM 105	DICKEY S
-----------	--------------	---	--------	----------

ABOVE SECTION MEETS MARCH 23, 30, APRIL 13, 20, 27 ONLY REQUIRED FOR ALL STUDENTS PLANNING TO TAKE H497 STUDY ABROAD: NETHERLANDS/BELGIUM IN SUMMER 1. AUTHORIZATION REQUIRED CALL (317) 920-2460 FOR INFORMATION

FOUNDATION COURSES (030)

C111 3-D DESIGN (3 CR)

A226 HERR	9:00A-11:30A	MW	JG
A227 HERR	12:30P- 3:00P	MW	JG
A228 HERR	9:00A-11:30A	TR	JG
A229 HERR	3:30P- 6:00P	TR	JG
A230 HERR	6:30P- 9:00P	TR	JG

C121 COLOR AND DESIGN THEORY (3 CR)

A231 HERR	3:30P- 6:00P	MW	HM 205
A232 HERR	6:30P- 9:00P	MW	HM 205
A233 HERR	9:00A-11:30A	TR	HM 205
A234 HERR	12:30P- 3:00P	TR	HM 205
A235 HERR	3:30P- 6:00P	TR	HM 205

D101 LIFE & OBJECT DRAWING (3 CR)

A236 HERR	3:30P- 6:00P	TR	HM 101
-----------	--------------	----	--------

D102 LIFE & OBJECT DRAWING (3 CR)

A237 HERR	9:00A-11:30A	MW	HM 101
A238 HERR	12:30P- 3:00P	MW	HM 101
A239 HERR	3:30P- 6:00P	MW	HM 101
A240 HERR	6:30P- 9:00P	MW	HM 101
A241 HERR	9:00A-11:30A	TR	HM 101
A242 HERR	12:30P- 3:00P	TR	HM 101
A243 HERR	6:30P- 9:00P	TR	HM 101

F101 FOUNDATION STUDIO 1 (4 CR)

A244 HERR	12:30P- 3:00P	MW	MB AUD
-----------	---------------	----	--------

FOR NEW HERRON STUDENTS ONLY

F102 FOUNDATION STUDIO 2 (4 CR)

A245 HERR	9:00A-11:30A	MW	MB AUD
A246 HERR	3:30P- 6:00P	MW	MB AUD
A247 HERR	9:00A-11:30A	TR	MB AUD
A248 HERR	12:30P- 3:00P	TR	HF 303
A249 HERR	6:30P- 9:00P	TR	MB AUD

CERAMICS (035)**C204 BEG CERAMICS, HAND BUILDING (3 CR)**

A250 HERR	5:30P- 8:00P	MW	HE 102
A251 HERR	12:30P- 3:00P	TR	HE 102

MOCZYGEMBA C

C206 BEG CERAMICS, WHEEL THROWING (3 CR)

A252 HERR	9:00A-11:30A	MW	HE 102
A253 HERR	5:30P- 8:00P	TR	HE 102

JEFFERSON C

C304 CERAMICS III (3 CR)

A254 MAJR	12:30P- 3:00P	TR	HE 101
-----------	---------------	----	--------

RICHARDSON M

C305 CERAMICS IV (3 CR)

PREREQUISITE: SUCCESSFUL COMPLETION OF C304.

A255 MAJR	12:30P- 3:00P	TR	HE 101
-----------	---------------	----	--------

RICHARDSON M

C306 INDEPENDENT RESEARCH IN CERAMICS (3 CR)

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

A256 AUTH	ARR	ARR	RICHARDSON M
-----------	-----	-----	--------------

C308 WHEEL THROWING II (3 CR)

PREREQUISITE: SUCCESSFUL COMPLETION OF HER C206.

A257 MAJR	9:00A-11:30A	TR	HE 102
-----------	--------------	----	--------

RICHARDSON M

C400 INDIVIDUAL RESEARCH IN CERAMICS (1-6 CR)

A258 AUTH	ARR	ARR	MOCZYGEMBA C
-----------	-----	-----	--------------

PERMISSION OF INSTRUCTOR.

C405 RESEARCH IN CERAMICS (3 CR)

PREREQUISITE: SUCCESSFUL COMPLETION OF C204, C205, C304, C306.

A259 MAJR	9:00A- 3:00P	F	HM 105
-----------	--------------	---	--------

MOCZYGEMBA C

DRAWING (040)**D201 DRAWING III (3 CR)**

PREREQUISITE: FOUNDATION YEAR.

A260 HERR	9:00A-11:30A	MW	MB 107
A261 HERR	12:30P- 3:00P	TR	HM 203

FABER I
MCDANIEL C

D202 DRAWING IV (3 CR)

A262 HERR	12:30P- 3:00P	MW	MB 107
A263 HERR	3:30P- 6:00P	MW	MB 107
A264 HERR	9:00A-11:30A	TR	MB 107
A265 HERR	12:30P- 3:00P	TR	MB 107

FABER I
GIDDINGS A
TENENBAUM-AGUET J
NICKOLSON R

D230 FIGURE DRAWING (3 CR)

A266 AUTH	12:30P- 3:00P	TR	MB 107
-----------	---------------	----	--------

MCDANIEL C

AUTHORIZATION REQUIRED SEE STUDENT SERVICES IN HF 201.

D301 DRAWING V (3 CR)

PREREQUISITE: D202

A267 MAJR	3:30P- 6:00P	TR	MB 107
-----------	--------------	----	--------

FARROW V

D302 DRAWING VI (3 CR)

PREREQUISITE: D301

A268 MAJR	3:30P- 6:00P	TR	MB 205
-----------	--------------	----	--------

JACOBSON M

D401 DRAWING VII (3 CR)

PREREQUISITE: D302

A269 MAJR	3:30P- 6:00P	TR	MB 205
-----------	--------------	----	--------

JACOBSON M

D402 DRAWING VIII (3 CR)

PREREQUISITE: D401

A270 MAJR	3:30P- 6:00P	TR	MB 205
-----------	--------------	----	--------

JACOBSON M

PAINTING (045)**P201 PAINTING I (3 CR)**

PREREQUISITE: FOUNDATION YEAR

A271 HERR	3:30P- 6:00P	MW	MB 205
-----------	--------------	----	--------

FABER I

P202 PAINTING 2 (3 CR)

PREREQUISITE: P201

A272 HERR	9:00A-11:30A	MW	MB 205
A273 HERR	12:30P- 3:00P	TR	MB 205

EAGERTON R
JACOBSON M

P210 PORTRAIT & LIFE PAINTING (3 CR)

PREREQUISITE: FOUNDATION YEAR.

A274 HERR	9:00A- 3:00P	F	HM 101
-----------	--------------	---	--------

ROYCE J

P220 WATERCOLOR PAINTING (3 CR)

PREREQUISITE: FOUNDATION YEAR.

A275 HERR	9:00A- 3:00P	F	HM 203
-----------	--------------	---	--------

MANETTA E

P222 ADVANCED WATERCOLOR (3 CR)

PREREQUISITE: P220

A276 HERR	9:00A- 3:00P	F	HM 203
-----------	--------------	---	--------

MANETTA E

P301 PAINTING III (3 CR)

PAINTING MAJORS NEED TO TAKE P303 CONCURRENTLY. PREREQUISITE: P201 AND P202.

A277 MAJR	12:30P- 3:00P	MW	MB 209
-----------	---------------	----	--------

NICKOLSON R

P302 PAINTING IV (3 CR)

PAINTING MAJORS NEED TO TAKE P304 CONCURRENTLY. PREREQUISITE: P301

A278 MAJR	12:30P- 3:00P	MW	MB 209
-----------	---------------	----	--------

NICKOLSON R

P303 CONCEPTS IN FIGURATION I (3 CR)

PAINTING MAJORS NEED TO TAKE P301 CONCURRENTLY. PREREQUISITE: P201 AND P202.

A279 MAJR	9:00A-11:30A	TR	MB 209
-----------	--------------	----	--------

WOLFF K

P304 CONCEPTS IN FIGURATION II (3 CR)

PAINTING MAJORS NEED TO TAKE P302 CONCURRENTLY. PREREQUISITE: P301, P303.

A280 MAJR	9:00A-11:30A	TR	MB 209
-----------	--------------	----	--------

WOLFF K

P401 PAINTING 5 (3 CR)

STUDENTS MAY ENROLL IN BOTH SECTIONS FOR THE TOTAL OF 6.0 CREDIT HOURS.

A281 MAJR	3:30P- 6:00P	MW	MB 201
-----------	--------------	----	--------

FIERKE M

A282 MAJR	12:30P- 3:00P	TR	MB 201
-----------	---------------	----	--------

WOLFF K

P402 PAINTING 6 (3 CR)

STUDENTS MAY ENROLL IN BOTH SECTIONS FOR A TOTAL OF 6.0 CREDIT HOURS. PREREQUISITE: P401

A283 MAJR	3:30P- 6:00P	MW	MB 201
-----------	--------------	----	--------

FIERKE M

A284 MAJR	12:30P- 3:00P	TR	MB 201
-----------	---------------	----	--------

WOLFF K

P405 DIGITAL PROCESSES FOR FINE ART (3 CR)

A285 MAJR	12:30P- 3:00P	MW	HM 201
-----------	---------------	----	--------

EAGERTON R
FIERKE M

P406 ADV DIGITAL PROC FOR FINE ART (3 CR)

A286 MAJR	12:30P- 3:00P	MW	HM 201
-----------	---------------	----	--------

EAGERTON R
FIERKE M

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

A287 AUTH	ARR	ARR	RUSSICK D
-----------	-----	-----	-----------

ABOVE SECTION MEETS OVER SPRING BREAK. AUTHORIZATION REQUIRED.
CALL 317-920-2416 FOR MORE INFORMATION.

PHOTOGRAPHY (050)**K201 PHOTOGRAPHY I (3 CR)**

A288 HERR	3:30P- 6:00P	MW	JE
A289 HERR	3:30P- 6:00P	TR	JE

K202 PHOTOGRAPHY II (3 CR)

PREREQUISITE: K201

A290 HERR	9:00A-11:30A	MW	JE
A291 AUTH	9:00A-11:30A	MW	JE

FOR PHOTO MAJORS ONLY. PLEASE SEE STUDENTS SERVICES IN HF 201 FOR AUTHORIZATION.

A292 HERR	12:30P- 3:00P	MW	JE
-----------	---------------	----	----

A293 AUTH	12:30P- 3:00P	MW	JE
-----------	---------------	----	----

FOR PHOTO MAJORS ONLY. PLEASE SEE STUDENT SERVICES IN HF 201 FOR AUTHORIZATION.

A294 HERR	6:30P- 9:30P	TR	JE
-----------	--------------	----	----

K211 INTRODUCTION TO ELECTRONIC MEDIA (3 CR)

A295 HERR	6:30P- 9:00P	TR	HM 201
-----------	--------------	----	--------

K212 4X5 TECHNIQUES (1 CR)

A296 HERR	9:00A- 3:00P	FSN	JE
-----------	--------------	-----	----

RICHARDSON S

ABOVE SECTION MEETS FEB 6, 7, 8 ONLY. COREQUISITE: HER K302

K212 4X5 TECHNIQUES (1 CR)

A297 HERR	9:00A- 3:00P	FSN	JE
-----------	--------------	-----	----

RICHARDSON S

ABOVE SECTION MEETS JAN 23, 24, 25 ONLY. COREQUISITE HER K302.

K212 CREATIVE LIGHTING SOLUTIONS (1 CR)

A298 HERR	9:00A- 3:00P	FSN	JE
-----------	--------------	-----	----

RICHARDSON S

ABOVE SECTION MEETS MARCH 26, 27, 28 ONLY

K212 CREATIVE LIGHTING SOLUTIONS (1 CR)

A299 HERR	9:00A- 3:00P	FSN	JE
-----------	--------------	-----	----

RICHARDSON S

ABOVE SECTION MEETS APRIL 9, 10, 11 ONLY. PREREQUISITE: HER K201

K300 ADVANCED DIGITAL IMAGING (3 CR)

PREREQUISITE: K211

A300 MAJR	3:30P- 6:00P	MW	HM 200
-----------	--------------	----	--------

MANNING P

K302 PHOTOGRAPHY IV (3 CR)

A301 MAJR	12:30P- 3:00P	TR	JE
-----------	---------------	----	----

MANNING P

PREREQUISITE: K301

A302 MAJR	6:30P- 9:00P	MW	JE
-----------	--------------	----	----

MANNING P

20 Spring 2004

K304 ADVANCED COLOR PHOTOGRAPHY (3 CR)

A303 MAJR 12:30P- 3:00P MW JE SCHROEDER M
PREREQUISITE:K303

A304 MAJR 3:30P- 6:00P MW JE SCHROEDER M

K311 VISUAL RESEARCH PHOTOGRAPHY (3 CR)

A305 AUTH ARR ARR MANNING P

K401 ADVANCED PHOTOGRAPHY (6 CR)

A306 MAJR 9:00A-11:30A T JE
12:30P- 3:00P T

PREREQUISITE:K302

A307 MAJR 3:30P- 6:00P TR JE

K402 ADVANCED PHOTOGRAPHY (6 CR)

A308 MAJR 9:00A-11:30A TR JE

12:30P- 3:00P TR

A309 MAJR 3:30P- 6:00P TR JE

K411 VISUAL RESEARCH IN PHOTOGRAPHY (3 CR)

A310 AUTH ARR ARR GOODINE LA

K412 VISUAL RESEARCH PHOTOGRAPHY (1-3 CR)

A311 AUTH ARR ARR GOODINE LA

PRINTMAKING (055)

G201 ETCHING I (3 CR)

PREREQUISITE:HERRON FOUNDATION YEAR.

A312 HERR 12:30P- 6:00P W MB O17 WOLFF K

G202 LITHOGRAPHY I (3 CR)

PREREQUISITE:HERRON FOUNDATION YEAR.

A313 HERR 9:00A-11:30A MW HF 101 TENENBAUM-AGUET J

G203 SILK-SCREEN PRINTING (3 CR)

PREREQUISITE:HERRON FOUNDATION YEAR

A314 HERR 6:30P- 9:00P MW HF 101 NASON A

G205 MONOTYPE (3 CR)

PREREQUISITE:FOUNDATION YEAR

A315 HERR 3:30P- 6:00P TR HF 101 MORRISON D

G301 ETCHING II (3 CR)

PREREQUISITE:G201 AND G202

A316 MAJR 9:00A-11:30A MW MB O17 FIERKE M

G302 LITHOGRAPHY II (3 CR)

PREREQUISITE:G201 AND G202.

A317 MAJR 12:30P- 3:00P TR HF 101 MORRISON D

G303 ETCHING III (3 CR)

PREREQUISITE: G301.

A318 MAJR 9:00A-11:30A MW MB O17 FIERKE M

G304 LITHOGRAPHY III (3 CR)

PREREQUISITE:G302.

A319 MAJR 12:30P- 3:00P TR HF 101 MORRISON D

G307 SILKSCREEN PRINTING II (3 CR)

PREREQUISITE:G203

A320 MAJR 6:30P- 9:00P MW HF 101 NASON A

G309 MONOTYPE/WOODCUT II (3 CR)

A321 MAJR 3:30P- 6:00P TR HF 101 MORRISON D

G401 PRINTMAKING III:ETCHING (3-6 CR)

PREREQUISITE:G301, G303.

A322 MAJR 9:00A-11:30A MW MB O17 FIERKE M

G401 PRINTMAKING III:LITHOGRAPHY (3-6 CR)

PREREQUISITE:HER G302, G304.

A323 MAJR 12:30P- 3:00P TR HF 101 MORRISON D

G402 PRINTMAKING IV :ETCHING (3-6 CR)

PREREQUISITE:G301, G303, G401.

A324 MAJR 9:00A-11:30A MW MB O17 FIERKE M

G402 PRINTMAKING IV: LITHOGRAPHY (3-6 CR)

PREREQUISITE: G401.

A325 MAJR 12:30P- 3:00P TR HF 101 MORRISON D

SCULPTURE (060)

S201 SCULPTURE 1 (3 CR)

PREREQUISITE:HERRON FOUNDATION PROGRAM

A326 HERR 9:00A-11:30A TR HE

S202 SCULPTURE 2 (3 CR)

PREREQUISITE:S201

A327 HERR 9:00A-11:30A MW HE

A328 HERR 12:30P- 3:00P MW HE

A329 HERR 3:30P- 6:00P MW HE

S301 SCULPTURE 3 (3 CR)

A330 MAJR 12:30P- 3:00P TR HE ASBURY K

S301 SCULPTURE 3 (6 CR)

A331 MAJR 12:30P- 6:00P TR HE HULL G
TUGGAR F

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS

S302 SCULPTURE 4 (3 CR)

A332 MAJR 12:30P- 3:00P TR HE ASBURY K

S302 SCULPTURE 4 (6 CR)

A333 MAJR 12:30P- 6:00P TR HE TUGGAR F
HULL G

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS

S401 SCULPTURE 5 (3 CR)

PREREQUISITE:S301 AND S302.

A334 MAJR 12:30P- 3:00P TR HE ASBURY K

S401 SCULPTURE 5 (6 CR)

PREREQUISITE:S301 AND S302

A335 MAJR 12:30P- 6:00P TR HE TUGGAR F
HULL G

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS.

S402 SCULPTURE 6 (3 CR)

PREREQUISITE: S401

A336 MAJR 12:30P- 3:00P TR HE ASBURY K

S402 SCULPTURE 6 (6 CR)

PREREQUISITE:S401

A337 MAJR 12:30P- 6:00P TR HE TUGGAR F
HULL G

ABOVE SECTION MEETS TWO FULL DAYS FOR SIX CREDITS

VISUAL COMMUNICATIONS (065)

A202 VISUAL COMMUNICATION 2 (3 CR)

PREREQUISITES:HER A201, A251 AND A271.COREQUISITES:HER A252 AND A272.

A338 HERR 9:00A-11:30A MW HF 203

A339 HERR 9:00A-11:30A MW HM 200

A340 HERR 9:00A-11:30A MW HM 201

A204 THE VISUAL BOOK (3 CR)

A341 HERR 9:00A- 3:00P F HF 303 BALDNER K

A252 TYPOGRAPHY II (3 CR)

PREREQUISITE:A201, A251 AND A271. COREQUISITE:HER A202 AND A272.

A342 HERR 12:30P- 3:00P MW HF 203

A343 HERR 9:00A-11:30A TR HF 203

A344 HERR 12:30P- 3:00P TR HF 203

A261 INTRO COMPUTER IMAGERY I (3 CR)

A345 HERR 3:30P- 6:00P MW HM 201 AGUET H

THE ABOVE COURSE IS A STUDIO ELECTIVE OPEN TO ALL HERRON STUDENTS. PREREQUISITE:COMPLETION OF FRESHMAN FOUNDATION PROGRAM.

A262 INTRO COMPUTER IMAGERY II (3 CR)

PREREQUISITE:HER A261

A346 HERR 3:30P- 6:00P MW HM 201 AGUET H

A272 COMPUTERS IN VISUAL COMM 2 (3 CR)

A347 HERR 9:00A-11:30A F HM 200

A348 HERR 9:00A-11:30A F HF 203

A349 HERR 9:00A-11:30A F HM 201

A281 MACINTOSH COMPUTER BASICS (3 CR)

A350 HERR 9:00A-11:30A F HF 305 SHAW M

A302 VISUAL COMMUNICATION 4 (4 CR)

PREREQUISITES:A301, A331 AND A341.

A351 MAJR 12:30P- 3:00P TR HM 200

A352 MAJR 12:30P- 3:00P TR HM 201

A362 COMPUTER IMAGERY III (3 CR)

PREREQUISITE:HER A262

A353 MAJR 3:30P- 6:00P MW HM 201 AGUET H

A402 VISUAL COMMUNICATION 6 (5 CR)

PREREQUISITE:HER A401.

A354 MAJR 9:00A-11:30A TR HF 301 VICE C

A453 PROFESSIONAL PRACTICE INTERNSHIP (1-3 CR)

CONSENT OF INSTRUCTOR. PREREQUISITE:A301

A355 AUTH ARR ARR CHASTAIN J

A461 PROFESSIONAL PRACTICE STUDIO (3 CR)

AUTHORIZATION OF INSTRUCTOR REQUIRED

A356 AUTH 12:30P- 3:00P MW HM O04 DIFFERDING-BURTON P

ABOVE SECTION MEETS AT THE DESIGN CENTER.

AUTHORIZATION OF INSTRUCTOR REQUIRED.

A357 AUTH 12:30P- 3:00P TR HM O04 SHELLHORN J

ABOVE SECTION MEETS AT THE DESIGN CENTER.

A462 COMPUTER IMAGERY IV (3 CR)

A358 MAJR 3:30P- 6:00P MW HF 305 AGUET H

A471 ADVANCED INTERACTIVE DESIGN (3 CR)

A359 MAJR 3:30P- 6:30P TR HM 201 HONG Y

PREREQUISITE:A371

R411 MOTION TYPOGRAPHY (3 CR)

A360 MAJR 3:30P- 6:00P TR HM 200 SHELLHORN J

ILLUSTRATION (066)

A312 ILLUSTRATION 2 (3 CR)

PREREQUISITE:A311.

A361 MAJR 3:30P- 6:00P TR HF 303 O'CONNELL K

A412 ADVANCED ILLUSTRATION (3 CR)

PREREQUISITES: A311-A312 AND CONSENT OF INSTRUCTOR.

A362 MAJR 3:30P- 6:00P TR HF 303 O'CONNELL K

A415 INDEPENDENT STDY IN ILLUSTRATION (1-3 CR)

A363 AUTH 3:30P- 6:00P TR HF 303 O'CONNELL K

MUST HAVE INSTRUCTOR AUTHORIZATION.

D211 COMMUNICATIVE DRAWING (3 CR)

A364 HERR 12:30P- 3:00P MW HF 303 O'CONNELL K

A365 HERR 9:00A-11:30A TR HF 303 O'CONNELL K

FURNITURE DESIGN (072)**Q241 FURNITURE DESIGN I (3 CR)**

A366 HERR 9:00A-11:30A MW MB O05 TENNANT P

Q242 FURNITURE DESIGN II (3 CR)

A367 HERR 9:00A-11:30A TR MB O05 ROBINSON C

Q341 FURNITURE DESIGN III (3 CR)

A368 MAJR 12:30P- 3:00P TR MB O05 ROBINSON C

FURNITURE DESIGN MAJORS ENROLL IN BOTH SECTIONS FOR 6 CREDITS TOTAL.

A369 MAJR 9:00A- 3:00P F MB O05 TENNANT P

FURNITURE DESIGN MAJORS ENROLL IN BOTH SECTIONS FOR 6 CREDITS.

Q342 FURNITURE DESIGN IV (3 CR)

A370 MAJR 12:30P- 3:00P TR MB O05 ROBINSON C

FURNITURE DESIGN MAJORS ENROLL IN BOTH SECTIONS FOR 6 CREDITS.

A371 MAJR 9:00A- 3:00P F MB O05 TENNANT P

FURNITURE DESIGN MAJORS ENROLL IN BOTH SECTIONS FOR 6 CREDITS

Q441 FURNITURE DESIGN V (3 CR)

A372 MAJR 12:30P- 3:00P TR ROBINSON C

FURNITURE DESIGN MAJORS ENROLL IN BOTH SECTIONS FOR 6 CREDITS TOTAL.

A373 MAJR 9:00A- 3:00P F MB O05 TENNANT P

FURNITURE MAJORS ENROLL IN BOTH SECTION FOR 6 CREDITS.

Q442 FURNITURE DESIGN VI (3 CR)

A374 MAJR 12:30P- 3:00P TR MB O05 ROBINSON C

FURNITURE DESIGN MAJORS ENROLL IN BOTH SECTIONS FOR 6 CREDITS TOTAL.

A375 MAJR 9:00A- 3:00P F MB O05 TENNANT P

FURNITURE DESIGN MAJORS ENROLL IN BOTH SESSION FOR 6 CREDITS

SENIOR SEMINARS (075)**J400 PRACTICAL CONCERNS STUDIO ART (3 CR)**

A376 AUTH 6:30P- 9:00P R MB AUD RUSSICK D

COURSE FOR FINE ART MAJORS ELIGIBLE FOR 400 LEVEL STUDIO. SEE STUDENT SERVICES IN HF 201 FOR ALL PREREQUISITES AND AUTHORIZATION.

J410 A CRITICAL APPROACH TO ART (3 CR)

A377 AUTH 6:30P- 9:00P R HM O05 NICKOLSON R

COURSE FOR FINE ART MAJORS ELIGIBLE FOR 400 LEVEL STUDIO. SEE STUDENT SERVICES IN HF 201 FOR PREREQUISITES AND AUTHORIZATION.

CROSSLISTED EDUCATION COURSES (997)**M324 TEACHING ABOUT THE ARTS (3 CR)**

1:00P- 5:00P M

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

8:00A-12:00A T

BORGSMANN C

8:00A-12:00A R

1:00P- 5:00P R

M472 TEACHING ART/ELEMENTARY SCHOOLS (3 CR)

9:00A-11:00A MW

BORGSMANN C

M482 STUDENT TEACHING: ALL GRADES (10-12 CR)

HERR

ARR

ARR

WOLFE M

ASTRONOMY (AST)

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

A100 THE SOLAR SYSTEM (3 CR)

A378 9:00A-11:40A S LD O10 GOINS D

A105 STARS AND GALAXIES (3 CR)

A379 9:30A-10:45A TR LE 101 KEMPLE M

A380 5:45P- 8:35P T LE 101

AVIATION TECHNOLOGY (AT)

484-1824

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

147 AIRCRAFT PROPULSION SYSTEM (3 CR)

A381 SWT 6:00P- 8:50P M AT 1079E HOLLE

258 AIR TRANSPORTATION (3 CR)

A382 SWT 6:00P- 8:50P T AT 1077 LYNN

272 INTRO TO COMPST TECH (3 CR)

A383 SWT 8:00P-10:50P R AT 2027 HOLLE

LABORATORY (LB)

A384 SWT 8:00P-10:50P W

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

318 PRACTICAL AIRCRAFT DISPATCH (4 CR)

A385 SWT 6:00P- 9:50P M AT 1077 LYNN

345 AVIATION MARKETING (3 CR)

A386 SWT 6:00P- 8:50P M AT 1093 LAMPE

346 TRAN CATEGORY AIRCRAFT SY (2 CR)

A387 SWT 6:00P- 7:50P M AT 1079W TAYLOR

369 AIR TRAFFIC CONTROL (3 CR)

A388 SWT 6:00P- 7:50P W AT 1079E LYNN

LABORATORY (LB)

A389 SWT 8:00P- 9:50P W AT 2034 LYNN

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

375 AIRCRAFT ELECTRONICS (4 CR)

A390 SWT 6:00P- 8:50P W AT 2001 TAYLOR

LABORATORY (LB)

A391 SWT 9:00P-10:50P W AT 2001 TAYLOR

STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

400 AVIATION PROFESSIONAL ISSUES (1 CR)

A392 SWT 6:00P- 8:50P W

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

447 ADV AIRCRAFT ELECTRONICS (3 CR)

A393 SWT 6:00P- 7:50P T AT 2001 TAYLOR

LABORATORY (LB)

A394 SWT 8:00P-10:50P T AT 2001 TAYLOR

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

472 ADV COMPOSITE TECH (3 CR)

A395 SWT 6:00P- 6:50P T AT 2027 HOLLE J

LABORATORY (LB)

A396 SWT 7:00P-10:50P T AT 2027 HOLLE J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

475 AVIATION LAW (3 CR)

A397 SWT 6:00P- 8:50P W AT 1077 LAMPE

BIOCHEMISTRY (BIOC)

MS 4053 274-7151

B803 ADVANCED BIOCHEMISTRY (1-3 CR)

A398 ARR ARR

B807 PROTEIN STRUCTURE AND FUNCTION (3 CR)

A399 10:00A-11:00A MWF HURLEY T

B810 CELLULAR BIOCHEM & REGULATION (3 CR)

A400 9:00A-10:30A TR ROACH P

B811 ADV INTERMEDIARY METABOLISM (1-3 CR)

A401 ARR ARR HARRIS R

B836 ADV TOPICS IN NEUROCHEMISTRY (2 CR)

A402 ARR ARR SIMON J

B854 INTRODUCTION TO RESEARCH (1 CR)

A403 ARR ARR GOEBL M

B855 RESEARCH (ARR)

A404 ARR ARR GOEBL M

B868 ADVANCED MOLECULAR BIOLOGY (3 CR)

A405 ARR ARR DEPAOLI-ROACH A

B890 SEMINAR (1 CR)

A406 12:00A- 1:00P W GROW M

G901 ADVANCED RESEARCH (6 CR)

A407 ARR ARR GOEBL M

22 Spring 2004

**** (999)

G828 CONCEPTS IN BIOTECHNOLOGY (1 CR)

AUTH 1:30P-3:30P T L3 ALLMANN D

SEE GRAD LISTING FOR SECTION NUMBER

G841 METHODS OF PROTEIN CHEMISTRY (3 CR)

AUTH 3:30P-6:30P TR L3 BOSRON W

SEE GRAD LISTING FOR SECTION NUMBER

BIOLOGY (BIOL)

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

COURSES FOR NON-BIOLOGY MAJORS (010)

N100 CONTEMPORARY BIOLOGY (3 CR)

A410 1:00P-2:15P MW LE 101 MARRS K

A411 1:00P-2:15P MW LE 101 MARRS K

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112 SECTION,R503 TR, 9:30-10:45AM.

A412 1:00P-2:15P MW SL O51

A413 1:00P-2:15P MW LE 101 MARRS K

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112 SECTION R507,TUES/THURS 2:30P-3:45P.

A414 5:45P-7:00P TR LD O27 WALTON K

A415 9:00A-11:40A S CA 237 WALTON K

N100 CONTEMPORARY BIOLOGY (3 CR)

A416 5:45P-8:25P M CS DASKALOS J

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

A417 6:00P-8:40P M GN CASSADY S

ABOVE SECTION MEETS AT GLENDALE MALL.

A418 6:00P-8:40P W GV CASSADY S

ABOVE SECTION WILL MEET AT CENTER GROVE HIGH SCHOOL.

A419 5:45P-8:25P R PI JUILLERAT F

ABOVE SECTION MEETS AT PIKE HIGH SCHOOL.

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

N107 EXPLORING THE WORLD OF ANIMALS (4 CR)

A420 11:00A-11:50A MW LE 104 YOST R

LABORATORY (LB)

A421 1:30P-3:20P MW SL 313 EVANS J

A422 3:30P-5:20P MW SL 313 EVANS J

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

N107 EXPLORING THE WORLD OF ANIMALS (4 CR)

A423 5:30P-6:20P MW SL O51 MONTY A

LABORATORY (LB)

A424 6:30P-8:20P MW MONTY A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N200 BIOLOGY OF WOMEN (3 CR)

A425 2:30P-3:45P TR LE 103 JUILLERAT F

A426 5:45P-8:25P W WC DASKALOS J

ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL

A427 1:00P-3:40P N LD O26 DASKALOS J

N214 HUMAN BIOLOGY (3 CR)

A428 9:30A-10:45A MW LE 101 ULBRIGHT C

A429 2:30P-3:45P MW LE 103

A430 5:45P-7:00P MW LD O27 GOECKE-FLORA C

PREREQUISITE:BIOL N212.

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

N215 HUMAN BIOLOGY LAB (1 CR)

A431 8:00A-9:50A F HANNA C

A432 10:00A-11:50A F HANNA C

A433 10:00A-11:50A F

A434 1:00P-2:50P F HANNA C

A435 3:00P-4:50P F HANNA C

COREQUISITE:N214

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

N217 HUMAN PHYSIOLOGY (5 CR)

A436 4:00P-5:15P TR LE 101 PFLANZER R

LABORATORY (LB)

A437 9:00A-10:50A MW

A438 1:00P-2:50P MW

A439 3:00P-4:50P MW

A440 9:00A-10:50A TR

A441 9:00A-10:50A TR SL 242 REINKEN J

A442 11:30A-1:20P TR SL 242 REINKEN J

A443 11:30A-1:20P TR EVANS J

A444 2:00P-3:50P TR PFLANZER R

A445 2:00P-3:50P TR SL 242

A446 5:30P-7:20P TR

A447 5:30P-7:20P TR SL 242 HANNA C

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N217 HUMAN PHYSIOLOGY (5 CR)

A448 9:00A-11:40A S BS 2000 TARRICONE B

LABORATORY (LB)

A449 5:30P-9:10P M SL 271

A450 12:30P-4:00P S SL 242 WEBER J

A451 12:30P-4:00P S TARRICONE B

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

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

N251 INTRODUCTION TO MICROBIOLOGY (3 CR)

A452 5:30P-6:20P TR FULLER D

LABORATORY (LB)

A453 6:30P-8:20P T SL 311 FULLER D

A454 6:30P-8:20P R SL 311 FULLER D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

N251 INTRODUCTION TO MICROBIOLOGY (3 CR)

A455 10:00A-11:40A S SL 148 KAISER B

LABORATORY (LB)

A456 12:00A-1:50P S SL 311 KAISER B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQ: 1

SEMESTER OF GENERAL CHEMISTRY OR 1 SEMESTER OF LIFE SCIENCE.

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

N261 HUMAN ANATOMY (5 CR)

A457 4:00P-5:15P MW LE 101 TERRELL M

LABORATORY (LB)

A458 9:00A-10:50A MW SL 241

A459 9:00A-10:50A MW SL 285 MAKINDE A

A460 11:30A-1:20P MW SL 241 TERRELL M

A461 11:30A-1:20P MW SL 285 ZEVIN M

A462 2:00P-3:50P MW SL 241 TERRELL M

A463 2:00P-3:50P MW SL 285 FULLER N

A464 5:30P-7:20P MW SL 241 STREIF T

A465 5:30P-7:20P MW SL 285 RAYMOND M

A466 10:00A-11:50A TR SL 241 WATTS M

A467 12:30P-2:20P TR SL 241 WATTS M

A468 3:00P-4:50P TR SL 241

A469 3:00P-4:50P TR SL 285

A470 5:30P-7:20P TR SL 241 RAYMOND M

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

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

N261 HUMAN ANATOMY (5 CR)

A471 9:00A-11:45A N LD O10 ZEVIN M

LABORATORY (LB)

A472 5:30P-9:10P R ZEVIN M

A473 12:45P-4:30P N SL 241 ZEVIN M

A474 12:45P-4:30P N SL 285 MAKINDE A

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N322 INTRO PRINCIPLES OF GENETICS (3 CR)

A475 1:00P-2:15P MW ULBRIGHT C

COURSES FOR BIOLOGY MAJORS (020)

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

K101 CONCEPTS OF BIOLOGY I (5 CR)

A476 4:00P-5:15P MW LE 100 KECK R

RECITATION (RT)

A477 1:00P-2:50P M

LABORATORY (LB)

A478 1:00P-3:50P W

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K101 CONCEPTS OF BIOLOGY I (5 CR)

A479 4:00P- 5:15P MW LE 100 KECK R
RECITATION (RT)
 A480 5:30P- 7:20P M SL 148
LABORATORY (LB)
 A481 5:30P- 8:20P W
 STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K101 CONCEPTS OF BIOLOGY I (5 CR)

A482 4:00P- 5:15P MW LE 100 KECK R
RECITATION (RT)
 A483 1:00P- 2:50P W
LABORATORY (LB)
 A484 1:00P- 3:50P M
 STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K101 CONCEPTS OF BIOLOGY I (5 CR)

A485 4:00P- 5:15P MW LE 100 KECK R
RECITATION (RT)
 A486 5:30P- 7:20P W SL 148
LABORATORY (LB)
 A487 5:30P- 8:20P M
 STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K101 CONCEPTS OF BIOLOGY I (5 CR)

A488 4:00P- 5:15P MW LE 100 KECK R
RECITATION (RT)
 A489 10:00A-11:50A W LD O27
LABORATORY (LB)
 A490 10:00A-12:50P M

K101 CONCEPTS OF BIOLOGY I (5 CR)

A491 4:00P- 5:15P MW LE 100 KECK R
RECITATION (RT)
 A492 10:00A-11:50A M SL O51
LABORATORY (LB)
 A493 10:00A-12:50P W
 STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

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

K103 CONCEPTS OF BIOLOGY II (5 CR)

A494 1:00P- 2:15P MW LE 100 YOST R
RECITATION (RT)
 A495 10:00A-11:50A M LD O27 YOST R
LABORATORY (LB)
 A496 9:40A-12:30P W SL 313
 STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K103 CONCEPTS OF BIOLOGY II (5 CR)

A497 1:00P- 2:15P MW LE 100 YOST R
RECITATION (RT)
 A498 2:30P- 4:20P M SL 148
LABORATORY (LB)
 A499 1:00P- 3:50P F SL 313
 STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K103 CONCEPTS OF BIOLOGY II (5 CR)

A500 1:00P- 2:15P MW LE 100 YOST R
RECITATION (RT)
 A501 10:00A-11:50A W SL O51
LABORATORY (LB)
 A502 9:40A-12:30P M SL 313
 STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K103 CONCEPTS OF BIOLOGY II (5 CR)

A503 1:00P- 2:15P MW LE 100 YOST R
RECITATION (RT)
 A504 1:00P- 2:50P F SL O51
LABORATORY (LB)
 A505 9:40A-12:30P F SL 313
 STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

K103 CONCEPTS OF BIOLOGY II (5 CR)

SPECIAL SECTION IN "EXPERIMENTAL BIOLOGY" ELIGIBLE FOR HONORS CREDIT CONTACT BIOLOGY DEPT. AT 274-0589 FOR FURTHER INFORMATION.
 A506 AUTH 1:00P- 2:15P MW LE 100 YOST R
RECITATION (RT)
 A507 AUTH 10:00A-10:50A F SL 311 YOST R
LABORATORY (LB)
 A508 AUTH 12:00A- 2:50P T YOST R

K295 SPECIAL ASSIGNMENTS (1-3 CR)

A509 AUTH ARR ARR TERRELL M

K295 SPECIAL ASSIGNMENTS (1 CR)

A510 AUTH ARR ARR LEES N

K295 SPECIAL ASSIGNMENTS (2 CR)

A511 AUTH ARR ARR LEES N

K295 SPECIAL ASSIGNMENTS (3 CR)

A512 AUTH ARR ARR LEES N

K322 GENETICS & MOLECULAR BIOLOGY (3 CR)

A513 11:00A-12:15P MW SI O16 BARD M

K324 CELL BIOLOGY (3 CR)

A514 9:30A-10:45A TR LE 104 WATSON J

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

K325 CELL BIOLOGY LABORATORY (2 CR)

A515 1:00P- 2:50P TR SL 375 FREY R
 A516 AUTH 1:00P- 2:50P TR MARRS K
 ABOVE SECTION IS FOR HONORS CREDIT. CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.
 A517 3:00P- 4:50P TR SL 375 FREY R
 A518 AUTH 3:00P- 4:50P TR MARRS K
 ABOVE SECTION IS FOR HONORS CREDIT. CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.

K331 EMBRYOLOGY (3 CR)

A519 2:30P- 3:45P MW LE 105 CHERNOFF E

K332 PLANT GROWTH & DEVELOPMENT (3 CR)

A520 1:00P- 2:15P TR SL 148 KECK R

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

K333 EMBRYOLOGY LABORATORY (1 CR)

A521 10:30A- 1:20P M SL 375 KARCAVICH R
 A522 10:30A- 1:20P W SL 375 KARCAVICH R

K356 MICROBIOLOGY (3 CR)

A523 11:00A-12:15P TR ET 202 LEES N

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

K357 MICROBIOLOGY LABORATORY (2 CR)

A524 1:00P- 2:50P TR SL 311 DAY T
 A525 AUTH 1:00P- 2:50P TR MARRS K
 ABOVE SECTION IS FOR HONORS CREDIT. CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.
 A526 3:00P- 4:50P TR SL 311 DAY T
 A527 AUTH 3:00P- 4:50P TR MARRS K
 ABOVE SECTION IS FOR HONORS CREDIT. CONTACT THE DEPARTMENT OF BIOLOGY AT (317) 274-0577 FOR FURTHER INFORMATION.

K411 GLOBAL CHANGE BIOLOGY (3 CR)

A528 1:00P- 2:15P MW LD O27 WANG X

K483 BIOLOGICAL CHEMISTRY (3 CR)

A529 5:45P- 7:00P MW TROWBRIDGE S

K484 CELLULAR BIOCHEMISTRY (3 CR)

A530 1:00P- 2:15P MW SL 148 RANDALL S

K490 CAPSTONE IN BIOLOGY (1 CR)

A531 ARR ARR LEES N
 STUDENT MUST IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM THE BIOLOGY DEPARTMENT.

K493 INDEPENDENT RESEARCH (1-3 CR)

A532 AUTH ARR ARR LEES N
 A533 AUTH ARR ARR BLAZER-YOST B
 STUDENT MUST IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM THE BIOLOGY DEPARTMENT.

K494 SENIOR RESEARCH THESIS (1 CR)

A534 AUTH ARR ARR LEES N

GRADUATE BIOLOGY

GRADUATE BIOLOGY COURSES (030)

516 MOLECULAR BIOLOGY OF CANCER (3 CR)

A535 2:30P- 3:45P TR LE 105 CROWELL P

557 PHYSIOLOGY II (3 CR)

A536 4:00P- 5:15P MW BS 3006 BLAZER-YOST B

561 IMMUNOLOGY (3 CR)

A537 2:30P- 3:45P MW BS 4087 ALLEN R

564 MOLECULAR GENETICS DEVELOPMENT (3 CR)

A538 4:00P- 5:15P TR SL 148 RHODES S

568 REGENERATIVE BIOLOGY & MEDICINE (3 CR)

A539 11:00A-12:15P TR SL 148 STOCUM D

570 BIOLOGICAL MEMBRANES (3 CR)

A540 1:00P- 2:15P TR SL O51 STILLWELL W

571 DEV NEUROBIOL (3 CR)

A541 5:45P- 7:00P TR SI 210 BELECKY-ADAMST

595 SPECIAL ASSIGNMENTS (1-3 CR)

A542 AUTH ARR ARR LEES N

641 MICROBIAL GENETICS (2 CR)

A543 12:30P- 2:10P W BARD M

696 SEMINAR (1 CR)

A544 AUTH 12:00A-12:50P F LEES N

697 TOPIC:PLANT GROWTH DEVELOPMENT (3 CR)

A545 11:00A-12:15P MW SL 148 RANDALL S
CROWELL D

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

698 RESEARCH M S THESIS (1-12 CR)

A546 AUTH ARR ARR LEES N

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

699 RESEARCH (1-18 CR)

A547 AUTH ARR ARR LEES N

G901 ADVANCED RESEARCH (6 CR)

A548 AUTH ARR ARR LEES N

BIOMEDICAL ELECTRONICS TECH (BMET)

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

105 INTRO TO BIOMEDICAL ELEC TECH (1 CR)

A549 1:00P-1:50P M ET 204 CHRISTE B

220 APPLIED HUMAN BIOL FOR BMET (3 CR)

A550 ARR ARR

THE ABOVE COURSE WILL BE OFFERED VIA THE WEB.

A551 ARR ARR

THE ABOVE COURSE WILL BE OFFERED VIA THE WEB. ABOVE SECTION FOR TRIMEDEX EMPLOYEES ONLY. DO NOT PUBLISH

240 INTRO TO MEDICAL ELECTRONICS (3 CR)

A552 ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

A553 ARR ARR

THE ABOVE COURSE WILL BE OFFERED VIA THE WEB. ABOVE SECTION FOR TRIMEDEX EMPLOYEES ONLY. DO NOT PUBLISH

290 BIOMED EQUIP TECH PRACT (4 CR)

A554 AUTH ARR ARR CHRISTE B

INSTRUCTOR ONE MONTH PRIOR TO BEGINNING OF SEMESTER TO SET UP PRACTICUM PLACEMENT. LIMITED TO DEGREE-SEEKING STUDENTS ONLY.

310 INTRO TO RADIOGRAPHY SYSTEMS (3 CR)

A555 AUTH ARR ARR

THE ABOVE COURSE WILL BE OFFERED VIA THE WEB. ABOVE SECTION FOR TRIMEDEX EMPLOYEES ONLY. DO NOT PUBLISH.

A556 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

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

320 BIOMEDICAL ELECTRONIC SYSTEMS I (4 CR)

A557 5:45P-7:00P MW ET 204

LABORATORY (LB)

A558 7:15P-10:05P M

A559 AUTH 7:15P-10:05P W

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. LABS HELD AT UNIVERSITY HOSPITAL.

330 ELECTR FOR CLIN LAB EQUIP TECH (3 CR)

A561 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

360 APPL HUMAN BIOLOGY FOR CLIN LAB (3 CR)

A563 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

370 SAFETY & REGS IN CLINICAL LAB (3 CR)

A565 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

380 CLINICAL LAB EQUIPMENT (3 CR)

A567 AUTH ARR ARR

THE ABOVE COURSE OFFERED VIA THE WEB.

BIOMEDICAL ENGINEERING (BME)

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

595 TPC:CHARACT. & PROCES MED MATRL (3 CR)

A568 4:00P-5:15P MW CHU G

GRADUATE STANDING OR CONSENT OF INSTRUCTOR

595 TPCS:MEDICAL IMAGING (3 CR)

A569 3:00P-4:15P TR MORRIS E

GRADUATE STANDING OR CONSENT OF INSTRUCTOR.

602 PRINCIPLES OF BIOMEDICAL ENGR II (3 CR)

A570 1:30P-2:45P TR SCHILD J

GRADUATE STANDING OR CONSENT OF INSTRUCTOR. TAUGHT DISTANCE EDUCATION

695 TPCS:ADVANCE BIOMOLECULAR ENGR (3 CR)

A571 4:30P-5:45P TR YOKOTA H

GRADUATE STANDING OR CONSENT OF INSTRUCTOR.

696 ADV BIOMEDICAL ENGR PROJECTS (1-6 CR)

A572 ARR ARR BERBARI E

GRADUATE STANDING AND CONSENT OF INSTRUCTOR

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

A573 ARR ARR BERBARI E

GRADUATE STANDING AND CONSENT OF INSTRUCTOR.

698 RESEARCH MS THESIS (1-9 CR)

A574 ARR ARR BERBARI E

GRADUATE STANDING AND CONSENT OF INSTRUCTOR.

A575 AUTH ARR ARR

BUSINESS, KELLEY SCHOOL OF (BUS)

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

NON-DEGREE, TRANSFER, AND TRANSIENT STUDENTS MUST HAVE TRANSCRIPT PROCESSED BY SCHOOL OF BUSINESS BEFORE REGISTERING FOR SCHOOL OF BUSINESS UPPER LEVEL COURSES. ALL SCHOOL OF BUSINESS UNDERGRADUATE COURSE ROSTERS ARE AUDITED AS CLASSES BEGIN TO VERIFY THAT ALL STUDENTS HAVE MET ALL COURSE PREREQUISITES. STUDENTS WHO DO NOT MEET PREREQUISITES WILL BE WITHDRAWN FROM THE CLASS(ES). APPLICATIONS FOR ADMISSION TO THE SCHOOL OF BUSINESS SPRING 2004 AND/OR THE INTEGRATIVE CORE, SPRING 2004 ARE REQUIRED BY OCTOBER 1, 2003. PRE-REQUISITES FOR THE CORE: CHECK WITH THE KELLEY SCHOOL OF BUSINESS. STUDENTS MAY NOT AUDIT COURSES IN THE KELLEY SCHOOL OF BUSINESS EXCEPT MPA COURSES.

INTEGRATIVE CORE-SCHEDULE 1 (010)

F301 FINANCIAL MANAGEMENT (3 CR)

A576 BUS 1:00P-2:15P MW BS 2003 STEGEMOLLER M

M301 INTRO TO MARKETING MANAGEMENT (3 CR)

A577 BUS 2:30P-3:45P MW BS 2003 COX A

P301 OPERATIONS MANAGEMENT (3 CR)

A578 BUS 4:00P-5:15P MW BS 2003 IPPOLITO M

INTEGRATIVE CORE-SCHEDULE 2 (020)

F301 FINANCIAL MANAGEMENT (3 CR)

A579 BUS 5:45P-7:00P MW NU 212 SMITH J

M301 INTRO TO MARKETING MANAGEMENT (3 CR)

A580 BUS 7:05P-9:45P W NU 212 DONAHUE K

P301 OPERATIONS MANAGEMENT (3 CR)

A581 BUS 7:05P-9:45P M NU 212 IPPOLITO M

INTEGRATIVE CORE-SCHEDULE 3 (030)

F301 FINANCIAL MANAGEMENT (3 CR)

A582 BUS 1:00P-2:15P TR BS 2001 CAROW K

M301 INTRO TO MARKETING MANAGEMENT (3 CR)

A583 BUS 11:00A-12:15P TR BS 2001 DONAHUE K

P301 OPERATIONS MANAGEMENT (3 CR)

A584 BUS 2:30P-3:45P TR BS 2001 TATIKONDA M

INTEGRATIVE CORE - SCHEDULE 4 (035)

F301 FINANCIAL MANAGEMENT (3 CR)

A585 BUS 4:00P-5:15P TR NU 242 SMITH J

M301 INTRO TO MARKETING MANAGEMENT (3 CR)

A586 BUS 5:45P-8:25P R NU 242 DONAHUE K

P301 OPERATIONS MANAGEMENT (3 CR)

A587 BUS 5:45P-8:25P T NU 242 IPPOLITO M

X390 INTEGRATIVE EXPERIENCE (1 CR)

A588 AUTH ARR ARR IPPOLITO M
FOR THOSE STUDENTS REGISTERING FOR THE INTEGRATIVE CORE CASE ONLY.

ACCOUNTING (040)**A100 BASIC ACCOUNTING SKILLS (1 CR)**

A589	9:30A-10:45A	T	LE 100	KELLER J
A590	5:45P- 7:00P	W	BS 2005	
A591	9:30A-10:45A	R	LE 100	KELLER J
A592	5:45P- 7:00P	R	BS 2005	KELLER J
A593	10:00A-11:15A	S	BS 3006	

ABOVE SECTIONS OF A100 MEETS FIRST 11 WEEKS.

A200 FOUNDATIONS OF ACCOUNTING (3 CR)

A594	ARR	ARR		
------	-----	-----	--	--

COMBINATION ONLINE/TV SECTION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. BROADCASTS AIR TUESDAYS AND THURSDAYS, 8:00-9:00PM BEGINNING JANUARY 13, 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 DVDS AT THE IUPUI 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 SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)). FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE [HTTP://COMPUTERGUIDE.IU.EDU/BUYING/INDEX.HTML](http://computerguide.iu.edu/buying/index.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/COURSES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm)

A201 INTRO TO FINANCIAL ACCOUNTING (3 CR)

A595	11:00A-12:15P	MW	BS 3009	BIRR M
A596	2:30P- 3:45P	MW	BS 3009	
A597	5:45P- 8:25P	M	BS 3006	
A598	5:45P- 8:25P	W	BS 3009	
A599	9:00A-11:40A	S	BS 2002	WRIGHT K

PREREQUISITE: A100 AND SOPHOMORE STANDING. BUSINESS COURSE A201 HAS A COMMON FINAL EXAM. SEE FINAL EXAM SCHEDULE.

A202 INTRO TO MANAGERIAL ACCOUNTING (3 CR)

A600	11:00A-12:15P	TR	BS 2000	KELLER J
A601	1:00P- 2:15P	TR	BS 4087	KELLER J

NOTE:THIS SECTION IS A COMBINATION CLASSROOM/ONLINE CLASS. COURSE CONTENT WILL BE PRESENTED ONLINE;CLASS MEETINGS WILL BE USED FOR IN-DEPTH DISCUSSION, SAMPLE PROBLEMS,AND EXAMS.

A602	5:45P- 8:25P	W	BS 2007	TINDALL L
A603	5:45P- 8:25P	R	BS 3012	

PREREQUISITE:A100 AND SOPHOMORE STANDING. BUSINESS COURSE A202 HAS A COMMON FINAL EXAM. SEE FINAL EXAM SCHEDULE.

A310 MGMT DECISIONS & FINANCIAL RPTG (3 CR)

A604 BUS	5:45P- 8:25P	R		WRIGHT K
----------	--------------	---	--	----------

PREREQUISITE: A201 AND A202 NOTE: FOR KELLEY SCHOOL OF BUSINESS FINANCE STUDENTS NOT INTERESTED IN ACCOUNTING AS A SECOND MAJOR.

A311 INTERMEDIATE ACCOUNTING I (3 CR)

A605	1:00P- 2:15P	TR	BS 3009	LEFANOWICZ C
A606	5:45P- 8:25P	T	BS 2005	LEFANOWICZ C

PREREQUISITE:A201 AND A202

A312 INTERMEDIATE ACCOUNTING II (3 CR)

A607 BUS	1:00P- 2:15P	MW	BS 2002	BIRR M
A608 BUS	5:45P- 8:25P	T	BS 2007	

PREREQUISITE:A311.

A325 COST ACCOUNTING (3 CR)

A609 BUS	5:45P- 8:25P	W	BS 4087	LAMBERT J
----------	--------------	---	---------	-----------

A328 INTRODUCTION TO TAXATION (3 CR)

A610 BUS	9:30A-10:45A	MW	BS 3009	BEERY K
A611 BUS	5:45P- 8:25P	M		SPAETH G

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

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

A612 BUS	5:45P- 8:25P	W	BS 2002	BIRR M
----------	--------------	---	---------	--------

PREREQUISITE: A201 AND A202

A337 ACCOUNTING INFORMATION SYSTEMS (3 CR)

A613 BUS	4:00P- 5:15P	MW	BS 2007	SMITH J
----------	--------------	----	---------	---------

PREREQUISITE:A311 AND S302

A339 ADVANCED INCOME TAXATION (3 CR)

A614 BUS	5:45P- 8:25P	T	BS 4087	JAMISON R
----------	--------------	---	---------	-----------

PREREQUISITE: A328.

A380 PROF PRAC IN ACCOUNTING (1-3 CR)

A615 AUTH	ARR	ARR		WENDELN K
-----------	-----	-----	--	-----------

PREREQUISITE:F301, M301, P301, JR OR SR STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM

A422 ADV FINANCIAL ACCOUNTING I (3 CR)

A616 BUS	5:45P- 8:25P	M		BIRR M
----------	--------------	---	--	--------

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

A424 AUDITING & ASSURANCE SERVICES (3 CR)

A617 BUS	5:45P- 8:25P	T	BS 2002	JOHNSON E
----------	--------------	---	---------	-----------

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

A490 INDEPENDENT STUDY IN ACCOUNTING (1-3 CR)

A618 AUTH	ARR	ARR		
-----------	-----	-----	--	--

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

S302 MANAGEMENT INFORMATION SYSTEMS (3 CR)

A619 BUS	5:45P- 8:25P	M		THOMAS M
A620 BUS	11:00A-12:15P	TR	BS 2005	GRAHAM K

PREREQUISITE: BUS K201

S305 BUSINESS TELECOMMUNICATIONS (3 CR)

A621 BUS	2:30P- 3:45P	MW	BS 2005	TAYLOR N
----------	--------------	----	---------	----------

PREREQUISITE: BUS S302

S307 DATA MANAGEMENT (3 CR)

A622 BUS	5:45P- 8:25P	T	BS 3012	GRAHAM K
----------	--------------	---	---------	----------

PREREQUISITE: BUS K201

S310 SYSTEMS ANALYSIS & DESIGN (3 CR)

A623 BUS	5:45P- 8:25P	W		TAYLOR N
----------	--------------	---	--	----------

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

S430 ELECTRONIC COMMERCE STRAT ANALYS (3 CR)

A624 BUS	5:45P- 8:25P	R	BS 2007	GRAHAM K
----------	--------------	---	---------	----------

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

S480 PROFESSIONAL PRACTICE IN CIS (3-6 CR)

A625 AUTH	ARR	ARR		WENDELN K
-----------	-----	-----	--	-----------

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

S490 INDEPENDENT STUDY IN CIS (1-3 CR)

A626 AUTH	ARR	ARR		GRAHAM K
-----------	-----	-----	--	----------

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

X302 COMMUNICATIONS CORE II (1 CR)

A627 BUS	ARR	ARR		
----------	-----	-----	--	--

COREQUISITE:A328 ON-LINE COURSE. FOR MORE INFORMATION, SEE WEB ADDRESS:[HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm)

MANAGEMENT (050)**D301 INTERNATIONAL BUSINESS ENVIRONMNT (3 CR)**

A628	5:45P- 8:25P	M	BS 2007	
------	--------------	---	---------	--

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

D302 INTL BUS:OPER INTL ENTERPRISES (3 CR)

A629	2:30P- 3:45P	MW	BS 2000	DHANARAJ C
A630	5:45P- 8:25P	W		DHANARAJ C

PREREQUISITES:D301, JUNIOR STANDING

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

A631 AUTH	ARR	ARR		
-----------	-----	-----	--	--

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

J401 ADMINISTRATIVE POLICY (3 CR)

A632 BUS	11:00A-12:15P	TR	BS 2003	LYNCH A
A633 BUS	5:45P- 8:25P	R	BS 3009	LYNCH A

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

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

A634 AUTH	ARR	ARR		
-----------	-----	-----	--	--

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

W200 INTRO TO BUSINESS & MANAGEMENT (3 CR)

A635	ARR	ARR		
------	-----	-----	--	--

COMBINATION ONLINE/TV SECTION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. BROADCASTS AIR TUESDAY AND THURSDAY, 7:00-8:00PM, BEGINNING JANUARY 13, 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 DVDS AT THE IUPUI 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 SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)). FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE [HTTP://COMPUTERGUIDE.IU.EDU/BUYING/INDEX.HTML](http://computerguide.iu.edu/buying/index.html).

W311 NEW VENTURE CREATION (3 CR)

A636 BUS	4:00P- 5:15P	TR	BS 2002	LUCKENBILL C
----------	--------------	----	---------	--------------

PREREQUISITE: BUS F301, M301, P301

W430 ORG & ORG CHANGE (3 CR)

A637 BUS	5:45P- 8:25P	M	BS 3012	LYLES M
----------	--------------	---	---------	---------

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

W480 PROF PRACTICE IN MANAGEMENT (3-6 CR)

A638 AUTH	ARR	ARR		WENDELN K
-----------	-----	-----	--	-----------

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

26 Spring 2004

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

A639 AUTH ARR ARR
PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

W494 HERMAN B WELLS SEM IN LEADERSHIP (3 CR)

A640 BUS 5:45P- 8:25P R COCHRAN P
OPEN TO SELECTED SENIORS IN SCHOOL OF BUSINESS WITH HIGH SCHOLASTIC ABILITY.
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

Z302 MANAGING & BEHAVIOR IN ORGANIZTN (3 CR)

A641 9:30A-10:45A MW BS 2001 MALATESTINIC E
A642 5:45P- 8:25P M BS 2005
A643 9:30A-10:45A TR BS 2001 MALATESTINIC E
PREREQUISITE: JUNIOR STANDING

Z304 MNGNG & BEHAV IN ORG:HONORS (3 CR)

A644 AUTH 5:45P- 8:25P T MALATESTINIC E
THIS COURSE IS DESIGNATED AS AN HONORS COURSE. IT MEETS ONE OF THE PROGRAM REQUISITIES FOR THE KELLEY SCHOOL OF BUSINESS HONORS STUDENTS. CALL 274.5693 FOR INFORMATION AND AUTHORIZATION.

Z340 INTRODUCTION HUMAN RESOURCES (3 CR)

A645 BUS 5:45P- 8:25P R BS 4087
PREREQUISITE: JUNIOR STANDING

Z404 EFFECTIVE NEGOTIATIONS (3 CR)

A646 BUS 8:00A- 5:00P MTWRF RUMREICH L
PREREQUISITE: Z440
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED. THIS COURSE MEETS AS A ONE-WEEK INTENSIVE COURSE FROM JANUARY 5TH THROUGH JANUARY 9TH FROM 8:00A TO 5:00P. ATTENDANCE IS MANDATORY AND ONCOURSE WILL BE USED EXTENSIVELY. SEE ONCOURSE FOR READING ASSIGNMENT TO BE COMPLETED BEFORE ATTENDING CLASS ON JANUARY 5TH. THE MAJOR COURSE ASSIGNMENT WILL BE DUE ON FEBRUARY 28TH. SEE [HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm) FOR MORE INFORMATION.

Z441 WAGE AND SALARY ADMINISTRATION (3 CR)

A647 BUS 1:00P- 2:15P TR BS 2003
PREREQUISITE: Z302 AND Z440
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

Z443 DEVELOPING EMPLOYEE SKILLS (3 CR)

A648 BUS 5:45P- 8:25P T
PREREQUISITE: Z302 AND Z440
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

Z445 HUMAN RESOURCE SELECTION (3 CR)

A649 BUS 11:00A-12:15P MW BS 3006 MALATESTINIC E
PREREQUISITE: Z302 AND Z440
NOTE: BUS F301, M301, P301 AND SENIOR STANDING REQUIRED.

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

A650 AUTH ARR ARR WENDELN K
PREREQUISITE: JR. OR SR. STANDING AND APPROVAL OF CHAIRPERSON UNDERGRADUATE PROGRAM

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

A651 AUTH ARR ARR
PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

UNDERGRAD - GENERAL (055)

X100 BUS ADMINISTRATION:INTRODUCTION (3 CR)

A652 1:00P- 2:15P TR LE 100 WENDELN K
A653 2:30P- 3:45P TR LE 100 WENDELN K
A654 5:45P- 8:25P R LE 101 WENDELN K
NO CREDIT FOR KELLEY SCHOOL OF BUSINESS STUDENTS WHEN X100 IS TAKEN CONCURRENTLY OR AFTER THE INTEGRATIVE CORE. STUDENTS REGISTERING FOR THE ABOVE SECTIONS MUST ALSO REGISTER FOR X103 LEARNING COMMUNITIES.

X100 BUS ADMINISTRATION:INTRODUCTION (3 CR)

A655 5:45P- 8:25P M
ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.
A656 9:00A-11:40A S BS 3012
NO CREDIT FOR SCHOOL OF BUSINESS STUDENTS WHEN X100 IS TAKEN CONCURRENTLY OR AFTER THE INTEGRATIVE CORE.

X103 LEARNING COMM:INTRO TO BUS (1 CR)

FIRST YEAR SEMINAR (LEARNING COMMUNITY) - THIS COURSE IS REQUIRED FOR BEGINNING FRESHMEN BUSINESS MAJORS AND OTHER BEGINNING FRESHMEN WITH LESS THAN 26 CREDIT HOURS WHO ARE EXPLORING BUSINESS AS A POSSIBLE MAJOR. IT IS DESIGNED TO HELP STUDENTS DEVELOP WRITING, THINKING, AND STUDY SKILLS THAT WILL ENABLE THEM TO BE SUCCESSFUL IN THE UNIVERSITY ENVIRONMENT. A SERVICE LEARNING COMPONENT WILL BE REQUIRED.

A657 AUTH 9:30A-10:45A M BS 3013
A658 AUTH 11:00A-12:15P M BS 3013
A659 AUTH 4:00P- 5:15P M BS 3013
A660 AUTH 5:45P- 7:00P M BS 2002
A661 AUTH 11:00A-12:15P W BS 3013
A662 AUTH 1:00P- 2:15P W BS 3013
A663 AUTH 2:30P- 3:45P W BS 3013

X203 IND ST IN COMMUNITY SVC LEARNING (1 CR)

A664 AUTH ARR ARR
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](http://kelley.iupui.edu/courses/onlineupdate.htm)

X204 BUSINESS COMMUNICATIONS (3 CR)

A665 8:00A- 9:15A MW BS 2002 PHILLABAUM M
A666 9:30A-10:45A MW BS 3012
A667 9:30A-10:45A MW BS 2002 PHILLABAUM M
A668 11:00A-12:15P MW BS 2002
A669 1:00P- 2:15P MW BS 3012
A670 2:30P- 3:45P MW BS 2002
A671 5:45P- 8:25P M GN
ABOVE SECTION MEETS AT GLENDALE
A672 9:30A-10:45A TR BS 3013
A673 11:00A-12:15P TR BS 3013
A674 1:00P- 2:15P TR BS 3013 VERTNER R
A675 2:30P- 3:45P TR BS 3013 VERTNER R
A676 5:45P- 8:25P T
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
A677 5:45P- 8:25P W BS 3012
A678 5:45P- 8:25P R
PREREQUISITE: W131 WITH A C (2.0) OR BETTER.

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

A679 AUTH ARR ARR VERTNER R

X420 BUS CAREER PLANNING & PLACEMENT (2 CR)

A680 BUS 9:30A-10:45A TR BS 2000 BENNETT T
A681 BUS 5:45P- 8:25P T BS 2000 BENNETT T
MEETS FIRST 10 WEEKS. OPEN ONLY TO JUNIORS AND SENIORS IN THE SCHOOL OF BUSINESS. SENIORS IN OTHER SCHOOLS MAY TAKE THIS COURSE BY CALLING THE SCHOOL OF BUSINESS, 274-2147.

BUSINESS LAW (070)

L100 PERSONAL LAW (3 CR)

A682 ARR ARR FUJAWA E
COMBINATION ONLINE/TV SECTION. STUDENT WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. BROADCASTS AIR TUESDAY AND THURSDAY, 3:00-4:00P BEGINNING JANUARY 12, 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 DVDS AT THE IUPUI 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 SCHEDULE ARE AVAILABLE ONLINE ([HTTP://ONCOURSE.IU.EDU](http://oncourse.iu.edu)). FOR INFORMATION ON COMPUTER RECOMMENDATIONS SEE [HTTPS://COMPUTERGUIDE.IU.EDU/BUYING/INDEX.HTML](https://computerguide.iu.edu/buying/index.html) FOR MORE INFORMATION, SEE WEB ADDRESS: [HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm)

L203 COMMERCIAL LAW I (3 CR)

A683 1:00P- 2:15P MW BS 2007
A684 5:45P- 8:25P M
A685 2:30P- 3:45P TR BS 2005
A686 4:00P- 5:15P TR BS 2000
A687 5:45P- 8:25P T BS 3006
A688 5:45P- 8:25P W
PREREQUISITE: SOPHOMORE STANDING. CREDIT NOT GIVEN FOR BOTH L201 & L203.

L303 COMMERCIAL LAW 2 (3 CR)

A689 BUS 5:45P- 8:25P R
PREREQUISITE: L201 OR L203

L490 IND STUDY IN BUSINESS LAW (1-3 CR)

A690 AUTH ARR ARR
PREREQUISITE: PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM.

DECISION AND INFO SYSTEMS (075)**K201 THE COMPUTER IN BUSINESS (3 CR)**

A691	9:30A-10:45A	MW	BS 3008
A692	11:00A-12:15P	MW	BS 3008
A693	1:00P- 2:15P	MW	BS 3008
A694	2:30P- 3:45P	MW	BS 3008
A695	4:00P- 5:15P	MW	BS 3008
A696	5:45P- 8:25P	M	BS 3008
A697	6:00P- 8:40P	M	GN

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

A698	8:00A- 9:15A	TR	BS 3008
A699	9:30A-10:45A	TR	BS 3008 NEMETH M
A700	11:00A-12:15P	TR	BS 3008 NEMETH M
A701	1:00P- 2:15P	TR	BS 3008 NEMETH M
A702	2:30P- 3:45P	TR	BS 3008 NEMETH M
A703	4:00P- 5:15P	TR	BS 3008
A704	5:45P- 8:25P	T	BS 3008
A705	5:45P- 8:25P	W	BS 3008
A706	5:45P- 8:25P	R	BS 3008
A707	9:00A-11:40A	S	BS 3008
A708	12:00A- 2:40P	S	BS 3008

FINANCE (080)**F260 PERSONAL FINANCE (3 CR)**

A709	ARR	ARR
------	-----	-----

NO CREDIT WHEN F260 IS TAKEN CONCURRENTLY WITH OR AFTER THE INTEGRATIVE CORE. COMBINATION ONLINE/TV SECTION. STUDENT WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. BROADCASTS AIR MONDAY AND WEDNESDAY, 8:00-9:00P, BEGINNING JAN.13 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 DVDS AT THE IUPUI 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 SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)), FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE [HTTP://COMPUTERGUIDE.IU.EDU/BUYING/INDEX.HTML](http://computerguide.iu.edu/buying/index.html). FOR MORE INFORMATION, SEE WEB ADDRESS: [HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm)

F300 INTRO FINANCIAL MANAGEMENT (3 CR)

A710	5:45P- 8:25P	R	BS 3006
------	--------------	---	---------

PREREQUISITE:A200, K201, L203, ENG W131, & MATH 110 OR HIGHER

THIS COURSE SATISFIES A REQUIREMENT FOR A MINOR IN BUSINESS. NO CREDIT WILL BE GIVEN FOR A BACHELOR'S DEGREE IN THE SCHOOL OF BUSINESS.

F303 INTERMEDIATE INVESTMENTS (3 CR)

A711 BUS	5:45P- 8:25P	R	DORRIS R
----------	--------------	---	----------

PREREQUISITE:F301 AND F305 OR CONCURRENT

F305 INTERMEDIATE CORPORATE FINANCE (3 CR)

A712 BUS	4:00P- 5:15P	MW	BS 2005 ROBERSON W
----------	--------------	----	--------------------

PREREQUISITE: F301

F402 CORP FINANCIAL STRAT/GOVERNANCE (3 CR)

A713 BUS	1:00P- 2:15P	MW	SMITH J
----------	--------------	----	---------

A714 BUS	5:45P- 8:25P	W	BS 3006 SMITH J
----------	--------------	---	-----------------

PREREQUISITE:F305 AND A310/A311

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

F480 PROF PRAC IN FINANCE (3-6 CR)

A715 AUTH	ARR	ARR	WENDELN K
-----------	-----	-----	-----------

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

F490 INDEPENDENT STUDY IN FINANCE (1-3 CR)

A716 AUTH	ARR	ARR
-----------	-----	-----

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

MARKETING (120)**M200 MKTG & SOCIETY: ROLES/RESPONS (3 CR)**

A717	ARR	ARR
------	-----	-----

COMBINATION ONLINE/TV SECTION. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER AND THE INTERNET. BROADCASTS AIR MONDAY AND WEDNESDAY, 7:00-8:00P BEGINNING JAN.12, 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 DVDS AT THE IUPUI 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 SCHEDULE ARE AVAILABLE ONLINE ([HTTPS://ONCOURSE.IU.EDU](https://oncourse.iu.edu)). FOR INFORMATION ON COMPUTER RECOMMENDATIONS, SEE [HTTP://COMPUTERGUIDE.IU.EDU/BUYING/INDEX.HTML](http://computerguide.iu.edu/buying/index.html). FOR MORE INFORMATION, SEE WEB ADDRESS: [HTTP://KELLEY.IUPUI.EDU/COURSES/ONLINEUPDATE.HTM](http://kelley.iupui.edu/courses/onlineupdate.htm)

M303 MARKETING RESEARCH (3 CR)

A718 BUS	11:00A-12:15P	MW	BS 3012 COX D
----------	---------------	----	---------------

A719	5:45P- 8:25P	W	BS 2000 LEE J
------	--------------	---	---------------

PREREQUISITE:M301

M401 INTERNATIONAL MARKETING (3 CR)

A720 BUS	1:00P- 2:15P	MW	RUMREICH L
----------	--------------	----	------------

PREREQUISITE: M303 OR CONCURRENT OR CONSENT OF INSTRUCTOR

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

M402 MARKETING CHANNELS (3 CR)

A721 BUS	1:00P- 2:15P	TR	BS 4087 DONAHUE K
----------	--------------	----	-------------------

PREREQUISITE: M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR

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

NOTE:THIS SECTION IS A COMBINATION CLASSROOM/ONLINE CLASS. CONTENT MATERIAL PRESENTED ONLINE;CLASS MEETINGS FOR IN-DEPTH DISCUSSIONS AND EXAMS.

M407 BUSINESS-TO-BUSINESS MARKETING (3 CR)

A722 BUS	2:30P- 3:45P	MW	BS 3006 MANTEL S
----------	--------------	----	------------------

PREREQUISITES:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR

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

M411 TRANSPORTATION CARRIER MGMT (3 CR)

A723 BUS	5:45P- 8:25P	T
----------	--------------	---

PREREQUISITE:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR.

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

M412 PHYSICAL DISTRIBUTION MANAGEMENT (3 CR)

A724 BUS	2:30P- 3:45P	TR
----------	--------------	----

PREREQUISITES:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR

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

M415 ADVERTISING & PROMOTION MGT (3 CR)

A725 BUS	5:45P- 8:25P	M	BS 3013 CHAPPELL M
----------	--------------	---	--------------------

PREREQUISITE:M303 OR CONCURRENT OR CONSENT OF INSTRUCTOR

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

M426 SALES MANAGEMENT (3 CR)

A726 BUS	4:00P- 5:15P	MW	BS 2002
----------	--------------	----	---------

PREREQUISITES:M303 OR CONCURRENT; OR CONSENT OF INSTRUCTOR

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

M450 MARKETING STRATEGY (3 CR)

A727 BUS	5:45P- 8:25P	R	BS 2000 LEE J
----------	--------------	---	---------------

PREREQUISITE:M303, ONE 400-LEVEL MARKETING COURSE;RESTRICTED TO STUDENTS IN THE MARKETING CONCENTRATION.

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

M480 PROF PRAC IN MARKETING (3-6 CR)

A728 AUTH	ARR	ARR	WENDELN K
-----------	-----	-----	-----------

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

M490 SPECIAL STUDIES IN MARKETING (1-3 CR)

A729 AUTH	ARR	ARR
-----------	-----	-----

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

OPERATIONS MANAGEMENT (130)**P300 INTRO TO OPERATIONS MANAGEMENT (3 CR)**

A730	5:45P- 8:25P	T
------	--------------	---

PREREQUISITE:A200, K201, L203, ENG W131 & MATH 110 OR HIGHER THIS COURSE SATISFIES A REQUIREMENT FOR A MINOR IN BUSINESS. NO CREDIT WILL BE GIVEN FOR A BACHELOR'S DEGREE IN THE SCHOOL OF BUSINESS.

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

A731 AUTH	ARR	ARR
-----------	-----	-----

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

REAL ESTATE (150)**R443 REAL ESTATE FINANC & INVEST ANAL (3 CR)**

A732 BUS	5:45P- 8:25P	M	SNELL J
----------	--------------	---	---------

PREREQUISITE:F305 OR CONSENT OF INSTRUCTOR

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

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

A733 AUTH	ARR	ARR
-----------	-----	-----

PREREQUISITE:PERMISSION OF CHAIRPERSON UNDERGRADUATE PROGRAM

I N S I T E

<http://insite.indiana.edu>

Access Your Student Records On-Line Today!

GRADUATE BUSINESS

(317) 274-4895 [HTTP://KELLEY.IUPUI.EDU](http://kelley.iupui.edu)

REGISTRATION IN GRADUATE BUSINESS COURSES REQUIRES PERMISSION OF THE GRADUATE SCHOOL OF BUSINESS. ENROLLMENT IN GRADUATE BUSINESS COURSES IS LIMITED TO STUDENTS WHO MEET PROGRAM AND COURSE PREREQUISITES. FOR THOSE STUDENTS NOT ADMITTED TO THE EVENING MBA PROGRAM, THE GRADUATE SCHOOL OF BUSINESS NON-DEGREE APPLICATION AND TRANSCRIPTS MUST BE RECEIVED IN BS3024 IUPUI BY DECEMBER 15, 2003 TO BE CONSIDERED FOR APPROVAL FOR SPRING 2004 COURSES. CREDIT EARNED AS A NON-DEGREE STUDENT DOES NOT APPLY TOWARD THE MBA DEGREE. STUDENTS MAY NOT AUDIT GRADUATE COURSES IN THE SCHOOL OF BUSINESS EXCEPT MPA COURSES.

ACCOUNTING & INFO. SYSTEMS-GRAD. (170)

A516 FEDERAL ESTATE & GIFT TAXATION (3 CR)

A734 MAJR BUS 5:45P- 8:25P R KULSRUD W

A517 FIN ANALYSIS AND FIRM VALUATION (3 CR)

A735 MAJR BUS 5:45P- 8:25P R ROGERS R

A522 FED TAXATN OF PARTNERSHIPS & LLC (3 CR)

A736 MAJR BUS 5:45P- 8:25P M JAMISON R

A524 MANAGING ACCTG INFO DEC MAKING (3 CR)

A737 MAJR BUS 5:45P- 8:25P W BS 2001 ROGERS R
FOR MBA STUDENTS ENROLLING IN MODULE I. CONCURRENT ENROLLMENT IN G511 IS REQUIRED.

A558 TAXATION OF TAX EXEMPT ORG (1.5 CR)

A738 MAJR BUS ARR ARR O'BRIEN J
ABOVE SECTION MEETS FIRST EIGHT WEEKS.

A563 CONSULTING & MGMT ACCOUNTING (3 CR)

A739 MAJR BUS 5:45P- 8:25P M SMITH J

A578 E-BUS SECURITY & CONTROL (1.5 CR)

A740 MAJR BUS ARR ARR JOHNSON E
ABOVE SECTION MEETS SECOND EIGHT WEEKS.

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

A741 MAJR BUS ARR ARR KULSRUD W
PREREQUISITE:A515 OR A328

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

A742 MAJR BUS ARR ARR KULSRUD W
PREREQUISITE:A515 OR A328

A590 INDEPENDENT STUDY IN ACCOUNTING (1-6 CR)

A743 AUTH ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

S555 INFO TECHNOLOGY FOR MANAGERS (1.5 CR)

A744 MAJR BUS 5:45P- 8:25P M BS 2003 GALVIN J
FOR MBA STUDENTS ENROLLING IN MODULE IV. CONCURRENT ENROLLMENT IN P501 REQUIRED. ABOVE SECTION MEETS FIRST EIGHT WEEKS.

S590 INDEPNT STUDY IN MGMT INFO SYS (1-6 CR)

A745 AUTH ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MANAGEMENT (180)

D590 INTERNATIONAL MGMT (3 CR)

A746 MAJR BUS 5:45P- 8:25P M BS 4087 DHANARAJ C
PREREQUISITE:D594

A747 AUTH ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS

J501 DEVELOP STRATEGIC CAPABILITIES (3 CR)

A748 MAJR BUS 5:45P- 8:25P R BS 2003 SAXTON T
FOR MBA STUDENTS IN MODULE II. CONCURRENT ENROLLMENT IN F523 AND G512 IS REQUIRED.
ABOVE SECTION MEETS FIRST EIGHT WEEKS.

J506 LDRSHIP & ETHICS BUS ENVIRONMT (3 CR)

A749 MAJR BUS 5:45P- 8:25P W BS 3013 COCHRAN P

J522 STRAT MGMT TECH & INNOVATION (1.5 CR)

A750 MAJR BUS 5:45P- 8:25P W LYLES M
ABOVE SECTION MEETS SECOND EIGHT WEEKS.

W511 VENTURE STRATEGY (3 CR)

A751 MAJR BUS 5:45P- 8:25P T BS 3013 SAXTON T
PREREQUISITE:J501

W516 ORG DEV & CHG:THE CHANGE AGENT (3 CR)

A752 MAJR BUS 5:45P- 8:25P R BS 3013 LYLES M
PREREQUISITE:J501

W590 INDE STUDY IN MGMT & ADMIN (1-6 CR)

A753 AUTH ARR ARR SAXTON T
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

Z590 IND STUDY IN PERSNL & ORG BEHAV (1-6 CR)

A754 AUTH ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

BUS.ECON & PUBLIC POLICY-GRAD (200)

G511 MICROECONOMICS FOR MANAGERS (3 CR)

A755 MAJR BUS 5:45P- 8:25P M BS 2001 POWELL P
FOR MBA STUDENTS ENROLLING IN MODULE 1. CONCURRENT ENROLLMENT IN A524 IS REQUIRED.

G512 MACROECONOMICS FOR MANAGERS (1.5 CR)

A756 MAJR BUS 5:45P- 8:25P R BS 2003 POWELL P
FOR MBA STUDENTS ENROLLING IN MODULE II. CONCURRENT ENROLLMENT IN J501 AND F523 IS REQUIRED. ABOVE SECTION MEETS SECOND EIGHT WEEKS.

G590 IND STDY BUS ECON & PUB POLICY (1-6 CR)

A757 AUTH ARR ARR POWELL P
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL PROJECTS.

BUSINESS LAW -GRAD. (210)

L590 INDEPENDENT ST IN BUSINESS LAW (1-6 CR)

A758 AUTH ARR ARR MAGID J
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL PROJECTS

FINANCE-GRAD. (220)

F509 FIN ANALYSIS FOR CORP DECISIONS (1.5 CR)

A759 MAJR BUS 5:45P- 8:25P T BS 3009 HERON R
ABOVE SECTION MEETS FIRST EIGHT WEEKS.

F520 ASSET VALUATION & STRATEGY (1.5 CR)

A760 MAJR BUS 5:45P- 8:25P M BS 3009 CAROW K
ABOVE SECTION MEETS SECOND EIGHT WEEKS. PREREQUISITES:F523

F523 FINANCIAL MANAGEMENT (3 CR)

A761 MAJR BUS 5:45P- 8:25P T BS 2003 JONES S
FOR MBA STUDENTS ENROLLING IN MODULE II. CONCURRENT ENROLLMENT IN J501 AND G512 REQUIRED.

F540 THE FIRM IN THE CAPITAL MARKET (1.5 CR)

A762 MAJR BUS 5:45P- 8:25P M BS 3009 STEGEMOLLER M
ABOVE SECTION MEETS FIRST EIGHT WEEKS. PREREQUISITES:F523

F548 CORPORATE GOVERNANCE & RESTRUCT (1.5 CR)

A763 MAJR BUS 5:45P- 8:25P T BS 3009 HERON R
PREREQUISITE:F523 ABOVE SECTION MEETS SECOND EIGHT WEEKS.

F590 INDEPENDENT STUDY IN FINANCE (1-6 CR)

A764 AUTH ARR ARR HERON R
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

MARKETING - GRAD. (250)

M501 STRATEGIC MARKETING MANAGEMENT (3 CR)

A765 MAJR BUS 5:45P- 8:25P T BS 2001 COX A
FOR MBA STUDENTS ENROLLING IN MODULE III. CONCURRENT ENROLLMENT IN P501 AND X511 REQUIRED.

M590 INDEPENDENT STUDY IN MARKETING (1-6 CR)

A766 AUTH ARR ARR JONES S
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

M595 RELATIONSHIP MARKETING (3 CR)

A767 MAJR BUS 5:45P- 8:25P W MANTEL S
"INDUSTRIAL MARKETING"

OPERATIONS MGMT-GRAD. (260)

P501 OPERATIONS MANAGEMENT (3 CR)

A768 MAJR BUS 5:45P- 8:25P W BS 2003 TATIKONDA M
FOR MBA STUDENTS ENROLLING IN MODULE IV. CONCURRENT ENROLLMENT IN S555 REQUIRED.

A769 MAJR BUS 5:45P- 8:25P R BS 2001 TATIKONDA M
FOR MBA STUDENTS ENROLLING IN MODULE III. CONCURRENT ENROLLMENT IN M501 AND X511 REQUIRED.

P590 INDEPENDENT STDY OPERATIONS MGMT (1-3 CR)

A770 AUTH ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

DECISION AND INFO SYSTEMS (270)

K590 IND STUDY IN DECISION SCIENCES (1-6 CR)

A771 AUTH ARR ARR
FOR ADVANCED MBA STUDENTS ENGAGED IN SPECIAL STUDY PROJECTS.

DISTRIBUTED LEARNING (ADC)-GRAD (285)

NOTE:STUDENTS ENROLLING IN 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.

F528 FIXED INCOME INVESTMENTS (1.5 CR)

A772 MAJR BUS ARR ARR LARSEN G
PREREQUISITE:F523 ABOVE SECTION MEETS SECOND EIGHT WEEKS.

F529 EQUITY MARKETS (1.5 CR)

A773 MAJR BUS ARR ARR LARSEN G
PREREQUISITE:F523 ABOVE SECTION MEETS FIRST EIGHT WEEKS.

M503 APPLIED MARKETING RESEARCH (3 CR)

A774 MAJR BUS ARR ARR COX D
PREREQUISITE:M501 ABOVE SECTION MEETS FIRST EIGHT WEEKS.

S556 INFO TECH FOR MANAGERS PART II (1.5 CR)

A775 MAJR BUS ARR ARR GRAHAM K
PREREQUISITE:S555 ABOVE SECTION MEETS SECOND EIGHT WEEKS.

W519 KNOWLEDGE MANAGEMENT (1.5 CR)

A776 MAJR BUS ARR ARR LYLES M
ABOVE SECTION MEETS FIRST EIGHT WEEKS.

MBA GENERAL COURSES- GRAD. (290)**X511 INTENSIVE SEMINAR (1.5 CR)**

A777 MAJR BUS ARR ARR LYNCH A
FOR MBA STUDENTS ENROLLING IN MODULE III.MEETS ON SELECTED TUES-
DAYS IN BS2001 CONCURRENT ENROLLMENT IN M501, AND P501 REQUIRED.

X551 CAREER MANAGEMENT (1.5 CR)

A778 AUTH 9:00A-11:40A S HASSELL B
THIS COURSE GRADED S/F COURSE MEETS 2/22/04 - 5/1/04 NOTE:REQUIRED
FOR PARTICIPATION IN GRADUATE CAREER SERVICES. OPEN TO SECOND
YEAR MBA STUDENTS ONLY.

MASTERS IN PROFESSIONAL ACCOUNTANCY (BUPA)

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

ACCOUNTING & INFORMATION SYSTEMS (010)**A508 ACCOUNTING FOR NON-PROFIT ORG (3 CR)**

A779 MAJR BUS 5:45P- 8:25P W BIRR M

A511 FIN ACCTG THEORY & PRAC II (3 CR)

A780 MAJR BUS 1:00P- 2:15P MW BS 3009 BIRR M
A781 MAJR BUS 5:45P- 8:25P T BS 2007

PREREQUISITE:A311

A514 AUDITING THEORY AND PRACTICE (3 CR)

A782 MAJR BUS 5:45P- 8:25P T JOHNSON E
PREREQUISITE:A312 OR A511

A515 FEDERAL INCOME TAXES (3 CR)

A783 MAJR BUS 5:45P- 8:25P M BS 2000 SPAETH G
CO-REQUISITE:A551 FOR KELLEY SCHOOL OF BUSINESS MPA STUDENTS

A516 FEDERAL ESTATE & GIFT TAXATION (3 CR)

A784 MAJR BUS 5:45P- 8:25P R KULSRUD W

A517 FINANCIAL ANALY & FIRM VALUATION (3 CR)

A785 MAJR BUS 5:45P- 8:25P R ROGERS R

A522 FED TAXATN OF PARTNERSHIPS & LLC (3 CR)

A786 MAJR BUS 5:45P- 8:25P M JAMISON R

A523 BUSINESS INFORMATION SYSTEMS (3 CR)

A787 MAJR BUS 4:00P- 5:15P MW BS 3012 SMITH J

A529 INTERNSHIP IN ACCOUNTING (3 CR)

A788 AUTH ARR ARR KULSRUD W

A539 ADV TAXATION I:ENTITY ISSUES (3 CR)

A789 MAJR BUS 5:45P- 8:25P T BS 4087 JAMISON R
PREREQUISITE:A515 OR A328

A551 TAX RESEARCH (1.5 CR)

A790 MAJR BUS ARR ARR
OFFERED OVER THE INTERNET. SEE ONCOURSE. CO-REQUISITE:A515 FOR
KELLEY SCHOOL OF BUSINESS MPA STUDENTS

A558 TAXATION OF TAX EXEMPT ORG (1.5 CR)

A791 MAJR BUS ARR ARR O'BRIEN J
ABOVE SECTION MEETS FIRST EIGHT WEEKS.

A562 ADVANCED FINANCIAL ACCOUNTING (3 CR)

A792 MAJR BUS 5:45P- 8:25P M BIRR M
PREREQUISITE: A511 OR A312

A578 E-BUSINESS SECURITY & CONTROL (1.5 CR)

A793 MAJR BUS ARR ARR JOHNSON E
ABOVE SECTION MEETS SECOND EIGHT WEEKS.

A580 SEL TOPICS IN ACCTG TAXATN & SYS (3 CR)

A794 MAJR BUS 5:45P- 8:25P M SMITH J

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

A795 MAJR BUS ARR ARR KULSRUD W
PREREQUISITE:A515 OR A328

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

A796 MAJR BUS ARR ARR KULSRUD W
PREREQUISITE:A515 OR A328 ABOVE TWO ARRANGED SECTIONS OF A580
ARE OFFERED ON THE INTERNET.

A590 INDEPENDENT STUDY IN ACCOUNTING (1-6 CR)

A797 AUTH ARR ARR KULSRUD W

S504 INFO TECHNOLOGY FOR MANAGERS (3 CR)

A798 MAJR BUS 5:45P- 8:25P M THOMAS M
A799 MAJR BUS 11:00A-12:15P TR BS 2005 GRAHAM K

S515 TELECOMMUNICATIONS IN BUSINESS (3 CR)

A800 MAJR BUS 2:30P- 3:45P MW BS 2005 TAYLOR N

S530 BUSINESS ANALYSIS (3 CR)

A801 MAJR BUS 5:45P- 8:25P W TAYLOR N

BUSINESS LAW (030)**L503 ADVANCED BUSINESS LAW (3 CR)**

A802 MAJR BUS 5:45P- 8:25P R BS 2002

FINANCE (040)**F509 ADVANCED CAPITAL BUDGETING (1.5 CR)**

A803 MAJR BUS 5:45P- 8:25P T BS 3009
PREREQUISITE:F523 OR EQUIVALENT. ABOVE SECTION MEETS FIRST EIGHT
WEEKS. MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE
DATE. CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

F520 ASSET VALUATION & STRATEGY (1.5 CR)

A804 MAJR BUS 5:45P- 8:25P M CAROW K
ABOVE SECTION MEETS SECOND EIGHT WEEKS. PREREQUISITE:F523 OR
EQUIVALENT MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE
DATE.CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

F540 THE FIRM IN THE CAPITAL MARKET (1.5 CR)

A805 MAJR BUS 5:45P- 8:25P M BS 3009 STEGEMOLLER M
ABOVE SECTION MEETS FIRST EIGHT WEEKS. PREREQUISITE:F523 OR
EQUIVALENT MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE
DATE. CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

F548 CORPORATE GOVERNANCE & RESTRUCT (1.5 CR)

A806 MAJR BUS 5:45P- 8:25P T BS 3009 HERON R
ABOVE SECTION MEETS SECOND EIGHT WEEKS. PREREQUISITE:F523 OR
EQUIVALENT. MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE
DATE.CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

F560 CURRENT TOPICS IN FINANCE:(3 CR)

A807 MAJR BUS 1:00P- 2:15P MW
A808 MAJR BUS 5:45P- 8:25P W SMITH J

MANAGEMENT (050)**W511 VENTURE STRATEGY (3 CR)**

A809 MAJR BUS 5:45P- 8:25P T SAXTON T
MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK
INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

W516 ORG DEVELOPMENT & CHANGE (3 CR)

A810 MAJR BUS 5:45P- 8:25P R BS 3013 LYLES M
MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK
INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

X574 LDRSHIP & ETHICS BUS ENVIRONMT (3 CR)

A811 MAJR BUS 5:45P- 8:25P W BS 3013 COCHRAN P
MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK
INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.

****** (075)****R502 REAL EST FINANCE/INVEST ANALYSIS (3 CR)**

A812 MAJR BUS 5:45P- 8:25P M SNELL J

DISTRIBUTED LEARNING (ADC-GRAD) (080)**F528 FIXED INCOME INVESTMENTS (1.5 CR)**

A813 MAJR BUS ARR ARR LARSEN G
PREREQUISITE:F523 OR EQUIVALENT. ABOVE SECTION MEETS SECOND
EIGHT WEEKS. MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION
DUE DATE.CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS.
INTERNET BASED COURSE.

F529 EQUITY MARKETS (1.5 CR)

A814 MAJR BUS ARR ARR LARSEN G
PREREQUISITE:F523 OR EQUIVALENT. ABOVE SECTION MEETS FIRST EIGHT
WEEKS. MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DATE.
CHECK INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS. INTERNET
BASED COURSE

M503 APPLIED MARKETING RESEARCH (3 CR)

A815 MAJR BUS ARR ARR COX D
MPA REGISTRATION WAITLISTED UNTIL PRIORITY TUITION DUE DATE.CHECK
INSITE AFTER THIS DATE TO DETERMINE YOUR STATUS. INTERNET BASED
COURSE ABOVE SECTION MEETS FIRST EIGHT WEEKS.

W590 KNOWLEDGE MANAGEMENT (1.5 CR)

A816 ARR ARR LYLES M
ABOVE SECTION MEETS FIRST EIGHT WEEKS. MPA REGISTRATION WAITLIST-
ED UNTIL PRIORITY TUITION DUE DATE.CHECK INSITE AFTER THIS DATE TO
DETERMINE YOUR STATUS. INTERNET BASED COURSE.

BUSINESS KELLEY DIRECT (BUKD)

B710 BUSINESS ANALYSIS TOOLS (1.5 CR)

A817 AUTH ARR ARR HARNETT D

B732 ECONOMICS FOR TODAY'S BUSINESS (1.5 CR)

A818 AUTH ARR ARR POWELL P

C521 MNG ACCTG INFO FOR DEC-MAKING (3 CR)

A819 AUTH ARR ARR
A820 AUTH ARR ARR
A821 AUTH ARR ARR
A822 AUTH ARR ARR
A823 AUTH ARR ARR
A824 AUTH ARR ARR

C540 FINANCIAL MANAGEMENT (3 CR)

A825 AUTH ARR ARR

C550 LAW & ETHICS IN BUSINESS (3 CR)

A826 AUTH ARR ARR
A827 AUTH ARR ARR
A828 AUTH ARR ARR

C562 DEVELPG STRATEGIC CAPABILITIES (3 CR)

A829 AUTH ARR ARR
A830 AUTH ARR ARR
A831 AUTH ARR ARR

C570 STRATEGIC MARKETING MANAGEMENT (3 CR)

A832 AUTH ARR ARR
A833 AUTH ARR ARR
A834 AUTH ARR ARR
A835 AUTH ARR ARR
A836 AUTH ARR ARR
A837 AUTH ARR ARR

D740 FRAMEWORK AND FIN DECISIONS (3 CR)

A838 AUTH ARR ARR

D742 STRATEGIC MARKETING MGMT (3 CR)

A839 AUTH ARR ARR

D743 FINANCIAL RISK MANAGEMENT (3 CR)

A840 AUTH ARR ARR

D745 VALUATN & INVESTMENT ANALYSIS (3 CR)

A841 AUTH ARR ARR

E710 STRATEGIC MARKETING MANAGEMENT (3 CR)

A842 AUTH ARR ARR

E721 MANAGING ACCTG INFO DEC-MAKING (3 CR)

A843 AUTH ARR ARR

E722 (3 CR)

A844 AUTH ARR ARR

F711 INFO TECH FOR MANAGERS (1.5 CR)

A845 AUTH ARR ARR

F721 (3 CR)

A846 AUTH ARR ARR

F742 INTERNATIONAL FINANCIAL MGMT (3 CR)

A847 AUTH ARR ARR

F743 FINANCIAL RISK MANAGEMENT (3 CR)

A848 AUTH ARR ARR

G710 STRATEGIC MARKETING MANAGEMENT (3 CR)

A849 AUTH ARR ARR

G721 MNGNG ACCT INFO FOR DEC-MAKING (3 CR)

A850 AUTH ARR ARR

G732 SUP CHAIN SYS DES CTL & MGT (3 CR)

A851 AUTH ARR ARR

H702 INTEGRATIVE CAPSTONE COURSE (3 CR)

A852 AUTH ARR ARR

H711 OPERATIONS MANAGEMENT (3 CR)

A853 AUTH ARR ARR

H750 LAW & ETHICS IN BUSINESS (3 CR)

A854 AUTH ARR ARR

L711 STRATEGIC MARKETING MGMT (3 CR)

A855 AUTH ARR ARR

L712 DEVELPG STRATEGIC CAPABILITIES (3 CR)

A856 AUTH ARR ARR

L722 INFO TECH FOR MANAGERS (3 CR)

A857 AUTH ARR ARR

Q711 INFORMATION TECHNOLOGY FOR MGRS (1.5 CR)

A858 AUTH ARR ARR

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

A859 AUTH ARR ARR

Q742 INTERNATIONAL FINANCIAL MGMT (3 CR)

A860 AUTH ARR ARR

Q743 FINANCIAL RISK MANAGEMENT (3 CR)

A861 AUTH ARR ARR

Q744 FIN STRAT & CORP RESTRUCTURING (3 CR)

A862 AUTH ARR ARR

R700 GLOBAL LEADERSHIP (1.5 CR)

A863 AUTH ARR ARR

A864 AUTH ARR ARR

R701 MNG HUMAN RESOURCES GLOBAL ENV (1.5 CR)

A865 AUTH ARR ARR

A866 AUTH ARR ARR

ROGERS R
ROGERS R
ROGERS R
ROGERS R
ROGERS R
ROGERS R

HERON R

POWELL F
POWELL F
POWELL F

COVIN J
COVIN J
COVIN J

ACITO F
ACITO F
ACITO F
ACITO F
ACITO F
ACITO F

SMART S

ACITO F

NEAL R

KAMMA S

ACITO F

ROGERS R

JACOBS F

BROWN C

ROGERS R

BONSER-NEAL C

NEAL R

ACITO F

ROGERS R

JACOBS F

DOLLINGER M

VASTAG G

POWELL F

ACITO F

DOLLINGER M

DENNIS A

BROWN C

ROGERS R

HERON R

KLEMKOSKY R

BOQUIST J

LENZ R

LENZ R

DREHER G

DREHER G

R712 DEVELPG STRATEGIC CAPABILITIES (3 CR)

A867 AUTH ARR ARR

R722 INFO TECHNOLOGY FOR MANAGERS (3 CR)

A868 AUTH ARR ARR

R724 (3 CR)

A869 AUTH ARR ARR

R729 (3 CR)

A870 AUTH ARR ARR

R731 GLOBAL BUS(U.S.IN GLOBAL ECON) (3 CR)

A871 AUTH ARR ARR

R732 PROD LIAB INTERNTL MKT PLACE (3 CR)

A872 AUTH ARR ARR

R733 (3 CR)

A873 AUTH ARR ARR

U711 STRATEGIC MARKETING MGMT (3 CR)

A874 AUTH ARR ARR

U712 DEVELPG STRATEGIC CAPABILITIES (3 CR)

A875 AUTH ARR ARR

U722 INFO TECHNOLOGY FOR MANAGERS (3 CR)

A876 AUTH ARR ARR

U723 STRAT MGMT OF TECH & INNOVTN (3 CR)

A877 AUTH ARR ARR

DOLLINGER M

DENNIS A

VENKATARAMANAN M

DAVIDSON L

DAVIDSON L

POWELL F

MAXWELL J

ACITO F

DOLLINGER M

DENNIS A

COVIN J

CANDIDATE (CAND)

991 CANDIDATE (0 CR)

A878 SCI ARR ARR BULLOCK T
FOR SCHOOL OF SCIENCE STUDENTS PLANNING TO GRADUATE IN MAY 2004: MAY 2004 CERTIFICATE, ASSOCIATE, BACCALAUREATE, MASTERS, AND DOCTORAL GRADUATION CANDIDATES MUST REGISTER FOR THE SECTION ABOVE. IN ADDITION, ASSOCIATE AND BACCALAUREATE DEGREE STUDENTS MUST REPORT TO LD 222 BY FEBRUARY 1, 2004 TO FILE AN APPLICATION FOR DEGREE AND TO RECEIVE AN ASSESSMENT PACKET FOR COMPLETION.

991 CANDIDATE (0 CR)

A879 SCI ARR ARR BULLOCK T
FOR SCHOOL OF SCIENCE STUDENTS PLANNING TO GRADUATE IN AUGUST 2004: AUGUST 2004 CERTIFICATE, ASSOCIATE, BACCALAUREATE, MASTERS AND DOCTORAL GRADUATION CANDIDATES MUST REGISTER FOR THE ABOVE SECTION. IN ADDITION, ASSOCIATE AND BACCALAUREATE DEGREE STUDENTS MUST REPORT TO LD 222 BY FEBRUARY 1, 2004 TO FILE AN APPLICATION FOR DEGREE AND TO RECEIVE AN ASSESSMENT PACKET FOR COMPLETION.

991 CANDIDATE (0 CR)

A880 ARR ARR ABNEY T
FOR ENGINEERING AND TECHNOLOGY STUDENTS: DECEMBER 2004 CERTIFICATE, ASSOCIATE, BACCALAUREATE, AND MASTER'S GRADUATION CANDIDATES MUST REGISTER FOR THE ABOVE SECTION. IN ADDITION, YOU MUST SUBMIT AN APPLICATION FOR GRADUATION TO THE ENGINEERING AND TECHNOLOGY RECORDER (ET 215, OR ON LINE - SEE STUDENT SERVICES/ACADEMIC POLICIES AND PROCEDURES AT WWW.ENGR.IUPUI.EDU), NO LATER THAN DECEMBER 1, 2004. NO APPLICATIONS WILL BE PROCESSED FOR FALL 2004 GRADUATION AFTER THAT DATE. IMPORTANT: DECEMBER 2004 MASTER'S CANDIDATES MUST ALSO REGISTER FOR CAND 991 FOR THE FALL 2004 SEMESTER. IN ADDITION, MAY 2005 MASTER'S CANDIDATES SHOULD REGISTER FOR THIS SECTION (EVEN IF YOU REGISTERED FOR A PREVIOUS SEMESTER).

CHEMISTRY (CHEM)

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

UNDERGRADUATE CHEMISTRY (010)

C100 THE WORLD OF CHEMISTRY (3 CR)

A881 1:00P- 2:15P MW MUHOBERAC B
A882 5:45P- 7:00P MW LD O26 MUHOBERAC B
A883 5:45P- 7:00P TR JACOB J

THE ABOVE SECTION IS JOINTLY TAUGHT WITH GEOL G110 SECTION C166. ELEMENTARY EDUCATION MAJORS ARE ENCOURAGED TO ENROLL FOR THIS SECTION.

C101 ELEMENTARY CHEMISTRY 1 (3 CR)

PREREQUISITE: ONE YEAR OF H.S. ALGEBRA.

STUDENT MUST REGISTER FOR ONE LECTURE AND ONE RECITATION. STUDENT SHOULD ALSO REGISTER FOR C121 ELEMENTARY CHEMISTRY LAB I.

A884	8:00A- 9:15A	MW	LE 101	ANLIKER K
A885	5:45P- 7:00P	MW	LE 101	

RECITATION (RT)

A886	7:15P- 8:05P	W	LD O26	ANLIKER K
A887	7:15P- 8:05P	W	SI 210	ANLIKER K
A888	9:00A- 9:50A	R	LD O26	ANLIKER K
A889	10:00A- 10:50A	R	LD O26	ANLIKER K
A890	8:00A- 8:50A	F	LD O20	ANLIKER K
A891	9:00A- 9:50A	F		ANLIKER K
A892	10:00A- 10:50A	F	LD O20	ANLIKER K

C101 ELEMENTARY CHEMISTRY 1 (3 CR)

PREREQUISITE: ONE YEAR OF H.S. ALGEBRA.

STUDENT MUST REGISTER FOR THE LECTURE AND ONE RECITATION. STUDENT SHOULD ALSO REGISTER FOR C121 ELEMENTARY CHEMISTRY LAB I.

A893	8:30A- 11:10A	S	LD O26	SHULTZ M
------	---------------	---	--------	----------

RECITATION (RT)

A894	12:00A- 12:50P	S		SHULTZ M
A895	12:00A- 12:50P	S	LD O20	

C105 PRINCIPLES OF CHEMISTRY I (3 CR)

STUDENTS MUST REGISTER FOR LECTURE PLUS ONE RECITATION SECTION.

STUDENTS SHOULD ALSO REGISTER FOR C125, EXPERIMENTAL CHEMISTRY I. PREREQUISITE: TWO YEARS OF H.S. ALGEBRA AND ONE YEAR OF H.S. CHEMISTRY.

A896	8:00A- 9:15A	TR	LE 101	HOLLADAY S
------	--------------	----	--------	------------

RECITATION (RT)

A897	8:00A- 9:50A	F	CA 218	HOLLADAY S
A898	8:00A- 9:50A	F	CA 233	HOLLADAY S
A899	8:00A- 9:50A	F	ES 2127	HOLLADAY S
A900	8:00A- 9:50A	F	SI 228	HOLLADAY S
A901	9:00A- 10:50A	F	SL O08	HOLLADAY S
A902	9:00A- 10:50A	F	SL O56	HOLLADAY S
A903	9:00A- 10:50A	F	BS 2008	HOLLADAY S
A904	9:00A- 10:50A	F	BS 2006	HOLLADAY S
A905	9:00A- 10:50A	F	BS 3014	HOLLADAY S
A906	9:00A- 10:50A	F	ES 1117	HOLLADAY S
A907	9:00A- 10:50A	F	SI 208	HOLLADAY S
A908	9:00A- 10:50A	F	SI O16	HOLLADAY S
A909	12:00A- 1:50P	F	CA 218	HOLLADAY S
A910	12:00A- 1:50P	F	CA 233	HOLLADAY S
A911	12:00A- 1:50P	F	ES 2127	HOLLADAY S
A912	12:00A- 1:50P	F	SL O08	HOLLADAY S
A913	12:00A- 1:50P	F	SL O54	HOLLADAY S
A914	12:00A- 1:50P	F	SL O56	HOLLADAY S
A915	12:00A- 1:50P	F	BS 2008	HOLLADAY S
A916	12:00A- 1:50P	F	BS 2004	HOLLADAY S
A917	12:00A- 1:50P	F	SI 210	HOLLADAY S
A918	1:00P- 2:50P	F	BS 2006	HOLLADAY S
A919	1:00P- 2:50P	F	BS 3014	HOLLADAY S
A920	1:00P- 2:50P	F	ES 1117	HOLLADAY S
A921	1:00P- 2:50P	F	SI 208	HOLLADAY S
A922	1:00P- 2:50P	F	SI O16	HOLLADAY S
A923	2:00P- 3:50P	F	CA 218	HOLLADAY S
A924	2:00P- 3:50P	F	CA 233	HOLLADAY S
A925	2:00P- 3:50P	F	ES 2127	HOLLADAY S

C106 PRINCIPLES OF CHEMISTRY II (3 CR)

THIS COURSE HAS A COMMON FINAL EXAM. SEE FINAL EXAM SCHEDULE FOR THE DATE. STUDENTS MUST REGISTER FOR ONE LECTURE PLUS ONE RECITATION SECTION. STUDENTS SHOULD ALSO REGISTER FOR C126, EXPERIMENTAL CHEMISTRY II.

A926	8:00A- 9:15A	TR	LE 100	NGUYEN M
A927	5:45P- 7:00P	TR	LE 100	NUROK D

RECITATION (RT)

A928	7:15P- 8:05P	R	LD O26	NGUYEN M
A929	7:15P- 8:05P	R	LD O20	NGUYEN M
A930	8:00A- 8:50A	F	LD O26	NGUYEN M
A931	9:00A- 9:50A	F	LD O26	NGUYEN M
A932	10:00A- 10:50A	F	LD O26	NGUYEN M
A933	10:00A- 10:50A	F		NGUYEN M

C110 THE CHEMISTRY OF LIFE (3 CR)

THIS COURSE TOGETHER WITH THE LABORATORY/RECITATION C115, 2CR REPLACES C102 (ELEMENTARY CHEMISTRY 2, 5CR). STUDENTS MAY TAKE THIS COURSE AS "LECTURE ONLY" FOR 3 CRS. ALTERNATIVELY, THIS COURSE, COMBINED WITH C115 (2CR) MAY BE TAKEN AS A 5 CR HR SEQUENCE OF "LECTURE/LABORATORY/RECITATION."

A934	1:00P- 2:15P	MW	LD O26	ODONNELL M
------	--------------	----	--------	------------

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

C115 LAB FOR THE CHEMISTRY OF LIFE (2 CR)

THIS COURSE REPLACES THE LABORATORY/RECITATION SECTIONS OF C102 (ELEMENTARY CHEMISTRY 2, 5CR). STUDENTS MAY TAKE THIS COURSE, COMBINED WITH C110 (3CR), AS A 5 CREDIT HOUR SEQUENCE OF "LECTURE/LABORATORY/RECITATION." STUDENTS WANTING TO TAKE THIS COURSE IN A LATER SEMESTER AFTER C110 LECTURE WAS TAKEN, MUST OBTAIN PERMISSION FROM THE INSTRUCTOR. STUDENTS MUST REGISTER FOR ONE LABORATORY AND ONE RECITATION.

A935	2:30P- 5:20P	M	LD 227	ODONNELL M
A936	2:30P- 5:20P	M	LD 275	ODONNELL M

RECITATION (RT)

A937	2:30P- 3:20P	W	LD O18	ODONNELL M
A938	2:30P- 3:20P	W	LD O20	ODONNELL M

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

C121 ELEMENTARY CHEMISTRY LAB 1 (2 CR)

PREREQUISITE OR COREQUISITE: C101

STUDENT MUST REGISTER FOR ONE LAB SECTION

A939	9:30A- 12:20P	M	LD 205	ANLIKER K
A940	9:30A- 12:20P	M	LD 207	ANLIKER K
A941	1:00P- 3:50P	M	LD 205	ANLIKER K
A942	1:00P- 3:50P	M	LD 207	ANLIKER K
A943	7:10P- 10:00P	M	LD 205	ANLIKER K
A944	7:10P- 10:00P	M	LD 207	ANLIKER K
A945	9:30A- 12:20P	W	LD 205	ANLIKER K
A946	9:30A- 12:20P	W	LD 207	ANLIKER K
A947	1:00P- 3:50P	W	LD 205	ANLIKER K
A948	1:00P- 3:50P	W	LD 207	ANLIKER K
A949	1:00P- 3:50P	S	LD 205	ANLIKER K
A950	1:00P- 3:50P	S	LD 207	ANLIKER K

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C101 AND WITHDRAWS FROM C101 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C121.

(015)

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

C125 EXPERIMENTAL CHEMISTRY I (2 CR)

PREREQUISITE OR COREQUISITE: C105

STUDENT MUST REGISTER FOR ONE LAB SECTION.

A951	9:30A- 12:20P	T	LD 205	HOLLADAY S
A952	9:30A- 12:20P	T	LD 207	HOLLADAY S
A953	1:00P- 3:50P	T	LD 205	HOLLADAY S
A954	1:00P- 3:50P	T	LD 207	HOLLADAY S
A955	7:15P- 10:05P	T	LD 205	HOLLADAY S
A956	7:15P- 10:05P	T	LD 207	HOLLADAY S
A957	9:30A- 12:20P	R	LD 205	HOLLADAY S
A958	9:30A- 12:20P	R	LD 207	HOLLADAY S
A959	1:00P- 3:50P	R	LD 205	HOLLADAY S
A960	1:00P- 3:50P	R	LD 207	HOLLADAY S

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

(020)

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

C126 EXPERIMENTAL CHEMISTRY II (2 CR)

PREREQUISITE OR COREQUISITE: C106

STUDENTS MUST REGISTER FOR ONE LAB SECTION.

A961	9:30A- 12:20P	T	LD 275	KIRTON G
A962	9:30A- 12:20P	T	LD 227	KIRTON G
A963	1:00P- 3:50P	T	LD 275	KIRTON G
A964	1:00P- 3:50P	T	LD 227	KIRTON G
A965	7:15P- 10:05P	T	LD 227	KIRTON G
A966	7:15P- 10:05P	T	LD 275	KIRTON G
A967	9:30A- 12:20P	R	LD 275	KIRTON G
A968	9:30A- 12:20P	R	LD 227	KIRTON G
A969	1:00P- 3:50P	R	LD 275	KIRTON G
A970	1:00P- 3:50P	R		KIRTON G

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C106 AND WITHDRAWS FROM C106 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C126.

32 Spring 2004

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

S126 EXP CHEMISTRY II HONORS (2 CR)

PREREQUISITE OR COREQUISITE: C106

A971 AUTH 9:30A-12:20P R LD 364 SCHULTZ F
IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C106 AND WITHDRAWS FROM C106 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM S126.

(025)

C209 SPECIAL PROBLEMS (1-2 CR)

A972 AUTH ARR ARR

C302 CHEMISTRY SEMINAR II (1 CR)

A973 AUTH 3:30P- 5:15P W LD O10 NUROK D

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

C325 INTRO INSTRUMENTAL ANALYSIS (5 CR)

A974 4:00P- 5:15P TR LD O20 KIRTON G

LABORATORY (LB)

A975 1:00P- 3:50P TR LD 364 KIRTON G

C341 ORGANIC CHEMISTRY LECTURES 1 (3 CR)

A976 5:45P- 7:00P MW LE 104 RASHID S

C342 ORGANIC CHEMISTRY LECTURES 2 (3 CR)

A977 9:00A- 9:50A MW LD O10

A978 5:45P- 7:00P MW ANZEVENO P

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

C343 ORGANIC CHEMISTRY LABORATORY 1 (2 CR)

A979 9:00A-11:50A TR LD 202 HIGGINS R

A980 12:00A- 2:50P TR LD 202 HIGGINS R

A981 3:00P- 5:50P TR HIGGINS R

A982 7:15P-10:05P TR LD 202 HIGGINS R

IF STUDENT IS CONCURRENTLY ENROLLED IN CHEM C341 AND WITHDRAWS FROM C341 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C343.

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

C344 ORGANIC CHEMISTRY LABORATORY 2 (2 CR)

A983 10:00A-12:50P MW LD 202 HIGGINS R

A984 1:00P- 3:50P MW LD 202 HIGGINS R

A985 7:15P-10:05P MW LD 202 HIGGINS R

A986 1:00P- 3:50P FS HIGGINS R

IF STUDENT IS CONCURRENTLY ENROLLED IN C342 AND WITHDRAWS FROM C342 DURING THE SEMESTER, STUDENT MUST ALSO WITHDRAW FROM C344.

C360 ELEMENTARY PHYSICAL CHEMISTRY (3 CR)

A987 1:00P- 2:15P MW LD O18 NAUMANN C

C361 PHYSICAL CHEM OF BULK MATTER (3 CR)

A988 11:00A-12:15P TR LD O20 DYKSTRA C

C363 EXPERIMENTAL PHYSICAL CHEMISTRY (2 CR)

A989 7:20P-10:10P TR LD 350 MUHOBERAC B

C372 CHEM INFO II:MOLEC MODELING (1 CR)

A990 4:40P- 5:30P M SI O16 FORSYTHE K

FOR C409, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

C409 CHEMICAL RESEARCH (1-4 CR)

A991 AUTH ARR ARR

C430 INORGANIC CHEMISTRY (3 CR)

A992 5:45P- 7:00P MW LD O18 TURNER J

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

C435 INORGANIC CHEMISTRY LABORATORY (1 CR)

A993 1:00P- 3:50P M LD 364

C472 COMPUTER SOURCES FOR CHEM INFO (1 CR)

A994 5:45P- 6:35P W

C485 BIOSYNTHESIS AND PHYSIOLOGY (3 CR)

A995 4:00P- 5:15P TR LD O18 CLAUSSEN C

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

C486 BIOLOGICAL CHEMISTRY LABORATORY (2 CR)

A996 1:00P- 3:50P TR LD 350

C495 CAPSTONE IN CHEMISTRY (1 CR)

A997 10:00A-12:00A M LD O18 SEN S

C496 TPC:PEER-LED LEARNING PRACTICUM (1 CR)

A998 AUTH 2:30P- 4:00P W LD O26 HOLLADAY S

GRADUATE CHEMISTRY

GRADUATE CHEMISTRY (030)

542 INORGANIC CHEMISTRY (3 CR)

A999 5:45P- 7:00P MW LD O18 TURNER J
FOR 599, STUDENT MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

599 SPECIAL ASSIGNMENT (1-4 CR)

B001 ARR ARR NUROK D

629 CHROMAT METHODS/ANALYSIS (3 CR)

B002 5:45P- 7:00P MW SL O54 NUROK D

695 SEMINAR (0 CR)

B003 3:30P- 5:15P W LD O10 NUROK D

695 SEMINAR (1 CR)

B004 3:30P- 5:15P W LD O10 NUROK D

696 COMPUTATIONAL CHEM/MOLEC MODEL (3 CR)

B005 11:15A-12:30P MW MILOSEVICH S

ABOVE SECTION IS A DISTANCE EDUCATION COURSE.

696 SPC TPC:BIOANALYTICAL (3 CR)

B006 4:00P- 5:15P TR LD O26 DUBIN P

696 TPC:ORGANOMETALLICS (3 CR)

B007 4:00P- 5:15P TR YOUNG B

FOR 698, STUDENTS MUST COMPLETE ARRANGEMENTS PRIOR TO REGISTRATION.

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

B008 ARR ARR DYKSTRA C

699 RESEARCH-PHD THESIS (1-18 CR)

B009 ARR ARR

CHINESE (EALC)

CA 405 274-0062

**** (020)

C118 BASIC CHINESE II (3 CR)

PREREQUISITE:C117 OR EQUIVALENT

B444 4:00P- 5:15P TR YANG L

CIVIL ENGINEERING TECHNOLOGY (CET)

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

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

104 FUNDAMENTALS OF SURVEYING (3 CR)

B010 2:30P- 3:20P TR ET 124 KINSEY B

LABORATORY (LB)

B011 3:30P- 5:00P TR ET 124 KINSEY B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. FOR THE CET 104 COURSE ABOVE PREREQUISITE:MATH 153 AND COREQUISITE:MATH 154 OR MATH 151.

160 STATICS (3 CR)

B012 9:30A-10:45A TR ET 118 KINSEY B

PREREQUISITE:MATH 151 OR MATH 154 AND COREQUISITE:PHYS 218 OR EQUIVALENT.

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

210 SURVEYING COMPUTATIONS (3 CR)

B013 5:45P- 6:35P MW ET 124 POTTER K

LABORATORY (LB)

B014 6:45P- 7:35P MW ET 124 POTTER K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CET 104 OR EQUIVALENT.

260 STRENGTH OF MATERIALS (3 CR)

B015 11:00A-12:15P MW ET 124 KINSEY B

PREREQUISITES: MATH 154 OR MATH 151 AND CET 160. COREREQUISITE: CET 267

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

267 MATERIALS TESTING (2 CR)

B016 9:00A- 9:50A MW ET 124 KINSEY B

LABORATORY (LB)

B017 10:00A-10:50A MW ET 124 KINSEY B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE OR COREQUISITE:CET 260 AND TCM 220.

299 CIVIL ENG TECHNOLOGY (1-4 CR)

B018 AUTH ARR ARR SENER E

304 LEGAL DESCRIPTIONS FOR SURVEYORS (3 CR)

B019 5:45P- 8:35P T ET 114 KENT G

PREREQUISITE:CET 104 AND CET 204.

402 SURVEYING LAW (3 CR)

B020 5:45P- 8:35P R ET 317 KENT G
 PREREQUISITE: CET 104, CET 204, AND CET 304.

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

430 SOILS AND FOUNDATIONS (3 CR)

B021 5:45P- 8:15P M ET 114 BAUER S
LABORATORY (LB)

B022 5:45P- 8:15P W ET 114 BAUER S
 PREREQUISITE: CET 350, PREREQUISITE OR COREQUISITE: TCM 220 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

499 CIVIL ENGINEERING TECH (1-4 CR)

B023 AUTH ARR ARR SENER E

CLASSICAL STUDIES (CLAS)

CA 405 274-0062

SEE ALSO COURSES LISTED UNDER LATIN

A418 MYTH AND REALITY IN GREEK ART (3 CR)

B024 6:00P- 8:40P W HM 105 SUTTON R

C205 CLASSICAL MYTHOLOGY (3 CR)

B025 1:00P- 2:15P MW BS 3006
 B026 1:00P- 2:15P TR BS 2005 SUTTON R
 B027 4:00P- 5:15P TR GN

ABOVE SECTION MEETS AT GLENDALE MALL.

B028 5:45P- 8:25P R

B029 12:00A- 2:40P S

C209 MEDICAL TERMS FROM GREEK & LATIN (2 CR)

B030 1:00P- 3:00P R NU 305 STUMP R

C310 CLASSICAL DRAMA (3 CR)

B031 5:45P- 8:25P R DALINGHAUS M

**** **** (999)

SEE HISTORY LISTINGS FOR SECTION NUMBERS.

C388 ROMAN HISTORY (3 CR)

1:00P- 2:15P TR CA 217 ECKHART T

SEE PHILOSOPHY LISTINGS FOR SECTION NUMBER

P307 CLASSICAL PHILOSOPHY (3 CR)

11:00A- 2:15P MW DETIENNE

P418 HOMER'S ODYSSEY (3 CR)

5:45P- 8:25P W LAMPERT L

COMMUNICATION & THEATRE (COMM)

CA 309 274-0566

GENERAL COMMUNICATION (010)**C104 VOICE AND DICTION (3 CR)**

B033 9:30A-10:45A TR CA 233

C201 INTRO TO COMMUNICATION THEORY (3 CR)

B034 1:00P- 2:15P MW CA 218

B035 4:00P- 5:15P TR SI 106

C299 INTRO TO COMMUNICATION RESEARCH (3 CR)

B036 1:00P- 2:15P TR CA 233 WHITCHURCH G

B037 5:45P- 8:25P W CA 233 SANDWINA R

G100 INTRO TO COMMUNICATION STUDIES (3 CR)

B038 1:00P- 2:15P MW

B039 5:45P- 8:25P M CA 233

B040 11:00A-12:15P TR CA 233

G300 INDEPENDENT STUDY (1-8 CR)

B041 AUTH ARR ARR PARRISH-SPROWL J
 INDEPENDENT STUDY IS FOR COMMUNICATION STUDIES MAJORS ONLY.
 STUDENTS MUST HAVE AUTHORIZATION TO REGISTER. CALL (317) 274-0566
 FOR ASSISTANCE.

G391 GENDER AND COMM.(3 CR)

B042 9:30A-10:45A MW CA 233 SHEELER K

G491 INTERNSHIP (3-6 CR)

B043 AUTH ARR ARR PARRISH-SPROWL J
 STUDENTS MUST HAVE AUTHORIZATION TO REGISTER FOR INTERNSHIPS.
 CALL (317) 274-0651.

COMMUNICATION (020)**C108 LISTENING (1 CR)**

B044 AUTH ARR ARR EAST J

TV SECTION. AIRS FRIDAYS 8:00PM BEGINNING JANUARY 23 ON BRIGHT HOUSE CABLE CHANNEL 98 AND COMCAST CABLE CHANNEL 13. STUDENTS ARE REQUIRED (NOT OPTIONAL) TO MEET ON THE IUPUI CAMPUS ON THREE SATURDAYS, NOON - 1:30PM, JAN 17, FEB 28 AND APR 19. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM CAVANAUGH HALL BOOKSTORE. THE SYLLABUS WILL BE HANDED OUT AT THE FIRST CLASS MEETING. FOR MORE INFORMATION CALL (317) 274-1468).

C180 INTRO TO INTERPERSONAL COMM (3 CR)

B045 9:30A-10:45A MW SI 204

B046 11:00A-12:15P MW SI 204

B047 2:30P- 3:45P MW SI 204

B048 5:45P- 7:00P MW SI 204

B049 8:00A- 9:15A TR SI 204

B050 9:30A-10:45A TR SI 204

B051 1:00P- 2:15P TR

B052 2:30P- 3:45P TR SI 204

B053 5:45P- 7:00P TR SI 204

B054 5:45P- 8:25P W SL O08

B055 5:45P- 8:25P R BS 2006

B056 9:00A-11:40A F CA 223

B057 6:00P- 8:40P F CA 217

C180 INTRO TO INTERPERSONAL COMM (3 CR)

B058 5:45P- 8:25P M

ABOVE SECTION MEETS AT BEECH GROVE HIGH SCHOOL

B059 5:45P- 8:25P M

ABOVE SECTION MEETS AT PLAINFIELD HIGH SCHOOL.

B060 5:45P- 8:25P T

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

C223 BUSINESS & PROFESSIONAL COMM (3 CR)

PREREQUISITE: R110 OR EQUIVALENT.

B061 5:45P- 8:25P T BS 2006

C228 DISCUSSION AND GROUP METHODS (3 CR)

B062 1:00P- 2:15P MW SL O08

C325 INTERVIEWING PRINS & PRACTS (3 CR)

B063 AUTH 1:00P- 2:15P MW CA 233 WHITCHURCH G

B064 AUTH 4:00P- 5:15P MW CA 233 WHITCHURCH G

C380 ORGANIZATIONAL COMMUNICATION (3 CR)

B065 2:30P- 3:45P MW SI 106 GOERING E

C410 HEALTH PROVIDER-CONSUMER COMMUN (3 CR)

B066 5:45P- 8:25P R SI 208 SCHRADER S

C481 CURRENT ISSUES IN ORG COMM (3 CR)

B067 2:30P- 3:45P TR ES 2127 WHITE-MILLS K

C501 APPLIED COMMUNICATION RESEARCH (3 CR)

B068 5:45P- 8:25P M WHITE-MILLS K

C503 APPLIED LEARNING PROJECT (3 CR)

B069 AUTH ARR ARR

C510 HEALTH PROVIDER-CONSUMER COMM (3 CR)

B070 5:45P- 8:25P R SI 208 SCHRADER S

C526 EFFECTIVE MEDIA STRATEGIES (3 CR)

B071 5:45P- 8:25P T CA 218

C528 GROUP COMM & ORGANIZATIONS (3 CR)

B072 5:45P- 8:25P W GOERING E

C597 THESIS (3 CR)

B073 AUTH ARR ARR

C598 INTERNSHIP (1-3 CR)

B074 AUTH ARR ARR

C599 INDEPENDENT STUDY (3-6 CR)

B075 AUTH ARR ARR PARRISH-SPROWL J

LINKED COURSES (025)**C180 INTRO TO INTERPERSONAL COMM (3 CR)**

B076 8:00A- 9:15A MW SI 204

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112 SECTION R496, MW 11A - 12:15P.

MEDIA STUDIES(TV,FILM) (030)**M150 MASS MEDIA & CONTEMP SOCIETY (3 CR)**

B077 1:00P- 2:15P MW SL O56

B078 9:30A-10:45A TR

B079 11:00A-12:15P TR SL O54

B080 5:45P- 8:25P W

M221 ELECTRONIC MEDIA PRODUCTION (3 CR)

B081 2:30P- 4:45P TR CA 233 MAITZEN M

34 Spring 2004

M290 VIDEO PRODUCTION WORKSHOP (1 CR)

B082 9:00A-12:00A F CA 440 MAITZEN M
PREREQUISITE OR COREQUISITE:M221. ABOVE IS AN ONCOURSE ENRICHED SECTION.

M370 HISTORY OF TELEVISION (3 CR)

B083 9:30A-10:45A TR SL 054
ALSO UNDER AMERICAN STUDIES

M373 FILM & VIDEO DOCUMENTARY (3 CR)

B084 11:00A-12:45P TR SL 206
PREREQUISITE:M150, C190 OR PERMISSION OF INSTRUCTOR.

M463 ADVANCED GRAPHIC TECHNIQUE (3 CR)

B085 5:45P- 8:25P T
PREREQUISITE:M220, OR PERMISSION OF INSTRUCTOR.

M466 TELEVISION DIRECTION (3 CR)

B086 5:45P- 8:25P W
PREREQUISITE:M221 AND M290, OR PERMISSION OF INSTRUCTOR.

RHETORIC AND PUBLIC ADDRESS (040)

R110 FUNDAMENTALS OF SPEECH COMM (3 CR)

B087 8:00A- 9:15A MW SI 104
B088 9:30A-10:45A MW SI 104
B089 9:30A-10:45A MW SI 106
B090 9:30A-10:45A MW CA 218
B091 11:00A-12:15P MW SI 104
B092 11:00A-12:15P MW SI 106
B093 11:00A-12:15P MW SL 008
B094 1:00P- 2:15P MW SI 104
B095 1:00P- 2:15P MW SI 106
B096 2:30P- 3:45P MW SI 104
B097 2:30P- 3:45P MW
B098 4:00P- 5:15P MW SI 104
B099 AUTH 4:00P- 5:15P MW ES 2127

ABOVE SECTION IS RESERVED FOR HONOR STUDENTS AUTHORIZATION
REQUIRED FROM HONORS (317) 274-2314.

B100 8:00A- 9:15A TR SI 104
B101 8:00A- 9:15A TR SI 106
B102 9:30A-10:45A TR SI 104
B103 9:30A-10:45A TR
B104 11:00A-12:15P TR SI 104
B105 11:00A-12:15P TR SL 056
B106 11:00A-12:15P TR
B107 1:00P- 2:15P TR SI 104
B108 1:00P- 2:15P TR
B109 2:30P- 3:45P TR SI 104
B110 2:30P- 3:45P TR
B111 4:00P- 5:15P TR SI 104
B112 5:45P- 8:25P T
B113 5:45P- 8:25P T SI 104
B114 5:45P- 8:25P W
B115 5:45P- 8:25P W SI 104
B116 5:45P- 8:25P R SI 104
B117 5:45P- 8:25P R SI 106
B118 9:00A-11:40A F
B119 6:00P- 8:40P F CA 215 APPLE A
B120 9:00A-11:40A S CA 218 CISTRELLI L
B121 12:00A- 2:40P S CA 224 CISTRELLI L
B122 ARR ARR COCHRANE J

THIS COURSE IS DELIVERED VIA THE WEB. STUDENTS MUST ATTEND CLASS
ON-CAMPUS TO GIVE SPEECHES. DATES TO BE ANNOUNCED.

R110 FUNDAMENTALS OF SPEECH COMM (3 CR)

B123 5:45P- 8:25P M
ABOVE SECTION WILL MEET AT CENTER GROVE HIGH SCHOOL.

B124 5:45P- 8:25P M
ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL

B125 9:30A-10:45A TR GN
ABOVE SECTION MEETS AT GLENDALE MALL.

B126 4:00P- 5:15P TR
ABOVE SECTION MEETS AT GLENDALE MALL.

B127 5:45P- 8:25P T
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

B128 5:45P- 8:25P T
ABOVE SECTION MEETS AT BEN DAVIS HIGH SCHOOL.

B129 6:00P- 8:40P W
ABOVE SECTION MEETS AT GLENDALE MALL.

B130 6:00P- 8:40P R
ABOVE SECTION MEETS AT BROWNSBURG HIGH SCHOOL.

R320 ADVANCED PUBLIC COMMUNICATION (3 CR)

B131 5:45P- 8:25P M
PREREQUISITE:R110 OR EQUIVALENT.

THEATRE (050)

T100 REHEARSAL & PERFORMANCE (3 CR)

B132 AUTH 1:00P- 2:15P TR SI 108

T130 INTRODUCTION TO THEATRE (3 CR)

B133 10:00A-12:40P M SI 108
B134 5:45P- 8:25P T
B135 9:00A-11:40A F CA 215 DEWESTER J

T133 INTRODUCTION TO ACTING (3 CR)

CONSISTS OF LECTURE AND LAB
B136 2:30P- 4:15P MW SI 108
B137 5:45P- 7:30P TR SI 108

T205 INTRO TO ORAL INTERPRETATION (3 CR)

B138 1:00P- 2:15P MW BS 2008

T333 ACTING II (3 CR)

B139 5:45P- 7:30P MW SI 108
PREREQUISITE:COMM T133 OR PERMISSION OF INSTRUCTOR.

T338 HISTORY OF THE THEATRE II (3 CR)

CONTINUATION OF COMM C337.MAY BE TAKEN SEPARATELY.
B140 1:00P- 2:15P MW SI 108

T431 PLAYWRITING (3 CR)

B141 8:30P-10:00P T SI 108
PREREQUISITE:COMM T130 OR ENG W206 OR PERMISSION OF INSTRUCTOR.
TBA COURSE CHATROOMS.

T437 CREATIVE DRAMATICS (3 CR)

B142 5:45P- 8:25P M SI 016

CROSSLISTED COURSES (800)

C390 TPC:OPRAH WINFREY:MEDIA&CULTURE (3 CR)

1:00P- 3:00P TR

COMPUTER GRAPHICS TECHNOLOGY (CGT)

ET 301 274-3428 WWW.ENGR.IUPUI.EDU/MET/

PLEASE CONTACT 278-1000 (ET215) FOR INFORMATION ON INTERNSHIP AND COOP-
ERATIVE EDUCATION COURSE REGISTRATION.

100 TECHNICAL GRAPHICS LECTURES (1 CR)

B143 AUTH 5:45P- 6:35P M KOVACH K
NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 100

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

110 TECHNICAL GRAPHICS COMMUNICATION (3 CR)

B144 7:15P- 8:55P M ET 326

LABORATORY (LB)

B145 7:15P- 8:55P W ET 326
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:
HIGH SCHOOL GEOMETRY OR EQUIVALENT AUTOCAD 2002 SOFTWARE IS
USED. NOT OPEN TO STUDENTS HAVING CREDIT IN TG 110.

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

110 TECHNICAL GRAPHICS COMMUNICATION (3 CR)

B146 8:30A-10:10A S ET 326

LABORATORY (LB)

B147 10:20A-12:00A S ET 326
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:
HIGH SCHOOL GEOMETRY OR EQUIVALENT. AUTOCAD 2002 SOFTWARE
USED. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 110.

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

111 DESIGN FOR VISUALIZATN & COMMUN (3 CR)

B148 5:20P- 6:10P MW ET 331 SIUREK A

LABORATORY (LB)

B149 6:20P- 7:10P MW ET 331 SIUREK A
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. INDESIGN SOFT-
WARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 103.

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

111 DESIGN FOR VISUALIZATN & COMMUN (3 CR)

B150 9:30A-11:10A T ET 331 SIUREK A

LABORATORY (LB)

B151 9:30A-11:10A R ET 331 SIUREK A
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. INDESIGN SOFT-
WARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 103.

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

112 SKETCHING FOR VISUALIZATN/COMMUN (3 CR)

B152 7:15P- 8:05P MW ET 308

LABORATORY (LB)

B153 8:15P- 9:05P MW ET 308
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STU-
DENTS HAVING CREDIT FOR TG 105.

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

112 SKETCHING FOR VISUALIZATN/COMMUN (3 CR)

B154 11:00A-11:50A WF ET 308 MARSHALL K

LABORATORY (LB)

B155 12:00A-12:50P WF ET 308 MARSHALL K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STUDENT HAVING CREDIT FOR TG 105

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

116 GEOMETRIC MODELING VISUAL/COMMUN (3 CR)

B156 9:00A-10:40A M ET 202 ACHESON D

LABORATORY (LB)

B157 11:00A-12:40P M ET 326 ACHESON D

B158 11:00A-12:40P W ET 326 ACHESON D

B159 11:00A-12:40P F ET 326

STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB. PREREQUISITE: HIGH SCHOOL GEOMETRY OR EQUIVALENT. AUTOCAD 2002, RHINOCEROS AND FLAMINGO SOFTWARE IS USED. NOT OPEN TO STUDENTS HAVING CREDIT FOR TG 110 OR CGT 110 OR TG 106.

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

117 ILLUSTR FOR VISUALIZATION/COMMUN (3 CR)

B160 1:00P- 2:40P M ET 202 SIUREK A

LABORATORY (LB)

B161 2:50P- 4:30P M ET 321 SIUREK A

B162 2:50P- 4:30P W ET 321 SIUREK A

B163 2:50P- 4:30P F ET 321 SIUREK A

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: TG 106 OR TG 110 OR CGT 110 OR CGT 116. FREEHAND MX SOFTWARE IS USED

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

120 ELECTRICAL & ELECTRONIC DRAFTING (2 CR)

B164 9:00A- 9:50A F ET 331 ACHESON D

LABORATORY (LB)

B165 10:00A-11:40A F ET 331 ACHESON D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: EET 102 AND MATH 111 OR MATH 151. NOT OPEN TO CGT, CIMT, AND TG STUDENTS. AUTOCAD 2002 SOFTWARE IS USED.

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

211 RASTER IMAGING COMPUTER GRAPHICS (3 CR)

B166 5:20P- 6:10P TR ET 321 MARSHALL K

LABORATORY (LB)

B167 6:20P- 7:10P TR ET 321 MARSHALL K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE OR COREQUISITE CGT 117 OR TG 217. PHOTOSHOP SOFTWARE IS USED.

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

216 VECTOR IMAGING COMPUTER GRAPHICS (3 CR)

B168 1:00P- 2:40P T ET 304 MARSHALL K

LABORATORY (LB)

B169 1:00P- 2:40P R ET 321 MARSHALL K

B170 1:00P- 2:40P F ET 321 MARSHALL K

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: CGT 211 OR TG 160. PHOTOSHOP AND FREEHAND MX SOFTWARE ARE USED.

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

241 INTRO TO COMPUTER ANIMATION (3 CR)

B171 7:15P- 8:05P MW ET 321

LABORATORY (LB)

B172 8:15P- 9:05P MW ET 321

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITES: CGT 116 & CGT 211. PHOTOSHOP AND 3D STUDIO MAX SOFTWARE ARE USED.

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

251 PRINCIPLES OF CREATIVE DESIGN (3 CR)

B173 3:00P- 3:50P TR ET 331 MARSHALL K

LABORATORY (LB)

B174 4:00P- 4:50P TR ET 331 MARSHALL K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. FREEHAND MX, PHOTOSHOP, AND INDESIGN SOFTWARE IS USED. PREREQUISITE: CGT 111.

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

323 INTRO TO 3D SURFACE GEOMETRY (3 CR)

B175 3:00P- 3:50P MW ET 306 ACHESON D

LABORATORY (LB)

B176 4:00P- 4:50P MW ET 306 ACHESON D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 105 AND TG 106 OR CGT 112 AND CGT 116. AUTOCAD 2002, RHINO, FLAMINGO, AND SOLID EDGE ARE USED.

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

340 DIGITAL LIGHT/RENDER COMP ANIMAT (3 CR)

B177 3:00P- 3:50P TR ET 306 KOVACH K

LABORATORY (LB)

B178 4:00P- 4:50P TR ET 306 KOVACH K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 332 OR CGT 241 OR PERMISSION OF INSTRUCTOR. 3D STUDIO MAX, PHOTOSHOP, AUTODESK VIZ4 SOFTWARE ARE USED.

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

341 MOTION FOR COMPUTER ANIMATION (3 CR)

B179 5:20P- 6:10P MW ET 321

LABORATORY (LB)

B180 6:20P- 7:10P MW ET 321

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 332 OR CGT 241 OR PERMISSION OF INSTRUCTOR. 3D STUDIO MAX, PHOTOSHOP, AFTER EFFECTS, AND PLASMA SOFTWARE ARE USED.

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

346 DIGITAL VIDEO & AUDIO (3 CR)

B181 1:00P- 2:40P M ET 306 PELLERANO A

LABORATORY (LB)

B182 1:00P- 2:40P W ET 306 PELLERANO A

B183 1:00P- 2:40P R ET 306 PELLERANO A

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 332 OR CGT 241 OR PERMISSION OF INSTRUCTOR. PREMIERE, AFTER EFFECTS, AND SOUND FORGE SOFTWARE ARE USED.

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

351 MULTIMEDIA AUTHORING I (3 CR)

B184 9:00A- 9:50A TR ET 321 KOVACH K

LABORATORY (LB)

B185 10:00A-10:50A TR ET 321 KOVACH K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: TG 203 OR CGT 251. PHOTOSHOP, PREMIERE AND DIRECTOR SOFTWARE ARE USED.

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

356 HYPERMEDIA AUTHORING I (3 CR)

B186 7:15P- 8:05P TR ET 321

LABORATORY (LB)

B187 8:15P- 9:05P TR ET 321

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. PREREQUISITE: CGT 251 OR EQUIVALENT. DREAMWEAVER, PHOTOSHOP AND FLASH SOFTWARE ARE USED.

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

411 CONTEMP PROBS APP COMP GRAPHICS (3 CR)

B188 5:25P- 7:05P T

LABORATORY (LB)

B189 ARR ARR

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. AND ARRANGE TWO HOURS OF LAB. PREREQUISITE: SENIOR STANDING

415 SEM FOR SENIOR DESIGN PROJECT (1 CR)

B190 AUTH ARR ARR ET 301F ACHESON D

STUDENT MUST REPORT TO THE INSTRUCTOR DURING THE FIRST WEEK OF CLASSES. PREREQUISITE: SENIOR STANDING.

36 Spring 2004

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

416 SENIOR DESIGN PROJECT (3 CR)

B191 AUTH ARR ARR ET 301F ACHESON D

LABORATORY (LB)

B192 AUTH ARR ARR ET 301F ACHESON D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO THE INSTRUCTOR DURING THE FIRST WEEK CLASSES. PREREQUISITE: CGT 415.

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

442 PROD COMPUTER ANIMATION (3 CR)

B193 10:00A-10:50A MW ET 306 PELLERANO A

LABORATORY (LB)

B194 11:00A-11:50A MW ET 306 PELLERANO A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: TG 341 OR CGT 341. 3D STUDIO MAX, CINEMA 4D, PHOTOSHOP AND PREMIERE SOFTWARE IS USED.

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

456 HYPERMEDIA AUTHORIZING II (3 CR)

B195 8:00A- 8:50A MW ET 306

LABORATORY (LB)

B196 9:00A- 9:50A MW ET 306

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: TG 412 OR CGT 351. FLASH, PHOTOSHOP AND DREAMWEAVER SOFTWARE ARE USED.

COMP INT MANUFACTR TECH (CINT)

IET 301 274-3428

224 PRODUCTION PLANNING & CONTROL (3 CR)

B203 5:45P- 7:00P TR

PREREQUISITE: MATH 151 OR EQUIVALENT. NOT OPEN TO STUDENTS HAVING CREDIT FOR CINT 246.

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

460 MOTION & TIME STUDY (3 CR)

B204 7:15P- 8:55P T ET 125

LABORATORY (LB)

B205 7:15P- 9:45P R ET 125

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: JUNIOR STANDING. NOT OPEN TO STUDENTS HAVING CREDIT FOR IET 262.

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

481 INTEGRATION OF MFG SYSTEMS (3 CR)

B206 AUTH ARR ARR ET 301B ZECHER J

LABORATORY (LB)

B207 AUTH ARR ARR ET 301B ZECHER J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO INSTRUCTOR DURING THE FIRST WEEK OF CLASSES.

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

497 SENIOR PROJECT (3 CR)

B208 AUTH ARR ARR ET 301B ZECHER J

LABORATORY (LB)

B209 AUTH ARR ARR ET 301B ZECHER J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO INSTRUCTOR DURING THE FIRST WEEK OF CLASSES.

COMPUTER SCIENCE (CSCI)

SL 280 274-9727

UNDERGRADUATE - GENERAL COURSES (010)

N100 INTRO TO COMPUTERS & COMPUTING (3 CR)

B216 ARR ARR ELLIOTT T

DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY COURSE. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA CAPTURED ON COMPACT DISK. STUDENTS COMPLETE ASSIGNMENTS AND A FINAL PROJECT. MIDTERM AND FINAL EXAMS ARE TASKEN ACCORDING TO A PRE-SET SCHEDULE. ON-CAMPUS HELP SESSIONS (LABS) ARE AVAILABLE TO REGISTERED STUDENTS. STUDENTS ARE REQUIRED TO VIEW THE ONLINE ORIENTAION VIDEOS LOCATED AT [HTTP://WWW.CS.IUPUI.EDU/DIS-TRIBUTED/](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).

N100 INTRO TO COMPUTERS & COMPUTING (3 CR)

B217 9:30A-10:45A TR BS 3006 ELLIOTT T

LABORATORY (LB)

B218 11:00A-12:15A T SL 247 ELLIOTT T

B219 11:00A-12:15P R SL 247 ELLIOTT T

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N100 INTRO TO COMPUTERS & COMPUTING (3 CR)

B220 9:00A-10:45A S SL 247

LABORATORY (LB)

B221 11:00A-12:45A S SL 247

STUDENTS MUST REGISTER FOR LECTURE AND LAB

N201 PROGRAMMING CONCEPTS (3 CR)

B222 9:30A-10:45A MW BS 3006 MOLNAR R

LABORATORY (LB)

B223 8:00A- 9:20A M SL 247 MOLNAR R

B224 8:00A- 9:20A W SL 247 MOLNAR R

STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB.

N201 PROGRAMMING CONCEPTS (3 CR)

B225 5:45P- 7:00P M SL 070B ELLIOTT T

LABORATORY (LB)

B226 5:45P- 7:00P W SL 070B ELLIOTT T

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N207 DATA ANALYSIS USING SPREADSHEETS (3 CR)

B227 9:30A-10:45A MW BS 2003 CHIN R

LABORATORY (LB)

B228 11:00A-12:15P M SL 247 CHIN R

B229 11:00A-12:15P W SL 247 CHIN R

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB

N207 DATA ANALYSIS USING SPREADSHEETS (3 CR)

B230 5:45P- 7:00P T SL 247 BIRNBAUM D

LABORATORY (LB)

B231 5:45P- 7:00P R SL 247 BIRNBAUM D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N241 INTRODUCTION TO WEB DESIGN (3 CR)

B232 8:00A- 8:50P MW BS 3015 HARRIS A

B233 8:00A- 8:50A TR MOLNAR R

LABORATORY (LB)

B234 9:30A-10:50A M SL 247 HARRIS A

B235 9:30A-10:50A T SL 247 MOLNAR R

B236 9:30A-10:50A W SL 247 HARRIS A

B237 9:30A-10:50A R SL 247 MOLNAR R

STUDNT MUST REGISTER FOR ONE LECTURE AND ONE LAB.

N241 INTRODUCTION TO WEB DESIGN (3 CR)

B238 ARR ARR WOODRUFF J

DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY COURSE. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA CAPTURED ON COMPACT DISK. STUDENTS COMPLETE ASSIGNMENTS AND A FINAL PROJECT. MIDTERM AND FINAL EXAMS ARE TAKEN ACCORDING TO A PRE-SET SCHEDULE.ON-CAMPUS HELP SESSIONS (LABS) ARE AVAILABLE TO REGISTERED STUDENTS. 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)

N241 INTRODUCTION TO WEB DESIGN (3 CR)

B239 7:15P- 8:30P TR SI O16 ELLIOTT T

LABORATORY (LB)

B240 5:45P- 7:00P T SL 070B ELLIOTT T

B241 5:45P- 7:00P R SL 070B ELLIOTT T

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CENTER CLSRM #9 CSCI N301-N399 ARE ADVANCED PROBLEM SOLVING COURSES USING A VARIETY OF COMPUTER LANGUAGES. THESE COURSES MAY BE APPLIED TO CERTIFICATE OF APPLIED COMPUTER SCIENCE PROGRAM.CHECK [WWW.CS.IUPUI.EDU](http://www.cs.iupui.edu) FOR PROGRAM DETAILS AND COURSE PREREQUISITES. PREREQUISITE:FOR N301 IS MATH M118.

N301 FUNDAMENTAL COMP SCI CONCEPTS (3 CR)

B242 9:30A-10:45A MW BS 2005 HARRIS A

LABORATORY (LB)

B243 8:00A- 9:15A M SL 251 HARRIS A

B244 8:00A- 9:15A W SL 251 HARRIS A

STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB.

N301 FUNDAMENTAL COMP SCI CONCEPTS (3 CR)

B245 ARR ARR BOYLES M
 DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA CAPTURED ON COMPACT DISK. STUDENTS COMPLETE ASSIGNMENTS AND A FINAL PROJECT. MIDTERM AND FINAL EXAMS ARE TAKEN ACCORDING TO A PRE-SET SCHEDULE. ON-CAMPUS HELP SESSIONS (LABS) ARE AVAILABLE TO REGISTERED STUDENTS. 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)

N305 C LANGUAGE PROGRAMMING (3 CR)

B246 7:15P- 8:30P W SL 210 RUBIN B
LABORATORY (LB)
 B247 5:45P- 7:00P W SL 251 RUBIN B
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N311 ADV DATABASE PROGRAMMING, ORACLE (3 CR)

B248 7:15P- 8:30P M SL 210 TEAL A
LABORATORY (LB)
 B249 5:45P- 7:00P M SL 251 TEAL A
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N323 COMMUN SECURITY/NETWORK CONTROLS (3 CR)

B250 5:45P- 7:00P MW SL 216 ORR S

N325 DESIGN/IMPL LOCAL AREA NETWORKS (3 CR)

B251 7:15P- 8:30P TR SL 221 DELLACCA D

N327 COMMUNICATION NETWORK DESIGN (3 CR)

B252 7:15P- 9:05P TR
 ABOVE SECTION MEETS AT THE INDIANA HIGHER EDUCATION TELECOMMUNICATION SYSTEM (IHETS) BUILDING AT 714 N.SENATE.

N331 VISUAL BASIC PROGRAMMING (3 CR)

B253 2:30P- 3:45P MW BS 3012 MOLNAR R
LABORATORY (LB)
 B254 1:00P- 2:15P M SL 247 MOLNAR R
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N331 VISUAL BASIC PROGRAMMING (3 CR)

B255 ARR ARR STEWART J
 DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY COURSE. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA AND CAPTURED ON COMPACT DISK. STUDENTS COMPLETE ASSIGNMENTS AND A FINAL PROJECT. MIDTERM AND FINAL EXAMS ARE TAKEN ACCORDING TO A PRE-SET SCHEDULE. ON-CAMPUS HELP SESSIONS (LABS) ARE AVAILABLE TO REGISTERED STUDENTS. 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).

N335 ADV PROGRAMMING, VISUAL BASIC (3 CR)

B256 4:00P- 5:15P T SL 210 ALLEN J
LABORATORY (LB)
 B257 4:00P- 5:15P R SL 247 ALLEN J
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N341 WEB PROGRAMMING (3 CR)

PREREQUISITE: N241
 B258 1:00P- 2:15P TR BS 3006 ALLEN J
LABORATORY (LB)
 B259 2:30P- 3:45P T SL 247 ALLEN J
 B260 2:30P- 3:45P R SL 247 ALLEN J
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

N341 WEB PROGRAMMING (3 CR)

B261 7:15P- 8:30P T SL 116
LABORATORY (LB)
 B262 5:45P- 7:00P T SL 116

N341 WEB PROGRAMMING (3 CR)

B263 ARR ARR STEWART J
 DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT INDEPENDENT STUDY COURSE. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA CAPTURED ON COMPACT DISK. STUDENTS COMPLETE ASSIGNMENTS AND A FINAL PROJECT. MIDTERM AND FINAL EXAMS ARE TAKEN ACCORDING TO A PRE-SET SCHEDULE. ON-CAMPUS HELP SESSIONS (LABS) ARE AVAILABLE TO REGISTERED STUDENTS. 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)

N342 SERVER-SIDE PRGMRG FOR THE WEB (3 CR)

B264 5:45P- 8:25P F SL 247 ROBERTS M

N345 ADVANCED PROGRAMMING, JAVA (3 CR)

B265 7:15P- 8:30P T SL 247 ROBERTS M
LABORATORY (LB)
 B266 7:15P- 8:30P R SL 247 ROBERTS M

N351 INTRO TO MULTIMEDIA PROGRAMMING (3 CR)

B267 ARR ARR KILMER V
 DISTRIBUTED EDUCATION (DE) WEB DELIVERY: THIS IS NOT INDEPENDENT STUDY COURSE. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA AND CAPTURED ON COMPACT DISK. STUDENTS COMPLETE ASSIGNMENTS AND A FINAL PROJECT. MIDTERM AND FINAL EXAMS ARE TAKEN ACCORDING TO A PRE-SET SCHEDULE. ON-CAMPUS HELP SESSIONS (LABS) ARE AVAILABLE TO REGISTERED STUDENTS. 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)

N351 INTRO TO MULTIMEDIA PROGRAMMING (3 CR)

B268 2:30P- 3:45P TR SL 210 HARRIS A
LABORATORY (LB)
 B269 4:00P- 5:15P T SL 247 HARRIS A
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

N355 INTRODUCTION TO VIRTUAL REALITY (3 CR)

B270 ARR ARR
 DISTRIBUTED EDUCATION (DE) WEB DELIVERY: THIS IS NOT INDEPENDENT STUDY COURSE. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA AND CAPTURED ON COMPACT DISK. STUDENTS COMPLETE ASSIGNMENTS AND FINAL PROJECT. MIDTERM AND FINAL EXAMS ARE TAKEN ACCORDING TO A PRE-SET SCHEDULE. ON-CAMPUS HELP SESSIONS (LABS) ARE AVAILABLE TO REGISTERED STUDENTS. 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)

N361 FUNDAMENTALS SFTWRE PRJCT MGMT (3 CR)

B271 2:30P- 3:45P M SL 206 ROBERTS M

LABORATORY (LB)

B272 2:30P- 3:45P W SL 247 ROBERTS M

N399 TPC: OBJECT ORIENTED PROG FOR WEB (3 CR)

B273 5:45P- 8:25P M SL 241 ROBERTS M

N431 E-COMMERCE WITH ASP.NET (3 CR)

B274 ARR ARR ALLEN J
 DISTRIBUTED EDUCATION (DE) SECTION: THIS IS NOT AN INDEPENDENT STUDY COURSE. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA AND CAPTURED ON COMPACT DISK. STUDENTS COMPLETE ASSIGNMENTS AND A FINAL PROJECT. MIDTERM AND FINAL EXAMS ARE TAKEN ACCORDING TO PRE-SET SCHEDULE. ON-CAMPUS HELP SESSIONS (LABS) ARE AVAILABLE TO REGISTERED STUDENTS. 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)

N451 WEB CAM DEVELOPMENT (3 CR)

B275 1:00P- 2:15P T SL 116 HARRIS A

LABORATORY (LB)

B276 1:00P- 2:15P R SL 116 HARRIS A

N461 SOFTWARE ENG FOR APPLIED CSC (3 CR)

B277 5:45P- 8:25P W SL 280 NZARA T

N485 CAPSTONE PROJECT APPL COMPUTING (3 CR)

B278 5:45P- 8:25P R SL 280 MOLNAR R

UNDERGRADUATE MAJOR COURSES (020)**230 COMPUTING I (4 CR)**

PREREQUISITE OR COREQUISITE: MATH 163.

B279 5:45P- 7:00P TR LE 104 ROBERTS D

LABORATORY (LB)

B280 4:15P- 5:30P T ROBERTS D

B281 7:15P- 8:30P T ROBERTS D

B282 4:15P- 5:30P R SL 251 ROBERTS D

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

240 COMPUTING II (4 CR)

PREREQUISITE: CSCI 230.

B283 5:45P- 7:00P MW ROBERTS D

LABORATORY (LB)

B284 4:15P- 5:30P M SL 251 ROBERTS D

B285 7:15P- 8:30P M SL 251 ROBERTS D

B286 4:15P- 5:30P W SL 251 ROBERTS D

B287 7:15P- 8:30P W SL 251 ROBERTS D

STUDENT MUST REGISTER FOR THE LECTURE AND ONE LAB.

265 ADVANCED PROGRAMMING (3 CR)

B288 4:00P- 5:15P MW BS 2001 ROBERTS D

PREREQUISITE/COREQUISITE: CSCI 240

300 SYSTEMS PROGRAMMING (3 CR)

B289 5:45P- 7:00P MW SL 206 ZHENG J

340 DISCRETE COMPUTATIONL STRUCTURES (3 CR)

B290 4:00P- 5:15P MW SL 054 CHIN R

355 INTRO TO PROGRAMMING LANGUAGES (3 CR)

B291 4:00P- 5:15P TR CA 237 RAJE R
PREREQUISITE:CSCI 265 AND CSCI 340

362 DATA STRUCTURES (3 CR)

B292 5:45P- 7:00P TR
PREREQUISITE:CSCI 265 AND CSCI 340

403 INTRO TO OPERATING SYSTEMS (3 CR)

B293 5:45P- 7:00P MW SI 210 HUANG R

470 AUTOMATA AND FORMAL LANGUAGES (3 CR)

B294 4:00P- 5:15P TR SL 210 FANG S

490 TPC:BIOMETRIC COMPUTING (3 CR)

B295 4:00P- 5:15P MW SL 056 HUANG R

490 DATA MINING (3 CR)

B296 4:00P- 5:15P TR SL 206 PALAKAL M
PREREQUISITE OR COREQUISITE:CSCI 265, MATH 351/511 AND STAT 511/416.

490 INTRO TO 3D GAME GRAPHICS (3 CR)

B297 5:45P- 7:00P TR SL 210 FANG S
PREREQUISITE:CSCI 362

495 EXPLORATIONS APPLIED COMPUTING (3 CR)

B298 3:00P- 3:50P MW SL 210 ZHENG J

GRADUATE COMPUTER SCIENCE

GRADUATE COURSES (030)

503 OPERATING SYSTEMS (3 CR)

B299 4:00P- 5:15P MW SL 206 TUCERYAN M

537 INTRO TO DISTRIBUTED COMPUTING (3 CR)

B300 2:30P- 3:45P TR SL 206 RAJE R

541 DATABASE SYSTEMS (3 CR)

B301 5:45P- 7:00P TR SL 054 BUKHRES O

580 ALGORITHM DESIGN ANALYSIS & IMP (3 CR)

B302 5:45P- 7:00P MW SL 210 ZOU X

590 TPC:INTELLIGENT SYSTEMS (3 CR)

B303 4:00P- 5:15P MW SL 210 MUKHOPADHYAY S

590 PATTERN RECOGNITION FOR DATA MINING (3 CR)

B304 5:45P- 7:00P MW TUCERYAN M

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

B305 AUTH ARR ARR BUKHRES O

698 RESEARCH M.S.THESIS (1-18 CR)

B306 AUTH ARR ARR PALAKAL M

COMPUTER AND INFORMATION TECHNOLOGY (CIT)

SL 220 274-9705

INFO TECH CERTIFICATE COURSES (020)

112 INFO TECHNOLOGY FUNDAMENTALS (3 CR)

B307 ARR ARR WW KISSNER J
THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU) THIS COURSE IS EQUIVALENT TO CIT 115. THIS SECTION IS FOR THE ABOVE SECTION FOR RESIDENT CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

B308 ARR ARR WW KISSNER J
THIS COURSE IS EQUIVALENT TO CIT 115. ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

212 WEB SITE DESIGN (3 CR)

B309 ARR ARR WW CATLIN S
THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). PREREQUISITE OR COREQUISITE: CIT 115 OR CIT 112 THIS COURSE IS EQUIVALENT TO CIT 223. ABOVE SECTION FOR RESIDENT CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

B310 AUTH ARR ARR WW CATLIN S
PREREQUISITE OR COREQUISITE:CIT 115 OR CIT 112. THIS COURSE IS EQUIVALENT TO CIT 223. ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

213 WEB-BASED ANALYSIS AND DESIGN (3 CR)

B311 MAJR ARR ARR WW GAUGHAN D
PREREQUISITE OR COREQUISITE:CIT 215. THIS COURSE IS EQUIVALENT TO CIT 254.THE ABOVE SECTION IS OFFERED COMPLETELY VIA WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS SECTION IS FOR RESIDENT CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

B312 AUTH ARR ARR WW GAUGHAN D
PREREQUISITE OR COREQUISITE:CIT 215. THIS COURSE IS EQUIVALENT TO CIT 254. THE ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY

214 WEB DATA MANAGEMENT (3 CR)

B313 MAJR ARR ARR WW STIPE J
PREREQUISITE OR COREQUISITE:CIT 212 OR CIT 223. THIS COURSE IS EQUIVALENT TO CIT 288 THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).THIS COURSE IS FOR RESIDENT CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

B314 AUTH ARR ARR WW STIPE J
PREREQUISITE OR COREQUISITE:CIT 212 OR CIT 223.THIS COURSE IS EQUIVALENT TO CIT 288.ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

215 WEB PROGRAMMING (3 CR)

B315 MAJR ARR ARR WW GAUGHAN D
PREREQUISITE OR COREQUISITE:CIT 214 THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS COURSE IS FOR RESIDENT CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

B316 AUTH ARR ARR WW GAUGHAN D
PREREQUISITE OR COREQUISITE:CIT 214 OR CIT 288.ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

313 COMMERCIAL WEB SITE DEV (3 CR)

B317 MAJR ARR ARR WW GAUGHAN D
GWINN R
PREREQUISITE:CIT 213. THE ABOVE SECTION IS OFFERED COMPLETELY VIA WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS SECTION IS FOR RESIDENT CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

B318 AUTH ARR ARR WW GAUGHAN D
GWINN R
PREREQUISITE CIT 213 OR CONSENT OF INSTRUCTOR.ABOVE SECTION IS FOR NON-RESIDENT CERTIFICATE STUDENTS ONLY.

E-COMMERCE DEVELOP. CERTIFICATE (025)

242 INTRO TO ASP .NET PROGRAMMING (3 CR)

B319 MAJR ARR ARR WW GAUGHAN D
PREREQUISITE:CIT 140 OR CIT 215 OR INSTRUCTOR CONSENT. THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE. ABOVE SECTION FOR E-COMMERCE CERTIFICATE STUDENTS OR CIT MAJORS ONLY.
B320 AUTH ARR ARR SULLIVAN E
THIS SECTION IS FOR SALLIE MAE EMPLOYEES ONLY.

270 JAVA PROGRAMMING I (3 CR)

B321 MAJR ARR ARR WW STARKS J
PREREQUISITE:CIT 112 AND CIT 115 AND CIT 140.THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THIS SECTION IS FOR E-COMMERCE CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

312 ADVANCED WEB SITE DESIGN (3 CR)

B322 MAJR ARR ARR WW CATLIN S
PREREQUISITE:CIT 212 AND CIT 213. THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). ABOVE SECTION IS FOR E-COMMERCE CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

329 JAVA SERVER PROGRAMMING (3 CR)

B323 MAJR ARR ARR WW KLINGINSMITH J
PREREQUISITE:CIT 270 OR CONSENT OF INSTRUCTOR.THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU). THE ABOVE SECTION IS FOR E-COMMERCE CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

347 ADVANCED ASP .NET PROGRAMMING (3 CR)

B324 MAJR ARR ARR WW SULLIVAN E
PREREQUISITE: CIT 242 THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU) AND IS FOR E-COMMERCE CERTIFICATE STUDENTS OR CIT MAJORS ONLY.

412 XML-BASED WEB APPLICATIONS (3 CR)

B325 MAJR 1:00P- 2:15P TR SL 211 FERNANDEZ E
THIS SECTION MAYBE TAKEN COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU) OR BY COMING TO CLASS. THE ABOVE SECTION IS FOR E-COMMERCE CERTIFICATE STUDENTS OR CIT MAJORS. PREREQUISITE:CIT 213 OR 254 AND 200 LEVEL PROGRAMMING LANGUAGE.

436 ADV E-COMMERCE DEVELOPMENT (3 CR)

B326 MAJR ARR ARR WW SULLIVAN E
PREREQUISITE:CIT 329 OR CIT 347 THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE AND IS FOR E-COMMERCE CERTIFICATE STUDENTS, OR CIT MAJORS.

GENERAL CIT COURSES (030)**106 USING A PERSONAL COMPUTER (3 CR)**

B327	9:30A-10:45A	MW	SL O12	STEVENS J
B328	11:00P- 12:15P	MW	SL 211	STEVENS J
B329	1:00P- 2:15P	MW	SL O12	
B330	2:30P- 3:45P	MW	SL O12	
B331	4:00P- 5:15P	MW	SL O12	
B332	5:45P- 7:00P	MW	SL O12	
B333	9:30A-10:45A	TR	SL O12	
B334	11:00A-12:15P	TR	SL O12	
B335	1:00P- 2:15P	TR	SL O12	
B336	2:30P- 3:45P	TR	SL O12	
B337	4:00P- 5:15P	TR	SL O12	
B338	5:45P- 7:00P	TR	SL O12	
B339	7:15P- 8:30P	TR	SL O12	
B340	1:30P- 4:15P	W	GN	

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

B341	5:00P- 7:45P	F	SL O12	
B342	9:00A-11:40A	S	SL O12	

106 USING A PERSONAL COMPUTER (3 CR)

B343	ARR	ARR	WW	STEVENS J
B344	ARR	ARR	WW	STEVENS J

THE ABOVE SECTIONS ARE OFFERED COMPLETELY VIA THE WEB USING ONCOURSE. TO DETERMINE IF AN ONLINE COURSE IS FOR YOU GO TO [HTTP://NURSING.IUPUI.EDU/ABOUT/C+11/ONLINE/RILO.HTM](http://NURSING.IUPUI.EDU/ABOUT/C+11/ONLINE/RILO.HTM)

115 COMP INFO SYSTEMS FUNDAMENTALS (3 CR)

B345	2:30P- 3:45P	MW	SL 211	
B346	7:15P- 8:30P	MW	SL 211	

STUDENTS MAJORING IN LIBERAL ARTS SHOULD ENROLL IN BOTH CIT 115 AND CIT 140.

B347	9:30A-10:45A	TR	SL O50	WATSON W
B348	1:00P- 2:15P	T	SL 214	GILES T
	1:00P- 2:15P	R		
B349	4:00P- 5:15P	TR	SL 223	
B350	9:00A-11:40A	S	SL 211	

120 QUANTITATIVE ANALYSIS I (3 CR)

B351	5:45P- 7:00P	MW		
B352	11:00A-12:15P	TR	SL 223	CLARK J
B353	4:00P- 5:15P	TR		FARR S
B354	ARR	ARR	WW	

PREREQUISITE:MATH 111

THIS SECTION OFFERED COMPLETELY VIA ONCOURSE

123 INTERNET SKILLS (3 CR)

B355	ARR	ARR	WW	HOUSMAN T
------	-----	-----	----	-----------

THE ABOVE SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU))

140 PROGRAMMING CONSTRUCTS LAB (3 CR)

B356	9:00A-10:50A	TR	SL 223	CLARK J
B357	9:00A-10:50A	MW	SL O50	FORBES R
B358	11:00A-12:50P	MW	SL O50	FORBES R
B359	5:15P- 7:05P	TR	SL O50	WILHAM R
B360	9:00A-12:40P	F	SL 223	ROZZELL M
B361	9:00A-12:40P	S	SL O50	ROZZELL M
B362	ARR	ARR	WW	HARSIN R

PREREQUISITE:CIT 106 AND A COURSE IN LOGIC PROBLEM SOLVING OR CONSENT OF THE COURSE COORDINATOR.

188 MICROCOMPUTER APPLICATNS PKGS (3 CR)

B363	9:00A-11:30A	S		
------	--------------	---	--	--

ABOVE SECTION IS FOR NON-CIT MAJORS WHO ARE INTERESTED IN HOME NETWORKING AND BASIC COMPUTER SUPPORT AND TROUBLE-SHOOTING.

220 QUANTITATIVE ANALYSIS II (3 CR)

B364	5:45P- 7:00P	MW	SL 214	BOJE C
B365	11:00A-12:15P	TR	SL 216	KASHANIPOUR P

PREREQUISITE:CIT 120 OR EET 105 AND MATH 153

223 WEB PAGE DESIGN (3 CR)

B366	6:00P- 8:40P	F	SL 223	DOWELL T
------	--------------	---	--------	----------

PREREQUISITE:CIT 106 OR EQUIVALENT

B367	ARR	ARR		WATSON W
------	-----	-----	--	----------

PREREQUISITE:CIT 106 OR EQUIVALENT. COURSE SCHEDULE:SATURDAY 1/10/04 FROM 8:00A-6:00PM.SUNDAY 1/11/04 FROM 9:00AM-6:00PM. MONDAY-FRIDAY 1/12/04 1/23/04 (OUTSIDE COURSE WORK) SATURDAY 1/24/04 FROM 8:00AM-6:00PM.SUNDAY 1/25/04 FROM 9:00A-6:00PM. THERE WILL ALSO BE COURSE WORK AFTER 1/25/04.

B368	11:00A-12:15P	MW	SL 211	
B369	11:00A-12:15P	TR	SL 211	ELLIOTT R
B370	5:45P- 7:00P	TR	SL 211	ABDULLAH M

233 CMPTR HARDWARE/SOFTWARE ARCH (3 CR)

B371	1:00P- 2:15P	MW	SL 209	BOJE C
B372	1:00P- 2:15P	TR	SL 209	BOJE C
B373	7:15P- 8:30P	TR	SL 209	HARDING G

PREREQUISITE:CIT 115

254 ANALYSIS AND DESIGN (3 CR)

B374	1:00P- 2:15P	MW	SL 223	WILLIAMSON D
B375	1:00P- 2:15P	TR	SL O50	WATSON W
B376	5:30P- 6:45P	TR	SL 223	WILLIAMSON D

PREREQUISITE:CIT 140, CIT 223 AND CIT 288.

262 PROBLEM SOLVING & PROGRAMMING (3 CR)

B377	7:15P- 8:30P	M	SL 223	
	7:15P- 8:30P	W	SL 214	

PREREQUISITE:CIT 115 AND CIT 140. THIS COURSE NOW COVERS OBJECT-ORIENTED ANSI C++

270 JAVA PROGRAMMING I (3 CR)

B378	9:00A-10:15A	MW	SL 223	STARKS J
B379	7:15P- 8:30P	M	SL 214	TENCATE J
	7:15P- 8:30P	W	SL 223	

PREREQUISITE:CIT 115 AND CIT 140.

286 OPERATING SYSTEMS & ADMIN (3 CR)

B380	5:45P- 7:00P	TR	SI 212	DANIEL D
B381	8:00A-10:45A	S	SL 223	DANIEL D
				PREREQUISITE:(CIT 233 OR EET 205) AND (CIT 262 OR 265 OR 270).
B382	ARR	ARR		STARKS J

288 USING A DATABASE MGMT SYSTEM (3 CR)

B383	5:45P- 7:00P	MW	SL 211	STIPE J
B384	1:00P- 2:15P	TR	SL 223	CLARK J
B385	2:30P- 3:45P	TR	SL 223	CLARK J

PREREQUISITE:CIT 106, CIT 115 AND CIT 120.

290 COMPUTER PROJECT (1-4 CR)

B386 AUTH	ARR	ARR		
-----------	-----	-----	--	--

STUDENT MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING FOR CIT 290.

299 ADV.COMP.APPS.AND DEKTOP PUB (3 CR)

B387	11:00A-12:15P	MW	SL O12	STARKS J
				STEVENS J

PREREQUISITE:CIT 106 OR EQUIVALENT.

299 INTRO TO C SHARP PROGRAMMING (3 CR)

B388	2:30P- 3:45P	T	SL 216	PRICE T
	2:30P- 3:45P	R		

PREREQUISITE:ANY 100 OR 200 LEVEL PROGRAMMING CLASS. THIS IS AN INTRODUCTION TO THE C SHARP PROGRAMMING LANGUAGE.

303 COMM SECURITY & NETWORK CONTRL (3 CR)

B389	5:45P- 7:00P	MW	SL 216	ORR S
------	--------------	----	--------	-------

PREREQUISITE:CPT 341 OR CIT 307 DATA COMMUNICATIONS.

307 DATA COMMUNICATIONS (4 CR)

B390	5:15P- 7:05P	TR	SL 214	DELLACCA D
B391	7:15P- 9:05P	TR	SL 214	MINNS C
B392	ARR	ARR		SIMINSKI K

PREREQUISITE:CIT 220 AND SOPHOMORE STANDING.

320 QUANTITATIVE ANALYSIS III (3 CR)

B393	4:15P- 5:30P	TR	SL 216	ORR R
------	--------------	----	--------	-------

PREREQUISITE:CIT 220 OR CPT 299 QAIL

323 MULTIMEDIA (3 CR)

B394	2:30P- 3:45P	MW	SL O50	LORY C
B395	4:00P- 5:15P	MW	SL O50	LORY C

PREREQUISITE:JUNIOR OR SENIOR STANDING

336 DATA COMMUNICATIONS LAB (2 CR)

B396	3:00P- 4:50P	W	SL 209	DELLACCA D
B397	5:15P- 7:05P	W	SL 209	DELLACCA D

PREREQUISITE OR COREQUISITE:CPT 499 DATA COMMUNICATIONS OR CIT 307 DATA COMMUNICATIONS.

362 OBJECT ORIENTED PROGRAMMING (3 CR)

B398	4:00P- 5:15P	MW	SL 211	FERNANDEZ E
------	--------------	----	--------	-------------

PREREQUISITE:CIT 262 OR EQUIVALENT C++ PROGRAMMING COURSE.

384 SYSTEMS DESIGN (3 CR)

B399	5:20P- 7:10P	MW	SL 223	WILLIAMSON D
				FERNANDEZ E

PREREQUISITE:CIT 374

388 TPC: JAVA PROGRAMMING II (3 CR)

B400	5:45P- 7:00P	MW	SI 228	HILL L
------	--------------	----	--------	--------

PREREQUISITE:CIT 270

388 TPCS:VISUAL BASIC II (3 CR)

B401	2:30P- 3:45P	TR	ET 331	WILHAM R
------	--------------	----	--------	----------

388 TPC:VISUAL BASIC II (3 CR)

B402	7:15P- 8:30P	TR	SL 223	WILHAM R
------	--------------	----	--------	----------

PREREQUISITE:CIT 140 AND CIT 288.

- 402 DES & IMLEM LOCAL AREA NETWK (3 CR)**
B403 7:15P- 8:30P TR SL 221 DELLACCA D
PREREQUISITE:CPT 341, OR CIT 307 AND CIT 336.
- 407 FUND OF INTELLIGENT AGENTS (3 CR)**
B404 1:00P- 2:15P MW SL 214 JAFARI A
PREREQUISITE:SENIOR STANDING
- 410 INFO TECH ETHICS & LEADERSHIP (3 CR)**
B405 4:00P- 5:15P MW SL 216 WILLIAMSON D
ORR R
PREREQUISITE:JUNIOR STANDING
- 412 XML-BASED WEB APPLICATIONS (3 CR)**
B406 AUTH ARR ARR FERNANDEZ E
THIS COURSE IS NOT FOR IUPUI STUDENTS.
- 426 ENTERPRISE NETWORKS (3 CR)**
B407 5:15P- 7:05P TR SL 221 KHAZAL G
PREREQUISITE:CIT 402 OR CIT 440.
- 440 COMMUNICATION NETWORK DESIGN (3 CR)**
B408 7:15P- 9:05P MW SL 221
PREREQUISITES:CPT 341 OR CIT 307 DATA COMMUNICATIONS
- 490 SENIOR PROJECT (1-4 CR)**
B409 AUTH ARR ARR
STUDENTS MUST HAVE APPROVAL FROM A PROFESSOR FOR A PROJECT BEFORE REGISTERING FOR CIT 490.
- 499 TPC:INFORMATION TECH & POLICY (3 CR)**
B410 11:00A-12:15P MW SL 220 HO T
PREREQUISITE:JUNIOR OR SENIOR STANDING.THIS COURSE MAY BE TAKEN VIA THE WEB USING ONCOURSE. [HTTPS://ONCOURSE.IU.EDU](https://ONCOURSE.IU.EDU). STUDENTS ONLY HAVE TO COME TO CLASS TO TAKE EXAMS.
- 499 ADVANCED NETWORK SECURITY (3 CR)**
B411 3:00P- 4:50P MW SL 221 JUSTICE C
PREREQUISITE:CIT 303
- 499 TPC: DATA WAREHOUSING (3 CR)**
B412 7:15P- 8:30P MW SL O12
PREREQUISITE:CIT 288 OR CIT 214 AND CIT 254 OR CIT 213.
- 499 ADVANCE NETWORK ADMINISTRATION (3 CR)**
B413 7:15P- 9:05P MW SL 209 JUSTICE C
PREREQUISITES:CIT 317 OR CIT 312
- 499 TECHNOLOGY KNOWLEDGE MANAGEMENT (3 CR)**
B414 7:15P- 8:30P MW SL 216 ALTOM T
PREREQUISITE:JUNIOR OR SENIOR STANDING
- 499 NETWORK ADMINISTRATION (3 CR)**
B415 4:00P- 5:15P TR SL 209 THOMPSON C
PREREQUISITE:CIT 307. THIS COURSE IS EQUIVALENT TO CIT 317.
- 499 UNIX PROGRAMMING AND ADMIN (3 CR)**
B416 5:45P- 7:00P TR SL 209 PRICE T
PREREQUISITE:CIT 286
- 499 INTRO TO MULTIMEDIA PROGRAMMING (3 CR)**
B417 2:30P- 3:45P TR HARRIS A
LABORATORY (LB)
B418 4:00P- 5:15P T HARRIS A
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
- 499 TPC:INTRO TO MULTIMEDIA PROGRAM (3 CR)**
B419 ARR ARR KILMER V
DISTRIBUTED EDUCATION (DE) WEB DELIVERY: THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA VIA THE INTERNET. HELP SESSIONS(LABS) ARE AVAILABLE TO ALL STUDENTS THROUGHOUT THE SEMESTER.STUDENTS ARE REQUIRED TO ATTEND AN ON CAMPUS ORIENTATION BEFORE CLASSES START. FOR COURSE SYLLABUS, E-MAIL, MANDATORY ORIENTATION DATES, OR HELP SESSION TIMES/LOCATIONS, VISIT [HTTP://WWW.CS.IUPUI.EDU/COURSE/TELEVISED.HTML](http://www.cs.iupui.edu/course/televised.html)
- 499 TPC:INTRO TO VIRTUAL REALITY (3 CR)**
B420 ARR ARR DE
DISTRIBUTED EDUCATION (DE) WEB DELIVERY. THIS IS NOT INDEPENDENT STUDY. LECTURES ARE DELIVERED THROUGH STREAMING MEDIA VIA THE INTERNET. HELP SESSIONS (LABS) ARE AVAILABLE TO ALL STUDENTS THROUGHOUT THE SEMESTER.STUDENTS ARE REQUIRED TO ATTEND AN ON CAMPUS ORIENTATION BEFORE CLASSES START. FOR COURSE SYLLABUS, INSTRUCTOR EMAIL, MANDATORY ORIENTATION DATES OR HELP SESSION TIMES/LOCATIONS VISIT [HTTP://WWW.CS.IUPUI.EDU/COURSES/TELEVISED.HTML](http://www.cs.iupui.edu/courses/televised.html)

CONSTRUCTION TECHNOLOGY (CNT)

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

PLEASE CONTACT (317) 278-1000 (ET 215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION. FOR THE CNT 105 COURSE STUDENTS MUST REGISTER FOR THE LECTURE AND FOR ONE OF THE LABS BELOW.

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

105 INTRO TO CONSTRUCTION TECHNOLOGY (3 CR)

B421 12:30P- 2:20P M LE 103 KOCH
STUDENT MUST REGISTER FOR ONE OF THE LABS BELOW FOR THE CNT 105 TOGETHER WITH THE LECTURE.

LABORATORY (LB)

B422 12:30P- 2:20P T ET 329 LUCAS L
B423 5:45P- 7:35P T ET 329 KOCH
B424 AUTH 12:30P- 2:20P R ET 329 KOCH

STUDENTS MUST REGISTER FOR ONE OF THE LAB SECTIONS ABOVE TOGETHER WITH THE LECTURE.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING FOR THE FOLLOWING CNT 110.

PREREQUISITES FOR CNT 110 BELOW:ART 165 AND CNT 105.

110 CONSTRUCTION ACCOUNTING (3 CR)

B425 MAJR TECH 12:30P- 2:20P M ET 317 LUCAS L

LABORATORY (LB)

B426 MAJR 12:30P- 2:20P W ET 327 LUCAS L
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

110 CONSTRUCTION ACCOUNTING (3 CR)

B427 MAJR 6:00P- 7:50P T ET 124 BROWN K

LABORATORY (LB)

B428 MAJR 8:00P- 9:50P T ET 327 BROWN K
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

280 QUANTITY SURVEY (3 CR)

B429 2:30P- 3:20P MW ET 124 KIM C

LABORATORY (LB)

B430 3:30P- 5:10P MW ET 124 KIM C
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES OR COREQUISITES:ART 155 OR CET 275,AND CNT 105

302 CONSTRUCTION LAW AND ETHICS (3 CR)

B431 5:45P- 8:35P M ET 312 PITTS R
SIMMONS D

PREREQUISITE:JUNIOR STANDING AND CNT 347. STUDENTS WHO HAVE TAKEN BUS L203- COMMERCIAL LAW 1 CAN NOT TAKE THE ABOVE COURSE AND RECEIVE CREDIT FOR IT.

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

341 CONSTRUCTION SCHED/PROJ CONTROL (3 CR)

B432 2:30P- 3:20P TR ET 114 KIM C

LABORATORY (LB)

B433 3:30P- 5:10P TR ET 327 KIM C
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: CNT 280, CNT 347.

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

347 CONSTRUCTION CONTRACT ADM & SPEC (3 CR)

B434 8:30A- 9:20A TR ET 312 KOCH

LABORATORY (LB)

B435 9:30A-10:20A TR ET 329 KOCH
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: CNT 280 AND JUNIOR STANDING.

390 CONSTRUCTN EXPERIENCE III (1 CR)

B436 ARR ARR ET 309K SENER E
OPEN TO CONSTRUCTION TECHNOLOGY MAJORS ONLY. WHO HAVE COMPLETED 96 CR HRS OR MORE AND HAVE DONE OR ABOUT TO DO 10 WEEKS OF CONSTRUCTION PRACTICE. STUDENTS SHOULD SEE THE INSTRUCTOR ON FIRST DAY OF CLASS IN ET 309K FOR DETAILS AND SYLLABUS.

447 CONSTRUCTION PROJECT MANAGEMENT (3 CR)

B437 5:45P- 8:35P T ET 317 SOLLER M
PREREQUISITE OR COREQUISITE: CNT 341 AND CNT 342 AND SENIOR STANDING.

452 CONSTRUCTION SAFETY & INSPECTION (3 CR)

B438 5:45P- 8:35P W ET 118 BALDWIN R
PREREQUISITE: CNT 347, AND JUNIOR STANDING.

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

470 SITE DEVELOPMENT (3 CR)

B439 5:45P- 7:35P R ET 114 HOLLINGSWORTH J
LABORATORY (LB)
B440 7:45P- 9:30P R ET 114 HOLLINGSWORTH J
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE
OR COREQUISITE:CET 452

494 ENGR ECON FOR CONSTRUCTION (3 CR)

B441 4:00P- 5:15P MW ET 317 SENER E
PREREQUISITE:CNT 342 AND SENIOR STANDING

499 CONSTRUCTION TECHNOLOGY (1-4 CR)

B442 AUTH ARR ARR SENER E

EAST ASIAN LANGUAGES & CULTURES (EALC)

CA 405 274-0062 WWW.IUPUI.EDU/-WLAC/

**** (010)

E351 CULTURE: JAPAN THROUGH FILM&FICT (3 CR)

B443 2:30P- 5:10P R SL 061 YONOGI R

ECONOMICS (ECON)

CA 516 274-4756 WWW.IUPUI.EDU/-ECON

ECONOMICS HONOR COURSES (005)

COURSES ARE DEPARTMENTAL HONORS COURSE OFFERINGS AND EARN HONORS CREDIT.

S201 INTRO TO MICROECONOMICS:HONORS (3 CR)

B450 2:30P- 3:45P TR BURKE J

S202 INTRO TO MACROECONOMICS:HONORS (3 CR)

B451 9:30A-10:45A TR SL 056 RANGAZAS P
PREREQUISITE:ECON E201

UNDERGRADUATE ECONOMICS COURSES (010)

E101 SURVEY OF ECONOMIC ISSUES & PROB (3 CR)

B452 11:00A-12:15P MW
B453 1:00P- 2:15P MW CA 239 DUBE A
B454 6:00P- 8:40P M CS DUBE A
ABOVE SECTION MEETS AT THE COMMUNITY LIFE AND LEARNING CENTER CARMEL.

B455 9:30A-10:45A TR CA 239
B456 1:00P- 2:15P TR CA 239 ALJAMAL A
B457 6:00P- 8:40P F ALJAMAL A
B458 ARR ARR TV DUBE A

TV SECTION. AIRS MONDAY AND WEDNESDAY, 9-10:00PM BEGINING JAN. 12TH, IN MARION COUNTY ONLY, ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BRADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE DVD'S AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN CUY AN ENTIRE SET OF DVD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BRADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU).

E201 INTRO TO MICROECONOMICS (3 CR)

B459 8:00A- 9:15A MW CA 239 TOWFIGHI S
B460 9:30A-10:45A MW OSILI U
B461 11:00A-12:15P MW BS 3015 CARLIN P
B462 1:00P- 2:15P MW TOWFIGHI S
B463 2:30P- 3:45P MW CA 239 STEINBERG R
B464 4:00P- 5:15P MW CA 239 MORRISON G
B465 5:45P- 8:25P M CA 239 STEINBERG R
B466 8:00A- 9:15A TR LE 103 HARRIS R
B467 9:30A-10:45A TR ES 2110 BILODEAU M
B468 11:00A-12:15P TR CA 239 CHAPPELL M
B469 1:00P- 2:15P TR BS 3015 BURKE J
B470 2:30P- 3:45P TR CA 239 BILODEAU M
B471 5:45P- 8:25P T CS
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
B472 5:45P- 8:25P W CA 239 CHAPPELL M
B473 6:00P- 8:40P R GN
ABOVE SECTION MEETS AT GLENDALE MALL.

B474 6:00P- 8:40P F CA 239 ALJAMAL A
B475 ARR ARR TV HARRIS R

TV SECTION. AIRS MONDAY AND WEDNESDAY 3:00-4:00PM BEGINNING MONDAY JANUARY 12 IN MARION COUNTY ONLY ON BRIGHT HOUSE CABLE CHANNEL 98 OR COMCAST CHANNEL 13. STUDENTS ARE REQUIRED TO MEET ON THE IUPUI CAMPUS ON THE FOLLOWING SATURDAYS FROM NOON-2:00PM.AND FROM 3:30-5:30PM ON SAT.MAY 8 FOR THE DEPARTMENTAL FINAL EXAM. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS) YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU).

E202 INTRO TO MACROECONOMICS (3 CR)

PREREQUISITE:E201

ECONOMICS COURSE E202 HAS A COMMON FINAL EXAM, SEE EXAM SCHEDULE FOR DATE.

B476 9:30A-10:45A MW ALJAMAL A
B477 11:00A-12:15P MW CA 235 ELAM T
B478 1:00P- 2:15P MW ELAM T
B479 2:30P- 3:45P MW BS 3015 ELAM T
B480 5:45P- 8:25P M ES 2110 CHIN W
B481 8:00A- 9:15A TR CA 239 CHAPPELL M
B482 9:30A-10:45A TR CHAPPELL M
B483 11:00A-12:15P TR ES 2110 RANGAZAS P
B484 1:00P- 2:15P TR RANGAZAS P
B485 5:45P- 8:25P T CA 239 CHIN W
B486 5:45P- 8:25P R CS ROBINSON M

ABOVE SECTION MEETS AT COMMUNITY LIFE AND LEARNING CENTER CARMEL

B487 6:00P- 8:40P F CA 237 ROBINSON M
B488 ARR ARR TV BIVIN D

TV SECTION.AIRS MONDAYS AND WEDNESDAYS 5:00-6:00AM BEGINNING MONDAY JAN.IN MARION COUNTY ONLY ON BRIGHT HOUSE CABLE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13.STUDENTS ARE REQUIRED TO MEET ON CAMPUS AND FOR THE DEPARTMENTAL FINAL. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE CD'S AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE CD'S AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES OR CD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU).

E270 INTRO TO STAT THEORY ECON & BUS (3 CR)

PREREQUISITE:MATH M118.ECONOMICS COURSE E270 HAS A COMMON FINAL EXAM, SEE FINAL EXAM SCHEDULE.

B489 9:30A-10:45A MW TREHAN S
B490 1:00P- 2:15P MW SI 204 TREHAN S
B491 9:30A-10:45A TR BANDY R
B492 11:00A-12:15P TR BANDY R
B493 2:30P- 3:45P TR BS 3015 WILHELM M
B494 5:45P- 8:25P T CA 237 TOWFIGHI S
B495 9:00A-11:40A S CA 241 TOWFIGHI S

42 Spring 2004

E270 INTRO TO STAT THEORY ECON & BUS (3 CR)

B496 ARR ARR TV SANDY R
TV SECTION.AIRS MONDAYS AND WEDNESDAYS 4:00-5:00PM.BEGINNING MONDAY, JAN 12 IN MARION COUNTY ONLY OVER BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. STUDENTS ARE REQUIRED TO MEET ON CAMPUS ON THE FOLLOWING SATURDAYS FROM FOR THE DEPARTMENTAL FINAL. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE DVD'S AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF DVD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU).

E303 SURVEY OF INTERNATIONAL ECON (3 CR)

PREREQUISITE:E201 - E202.

B497 2:30P- 3:45P TR BS 2006 YILMAZ A
B498 5:45P- 8:25P W BS 2004 YILMAZ A
PREREQUISITE:E201, E202

E304 SURVEY OF LABOR ECONOMICS (3 CR)

B499 9:30A-10:45A MW BS 2008 CARLIN P

E305 MONEY AND BANKING (3 CR)

FORMERLY E350.

PREREQUISITE:E201 - E202.

B500 11:00A-12:15A MW CA 239 RUSSELL S
B501 5:45P- 8:25P R ES 2110 OTT R

E307 PRIN OF OPTIMIZATION & GAME THRY (3 CR)

B502 2:30P- 3:45P MW ES 2110 CHAKRABARTI S

E321 INTERMEDIATE MICROECON THEORY (3 CR)

PREREQUISITE:E201 - E202, MATH M119

B503 9:30A-10:45A TR BS 2008 BURKE J

E325 COMPARATIVE ECONOMIC SYSTEMS (3 CR)

B504 1:00P- 2:15P TR BS 2006 SPECHLER M

PREREQUISITE:E201 AND E202

B505 5:45P- 8:25P T BS 2004 SPECHLER M

PREREQUISITE:E201 AND E202

E387 HEALTH ECONOMICS (3 CR)

B506 5:45P- 8:25P M BS 2006 MORRISON G

E406 SENIOR SEMINAR (3 CR)

PREREQUISITE:ECON E321 - E322 OR PERMISSION OF INSTRUCTOR.

B507 11:00A-12:15P TR SL 008 SPECHLER M

E408 UNDERGRAD READINGS IN ECONOMICS.(1-6 CR)

B508 ARR ARR SANDY R

VARIABLE CREDIT BY PERMISSION OF INSTRUCTOR.

E414 ECONOMICS OF NONPROFIT SECTOR (3 CR)

B509 4:00P- 5:15P MW STEINBERG R

PREREQUISITE:P201

E470 INTRO TO ECONOMETRICS (3 CR)

PREREQUISITE:E270;MATH M119

B510 5:45P- 8:25P T WILHELM M

GRADUATE ECONOMICS

GRADUATE ECONOMICS (020)

E514 NONPROFIT ECONOMY & PUB POLICY (3 CR)

B511 4:00P- 5:15P MW STEINBERG R

E521 THEORY OF PRICES AND MARKETS 1 (3 CR)

PREREQUISITE:ECON E504

B512 5:45P- 8:25P M SL 008 CHAKRABARTI S

E522 MACROECONOMIC THEORY I (3 CR)

PREREQUISITE:ECON 504

B513 5:45P- 8:25P W NU 204 RUSSELL S

E582 TOPICS IN APPLIED MICROECON II (3 CR)

B514 5:45P- 8:25P R ES 2105 ROYALTY A

PREREQUISITE:E521

E600 READINGS IN ECONOMICS (ARR)

PREREQUISITE:CONSENT OF INSTRUCTOR.

B515 ARR ARR SANDY R

E808 THESIS A M (ARR)

PREREQUISITE:CONSENT OF INSTRUCTOR.

B516 ARR ARR SANDY R

EDUCATION, SCHOOL OF (EDUC)

ES 3131 274-6801

STUDENTS MUST TAKE BLOCKS IN SEQUENCE (EX:1A,1B,2A,2B,3 AND 4). MAY TAKE BLOCK 1A W/1B, 2A W/2B, 3 THEN 4.NO OTHER COMBINATIONS ARE POSSIBLE.

ELEMENTARY BLOCK IA (OPT 1) (005)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY EDUCATION PRIOR TO OCTOBER 10TH IN ORDER TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

M301 FLD EXP:ELEM BLOCK IA (OPT 1) (1 CR)

B518 AUTH ARR ARR MEDINA M
BLACKWELL J
FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

M320 DIVERS/LRNG:TCHG EVERY CHILD (6 CR)

B519 AUTH 8:00A-12:15P R ES 1117 MEDINA M
12:45P- 5:00P R ES 1117 BLACKWELL J

ELEMENTARY BLOCK IB (OPT 1) (010)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

E345 LANG ARTS & MATH YOUNG CHILD (6 CR)

B520 AUTH 8:00A-12:15P T ES 1117
12:45P- 5:00P T ES 1117 WALKER V

M303 FLD EXP:ELEM BLOCK IB (OPT 1) (1 CR)

B521 AUTH ARR ARR WALKER V
FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

ELEMENTARY BLOCK IA (OPT 2) (015)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR ELEMENTARY EDUCATION PRIOR TO OCTOBER 10TH IN ORDER TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

M301 FLD EXP:ELEM BLOCK IA (OPT 2) (1 CR)

B522 AUTH ARR ARR ANDERSON J
MEDINA M

M320 DIVERS/LRNG:TCHG EVERY CHILD (6 CR)

B523 AUTH 8:00A-12:15P T ES 1114 ANDERSON J
12:45P- 5:00P T ES 1114 MEDINA M

ELEMENTARY BLOCK IB (OPT 2) (020)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

E345 LANG ARTS & MATH YOUNG CHILD (6 CR)

B524 AUTH 8:00A-12:15P R ES 1114 WEIS P
12:45P- 5:00P R ES 1114 WALKER V

M303 FLD EXP:ELEM BLOCK IB (OPT 2) (1 CR)

B525 AUTH ARR ARR WEIS P
WALKER V
FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

ELEMENTARY BLOCK IIA (OPT 1) (045)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.PREREQ:COMPLETION OF BLOCK 1.

E340 METHODS OF TEACHING READING I (3 CR)

B526 AUTH 8:00A-12:00A M ES 1117 WEIS P

M304 FLD EXP:ELEM BLOCK II (OPT 1) (1 CR)

B527 AUTH ARR ARR WEIS P
PICKARD B

M324 TEACHING ABOUT THE ARTS (3 CR)

B528 AUTH 1:00P- 5:30P M ES 1128 PICKARD B

ELEMENTARY BLOCK IIB (OPT 1) (050)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

E328 SCIENCE IN THE ELEMENTARY SCHOOL (3 CR)

B529 AUTH 8:00A-12:00A W ES 1122 MAGEE P

E343 MATHEMATICS IN THE ELEM SCHOOLS (3 CR)

B530 AUTH 1:00P- 5:00P W ES 1126 SAADA N

M305 FLD EXP:ELEM BLOCK IIB (OPT 1) (1 CR)

B531 AUTH ARR ARR MAGEE P
SAADA N

ELEMENTARY BLOCK IIA (OPT 2) (055)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ:COMPLETION OF BLOCK 1

E340 METHODS OF TEACHING READING I (3 CR)

B532 AUTH 8:00A-12:00A R ARR MEDINA C
MEETS AT THE CENTER FOR INQUIRY WITH SCHEDULED VISITS ON CAMPUS

M304 FLD EXP:ELEM BLOCK IIA (OPT 2) (1 CR)

B533 AUTH	ARR	ARR	MEDINA C PICKARD B
-----------	-----	-----	-----------------------

M324 TEACHING ABOUT THE ARTS (3 CR)

B534 AUTH	1:00P- 5:30P	R	ARR	PICKARD B
-----------	--------------	---	-----	-----------

MEETS AT THE CENTER FOR INQUIRY WITH SCHEDULED VISITS ON CAMPUS

ELEMENTARY BLOCK IIB (OPT 2) (060)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME.STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

E328 SCIENCE IN THE ELEMENTARY SCHOOL (3 CR)

B535 AUTH	8:00A-12:00A	T	ARR	BARMAN N
-----------	--------------	---	-----	----------

MEETS AT THE CENTER FOR INQUIRY WITH SCHEDULED VISITS ON CAMPUS

E343 MATHEMATICS IN THE ELEM SCHOOLS (3 CR)

B536 AUTH	1:00P- 5:00P	T	ARR	D'AMBROSIO B
-----------	--------------	---	-----	--------------

MEETS AT THE CENTER FOR INQUIRY WITH SCHEDULED VISITS ON CAMPUS

M305 FLD EXP:ELEM BLOCK IIB (OPT 2) (1 CR)

B537 AUTH	ARR	ARR	BARMAN N D'AMBROSIO B
-----------	-----	-----	--------------------------

ELEMENTARY BLOCK IIA (OPT 3) (065)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ:COMPLETION OF BLOCK 1

E340 METHODS OF TEACHING READING I (3 CR)

B538 AUTH	8:00A-12:00A	W	ES 1117	WEIS P
-----------	--------------	---	---------	--------

M304 FLD EXP:ELEM BLOCK IIA (OPT 3) (1 CR)

B539 AUTH	ARR	ARR	WEIS P PICKARD B
-----------	-----	-----	---------------------

M324 TEACHING ABOUT THE ARTS (3 CR)

B540 AUTH	1:00P- 5:30P	W	ES 1128	PICKARD B
-----------	--------------	---	---------	-----------

ELEMENTARY BLOCK IIB (OPT 3) (070)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

E328 SCIENCE IN THE ELEMENTARY SCHOOL (3 CR)

B541 AUTH	8:00A-12:00A	M	ES 1122	MAGEE P
-----------	--------------	---	---------	---------

E343 MATHEMATICS IN THE ELEM SCHOOLS (3 CR)

B542 AUTH	1:00P- 5:00P	M	ES 1126	MCDERMOTT G
-----------	--------------	---	---------	-------------

M305 FLD EXP:ELEM BLOCK IIB (OPT 3) (1 CR)

B543 AUTH	ARR	ARR	MAGEE P MCDERMOTT G
-----------	-----	-----	------------------------

ELEMENTARY BLOCK IIA (OPT 4) (075)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2A WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ:COMPLETION OF BLOCK 1

E340 METHODS OF TEACHING READING I (3 CR)

B544 AUTH	8:00A-12:00A	T	ES 1116	MEDINA C
-----------	--------------	---	---------	----------

M304 FLD EXP:ELEM BLOCK IIA (OPT 4) (1 CR)

B545 AUTH	ARR	ARR	MEDINA C PICKARD B
-----------	-----	-----	-----------------------

M324 TEACHING ABOUT THE ARTS (3 CR)

B546 AUTH	1:00P- 5:30P	T	ES 1128	PICKARD B
-----------	--------------	---	---------	-----------

ELEMENTARY BLOCK IIB (OPT 4) (080)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A JOINT FIELD EXPERIENCE FOR BLOCK 2B WILL TAKE PLACE DURING CLASS TIME.STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

E328 SCIENCE IN THE ELEMENTARY SCHOOL (3 CR)

B547 AUTH	8:00A-12:00A	R	ES 1122	BARMAN N
-----------	--------------	---	---------	----------

E343 MATHEMATICS IN THE ELEM SCHOOLS (3 CR)

B548 AUTH	1:00P- 5:00P	R	ES 1126	D'AMBROSIO B
-----------	--------------	---	---------	--------------

M305 FLD EXP:ELEM BLOCK IIB (OPT 4) (1 CR)

B549 AUTH	ARR	ARR	BARMAN N D'AMBROSIO B
-----------	-----	-----	--------------------------

ELEMENTARY BLOCK III (OPT 1) (085)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ:COMPLETION OF BLOCKS 1 & 2.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M425 (SEE FEE SCHEDULE)

E341 METHODS OF TEACHING READING II (3 CR)

B550 AUTH	8:00A-12:00A	TR	ARR	DAMIN C
-----------	--------------	----	-----	---------

MEETS AT IPS 60 WITH SCHEDULED CLASSES ON CAMPUS

K307 METH TEACH STUDENTS SPEC NEEDS (3 CR)

B551 AUTH	1:00P- 5:00P	TR	ARR	FISHER M
-----------	--------------	----	-----	----------

MEETS AT IPS 60 WITH SCHEDULED CLASSES ON CAMPUS

M306 FLD EXP:ELEM BLOCK III (OPT 1) (1 CR)

B552 AUTH	8:00A-12:00A	F	OC	DAMIN C FISHER M
-----------	--------------	---	----	---------------------

MEETS AT IPS 60

M425 STUDENT TEACH:ELEMENTARY (8 CR)

B553 AUTH	ARR	ARR	OC	HOUSER L
-----------	-----	-----	----	----------

ELEMENTARY BLOCK III (OPT 2) (095)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ:COMPLETION OF BLOCKS 1 & 2.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M425 (SEE FEE SCHEDULE)

E341 METHODS OF TEACHING READING II (3 CR)

B554 AUTH	1:00P- 5:00P	TR	ARR	DAMIN C
-----------	--------------	----	-----	---------

MEETS AT IPS 107 WITH SCHEDULED CLASSES ON CAMPUS

K307 METH TEACH STUDENTS SPEC NEEDS (3 CR)

B555 AUTH	8:00A-12:00A	TR	ARR	FISHER M
-----------	--------------	----	-----	----------

MEETS AT IPS 107 WITH SCHEDULED CLASSES ON CAMPUS

M306 FLD EXP:ELEM BLOCK III (OPT 2) (1 CR)

B556 AUTH	8:00A-12:00A	F	OC	DAMIN C FISHER M
-----------	--------------	---	----	---------------------

MEETS AT IPS 107

M425 STUDENT TEACH:ELEMENTARY (8 CR)

B557 AUTH	ARR	ARR	OC	HOUSER L
-----------	-----	-----	----	----------

ELEMENTARY BLOCK III (OPT 3) (105)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ:COMPLETION OF BLOCKS 1 & 2.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:M425 (SEE FEE SCHEDULE).

E341 METHODS OF TEACHING READING II (3 CR)

B558 AUTH	8:00A-12:00A	MW	ARR	CONNER J
-----------	--------------	----	-----	----------

MEETS AT IPS 82 WITH SCHEDULED CLASSES ON CAMPUS

K307 METH TEACH STUDENTS SPEC NEEDS (3 CR)

B559 AUTH	1:00P- 5:00P	MW	ARR	MATERN C
-----------	--------------	----	-----	----------

MEETS AT IPS 82 WITH SCHEDULED CLASSES ON CAMPUS

M306 FLD EXP:ELEM BLOCK III (OPT 3) (1 CR)

B560 AUTH	8:00A-12:00A	F	OC	CONNER J MATERN C
-----------	--------------	---	----	----------------------

MEETS AT IPS 82

M425 STUDENT TEACH:ELEMENTARY (8 CR)

B561 AUTH	ARR	ARR	OC	HOUSER L
-----------	-----	-----	----	----------

ELEMENTARY BLOCK IV (OPT 1) (125)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. A STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.PREREQ:COMPLETION OF BLOCKS 1, 2 & 3.

E325 SOC STUDIES IN THE ELEM SCHOOLS (3 CR)

B562 AUTH	8:00A-12:00A	TR	ARR	OCIEPKA A
-----------	--------------	----	-----	-----------

MEETS AT IPS 67 WITH SCHEDULED CLASSES ON CAMPUS

H340 EDUCATION & AMERICAN CULTURE (3 CR)

B563 AUTH	1:00P- 5:00P	TR	ARR	SAILES J
-----------	--------------	----	-----	----------

MEETS AT IPS 67 WITH SCHEDULED CLASSES ON CAMPUS

M307 FLD EXP:ELEM BLOCK IV (OPT 1) (1 CR)

B564 AUTH	8:00A-12:00A	F	OC	OCIEPKA A SAILES J
-----------	--------------	---	----	-----------------------

MEETS AT IPS 67

ELEMENTARY BLOCK IV (OPT 2) (135)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.A STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.PREREQ:COMPLETION OF BLOCKS 1, 2 & 3.

E325 SOC STUDIES IN THE ELEM SCHOOLS (3 CR)

B565 AUTH	1:00P- 5:00P	TR	ARR	OSGOOD R
-----------	--------------	----	-----	----------

MEETS AT COLD SPRING ELEMENTARY WITH SCHEDULED CLASSES ON CAMPUS

H340 EDUCATION & AMERICAN CULTURE (3 CR)

B566 AUTH	8:00A-12:00A	TR	ARR	OSGOOD R
-----------	--------------	----	-----	----------

MEETS AT COLD SPRING ELEMENTARY WITH SCHEDULED CLASSES ON CAMPUS

M307 FLD EXP:ELEM BLOCK IV (OPT 2) (1 CR)

B567 AUTH	8:00A-12:00A	F	OC	OSGOOD R
-----------	--------------	---	----	----------

MEETS AT COLD SPRING ELEMENTARY

ELEMENTARY BLOCK IV (OPT 3) (145)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK.STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.PREREQ:COMPLETION OF BLOCKS 1, 2 AND 3.

E325 SOC STUDIES IN THE ELEM SCHOOLS (3 CR)

B568 AUTH	1:00P- 5:00P	TR	ARR	OCIEPKA A
-----------	--------------	----	-----	-----------

MEETS AT IPS 55 WITH SCHEDULED CLASSES ON CAMPUS

44 Spring 2004

H340 EDUCATION & AMERICAN CULTURE (3 CR)

B569 AUTH 8:00A-12:00A TR ARR SAILES J
MEETS AT IPS 55 WITH SCHEDULED CLASSES ON CAMPUS

M307 FLD EXP:ELEM BLOCK IV (OPT 3) (1 CR)

B570 AUTH 8:00A-12:00A F OC OCIEPKA A
SAILES J

MEETS AT IPS 55

ELEMENTARY BLOCK IV (OPT 4) (155)

STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQ: COMPLETION OF BLOCKS 1, 2, AND 3.

E325 SOC STUDIES IN THE ELEM SCHOOLS (3 CR)

B571 AUTH 1:00P- 5:00P MW ARR OCIEPKA A
MEETS AT IPS 56 WITH SCHEDULED CLASSES ON CAMPUS

H340 EDUCATION & AMERICAN CULTURE (3 CR)

B572 AUTH 8:00A-12:00A MW ARR SAILES J
MEETS AT IPS 56 WITH SCHEDULED CLASSES ON CAMPUS

M307 FLD EXP:ELEM BLOCK IV (OPT 4) (1 CR)

B573 AUTH 8:00A-12:00A F OC OCIEPKA A
SAILES J

MEETS AT IPS 56

SEC BLK I:DIVERSITY&LEARN (OPT 1) (165)

STUDENTS MUST COMPLETE THE TEACHER EDUCATION APPLICATION FOR SECONDARY EDUCATION PRIOR TO OCTOBER 10TH TO BE CONSIDERED FOR BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB.

M301 FLD EXP:SEC BLOCK I (OPT 1) (1 CR)

B574 AUTH ARR ARR MEDINA M
ROGAN P

FIELD EXPERIENCE WILL TAKE PLACE DURING BLOCK CLASS TIME.

M322 DIVERS/LRNG:REACHING EVERY ADOL (6 CR)

B575 AUTH 8:00A-12:00A T ES 2106 MEDINA M
8:00A-12:00A R ES 2106 ROGAN P

SEC BLK IIA:MIDDLE SCHL (OPT 1) (185)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

M303 FLD EXP:SEC MS BLOCK (OPT 1) (1 CR)

B576 AUTH ARR ARR HOFFMAN K
SEYBOLD J

M469 CONTENT AREA LITERACY (3 CR)

B577 AUTH 1:00P- 5:00P T ES 2106 HOFFMAN K

S420 TEACHNG/LEARNNG IN MIDDLE SCHL (3 CR)

B578 AUTH 1:00P- 5:00P R ES 2106 SEYBOLD J

SEC BLK IIA:MIDDLE SCHL (OPT 2) (190)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR ALL SECTIONS IN THIS BLOCK. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

M303 FLD EXP:SEC MS BLOCK (OPT 2) (1 CR)

B579 AUTH ARR ARR HOFFMAN K
SEYBOLD J

M469 CONTENT AREA LITERACY (3 CR)

B580 AUTH 1:00P- 5:00P R ES 1116 HOFFMAN K

S420 TEACHNG/LEARNNG IN MIDDLE SCHL (3 CR)

B581 AUTH 1:00P- 5:00P T ES 1116 SEYBOLD J

SEC BLK IIB:SOCIAL STUDIES (205)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. REQUIRES 20 ADDITIONAL HOURS OF FIELD EXPERIENCE DURING THE DAY SPREAD OVER A MINIMUM OF 6 WEEKS. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408: (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT (SOC ST) (1 CR)

B582 AUTH ARR ARR GILLEY J

M442 TEACHING SEC SCH SOCIAL STUDIES (3 CR)

B583 AUTH 5:45P- 8:25P R ES 2106 GILLEY J

SEC BLK IIB:FOREIGN LANGUAGE (210)

PREREQUISITE: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT (FOR LANG) (0 CR)

B584 AUTH ARR ARR OUKADA L

M445 MTHD OF TCH FOREIGN LANG (3 CR)

B585 AUTH 8:00A-11:00A TR OUKADA L

SEC BLK IIB:SCIENCE (215)

PREREQ: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. 20 ADDITIONAL HOURS OF FIELD EXPERIENCE DURING THE DAY SPREAD OVER A MINIMUM OF 6 WEEKS. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE)

M408 FLD EXP:SEC CONTENT BLK (SCI) (1 CR)

B586 AUTH ARR ARR BARMAN C

M446 METH OF TCH SH/JH/MS SCIENCE (3 CR)

B587 AUTH 4:30P- 7:10P T ES 1121 BARMAN C

SEC BLK IIB:ENGLISH (220)

PREREQ: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT BLK (ENG) (1 CR)

B588 AUTH ARR ARR SEYBOLD J

M452 METH OF TCH SH/JH/MS ENGLISH (3 CR)

B589 AUTH 8:00A-11:00A TR ES 1126 SEYBOLD J

SEC BLK IIB:PHYSICAL EDUCATION (225)

PREREQ: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT BLK (PH ED) (0 CR)

B590 AUTH ARR ARR SCHILLING E

M456 METHODS OF TCH PHYS EDUC (3 CR)

B591 AUTH 1:00P- 3:00P MW ES 2102 SCHILLING E

SEC BLK IIB:MATH (230)

PREREQ: COMPLETION OF BLOCK 1. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB. FIELD EXPERIENCE WILL TAKE PLACE DURING CLASS TIME. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR M408 (SEE FEE SCHEDULE).

M408 FLD EXP:SEC CONTENT BLK (MATH) (0 CR)

B592 AUTH ARR ARR WATT J

M457 METH OF TCH SH/JH/MS MATHEMATICS (4 CR)

B593 AUTH 8:00A-10:50A TR WATT J

SEC BLK III:HIGH SCHOOL (OPT 1) (232)

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION. PREREQUISITE: COMPLETION OF BLOCKS 1 AND 2.

M304 FLD EXP:SEC BLOCK III (OPT 1) (1 CR)

B594 AUTH ARR ARR OC CONNER J

S430 TCHG & LRNG IN THE HIGH SCHOOL (3 CR)

B595 AUTH 1:00P- 3:30P MW ES 1117 CONNER J

TRADE BOOKS (260)

GRADUATE STUDENTS SHOULD REGISTER FOR EDUC L559. PREREQ: COMPLETION OF AT LEAST 6 CREDIT HOURS

E449 TRADE BOOKS AND CLASSRM TEACHER (3 CR)

B596 1:00P- 3:40P M ES 1116 JAMISON S

B597 5:45P- 8:25P M OC FISCHER P

ABOVE SECTION MEETS AT IPS # 2 (725 N. NEW JERSEY ST - INDPLS)

B598 1:00P- 3:40P T ES 1126 JAMISON S

URBAN EDUCATION (270)

F400 HONORS SEMINAR (1 CR)

B599 AUTH 10:00A-12:00A F ES 1116 LANDS C
ABOVE SECTION MEETS TWICE A MONTH. (DATES TBA) AUTHORIZATION REQUIRED FROM CLAUDETTE LANDS (317-274-3289) OR VIA E-MAIL: CLANDS@IUPUI.EDU

B600 AUTH 10:00A-12:00A S ES 1119 LANDS C

ABOVE SECTION MEETS TWICE A MONTH. (DATES TBA) AUTHORIZATION REQUIRED FROM CLAUDETTE LANDS (317-274-3289) OR VIA E-MAIL: CLANDS@IUPUI.EDU

EDUCATION FOUNDATIONS (280)

H341 AMERICAN CULTURE AND EDUCATION (3 CR)

OPEN TO ALL INTERESTED SECONDARY/CERTIFICATION STUDENTS REQUIRED FOR STUDENTS ENTERING THE SECONDARY TEACHER EDUCATION PROGRAM.

B601 1:00P- 3:40P M ES 1114 SILK D

B602 5:45P- 8:25P R

SPECIAL EDUCATION (290)

K490 SEM II:CLASS MGMT & BEH SUPPORT (3 CR)

B603 AUTH 5:45P- 8:25P R ES 1117 ANDERSON J

"SEMINAR 2: CLASSROOM MANAGEMENT AND BEHAVIOR SUPPORT" STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION. PREREQUISITE: AN INTRODUCTORY COURSE IN SPECIAL EDUCATION OR EQUIVALENT.

K490 SEM II:CLASS MGMT & BEH SUPPORT (3 CR)

B604 AUTH 5:45P- 8:25P R ES 1114

"SEMINAR 2:CLASSROOM MANAGEMENT AND BEHAVIOR SUPPORT"STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION. PREREQUISITE:AN INTRODUCTORY COURSE IN SPECIAL EDUCATION OR EQUIVALENT.

K490 SEM VI:TRANS ACROSS LIFESPAN (3 CR)

B605 AUTH 5:45P- 8:25P T ES 1117 ROGAN P

"SEMINAR 6:TRANSITION ACROSS THE LIFESPAN". STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION.

K490 SEM VI:TRAN ACROSS LIFESPAN (3 CR)

B606 AUTH 5:45P- 8:25P T ES 1114

"SEMINAR 6:TRANSITION ACROSS THE LIFESPAN". AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

LANGUAGE EDUCATION (300)**L442 TCHNG ENGL LANG LRNRS:BIL/ENL (3 CR)**

B607 5:45P- 8:25P M UPTON T

GRADUATE STUDENTS SHOULD REGISTER FOR LING L534.

ART EDUCATION (330)**M400 LABORATORY/FIELD EXPERIENCE (0 CR)**

B608 ARR ARR BORGSMANN C

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

M472 TEACHING ART/ELEMENTARY SCHOOLS (3 CR)

B609 9:00A-11:00A MW HM O05 BORGSMANN C

MATH EDUCATION (360)**N343 MATHEMATICS IN THE ELEM SCHOOLS (6 CR)**

B610 10:00A-12:00A MWF ES 1126 KASTBERG S

COURSE IS ONE OPTION FOR FULFILLING 6 CREDITS OF THE QUANTITATIVE REASONING REQUIREMENT FOR THE ELEMENTARY TEACHER EDUCATION PROGRAM. RESTRICTED TO EDUCATION SOPHOMORES, JUNIORS AND SENIORS. RESTRICTION WILL BE LIFTED NOVEMBER 12TH.

EDUCATIONAL PSYCHOLOGY (370)**P490 DEVELOPING HUMAN POTENTIAL (3 CR)**

B611 5:45P- 8:25P T ES 2127 GOUD N

RESTRICTED TO JUNIORS AND SENIORS.

SCIENCE EDUCATION (390)

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:Q200 (SEE FEE SCHEDULE)

Q200 INTRO TO SCIENTIFIC INQUIRY (3 CR)

CLASS TIME INCLUDES BOTH LECTURE AND LAB COMPONENTS.

PREREQUISITE:CLASS STANDING OF SOPHOMORE OR ABOVE.

COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE SCHOOL OF EDUCATION UNTIL NOVEMBER 12TH.

B612 EDUC 1:00P- 3:30P MW ES 1122 BARMAN N

B613 EDUC 5:45P- 8:25P MW ES 1122 FRANTSIS S

B614 EDUC 1:00P- 3:30P TR ES 1122 BARMAN C

B615 EDUC 5:45P- 8:25P TR ES 1122 FRANTSIS S

COMPUTER EDUCATION (430)**W200 USING COMPUTERS IN EDUCATION (3 CR)**

B616 1:00P- 3:40P T

B617 8:00A-10:40A W

B618 5:45P- 8:25P R

B619 ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON SATURDAY, JAN 10TH (9:00 -10:30A) IN ROOM TBA.COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

B620 ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON SATURDAY, JAN 10TH (1:00 - 2:30P) IN ROOM TBA. THE COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

B621 ARR ARR

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON MONDAY, JAN 12TH (4:00 - 5:30P) IN ROOM TBA. COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

B622 ARR ARR

THE ABOVE SECTION WILL ONCE FOR A MANDATORY ORIENTATION MEETING ON TUESDAY, JAN 13TH (4:00 - 5:30P) IN ROOM TBA. THE COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER.STUDENTS WILL NEED REGULAR ACCESS TO A COMPUT WITH INTERNET CONNECTIONS.

B623 ARR ARR MCMAHON J

THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON WEDNESDAY, JAN 14TH (4:00 -5:30P) IN ROOM TBA.COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER.STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

B624 ARR ARR

THE ABOVE SECTION WILL ONCE FOR A MANDATORY ORIENTATION MEETING ON THURSDAY, JAN 15TH (4:00 - 5:30P) IN ROOM TBA.THE COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER.STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.

W210 SURVEY OF COMPUTER-BASED EDUC (3 CR)

B625 5:45P- 8:25P T

W310 INTEGRATING TECHNOLOGY K-12 (3 CR)

B626 5:45P- 8:25P R CARRIGAN J

READING EDUCATION (440)**X401 CRITICAL READING IN CONTENT AREA (3 CR)**

B627 5:45P- 8:25P R ES 1126 WACHTEL R

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE:X425 (SEE FEE SCHEDULE)

X425 PRACTICUM IN READING (1-6 CR)

B628 AUTH ARR ARR OCIEPKA A

CONSENT OF ANNE OCIEPKA REQUIRED - (274-6818) THIS SECTION IS ONLY AVAILABLE TO STUDENTS WHO ARE NOT STUDENT TEACHING.

X460 BOOKS FOR READING INSTRUCTION (3 CR)

B629 5:45P- 8:25P T ES 1116 JAMISON S

"ADOLESCENT AND YOUNG ADULT LITERATURE".STRONGLY RECOMMENDED FOR EDUCATION ENGLISH MAJORS TO FULFILL ONE OF THE LITERATURE COURSE REQUIREMENTS.

STUDENT TEACHING (450)

AN ADDITIONAL FEE IS REQUIRED FOR THE FOLLOWING COURSES

(F203,M425,M451,M470,M480,M482,W410,X425).SEE FEE SCHEDULE

PREREQUISITE:COMPLETION OF ALL PROFESSIONAL EDUC. COURSES.

F203 TOP:PRAC.IN EARLY CHLDH (3 CR)

B630 AUTH ARR ARR BLACKWELL J

M425 STUDENT TEACH:ELEMENTARY (8-16 CR)

B631 AUTH ARR ARR HOUSER L

M451 STUDENT TEACHING:JR HIGH/MDL SC (8-16 CR)

B632 AUTH ARR ARR HOUSER L

M470 PRACTICUM:KINDERGARTEN (3-8 CR)

B633 AUTH ARR ARR HOUSER L

M470 PRACTICUM:SECONDARY (3-8 CR)

B634 AUTH ARR ARR HOUSER L

M470 PRACT:JUNIOR HI/MIDDLE SCHOOL (3-8 CR)

B635 AUTH ARR ARR HOUSER L

M470 PRACTICUM:ESL (3-8 CR)

B636 AUTH ARR ARR HOUSER L

M470 PRACTICUM:SPECIAL EDUCATION (3-8 CR)

B637 AUTH ARR ARR OC HOUSER L

M480 STUDENT TCH IN THE SECONDARY SCH (8-16 CR)

B638 AUTH ARR ARR HOUSER L

M482 STUDENT TEACHING:ALL GRADES (8-16 CR)

B639 AUTH ARR ARR HOUSER L

W410 PRACTICUM IN COMPUTER-BASED EDUC (6 CR)

B640 AUTH ARR ARR HOUSER L

X425 PRACTICUM IN READING (4-6 CR)

B641 AUTH ARR ARR HOUSER L

THIS SECTION IS ONLY OPEN TO STUDENTS WHO ARE STUDENT TEACHING.

UNDERGRADUATE RESEARCH IN EDUC (460)**E490 RESEARCH IN ELEMENTARY EDUC (1-3 CR)**

B642 AUTH ARR ARR BARMAN C

K490 RESEARCH IN SPECIAL EDUCATION (1-3 CR)

B643 AUTH ARR ARR ROGAN P

L490 RESEARCH IN LANGUAGE EDUCATION (1-3 CR)

B644 AUTH ARR ARR BERGHOFF B

P490 RESEARCH IN EDUC PSYCHOLOGY (1-3 CR)

B645 AUTH ARR ARR GOUD N

Q490 RESEARCH IN SCIENCE EDUCATION (1-6 CR)

B646 AUTH ARR ARR BARMAN C

S490 RESEARCH IN SECONDARY EDUCATION (1-3 CR)

B647 AUTH ARR ARR BARMAN C

W450 INTERNSHIP INSTRUCTNL COMPUTING (1-3 CR)

B648 AUTH ARR ARR BOHNENKAMP J

S/F GRADING.

X490 RESEARCH IN READING (1-6 CR)

B649 AUTH ARR ARR BERGHOFF B

GRADUATE EDUCATION

SCHOOL ADMINISTRATION (520)

A510 SCHOOL COMMUNITY RELATIONS (3 CR)

B650 EDUC 5:45P- 8:25P T LOPEZ G
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. INTERIM AND SPECIAL STUDENT ADMITTEES SHOULD CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A608 LEGAL PERSPECTIVES ON EDUCATION (3 CR)

B651 EDUC 5:45P- 8:25P W ES 1126
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. INTERIM AND SPECIAL STUDENT ADMITTEES SHOULD CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A625 ADMIN OF ELEMENTARY SCHOOLS (3 CR)

B652 EDUC 5:45P- 8:25P M ES 1114
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. INTERIM AND SPECIAL STUDENT ADMITTEES SHOULD CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A627 SECONDARY SCHOOL ADMINISTRATION (3 CR)

B653 EDUC 5:45P- 8:25P M ES 1114
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. INTERIM AND SPECIAL STUDENT ADMITTEES SHOULD CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A695 PRACTICUM IN EDUC LEADERSHIP (3 CR)

B654 AUTH 5:45P- 8:25P T
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER AT 812-856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A795 DISSERTATION PROPOSAL PREP (3 CR)

B655 EDUC 5:45P- 8:25P T ES 2102
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. INTERIM AND SPECIAL STUDENT ADMITTEES SHOULD CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

A799 DOCTORAL THESIS IN EDUC LDRSH (1-15 CR)

B656 AUTH ARR ARR BURRELLO L
TO OBTAIN AUTHORIZATION, CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

HIGHER EDUCATION (530)

C585 PRINCIPLES OF FUND RAISING MGMT (3 CR)

B657 EDUC 5:45P- 8:25P M BS 3014 SEILER T
SEE ALSO SPEA V558

C670 PROB IN FINANCING HIGHER EDUC (3 CR)

B658 EDUC 5:45P- 8:25P W ES 2102 PRIEST
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE HESA DOCTORAL PROGRAM.

C799 DOCTORS THESIS IN HIGHER EDUC (1-15 CR)

B659 AUTH ARR ARR

COLLEGE STUDENT PERSONNEL (540)

U546 DIVERSE STUDENTS ON COLLEGE CAMP (3 CR)

B660 EDUC 5:45P- 8:25P W
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE HESA MASTERS / DOCTORAL PROGRAM.

U580 ISS/PROBS HIGHER ED/STUD AFF ADM (3 CR)

B662 EDUC 5:45P- 8:25P T
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE HESA MASTERS PROGRAM.

U599 MA THESIS COL STUDENT PER ADM (3 CR)

B663 AUTH ARR ARR

ELEMENTARY/EARLY CHILDHOOD EDUC (550)

E505 ORG&ADM OF EARLY CHOOD PROG (3 CR)

B664 5:45P- 8:30P W
ABOVE SECTION WILL BE TAUGHT VIA DISTANCE EDUCATION TECHNOLOGY.

E525 ADV CURR STUDY EARLY CHILDHD ED (3 CR)

B665 6:00P- 9:00P M BLACKWELL J
TAUGHT VIA DISTANCE EDUCATION TECHNOLOGY. PREREQUISITE: EDUC E506 OR EDUC E535. COURSE FOLLOWS THE IU/PUI SCHEDULE: BEGINS JAN 12 AND ENDS MAY 3

E536 SUPERV OF ELEM SCHOOL INSTR (3 CR)

B666 EDUC 5:45P- 8:25P R POINDEXTER B
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. INTERIM AND SPECIAL STUDENT ADMITTEES SHOULD CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL: CWEDEMEY@INDIANA.EDU

E599 MASTERS THESIS IN ELEM EDUCATION (3 CR)

B667 AUTH ARR ARR BARMAN C

URBAN EDUCATION (560)

F500 TCHING W/INTERNET ACROSS CURRIC (3 CR)

B668 AUTH ARR ARR BRANON R
ABOVE COURSE IS TAUGHT VIA THE WORLD WIDE WEB. FOR MORE INFO, VISIT WEBSITE: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/TOOBTAINAUTHORIZATION](http://education.indiana.edu/~DISTED/TOOBTAINAUTHORIZATION), 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 COURSE, PLEASE VISIT THE FOLLOWING WEBPAGE FOR FURTHER INSTRUCTIONS: [HTTP://EDUCATION.INDIANA.EDU/~DISTED/STUDENTS.HTML](http://education.indiana.edu/~DISTED/STUDENTS.HTML)

COUNSELING & COUNSELOR EDUCATION (580)

G505 INDIV APPRAIS:PRIN & PROCEDURES (3 CR)

B669 5:45P- 8:25P T ES 2106 ROBISON F

G522 COUNSELING TECHNIQUES (3 CR)

B670 EDUC 5:45P- 8:25P M ES 1116 MORRAN D
STUDENT MUST REGISTER FOR BOTH G522 AND G523. OPEN ONLY TO STUDENTS WHO HAVE BEEN ADMITTED TO COUNSELING OR CSPA PROGRAMS.

G523 LABORATORY COUNSELING & GUIDANCE (3 CR)

B671 EDUC 5:45P- 8:25P W ES 2127 MORRAN D
STUDENT MUST REGISTER FOR BOTH G522 AND G523. OPEN ONLY TO STUDENTS WHO HAVE BEEN ADMITTED TO COUNSELING OR CSPA PROGRAMS.

AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE: G524 (SEE FEE SCHEDULE)

G524 PRACTICUM IN COUNSELING (3 CR)

B672 AUTH 5:15P- 7:15P T ES 2108 HALL A
WEEKLY CLASS MEETINGS, TIME ONSITE, AND ONE HOUR EACH WEEK OF INDIVIDUAL SUPERVISION.
B673 AUTH 4:00P- 5:30P R ES 2108 HALL A
WEEKLY CLASS MEETINGS, TIME ONSITE, AND ONE HOUR EACH WEEK OF INDIVIDUAL SUPERVISION.

G542 ORG & DEVEL OF COUNSELING PRGMS (3 CR)

B674 EDUC 5:45P- 8:25P W ES 1114 KEMPF J

G550 INTERNSHIP IN COUNSELING (3 CR)

B675 AUTH 4:00P- 5:30P T ES 2102 DANYLUK C
WEEKLY CLASS MEETINGS AND TIME ON SITE.
B676 AUTH 5:45P- 7:15P R ES 2102 HALL A
WEEKLY CLASS MEETINGS AND TIME ON SITE.

G552 CAREER COUN - THEORY & PRACTICE (3 CR)

B677 5:45P- 8:25P M ES 2127 PEDERSEN J

G562 SCHOOL COUNSELING (3 CR)

B678 EDUC 5:45P- 8:25P R ES 2127 BURNELL K

G575 MULTICULTURAL COUNSELING (3 CR)

B679 5:45P- 8:25P W SMEDLEY J

G580 DEVELOPING HUMAN POTENTIAL (3 CR)

B680 5:45P- 8:25P T ES 2127 GOUD N

G598 SEMINAR IN PROFESSIONAL ISSUES (3 CR)

B681 EDUC 5:45P- 8:25P M ES 1126 ROBISON F

G647 ADV INTERNSHIP IN COUNSELING (3 CR)

B682 AUTH ARR ARR ROBISON F
PREREQUISITE: 2 SEMESTERS OF G550

G799 DOCTORAL THESIS COUNS PSYCHOLOGY (1-15 CR)

B683 AUTH ARR ARR MORRAN D

PHILOSOPHY OF EDUCATION (590)

H520 EDUCATION AND SOCIAL ISSUES (3 CR)

B684 5:45P- 8:25P T ES 1126 SILK D

H799 DOCT THESIS HIST OR PHIL OF EDUC (1-15 CR)

B685 AUTH ARR ARR ROSARIO J

CURRICULUM & INSTRUCTION (600)

J500 INSTRUCT IN CONTEXT OF CURRIC (3 CR)

B686 5:45P- 8:25P M ES 2106 ROSARIO J

J538 M.S.PRACTICUM/INTERNSHIP (1-6 CR)

B687 AUTH ARR ARR BARMAN C
B688 AUTH ARR ARR MAGEE P

J799 DOCTORS THESIS-CURRICULUM/INSTR (1-15 CR)

B689 AUTH ARR ARR BARMAN C

SPECIAL EDUCATION (610)

K541 TRANSITION ACROSS THE LIFE SPAN (3 CR)

B690 AUTH 5:45P- 8:25P T ES 1117 ROGAN P
"SEMINAR 6: TRANSITION ACROSS THE LIFESPAN" STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION. PREREQ: INTRODUCTORY COURSE IN SPECIAL EDUCATION.

K541 TRANSITION ACROSS THE LIFE SPAN (3 CR)

B691 AUTH 5:45P- 8:25P T ES 1114

"SEMINAR 6:TRANSITION ACROSS THE LIFESPAN"STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION. PREREQ:INTRODUCTORY COURSE IN SPECIAL EDUCATION.

K553 CLASSRM MGMT & BEHAVIOR SUPPORT (3 CR)

B692 AUTH 5:45P- 8:25P R ES 1117 ANDERSON J

"SEMINAR 2:CLASSROOM MANAGEMENT AND BEHAVIOR SUPPORT"STUDENTS MUST OBTAIN AUTHORIZATION FROM THE SCHOOL OF EDUCATION. PREREQUISITE:INTRODUCTORY COURSE IN SPECIAL EDUCATION.

K553 CLASSRM MGMT & BEHAVIOR SUPPORT (3 CR)

B693 AUTH 5:45P- 8:25P R ES 1114

"SEMINAR 2:CLASSROOM MANAGEMENT AND BEHAVIOR SUPPORT" AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION. PREREQ:INTRODUCTORY COURSE IN SPECIAL EDUCATION. STUDENTS INTENDING TO TAKE PRACTICUM MUST SUBMIT A 'REQUEST FOR AUTHORIZATION'FORM TO ANNE HARDWICK PRIOR TO NOVEMBER 1ST. THE FORM IS AVAILABLE ONLINE AT:
HTTP://EDUCATION.IUPUI.EDU/FORMS/FORMS/SEC-SPECED.HTM

K595 PRACT: MILD INTERVENTIONS I (2-3 CR)

B694 AUTH ARR ARR HOUSER L

K595 PRACT: MILD INTERVENTIONS II (2-3 CR)

B695 AUTH ARR ARR HOUSER L

K595 PRACT:INTENSE INTERV-SIGNIFICANT (2-3 CR)

B696 AUTH ARR ARR HOUSER L

K595 PRACT: INTENSE INTERV- EMOTIONAL (2-3 CR)

B697 AUTH ARR ARR HOUSER L

K599 MASTERS THESIS IN SPECIAL EDUC (3 CR)

B698 AUTH ARR ARR ROGAN P

K799 DOCTORS THESIS IN SPECIAL EDUC (1-15 CR)

B699 AUTH ARR ARR ROGAN P

LANGUAGE EDUCATION (620)**L500 INST ISS IN LNG LRNING (3 CR)**

B700 5:45P- 8:25P W ES 1116 LELAND C

L501 CRITICAL READ IN CONTENT AREAS (3 CR)

B701 5:45P- 8:25P R ES 1126 WACHTEL R

L525 PRACTICUM IN LANG EDUCATION (1-4 CR)B702 AUTH ARR ARR OCIEPKA A
CONSENT OF ANNE OCIEPKA REQUIRED (274-6818)**L535 TCHG ADOLESCENT/YOUNG ADULT LIT (3 CR)**

B703 5:45P- 8:25P T ES 1116 JAMISON S

L559 TRADE BOOKS IN ELEM CLASSROOMS (3 CR)B704 1:00P- 3:40P M ES 1116 JAMISON S
B705 5:45P- 8:25P M OC FISCHER P
ABOVE SECTION MEETS AT IPS #2 (725 N.NEW JERSEY - INDPLS)
B706 1:00P- 3:40P T ES 1126 JAMISON S**L599 MASTERS THESIS IN LANGUAGE EDUC (3 CR)**

B707 AUTH ARR ARR LELAND C

L795 DISSERTATION PROPOSAL PREP (3 CR)

B708 AUTH ARR ARR LELAND C

L799 DOC THESIS IN LANG EDUC (1-15 CR)

B709 AUTH ARR ARR LELAND C

MATH EDUCATION (630)**N716 TOPICAL SEMINAR IN MATH EDUC (3 CR)**B710 AUTH 4:00P- 6:45P W LESTER F
ABOVE SECTION IS TAUGHT VIA DISTANCE EDUCATION.**EDUCATIONAL PSYCHOLOGY (640)****P514 LIFE SPAN DEVELOPMT: BIRTH-DEATH (3 CR)**

B711 5:45P- 8:25P W ES 1117 GOUD N

P516 ADOLESCENT DEVELOPMENT (3 CR)

B712 5:45P- 8:25P R ES 1116 SMEDLEY J

P540 LEARNING & COGNITION IN EDUC (3 CR)

B713 AUTH ARR ARR PERRY 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 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 COURSE, PLEASE VISIT THE FOLLOWING WEBPAGE FOR FURTHER INSTRUCTIONS:HTTP://EDUCATION.INDIANA.EDU/~DISTED/STUDENTS.HTML

P575 DEVELOPING HUMAN POTENTIAL (3 CR)

B714 5:45P- 8:25P T ES 2127 GOUD N

P600 TOPIC SEM IN LRNG COG & INSTR (3 CR)B715 AUTH 9:00A- 2:00P S BONK C
TOPIC :ALTERNATIVE INSTRUCTIONAL STRATEGIES:CRITICAL, CREATIVE, COOPERATIVE, MOTIVATIONAL, TECHNOLOGICAL ABOVE SECTION MEETS JAN 17-MAR 5 VIA DISTANCE EDUCATION.**P799 DOCTORS THESIS IN EDUC PSYCHOLOGY (1-15 CR)**

B716 AUTH ARR ARR GOUD N

INSTRUCTIONAL SYSTEMS TECH (660)**R503 INSTRUCTIONAL MEDIA APPLICATIONS (3 CR)**

B717 AUTH ARR ARR 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 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 COURSE, PLEASE VISIT THE FOLLOWING WEBPAGE FOR FURTHER INSTRUCTIONS:
HTTP://EDUCATION.INDIANA.EDU/~DISTED/STUDENTS.HTML

SECONDARY EDUCATION (670)**S599 MASTERS THESIS IN SECONDARY EDUC (3 CR)**

B718 AUTH ARR ARR BARMAN C

S655 SUPERV OF SECONDARY SCH INSTR (3 CR)B719 EDUC 5:45P- 8:25P R POINDEXTER B
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. INTERIM AND SPECIAL STUDENT ADMITTEES SHOULD CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL:CWEDEMEY@INDIANA.EDU**COMMUNITY BUILDING (675)****T531 ORG CHANGE-CUL/LING DIVERSE SCHS (3 CR)**

B720 5:45P- 8:25P W ES 2106 ROSARIO J

T550 CULT/COMM FORCES & THE SCHOOLS (3 CR)

B721 5:45P- 8:25P M ES 2102 SMEDLEY J

COMPUTER EDUCATION (680)**W505 TECHNOLOGY LEADERSHIP (3 CR)**

B722 5:34P- 8:25P T CARRIGAN J

W531 COMPUTERS IN EDUCATION (3 CR)B723 ARR ARR
THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON TUESDAY, JAN 13TH (4:00 - 5:30 P.M.) IN ROOM TBA.COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.B724 ARR ARR
THE ABOVE SECTION WILL MEET ONCE FOR A MANDATORY ORIENTATION MEETING ON WEDNESDAY, JAN 14 (4:00 - 5:30 P.M.) IN ROOM TBA.COURSE WILL BE TOTALLY ONLINE FOR THE REMAINDER OF THE SEMESTER. STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTIONS.**W540 COMPUTERS IN THE CURRICULUM (3 CR)**

B725 5:45P- 8:25P T

W550 RES.IN INSTRUCTIONAL COMPUTING (3 CR)

B726 5:45P- 8:25P R CARRIGAN J

W566 INTERNSHIP IN INTEG EDUC CMPTG (6 CR)B727 AUTH ARR ARR BOHNENKAMP J
CONSENT OF JULIE BOHNENKAMP REQUIRED - 317-274-6820 OR
JBOHNENK@IUPUI.EDU**EDUCATIONAL INQUIRY (700)****Y520 STRATEGIES FOR EDUC INQUIRY (3 CR)**

B728 5:45P- 8:25P M ES 1117

Y611 QUALITATIVE INQUIRY IN EDUCATION (3 CR)B729 EDUC 5:45P- 8:25P R
ABOVE COURSE IS RESTRICTED TO STUDENTS ADMITTED TO THE EDUCATIONAL LEADERSHIP GRADUATE PROGRAM. INTERIM AND SPECIAL STUDENT ADMITTEES SHOULD CONTACT CINDY WEDEMEYER (812) 856-8371 OR VIA E-MAIL:CWEDEMEY@INDIANA.EDU**TRANSITION TO TEACH:ELEMENTARY (720)**

RESTRICTED TO STUDENTS ADMITTED TO THE T2T ELEMENTARY PROGRAM STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

E532 TCHG&LRNG IN MIDDLE CHILDHOOD (5 CR)B730 AUTH 8:00A-12:00A M ES 1117 WEIS P
1:00P- 5:30P M ES 1128 PICKARD B
8:00A-12:00A W ES 1122 MAGEE P
1:00P- 5:00P W ES 1126 SAADA N**M500 INTEGRATED PROFESSIONAL SEMINAR (1 CR)**B731 AUTH ARR ARR OC WEIS P
PICKARD B
MAGEE P
SAADA N

FIELD EXPERIENCE TAKES PLACE DURING CLASS TIME.

48 Spring 2004

TRANSITION TO TEACH:ELEM (OPT 2) (722)

RESTRICTED TO STUDENTS ADMITTED TO THE T2T ELEMENTARY PROGRAM STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. THIS OPTION MEETS AT THE CENTER FOR INQUIRY. AUTHORIZATION REQUIRED FROM THE SCHOOL OF EDUCATION.

E532 TCHG&LRNG IN MIDDLE CHILDHOOD (5 CR)

B732 AUTH	8:00A- 5:00P	TR	OC	MEDINA C
				PICKARD B
				BARMAN N
				D'AMBROSIO B

M500 INTEGRATED PROFESSIONAL SEMINAR (1 CR)

B733 AUTH	ARR	ARR	OC	MEDINA C
				PICKARD B
				BARMAN N
				D'AMBROSIO B

FIELD EXPERIENCE MEETS DURING CLASS TIME.

TRANSITION TO TEACH:ELEM (OPT 3) (724)

RESTRICTED TO STUDENTS ADMITTED TO THE T2T ELEMENTARY PROGRAM STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

E532 TCHG&LRNG IN MIDDLE CHILDHOOD (5 CR)

B734 AUTH	8:00A-12:00A	M	ES 1122	MAGEE P
	1:00P- 5:00P	M	ES 1126	MCDERMOTT G
	8:00A-12:00A	W	ES 1117	WEIS P
	1:00P- 5:30P	W	ES 1128	PICKARD B

M500 INTEGRATED PROFESSIONAL SEMINAR (1 CR)

B735 AUTH	ARR	ARR	OC	MAGEE P
				MCDERMOTT G
				WEIS P
				PICKARD B

FIELD EXPERIENCE TAKES PLACE DURING CLASS TIME.

TRANSITION TO TEACH:ELEM (OPT 4) (726)

RESTRICTED TO STUDENTS ADMITTED THE T2T ELEMENTARY PROGRAM STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

E532 TCHG&LRNG IN MIDDLE CHILDHOOD (5 CR)

B736 AUTH	8:00A-12:00A	T	ES 1116	MEDINA C
	1:00P- 5:30P	T	ES 1128	PICKARD B
	8:00A-12:00A	R	ES 1122	BARMAN N
	1:00P- 5:00P	R	ES 1126	D'AMBROSIO B

M500 INTEGRATED PROFESSIONAL SEMINAR (1 CR)

B737 AUTH	ARR	ARR	OC	MEDINA C
				PICKARD B
				BARMAN N
				D'AMBROSIO B

FIELD EXPERIENCE TAKES PLACE DURING CLASS TIME.

TRANSITION TO TEACH:SEC (OPT 1) (750)

RESTRICTED TO STUDENTS ADMITTED TO THE T2T SECONDARY PROGRAM. STUDENTS ARE REQUIRED TO COMPLETE 16 WEEKS OF STUDENT TEACHING IN A SCHOOL SETTING (5 DAYS EACH WEEK). STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENTS MUST BE AUTHORIZED BY THE SCHOOL OF EDUCATION.

M500 INTEGRATED PROFESSIONAL SEMINAR (1 CR)

B738 AUTH	ARR	ARR	OC	MERRILL D
				BARMAN C

S531 TEACHING AND LEARNING IN HIGH SCHOOL (5 CR)

B739 AUTH	4:30P- 8:30P	R	ES 1121	MERRILL D
				BARMAN C

GRADUATE RESEARCH IN EDUCATION (900)

PERMISSION OF INSTRUCTOR REQUIRED FOR ALL GRADUATE RESEARCH COURSES.

A590 RESEARCH IN SCHL ADMIN (1-3 CR)

B740 AUTH	ARR	ARR		BARNES R
-----------	-----	-----	--	----------

C790 RESEARCH IN HIGHER EDUCATION (1-12 CR)

B741 AUTH	ARR	ARR		
-----------	-----	-----	--	--

E590 IND STUDY OR RES IN ELEM EDUC (1-3 CR)

B742 AUTH	ARR	ARR		BARMAN C
-----------	-----	-----	--	----------

G590 RESEARCH IN COUNSELING & GUID (1-3 CR)

B743 AUTH	ARR	ARR		MORRAN D
-----------	-----	-----	--	----------

G901 ADVANCED RESEARCH (6 CR)

B744 AUTH	ARR	ARR		
-----------	-----	-----	--	--

H590 IND STUDY/RES HIST PHIL COMP ED (3 CR)

B745 AUTH	ARR	ARR		SILK D
-----------	-----	-----	--	--------

K590 IND STUDY OR RES IN SPECIAL EDUC (1-3 CR)

B746 AUTH	ARR	ARR		ROGAN P
-----------	-----	-----	--	---------

L590 IND STUDY OR RES IN LANGUAGE ED (1-3 CR)

B747 AUTH	ARR	ARR		BERGHOFF B
-----------	-----	-----	--	------------

M550 ESL PRACTICUM (6 CR)

B748 AUTH	ARR	ARR		HOUSER L
-----------	-----	-----	--	----------

N590 IND STUDY OR RES IN MATH EDUC (1-3 CR)

B749 AUTH	ARR	ARR		D'AMBROSIO B
-----------	-----	-----	--	--------------

P590 IND STUDY OR RES IN EDUC PSYCH (1-3 CR)

B750 AUTH	ARR	ARR		GOUD N
-----------	-----	-----	--	--------

Q590 IND STUDY OR RES IN SCIENCE EDUC (1-3 CR)

B751 AUTH	ARR	ARR		BARMAN C
-----------	-----	-----	--	----------

Q690 ADVANCED RESEARCH IN SCIENCE EDU (1-6 CR)

B752 AUTH	ARR	ARR		BARMAN C
-----------	-----	-----	--	----------

S590 IND STUDY OR RES IN SECONDARY ED (1-3 CR)

B753 AUTH	ARR	ARR		D'AMBROSIO B
-----------	-----	-----	--	--------------

U590 IND STUDY/RES COLL STUD PERS ADM (1-3 CR)

B754 AUTH	ARR	ARR		
-----------	-----	-----	--	--

W590 INDIVIDUAL RSCH IN COMPUTER EDUC (1-3 CR)

B755 AUTH	ARR	ARR		BOHNENKAMP J
-----------	-----	-----	--	--------------

Y590 IND STUDY OR RES IN INQ METHOD (1-3 CR)

B756 AUTH	ARR	ARR		MORRONE A
-----------	-----	-----	--	-----------

Z590 IND STUDY OR RES IN ART EDUC (1-3 CR)

B757 AUTH	ARR	ARR		BORGSMANN C
-----------	-----	-----	--	-------------

ELECTRICAL & COMPUTER ENGINEERING (ECE)

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

PLEASE CONTACT (317) 278-1000 (ET 215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION ON COURSE REGISTRATION.

201 LINEAR CIRCUIT ANALYSIS I (3 CR)

B765	1:00P- 2:15P	MW	SL 108	DINES K
------	--------------	----	--------	---------

202 LINEAR CIRCUIT ANALYSIS II (3 CR)

B766	4:00P- 5:15P	MW		
------	--------------	----	--	--

PREREQUISITE:EE 201 PREREQUISITE OR COREQUISITE:MATH 262, PRE-REQUISITE:EE 201

THE FOLLOWING SECTION IS FOR EDDP STUDENTS ONLY. MEETS AT BUTLER UNIVERSITY CAMPUS.

B767	4:30P- 5:45P	TR		BONSIT T
------	--------------	----	--	----------

204 (3 CR)

B768	2:30P- 3:45P	TR		RIZKALLA M
------	--------------	----	--	------------

COREQUISITE:PHYS 251, MATH 261.

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

207 ELECTRONIC MEASUREMENT TECHNIQUES (1 CR)

B769	5:20P- 8:20P	R	ET 216	GUNDRUM H
B770	8:00A-10:50A	F	ET 216	GUNDRUM H
B771	12:30P- 3:30P	F	ET 216	GUNDRUM H

COREQUISITE:EE 201

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

208 ELECTRONIC DEVICES & DESIGN LAB (1 CR)

PREREQUISITE:EE 207 COREQUISITE:EE 255

B772	8:00A-10:50A	T	ET 216	GUNDRUM H
B773	11:00A- 1:50P	T		GUNDRUM H
B774	8:00A-10:50A	R		

255 INTRO ELECTRONICS ANALYSIS & DES (3 CR)

B775	2:30P- 3:45P	TR	SL 108	
------	--------------	----	--------	--

PREREQUISITE:EE 201.

264 ADVANCED C PROGRAMMING (2 CR)

PREREQUISITE:ENGR 197

STUDENT MUST TAKE LECTURE AND ONE LAB.

B776	4:00P- 5:15P	T		JACK Y
------	--------------	---	--	--------

LABORATORY (LB)

B777	2:30P- 3:45P	R		
B778	4:00P- 5:15P	R		JACK Y

266 DIGITAL LOGIC DESIGN (3 CR)

PREREQUISITE OR COREQUISITE:EE 201.

B779	2:30P- 3:45P	MW	SL 108	
B780	4:30P- 5:45P	MW		KNIESER M

THIS SECTION MEETS AT JORDAN HALL AT BUTLER UNIVERSITY

267 DIGITAL LOGIC DESIGN LABORATORY (1 CR)

B781	9:00A-11:50A	M		
------	--------------	---	--	--

PREREQUISITE:EE 207;COREQUISITE:EE 266

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

B782	5:30P- 8:20P	W		
------	--------------	---	--	--

267 DIGITAL LOGIC DESIGN LABORATORY (1 CR)

B783	6:00P- 8:30P	W		
------	--------------	---	--	--

PREREQUISITE:EE 207;COREQUISITE:EE 267

THIS SECTION IS RESERVED FOR EDDP STUDENTS AT BUTLER UNIVERSITY.

301 SIGNALS & SYSTEMS (3 CR)

B784	4:00P- 5:15P	MW	SL 108	DINES K
------	--------------	----	--------	---------

PREREQUISITE:EE 202 AND MATH 262.

302 PROBABILISTIC METH IN ELEC ENGR (3 CR)

B785	11:00A-12:15P	TR	SL 055	JACK
------	---------------	----	--------	------

PREREQUISITE OR COREQUISITE:EE 301

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

- 340 SIMULATION,MODELING,IDENTIFCTN (3 CR)**
 B786 1:00P- 1:50P TR SL 108 ORONO P
LABORATORY (LB)
 B787 9:00A-10:50A T SL 111
 B788 9:00A-10:50A R
- 359 C AND DATA STRUCTURES (3 CR)**
 B789 1:00P- 2:15P TR DINES K
 PREREQUISITE:EE/ECE 264.

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

- 362 MICROPROCESSOR SYS & INTERFACING (4 CR)**
 B790 10:30A-11:45A MW SL 108 CHIEN Y
LABORATORY (LB)
 B791 12:00A- 2:50P M SL 111 CHIEN Y
 B792 9:00A-11:50A F SL 111 CHIEN Y
 B793 1:00P- 3:50P F CHIEN Y
 STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB.
- 365 INTRO DESIGN OF DIGITAL COMPUTRS (3 CR)**
 B794 4:00P- 5:15P TR BEN MILED Z
 PREREQUISITE:ECE 362 OR CONSENT OF INSTRUCTOR.
- 382 FEEDBACK SYS ANALYSIS & DESIGN (3 CR)**
 B795 1:00P- 2:15P MW SL 150 KOSKIE S
 PREREQUISITE:ECE 301
- 400 ELECT ENGR UNDERGRADUATE SEM (1 CR)**
 B796 11:00A-12:15P R SL 109 EBERHART R
 PREREQUISITE:SENIOR STANDING
- 401 ENGR ETHICS & PROFESSIONALISM (1 CR)**
 B797 11:00A-12:15P W YOKOMOTO C
 PREREQUISITE:SENIOR STANDING
- 424 ELECTROMECH SYS/APPL MECHATRONCS (3 CR)**
 B798 4:00P- 5:15P TR ROVNYAK S
 PREREQUISITE:ECE 340
- 468 INTRO COMPILERS/TRANSLATN ENGR (3 CR)**
 B799 4:00P- 5:15P TR SL 108 KIM D
- 471 EMBEDDED SYSTEMS (3 CR)**
 B800 4:00P- 5:15P MW CHIEN Y
- 491 ENGINEERING DESIGN PROJECT (1 CR)**
 B801 ARR ARR RIZKALLA M
- 491 ENGINEERING DESIGN PROJECT (2 CR)**
 B802 MAJR ARR ARR

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

- 492 SENIOR DESIGN (3 CR)**
 B803 9:00A-11:00A F SL 109 EBERHART R
LABORATORY (LB)
 B804 ARR ARR EBERHART R
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. SENIOR STANDING IN ELECTRICAL ENGINEERING AND PERMISSION OF THE DEPARTMENT CHAIRMAN.
- 495 TPCS:DIGITAL COMMUNICATIONS (3 CR)**
 B805 1:00P- 2:15P MW SL 109 SALAMA P
 PREREQUISITES:EE 444 OR EQUIVALENT
- 495 TPC:BIOMEDICAL INSTRUMENTATION (3 CR)**
 B806 4:00P- 5:15P MW SL O55 BERBARI E
- 495 INTRO TO COMP COMM NETWORKS (3 CR)**
 B807 5:45P- 7:00P MW SL 109 KIM D
 PREREQUISITE:ECE 302
- 495 TPC: PARALLEL PROCESS THEORY (3 CR)**
 B808 4:00P- 5:15P TR SL O55 BEN-MILED Z
 PREREQUISITE:CONSENT OF INSTRUCTOR
- 496 ELECTRICAL ENGINEERING PROJECTS (1 CR)**
 B809 ARR ARR RIZKALLA M
- 496 TPC:SPACECRAFT SYSTEM DESIGN (3 CR)**
 B810 AUTH ARR ARR EBERHART R
 CONSENT OF INSTRUCTOR.
- 496 ELECTRICAL ENGINEERING PROJECTS (2 CR)**
 B811 ARR ARR BEN-MILED Z

GRADUATE ELECTRICAL AND COMPUTER ENGINEERING

- 515 SOFTWARE ENGINEERING (3 CR)**
 B812 AUTH 8:40A- 9:55A MW CHIEN Y
 ABOVE SECTION IS FOR RAYTHEON EMPLOYEES ONLY.
- 544 DIGITAL COMMUNICATIONS (3 CR)**
 B813 1:00P- 2:15P MW SL 109 SALAMA P
 PREREQUISITES:EE 444 OR EQUIVALENT OR GRADUATE STANDING OR CONSENT OF THE INSTRUCTOR

- 547 INTRO TO COMP COMM NETWORKS (3 CR)**
 B814 5:45P- 7:00P MW SL 109 KIM D
 PREREQUISITE:EE 302 OR GRADUATE STANDING.
- 580 OPT METHODS FOR SYSTEMS & CONTRO (3 CR)**
 B815 4:00P- 5:15P MW CHEN Y
 PERMISSION OF INSTRUCTOR.
- 595 TPC:BIOMEDICAL INSTRUMENTATION (3 CR)**
 B816 4:00P- 5:15P MW SL O55 BERBARI E
- 595 TPC: PARALLEL PROCESS THEORY (3 CR)**
 B817 4:00P- 5:15P TR SL O55 BEN-MILED Z
 PREREQUISITE:CONSENT OF INSTRUCTOR
- 595 TPC:INTRO TO CRYPTOGRAPHY (3 CR)**
 B819 5:45P- 7:00P TR KING B
 GRADUATE STANDING OR PERMISSION OF INSTRUCTOR
- 602 LUMPED SYSTEM THEORY (3 CR)**
 B820 4:00P- 5:15P TR RAMOS J
 PREREQUISITE:EE 301 OREREQUISITE OR COREQUISITE:MATH 511
- 696 ADV ELECT ENGR PROJECTS (1-3 CR)**
 B821 ARR ARR EBERHART R
 PREREQUISITE:GRADUATE STANDING
- 698 RESEARCH M.S.THESIS (1-6 CR)**
 B822 AUTH ARR ARR EBERHART R

ELECTRICAL & COMPUTER ENGINEERING TECHNOLOGY (ECET)

ET 209 274-2362

- 106 SUCCESS IN ECET (1 CR)**
 B823 AUTH 1:00P- 2:15P R ET 204 CHRISTE B
 IT IS RECOMMENDED STUDENTS REGISTERING FOR ECET 103 BE IN A FRESHMAN LEVEL ECET COURSE.

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

- 107 INTRO TO CIRCUIT ANALYSIS (4 CR)**
 B824 7:15P- 8:30P TR ET 302
LABORATORY (LB)
 B825 8:35P-10:25P T ET 216
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

- 109 DIGITAL FUNDAMENTALS (3 CR)**
 B826 2:30P- 3:20P MW ET 302
LABORATORY (LB)
 B827 9:00A-10:50A W ET 210
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

- 109 DIGITAL FUNDAMENTALS (3 CR)**
 B828 5:45P- 6:35P TR SI O16
LABORATORY (LB)
 B829 6:45P- 8:35P T ET 210
 B830 8:35P-10:25P R ET 210
 STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

- 109 DIGITAL FUNDAMENTALS (3 CR)**
 B831 AUTH ARR ARR WW
 ABOVE SECTION IS OFFERED VIA THE WEB
LABORATORY (LB)
 B832 AUTH ARR ARR WW
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. CONTACT INSTRUCTOR REGARDING LABORATORY SESSIONS

- 109 DIGITAL FUNDAMENTALS (3 CR)**
 B833 AUTH 2:30P- 3:20P MW
LABORATORY (LB)
 B834 AUTH 9:00A-10:50A W
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. ABOVE SECTION IS FOR HONORS STUDENTS ONLY.

- 112 (3 CR)**
 B835 8:30A- 5:30P FSMTW ET 302 CONRAD W
 THIS COURSE MEETS DECEMBER 26,27,28,30,31, 2003, FROM 8:30AM-5:30PM. ATTENDANCE ALL-DAY, EVERYDAY IS MANDATORY, STRICT PENALTIES FOR TARDINESS OR ABSENCE.SYLLABUS AND PRE-WORK WILL BE MADE AVAILABLE IN LATE NOVEMBER. MAY NOT BE USED FOR CREDIT BY ECET MAJORS.

50 Spring 2004

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

116 ELECTRICAL CIRCUITS (4 CR)

B836	4:00P- 5:15P	MW	ET 302
LABORATORY (LB)			
B837	2:00P- 3:50P	M	ET 216
B838	5:20P- 7:10P	W	ET 216

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

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

155 DIGITAL FUNDAMENTALS II (3 CR)

B839	11:00A-11:50A	TR	ET 302
LABORATORY (LB)			
B840	1:00P- 2:50P	T	ET 208
B841	1:00P- 2:50P	R	ET 208

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

155 DIGITAL FUNDAMENTALS II (3 CR)

B842 AUTH	11:00A-11:50A	TR	
LABORATORY (LB)			
B843 AUTH	1:00P- 2:50P	R	

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. ABOVE IS FOR HONORS STUDENTS.

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

157 ELECTRONICS CIRCUIT ANALYSIS (4 CR)

B844	9:30A-10:45A	TR	ET 302	COONEY E
LABORATORY (LB)				
B845	9:00A-10:50A	M	ET 208	COONEY E
B846	9:00A-10:50A	W	ET 208	COONEY E

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

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

164 APPL OBJECT-ORIENTED PROGRAMMING (3 CR)

B847	4:00P- 4:50P	TR	ET 302	PFILE R
LABORATORY (LB)				
B848	2:00P- 3:50P	M	ET 205A	PFILE R
B849	2:00P- 3:50P	W	ET 216	PFILE R

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

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

207 AC ELECTRONICS CIRCUIT ANALYSIS (4 CR)

B850	5:45P- 7:00P	MW	ET 222
LABORATORY (LB)			
B851	8:35P-10:25P	M	ET 216
B852	8:35P-10:25P	W	ET 216

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

209 INTRO TO MICROCONTROLLERS (4 CR)

B853	5:45P- 7:00P	TR	ET 302
LABORATORY (LB)			
B854	8:35P-10:25P	T	ET 220
B855	8:35P-10:25P	R	ET 220

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

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

231 ELECTRICAL POWER & CONTROLS (4 CR)

B856	9:30A-10:45A	MW	ET 302	CONRAD W
LABORATORY (LB)				
B857	1:00P- 2:50P	T	ET 210	CONRAD W
B858	1:00P- 2:50P	R	ET 210	CONRAD W

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

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

234 PC SYSTEMS I (3 CR)

B859	7:15P- 8:00P	TR	SL 054	REID K
LABORATORY (LB)				
B860	8:35P-10:25P	T	ET 205A	REID K
B861	8:35P-10:25P	R	ET 205A	REID K

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

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

257 POWER & RF ELECTRONICS (4 CR)

B862	4:00P- 5:15P	TR	SL 008	COONEY E
LABORATORY (LB)				
B863	5:45P- 7:35P	R	ET 208	COONEY

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

284 COMPUTER COMMUNICATIONS (4 CR)

B864	4:00P- 5:15P	MW	ET 222	LIN W
LABORATORY (LB)				
B865	2:00P- 3:50P	W	ET 205A	LIN W

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

302 INTRO TO CONTROL SYSTEMS (4 CR)

B866	5:45P- 7:00P	TR	ET 222	CONRAD W
LABORATORY (LB)				
B867	8:35P-10:25P	R	ET 224	CONRAD W

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

309 ADV EMBEDDED MICROCONTROLLERS (4 CR)

B868	5:45P- 7:00P	MW	ET 302	PFILE R
LABORATORY (LB)				
B869	7:15P- 9:05P	M	ET 220	PFILE R
B870	8:35P-10:25P	W	ET 220	PFILE R

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

381 ELECTRICAL DISTRIBUTION SYSTEMS (4 CR)

B871	7:15P- 8:30P	TR	ET 222
LABORATORY (LB)			
B872	8:35P-10:25P	T	ET 204

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

417 ADV DIGITAL SYSTEMS WITH VHDL (4 CR)

B873	4:00P- 5:15P	MW	CA 235	REID K
LABORATORY (LB)				
B874	2:00P- 3:50P	M	ET 204	REID K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

453 TOPICS IN TELECOMMUNICATIONS (4 CR)

B875	7:15P- 8:30P	MW	ET 222	LIN W
LABORATORY (LB)				
B876	8:35P-10:25P	M	ET 205A	LIN W

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

490 SR DESIGN PROJECT, PHASE I (2 CR)

B877 AUTH	4:30P- 5:20P	T	ET 222	NEEDLER M
-----------	--------------	---	--------	-----------

SECOND HOUR BY ARRANGEMENT;SEE INSTRUCTOR FIRST DAY OF CLASS.

491 SR DESIGN PROJECT, PHASE II (2 CR)

B878 AUTH	4:30P- 5:20P	R	ET 222	NEEDLER M
-----------	--------------	---	--------	-----------

SECOND HOUR BY ARRANGEMENT;SEE INSTRUCTOR FIRST DAY OF CLASS.

EMERGENCY MEDICAL SERVICES (EMER)

WD OTT 115 630-7427

PARAMEDIC SCIENCE (010)

THIS COURSE IS OPEN TO ALL STUDENTS AND MUST BE TAKEN CONCURRENTLY WITH EMER E202. HEALTHCARE PROVIDER CPR IS REQUIRED FOR ENROLLMENT.

E201 EMERGENCY MEDICAL TECH BASIC I (3 CR)

B879	8:30A-10:30A	TR	NU 205	WIENER D
------	--------------	----	--------	----------

E202 EMERGENCY MEDICAL TECH BASIC II (3 CR)

B880	11:00A- 1:00P	TR	NU 205	WIENER D
------	---------------	----	--------	----------

THIS COURSE IS OPEN TO STUDENTS CONCURRENTLY ENROLLING IN EMER E201 OR WHO COMPLETED THAT COURSE IN THE FALL 02.

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED PARAMEDIC SCIENCE STUDENTS ONLY

E214 PEDIATRICS (3 CR)

B881 MED	8:00A-11:00A	R		HALLAM J
----------	--------------	---	--	----------

E220 MEDICAL EMERGENCIES II (3 CR)

B882 MED	8:00A-11:00A	M		HALLAM J
----------	--------------	---	--	----------

E221 TRAUMA (3 CR)

B883 MED	8:00A-11:00A	W		BELL L
----------	--------------	---	--	--------

E222 TECHNIQUES LABORATORY II (2 CR)

B884 MED	12:00A- 3:00P	MW		HUTCHINSON J
----------	---------------	----	--	--------------

E223 CLINICAL ROTATION II (5 CR)

B885 MED	ARR	ARR		BELL L
----------	-----	-----	--	--------

E299 IND STUDY OF PARAMEDIC SCIENCE (1-4 CR)

B886 MED	ARR	ARR		BELL L
----------	-----	-----	--	--------

ENGINEERING (ENGR)

SL 164 274-9713 WWW.ENGR.IUPUI.EDU/ENGTECH/DEPTS/FRENGR/

- 195 INTRODUCTION TO ENGINEERING PROF (1 CR)**
B887 AUTH 4:00P- 5:15P T SL O51
- 195 INTRODUCTION TO ENGINEERING PROF (1 CR)**
B888 AUTH 11:00A-12:15P F SL O51 MEYER J
- 195 FRESHMAN ENGINEERING MODULE (1-2 CR)**
B889 AUTH ARR ARR LAMM N
- 195 FRESHMAN ENGINEERING PROJ (1-2 CR)**
B890 AUTH ARR ARR LAMM N
SCHOLARSHIP SECTION
- 196 INTRODUCTION TO ENGINEERING (3 CR)**
B891 2:30P- 4:15P MW ORONO P
B892 9:30A-11:15A TR GEE P
COREQUISITE:MATH 151 OR MATH 154 OR EQUIVALENT
- 197 INTRO TO PROGRAMMING CONCEPTS (3 CR)**
B893 12:40P- 2:20P MW LAMM N
B894 2:30P- 4:15P MW LAMM N
B895 12:40P- 2:20P TR GEE P
B896 4:00P- 5:40P TR ORONO P
COREQUISITE:MATH 163
- 395 INTRO ENERGY,ECON & BUSINESS (3 CR)**
B897 9:00A-11:40A F SL O51

ENGLISH (ENG)

CA 502L 274-2258 WWW.IUPUI.EDU/ENGLISH/

GATEWAY & CAPSTONE FOR MAJOR (001)

- E450 CAPSTONE SEMINAR (3 CR)**
B898 4:00P- 5:15P TR BS 2006 HAMILTON S

LINGUISTICS (002)

- G104 LANGUAGE AWARENESS (3 CR)**
B899 5:45P- 8:25P T
- G205 INTRO TO THE ENGLISH LANGUAGE (3 CR)**
B900 9:30A-10:45A TR CA 235 DICAMILLA F
- G310 SOCIAL SPEECH PATTERNS (3 CR)**
B901 5:45P- 8:25P T SHEPHERD S

LITERATURE (003)

- L105 APPRECIATION OF LITERATURE (3 CR)**
B902 9:30A-10:45A MW BS 2006 DUFFY K
B903 11:00A-12:15P MW DUFFY K
B904 9:30A-10:45A TR BS 2006
B905 11:00A-12:15P TR BS 2006 STAHL N
B906 6:00P- 8:40P R
- L115 LITERATURE FOR TODAY (3 CR)**
B907 9:30A-10:45A MW SI 208
B908 1:00P- 2:15P MW BS 2006
B909 5:45P- 8:25P M SI 208
B910 1:00P- 2:15P TR SL 206 WININGER M
B911 5:45P- 8:25P T SI 208
- L202 LITERARY INTERPRETATION (3 CR)**
B912 1:00P- 2:15P MW CA 235 HOEGBERG D
- L203 INTRODUCTION TO DRAMA (3 CR)**
B913 5:45P- 8:25P R CA 237
- L204 INTRODUCTION TO FICTION (3 CR)**
B914 11:00A-12:15P MW CA 237 BECK D
B915 2:30P- 3:45P MW CA 235 KLOESEL C
B916 5:45P- 8:25P M CA 237 MCDONALD B
B917 9:30A-10:45A TR BS 3012 THORINGTON-SPRINGER J
B918 11:00A-12:15P TR BS 3012 THORINGTON-SPRINGER J
B919 6:00P- 8:40P T TURNER R
ABOVE SECTION MEETS AT GLENDALE MALL.
B920 5:45P- 8:25P W KIRK J
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
B921 ARR ARR MCDONALD B
WEB SECTION: TAUGHT BY WORLD WIDE WEB. SOME REQUIRED ON-CAMPUS MEETING DATES. STUDENTS MUST BE ABLE TO USE EMAIL AND THE WEB AND HAVE EASY ACCESS TO BOTH. ORIENTATIONS AVAILABLE JAN.12 OR 19 OR ONLINE.
- L205 INTRODUCTION TO POETRY (3 CR)**
B922 1:00P- 2:15P MW SI 208 KIRTS T
B923 11:00A-12:15P TR KIRTS T
- L207 WOMEN AND LITERATURE (3 CR)**
B924 11:00A-12:15P TR SCHULTZ J
- L213 LITERARY MASTERPIECES (3 CR)**
B925 5:45P- 8:25P T MCDONALD B
- L214 LITERARY MASTERPIECES (3 CR)**
B926 9:30A-10:45A MW CA 235 HOEGBERG D

L302 ENGLISH LIT SURVEY II (3 CR)

- B927 9:30A-10:45A MW HOKANSON C

L315 MAJOR PLAYS OF SHAKESPEARE (3 CR)

- B928 11:00A-12:15P MW HOEGBERG D
B929 ARR ARR MCDONALD B
WEB SECTION. TAUGHT BY WORLD WIDE WEB AND CD-ROM.MINIMAL COMPUTER EXPERIENCE REQUIRED. STUDENTS MUST BE ABLE TO USE EMAIL AND THE WEB AND HAVE ACCESS TO BOTH.THE CLASS WILL BE ENCOURAGED TO ATTEND A SHAKESPEARE PLAY AT THE IRT. EVALUATION IS BASED UPON A NUMBER OF WRITING ASSIGNMENTS AS WELL AS INTERACTIVE "FORUM GROUP"ASSIGNMENTS WHERE STUDENTS WILL POST AND RESPOND TO EACH OTHERS WORK.ORIENTATIONS AVAILABLE JAN.11 OR 18 OR ONLINE.

L354 AMERICAN LITERATURE SINCE 1914 (3 CR)

- B930 9:30A-10:45A TR JOHNSON K

L372 CONTEMPORARY AMER FICTION (3 CR)

- B931 2:30P- 3:45P MW SI 208 REBEIN R

L376 LITERATURE FOR ADOLESCENTS (3 CR)

- B932 11:00A-12:15P TR
B933 5:45P- 8:25P W SI 208

L384 TPC:COMICS & AMERICAN CULTURE (3 CR)

- B934 ARR ARR TOUPONCE W
TV SECTION.AIRS MONDAYS AND WEDNESDAYS 10:00P-11:00PM, BEGINNING JANUARY 12, IN MARION COUNTY ONLY ON BRIGHT HOUSE CABLE CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13. STUDENTS ARE REQUIRED TO MEET ON THE IUPUI CAMPUS FOR EXAMS ON SUNDAY MARCH 7 AND APRIL 25 FROM 1P - 3P, ROOM TBA. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES IN THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE DVD'S AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL(CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF DVD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU)

L390 CHILDREN'S LITERATURE (3 CR)

- B935 1:00P- 2:15P MW
B936 6:00P- 8:40P M CA 235
B937 1:00P- 2:15P TR CA 235
B938 6:00P- 8:40P T BOWMAN J
ABOVE SECTION MEETS AT GLENDALE MALL.
B939 9:00A-11:40A S CA 235 TURNER-WRIGHT M

L406 TPC:20TH C AFRIC-AM WOMEN WRITER (3 CR)

- B940 5:45P- 8:25P R CA 235 KUBITSCHKE M
SEE ALSO AMERICAN STUDIES.

L413 BARDS/GRIOTS:LANG,POETRY,CULTURE (3 CR)

- B941 AUTH 5:45P- 8:25P W CA 235 KOVACIK K
OPEN TO HONORS ELIGIBLE STUDENTS ONLY.
SHEPHERD S
AUTHORIZATION REQUIRED. CONTACT HONORS PROGRAM FOR AUTHORIZATION.

L431 TPCS:LITERATURE AND MEDICINE (3 CR)

- B942 2:30P- 5:10P M BS 3018 SCHULTZ J
ABOVE COURSE AVAILABLE FOR GRADUATE CREDIT UNDER MEDICAL HUMANITIES MHHS M592.

L433 CONVERSATIONS WITH SHAKESPEARE (3 CR)

- B943 2:30P- 3:45P TR DAVIS K

L490 PROFESSIONAL PRACTICES IN ENG (6 CR)

- B944 AUTH ARR ARR FOX S
SEE PROFESSOR FOX (CA 502F) FOR PERMISSION.

L495 INDIVIDUAL READING IN ENGLISH (1-3 CR)

- B945 AUTH ARR ARR HOEGBERG D
ABOVE COURSE OPEN ONLY TO ENGLISH MAJORS WHO HAVE A PRIOR ARRANGEMENT WITH A FACULTY MEMBER.

INTERNSHIP COURSES (004)**E398 INTERNSHIP IN ENGLISH (3-6 CR)**

- B946 AUTH ARR ARR DAVIS K

ENGLISH FUNDAMENTALS (005)

FOR WRITING COURSES YOU ARE REQUIRED TO TAKE THE I.U.P.U.I. PLACEMENT TEST IN WRITING. THE PLACEMENT TEST DETERMINES THE APPROPRIATE COURSE. FOR INFORMATION CALL (317) 274-2620.

W130 PRINCIPLES OF COMPOSITION (3 CR)

- B947 9:30A-10:45A MW SI 202
B948 11:00A-12:15P MW SI 202
B949 4:00P- 5:15P MW SI 202
B950 5:45P- 7:00P MW SI 202
B951 11:00A-12:15P TR SI 220
B952 1:00P- 2:15P TR SI 202
B953 2:30P- 3:45P TR SI 220

52 Spring 2004

SECTIONS BELOW ARE PART OF THE W130/W131 STRETCH PROGRAM. STUDENTS NEED TO SEE THEIR W130 INSTRUCTOR FOR AUTHORIZATION

W131 ELEMENTARY COMPOSITION 1 (3 CR)

B954 AUTH	9:30A-10:45A	MW	CA 323	LOVEJOY K
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2003 WHO TOOK ENG W130, SECTION C020 ONLY.				
B955 AUTH	11:00A-12:15P	MW		WIELAND J
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2003 WHO TOOK ENG W130 SECTION C090 ONLY.				
B956 AUTH	1:00P- 2:15P	MW	SI 224	PRIDE M
ABOVE SECTION OPEN TO STUDENTS FOR FALL, 2003, W130, SECTION C021 ONLY.				
B957 AUTH	2:30P- 3:45P	MW	SI 202	PRIDE M
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2003, W130, SECTION C022 ONLY.				
B958 AUTH	4:00P- 5:15P	MW	SI 220	WESTCOTT N
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2003, ENG W130, SECTION, C023, ONLY.				
B959 AUTH	5:45P- 8:25P	M	SI 220	WESTCOTT N
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2003, WHO TOOK ENG W130 SECTION C024 ONLY.				
B960 AUTH	8:00A- 9:15A	TR	SI 202	HOKANSON C
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2003, W130 SECTION C025 ONLY.				
B961 AUTH	9:30A-10:45A	TR	SI 224	MEEK K
ABOVE SECTION OPEN TO STUDENTS FROM FALL 2003, WHO TOOK ENG W130 SECTION C091 ONLY				
B962 AUTH	11:00A-12:15P	TR	CA 347	MCPHEE L
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2003, W130, SECTION C026, ONLY.				
B963 AUTH	1:00P- 2:15P	TR	SI 220	KISSEL F
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2003, W130, SECTION C027 ONLY.				
B964 AUTH	2:30P- 3:45P	TR	CA 323	SAUER M
ABOVE SECTION OPEN TO STUDNETS FROM FALL, 2003, W130 SECTION C092 ONLY.				
B965 AUTH	4:00P- 5:15P	TR	SI 202	STARKT
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2003, W130, SECTION C028, ONLY				
B966 AUTH	5:45P- 8:25P	T	SI 220	STARKT
ABOVE SECTION OPEN TO STUDENTS FROM FALL, 2003, W130, SECTION C029 ONLY.				

COMPOSITION BY COMPUTER (007)

THE SECTIONS BELOW WILL INCLUDE WORD PROCESSING IN A COMPUTER CLASSROOM.

W131 ELEMENTARY COMPOSITION 1 (3 CR)

B967	9:30A-10:45A	MW	CA 349	
B968	2:30P- 3:45P	MW	CA 323	
B969	4:00P- 5:15P	MW	CA 347	HAAS H
B970	5:45P- 8:25P	M	CA 349	
B971	8:00A- 9:15A	TR	CA 347	STAHL N
B972	11:00A-12:15P	TR	CA 349	BENNETT G
B973	1:00P- 2:15P	TR	CA 425	HUGHES M
B974	1:00P- 2:15P	TR	CA 349	BENNETT G
B975	4:00P- 5:15P	TR	CA 347	
B976	4:00P- 5:15P	TR	CA 323	
B977	5:45P- 8:25P	W	CA 347	
B978	9:00A-11:40A	S	CA 349	

ENGLISH COMPOSITION (010)

W131 ELEMENTARY COMPOSITION 1 (3 CR)

B979	8:00A- 9:15A	MW	SI 202	
B980	9:30A-10:45A	MW	SI 220	
B981	9:30A-10:45A	MW	SI 224	KISSEL F
B982	11:00A-12:15P	MW	SI 220	KISSEL F
B983	1:00P- 2:15P	MW	SI 102	STENZOSKI J
B984	1:00P- 2:15P	MW	SI 202	
B985	2:30P- 3:45P	MW	SI 220	STENZOSKI J
B986	4:00P- 5:15P	MW	SI 224	
B987	9:30A-10:45A	TR	SI 202	KISSEL F
B988	9:30A-10:45A	TR	SI 220	DUFFY K
B989	11:00A-12:15P	TR	SI 202	DUFFY K
B990	1:00P- 2:15P	TR	SI 224	BECK D
B991	1:00P- 2:15P	TR	SL 056	FOX S
B992	2:30P- 3:45P	TR	SI 224	
B993	2:30P- 3:45P	TR	SI 202	STARKT
B994	4:00P- 5:15P	TR	SI 220	PRIDE M
B995	5:45P- 8:25P	T	SI 202	
B996	5:45P- 8:25P	W	SI 220	JETTPAGE L
B997	5:45P- 8:25P	R	SI 202	POWELL J
B998	12:00A- 2:40P	S	CA 226	

W131 ELEMENTARY COMPOSITION 1 (3 CR)

B999	5:45P- 8:25P	M	BD	
ABOVE SECTION MEETS AT BEN DAVIS HIGH SCHOOL.				
C001	5:45P- 8:25P	T	GN	
ABOVE SECTION MEETS AT GLENDALE MALL.				
C002	5:45P- 8:25P	W	BF	SPRAY P
ABOVE SECTION MEETS AT BEECH GROVE HIGH SCHOOL				
C003	6:00P- 8:40P	R	CS	
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL				

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C004 AUTH	ARR	ARR		HENRIKSEN S
ABOVE SECTION IS A WEB-BASED COURSE. VISIT				
HTTP://WRITING.IUPUI.EDU/ONLINE.HTM FOR INFORMATION AND AUTHORIZATION.				

ENGLISH COMPOSITION-LINKED (015)

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C005 AUTH	2:30P- 3:45P	TR	CA 349	WEEDEN S
FOR ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR SOC R100, SECTION R309, 1:00-2:15PM, TR				
C006	4:00P- 5:15P	TR	CA 349	WEEDEN S
FOR ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR SOC R100, SECTION R310, 1:00-2:15PM TR				

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C007 AUTH	11:00A-12:15P	MW		SABOL D
FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR UCOL U110 SECTION R484,M, 9:30-10:45AM.				
C008 AUTH	11:00A-12:15P	TR		SABOL D
FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR UCOL U110 SECTION R485,TUES, 9:30A - 10:45A.				
C009 AUTH	1:00P- 2:15P	TR		
FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR UCOL U112 SECTION R508,TUES/THURS, 2:30P - 3:45P.				

ADVANCED WRITING (020)

THE SECTIONS OF W132 BELOW WILL INCLUDE WORD PROCESSING IN A COMPUTER CLASSROOM.

W132 ELEMENTARY COMPOSITION 2 (3 CR)

C010	8:00A- 9:15A	MW	CA 349	HUGHES M
THE ABOVE SECTION CENTERS AROUND THE TOPIC OF ABOLITION OF SLAVERY. STUDENTS REGISTERING FOR THE ABOVE SECTION MAY ALSO REGISTER FOR UCOL U112, SECTION R497,MW, 1:00-2:15PM.				
C011	9:30A-10:45A	MW	CA 425	HUGHES M
ABOVE SECTION CENTERS AROUND THE TOPIC OF ABOLITION SLAVERY STUDENTS REGISTERING FOR THE ABOVE SECTION MAY ALSO REGISTER FOR UCOL U112 SECTION R497,MW, 1:00-2:15PM				
C012	11:00A-12:15P	MW	CA 425	HUGHES M
ABOVE SECTION CENTERS AROUND THE TOPIC OF ABOLITION OF SALVERY. STUDENTS REGISTERING FOR ABOVE SECTION MAY ALSO REGISTER FOR UCOL U112 SECTION R497, MW, 1:00-2:15PM.				
C013	11:00A-12:15P	MW	CA 349	
SECTION ABOVE CENTERS AROUND THE TOPIC OF				
C014	1:00P- 2:15P	MW	CA 425	POWELL J
ABOVE SECTION CENTERS AROUND TOPIC OF AMERICAN INDIAN ISSUES.				
C015	1:00P- 2:15P	MW	CA 349	BECK D
ABOVE SECTION CENTERS AROUND THE TOPIC OF RACISM.				
C016	2:30P- 3:45P	MW	CA 425	POWELL J
ABOVE SECTION CENTERS AROUND THE TOPIC OF AMERICAN INDIAN ISSUES.				
C017	2:30P- 3:45P	MW	CA 349	
ABOVE SECTION CENTERS AROUND THE TOPIC OF				
C018	4:00P- 5:15P	MW	CA 349	HENRIKSEN S
ABOVE SECTION CENTERS AROUND THE MARTIN LUTHER KING "I HAVE A DREAM" SPEECH				
C019	9:30A-10:45A	TR	CA 425	WININGER M
ABOVE SECTION CENTERS AROUND THE THE TOPIC OF EDUCATIONAL ISSUES.				
C020	9:30A-10:45A	TR	CA 349	WEEDEN S
ABOVE SECTION CENTERS AROUND THE TOPIC OF HUMAN INTERACTIONS				
C021	11:00A-12:15P	TR	CA 425	WININGER M
ABOVE SECTION CENTERS AROUND THE TOPIC OF EDUCATIONAL ISSUES.				
C022	2:30P- 3:45P	TR	CA 425	WILLIAMS A
ABOVE SECTION CENTERS AROUND THE TOPIC OF THE U.S. ENDANGERED SPECIES ACT.				
C023	4:00P- 5:15P	TR	CA 425	BECK D
ABOVE SECTION CENTERS AROUND THE TOPIC OF RACISM				
C024	5:45P- 8:25P	W	CA 349	
ABOVE SECTION CENTERS AROUND THE TOPICS OF				
C025	5:45P- 8:25P	R	CA 349	STARKT
ABOVE SECTION CENTERS AROUND THE TOPIC OF				

C026	9:00A-11:40A	F	CA 349	
ABOVE SECTION CENTERS AROUND THE TOPIC OF				
C027	12:00A- 2:40P	F	CA 349	STENZOSKI J
ABOVE SECTION CENTERS AROUND THE TOPIC OF HOMOSEXUALS IN THE MILITARY.				
C028	12:00A- 2:40P	S	CA 349	DINICOLA M
ABOVE SECTION CENTERS AROUND THE TOPIC OF THE 4TH AMENDMENT.				
W140 ELEMENTARY COMPOSITION-HONORS (3 CR)				
C029	4:00P- 5:15P	MW	CA 425	WININGER M
ABOVE SECTION MEETS REGULARLY IN A COMPUTER CLASSROOM. STUDENTS MUST PLACE IN W140 THROUGH THE IUPUI PLACEMENT EXAM OR PERMISSION OF COORDINATOR, 274-3824.				
C030	9:30A-10:45A	TR	CA 323	FREEMAN J
ABOVE SECTION MEETS FREQUENTLY IN A COMPUTER ROOM. STUDENT MUST PLACE IN W140 THROUGH THE IUPUI PLACEMENT EXAM OR PERMISSION OF COORDINATOR, 274-3824.				
W150 RES IN THE DISCIPLINES-HONORS (3 CR)				
C031	1:00P- 2:30P	TR	CA 323	SAUER M
ABOVE SECTION MEETS REGULARLY IN A COMPUTER LAB STUDENTS MUST HAVE PREREQUISITE OF C OR ABOVE IN W140 EXEMPTION FROM W131, OR PERMISSION OF INSTRUCTOR, 274-0091.				

THE SECTIONS BELOW WILL INCLUDE WORD PROCESSING IN A COMPUTER CLASSROOM.

W231 PROFESSIONAL WRITING SKILLS (3 CR)				
C032	8:00A- 9:15A	MW	CA 347	HORNBACK S
C033	9:30A-10:45A	MW	CA 347	HORNBACK S
C034	11:00A-12:15P	MW	CA 347	STAHL N
C035	11:00A-12:15P	MW	CA 323	BENNETT G
C036	11:00A-12:15P	MW	CA 347	STAHL N
C037	1:00P- 2:15P	MW	CA 323	BENNETT G
C038	1:00P- 2:15P	MW	CA 347	HAAS H
C039	2:30P- 3:45P	MW	CA 347	HAAS H
C040	4:00P- 5:15P	MW	CA 323	
C041	5:45P- 8:25P	M	CA 347	
C042	9:30A-10:45A	TR	CA 347	JETTPAGE L
C043	11:00A-12:15P	TR	CA 323	FREEMAN J
C044	1:00P- 2:15P	TR	CA 347	HORNBACK S
C045	2:30P- 3:45P	TR	CA 347	
C046	5:45P- 8:25P	T	CA 347	
C047	9:00A-11:40A	S	CA 347	

W251 INTRODUCTORY BUSINESS WRITING (1 CR)

C048	ARR	ARR	DAVIS K	
TV SECTION AIRS FRIDAYS 10:00-11:00PM BEGINNING FEB 17TH, IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE. WILL MEET ON THE IUPUI CAMPUS DATES WILL BE GIVEN.(HTTPS://ONCOURSE.IU.EDU).				

W290 WRITING IN THE ARTS AND SCIENCES (3 CR)

C049	1:00P- 2:15P	MW	SI 220	LOVEJOY K
------	--------------	----	--------	-----------

W310 LANGUAGE & STUDY OF WRITING (3 CR)

C050	11:00A-12:15P	TR	CA 235	DICAMILLA F
------	---------------	----	--------	-------------

W313 ART FACT: WRITING NON-FICT PROSE (3 CR)

C051	5:45P- 8:25P	T	CA 349	WILLIAMS A
------	--------------	---	--------	------------

W365 THEORIES & PRACTICES OF EDITING (3 CR)

C052	5:45P- 8:25P	W		DAVIS K
------	--------------	---	--	---------

W390 ADV RES SKILL TECH & PROF WRITE (3 CR)

C053	5:45P- 8:25P	M		HOVDE M
------	--------------	---	--	---------

W411 DIRECTED WRITING (1-3 CR)

C054 AUTH	ARR	ARR		FOX S
-----------	-----	-----	--	-------

W412 LITERACY AND TECHNOLOGY (3 CR)

C055	5:45P- 8:25P	R	CA 347	HARRINGTON S
------	--------------	---	--------	--------------

CREATIVE WRITING (025)

W206 INTRODUCTION TO CREATIVE WRITING (3 CR)

C056	9:30A-10:45A	MW	SL 056	
C057	1:00P- 2:15P	MW	BS 3014	
C058	5:45P- 8:25P	M		STENZOSKI J

ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

C059	11:00A-12:15P	TR	HAAS H	
C060	2:30P- 3:45P	TR	SL 054	KIRTS T
C061	9:00A-11:40A	S		WALKER J

W207 INTRODUCTION TO FICTION WRITING (3 CR)

C062	9:30A-10:45A	MW		POWELL J
------	--------------	----	--	----------

W208 INTRODUCTION TO POETRY WRITING (3 CR)

C063	2:30P- 3:45P	MW	ES 2127	KIRTS T
------	--------------	----	---------	---------

W301 WRITING FICTION (3 CR)

C064	1:00P- 2:15P	MW		REBEIN R
------	--------------	----	--	----------

PREREQUISITE:W206 OR W207

W305 WRITING CREATIVE NON-FICTION (3 CR)

C065	1:00P- 2:15P	TR	SL 008	KOVACIK K
------	--------------	----	--------	-----------

W401 ADVANCED FICTION WRITING (3 CR)

C066	5:45P- 8:25P	T		REBEIN R
------	--------------	---	--	----------

ENGLISH AS A SECOND LANGUAGE (030)

THE SECTIONS OF W001, W131 AND THE G010-G020 COURSES BELOW ARE OPEN ONLY TO STUDENTS ACQUIRING ENGLISH AS A SECOND LANGUAGE. INTERNATIONAL STUDENTS NOT PREVIOUSLY ENROLLED IN W001, W131 OR THE G010-015 COURSES, MUST COMPLETE ESL PLACEMENT TESTING PRIOR TO ENROLLING. CONTACT THE INTERNATIONAL AFFAIRS OFFICE FOR DATES AND INFORMATION. ORDINARILY, CREDIT EARNED IN W001 AND G010-G015 COURSES WILL NOT APPLY TOWARD GRADUATION. STUDENTS SHOULD CONTACT DEGREE-GRANTING UNITS ABOUT SPECIFIC POLICY.

G009 INTERM AURAL/ORAL SKILLS ESL ST (2 CR)

C067	1:00P- 3:40P	T		
------	--------------	---	--	--

ABOVE SECTION MUST BE TAKEN CONCURRENTLY WITH G010

G010 ESL FOR ACADEMIC PURPOSES I (4 CR)

C068	1:00P- 3:40P	R		
------	--------------	---	--	--

ABOVE SECTION MUST BE TAKEN CONCURRENTLY WITH G009.

G011 ESL FOR ACADEMIC PURPOSES II (4 CR)

C069	9:00A-10:50A	MW		
------	--------------	----	--	--

C070	1:00P- 2:50P	MW		
------	--------------	----	--	--

C071	11:00A-12:50P	TR		
------	---------------	----	--	--

G012 LISTENING/SPEAKING ACAD PURPOSES (3 CR)

C072	1:00P- 2:15P	TR		
------	--------------	----	--	--

G013 ACADEMIC WRITING GRAD STUDENTS (3 CR)

C073	9:30A-10:45A	MW		
------	--------------	----	--	--

G015 PRONUNCIATION SKILLS (1 CR)

C074	5:45P- 6:35P	T		
------	--------------	---	--	--

C075	5:45P- 6:35P	R		
------	--------------	---	--	--

STUDENT MUST REGISTER FOR BOTH SECTIONS OF G015.

G020 COMM SKILLS GRAD STDNTS & ITA'S (3 CR)

C076	4:00P- 5:15P	TR	SI 208	
------	--------------	----	--------	--

W001 FUNDAMENTALS OF ENGLISH (3 CR)

C077 AUTH	9:30A-10:45A	MW		
-----------	--------------	----	--	--

C078 AUTH	1:00P- 2:15P	TR		
-----------	--------------	----	--	--

C079 AUTH	2:30P- 3:45P	TR	SL 008	
-----------	--------------	----	--------	--

THE FOLLOWING SECTIONS OF W131 ARE FOR ESL STUDENTS ONLY.

W131 ELEMENTARY COMPOSITION 1 (3 CR)

C080 AUTH	11:00A-12:15P	MW		
-----------	---------------	----	--	--

C081 AUTH	4:00P- 5:15P	MW	CA 237	
-----------	--------------	----	--------	--

C082 AUTH	9:30A-10:45A	TR	ES 2127	
-----------	--------------	----	---------	--

C083 AUTH	11:00A-12:15P	TR		
-----------	---------------	----	--	--

GRADUATE ENGLISH

GRADUATE ENGLISH (040)

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

G500 INTRO TO THE ENGLISH LANGUAGE (4 CR)

C084	5:45P- 8:25P	T	ES 2105	DICAMILLA F
------	--------------	---	---------	-------------

L501 PROFESSIONAL SCHOLARSHIP IN LIT (4 CR)

C085	5:45P- 8:25P	M	CA 323A	ELLER J
------	--------------	---	---------	---------

L590 INTERNSHIP IN ENGLISH (4 CR)

C086 AUTH	ARR	ARR		KUBITSCHKEK M
-----------	-----	-----	--	---------------

COURSE L590 IS RESERVED FOR STUDENTS IN ENGLISH M.A.PROGRAM

L606 TPC:20TH C AFRIC-AM WOMEN WRITER (3 CR)

C087	5:45P- 8:25P	R	CA 235	KUBITSCHKEK M
------	--------------	---	--------	---------------

L680 BARDS/GRIOTS:LANG,POETRY,CULTURE (4 CR)

C088	5:45P- 8:25P	W	CA 235	KOVACH K
------	--------------	---	--------	----------

SHEPHERD S

COURSE L695 IS RESERVED FOR STUDENTS IN THE ENGLISH M.A.PROGRAM.

L695 INDIVIDUAL READINGS IN ENGLISH (1-4 CR)

C089 AUTH	ARR	ARR		KUBITSCHKEK M
-----------	-----	-----	--	---------------

COURSE L699 IS RESERVED FOR STUDENTS IN THE ENGLISH M.A.PROGRAM.

L699 A M THESIS (4 CR)

C090 AUTH	ARR	ARR		KUBITSCHKEK M
-----------	-----	-----	--	---------------

W500 TCHG COMPOSITION ISS & APPROCHS (4 CR)

C091	5:45P- 8:25P	W	ES 2105	NAGELHOUT E
------	--------------	---	---------	-------------

W510 COMPUTERS IN COMPOSITION (4 CR)

C092	5:45P- 8:25P	R	CA 347	HARRINGTON S
------	--------------	---	--------	--------------

W511 WRITING FICTION (4 CR)

C093	5:45P- 8:25P	T		REBEIN R
------	--------------	---	--	----------

COURSE W609 IS RESERVED FOR STUDENTS IN THE M.A.PROGRAM.

W609 DIRECTED WRITING PROJECTS (1-4 CR)

C094 AUTH	ARR	ARR		KUBITSCHKEK M
-----------	-----	-----	--	---------------

54 Spring 2004

CROSSLISTED COURSES (800)

SEE FILM STUDIES LISTINGS FOR SECTION NUMBERS

C292 INTRODUCTION TO FILM (3 CR)

1:00P- 3:00P	MW	SCHICK S
5:45P- 9:45P	T	SCHICK S

C390 OPRAH WINFREY (3 CR)

1:00P- 3:00P	TR	SCHICK S
--------------	----	----------

SEE ALSO AMERICAN STUDIES

C493 FILM ADAPTATIONS OF LIT (3 CR)

5:45P- 9:45P	M	BINGHAM D
--------------	---	-----------

SEE ALSO AMERICAN STUDIES

SEE LINGUISTICS LISTINGS FOR SECTION NUMBERS.

L534 LINGUISTIC RESOURCES AND TESOL (3 CR)

5:45P- 8:25P	M	UPTON T
--------------	---	---------

L535 TESOL PRACTICUM (3 CR)

ARR	ARR	
-----	-----	--

T690 TEACH & RES OF ESL WRITING (4 CR)

5:45P- 8:25P	T	CONNOR U
--------------	---	----------

SEE MEDICAL HUMANITIES AND HEALTH LISTINGS FOR SECTION NUMBER.

M592 LITERATURE & MEDICINE (3 CR)

2:30P- 5:10P	M	SCHULTZ
--------------	---	---------

FILM STUDIES (FILM)

CA 502L 274-2258

C292 INTRODUCTION TO FILM (3 CR)

C095	1:00P- 3:00P	MW	NU 103	SCHICK S
C096	5:45P- 9:45P	T	NU 103	SCHICK S

C390 OPRAH WINFREY (3 CR)

C097	1:00P- 3:00P	TR	NU 103	SCHICK S
------	--------------	----	--------	----------

C493 FILM ADAPTATIONS OF LIT (3 CR)

C098	5:45P- 9:45P	M	NU 103	BINGHAM D
------	--------------	---	--------	-----------

FOLKLORE (FOLK)

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

F101 INTRODUCTION TO FOLKLORE (3 CR)

C099	4:00P- 5:15P	MW	CA 411
C100	5:45P- 8:25P	W	

F360 INDIANA FOLKLORE/FOLKLIFE/MUSIC (3 CR)

C101	4:00P- 5:15P	TR	CA 411
------	--------------	----	--------

F364 CHILDREN'S FOLKLORE/FOLKLIFE/MUS (3 CR)

C102	5:45P- 8:25P	R	SI 228
------	--------------	---	--------

FOODS & NUTRITION (F N)

PE 258 274-2599 HTTP://PETM.IUPUI.EDU

303 ESSENTIALS OF NUTRITION (3 CR)

C103	5:45P- 8:25P	M	ET 202
------	--------------	---	--------

303 ESSENTIALS OF NUTRITION (3 CR)

C104	1:00P- 2:15P	MW	ET 201
------	--------------	----	--------

303 ESSENTIALS OF NUTRITION (3 CR)

C105	ARR	ARR	WW
------	-----	-----	----

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPARTMENT MAILING PRIOR TO THE FIRST DAY OF CLASS.

FRENCH (FREN)

CA 405 274-0062 WWW.IUPUI.EDU/~FLAC

F117 BEGINNING FRENCH I (3 CR)

STUDENTS WITH 2 OR MORE YEARS OF FRENCH WILL RECEIVE A GRADE OF "S" OR "F". (FOR ALL F117 SECTIONS)

C106	9:00A-10:15A	MW	CA 226	OUKADA L
C107	5:45P- 8:25P	T	CA 226	

F118 BEGINNING FRENCH II (3 CR)

PREREQUISITE:F117 3 CREDITS OR PLACEMENT (FOR ALL F118).

C108	1:00P- 2:15P	MW	CA 226
C109	9:30A-10:45A	TR	
C110	5:45P- 8:25P	R	

F119 BEGINNING FRENCH III (4 CR)

PREREQUISITE:F118 OR 5 CREDIT HOURS OR PLACEMENT.

C111	9:30A-11:45A	TR	CA 226	VERMETTE R
------	--------------	----	--------	------------

F131 INTENSIVE BEGINNING FRENCH I (5 CR)

C112	9:30A-11:45A	MW
------	--------------	----

F132 INTENSIVE BEGINNING FRENCH II (5 CR)

PREREQUISITE:F131 OR 5 CREDIT HOURS OR PLACEMENT.

C113	9:30A-11:45A	TR
------	--------------	----

F203 SECOND-YEAR FRENCH I (4 CR)

PREREQUISITE:F119 OR F132 OR 10 CREDIT HOURS OR PLACEMENT.

C114	1:00P- 2:50P	MW	CA 226	VERMETTE R
------	--------------	----	--------	------------

F204 SECOND-YEAR FRENCH II (4 CR)

PREREQUISITE:F203 OR EQUIVALENT OR 14 CREDIT HOURS OR PLACEMENT.

C115	5:45P- 7:35P	MW
------	--------------	----

C116	1:00P- 2:50P	TR	BERTRAND D
------	--------------	----	------------

F300 LECTURES ET ANALYSES LITTERAIRES (3 CR)

PREREQUISITE:F204 OR 18 CREDIT HOURS OR PLACEMENT.

C117	4:00P- 5:15P	MW	BERTRAND D
------	--------------	----	------------

F307 MASTERPIECES OF FRENCH LIT (3 CR)

C118	5:45P- 8:25P	W	NNAEMEKA O
------	--------------	---	------------

F402 INTRO FREN LINGUISTICS (3 CR)

C119 AUTH	5:45P- 8:25P	M	ES 2105	OUKADA L
-----------	--------------	---	---------	----------

F492 READ IN FRENCH FOR GRAD STUDENTS (3 CR)

C120	5:45P- 8:25P	T	SEXAUER E
------	--------------	---	-----------

F495 INDIVIDUAL READINGS IN FRENCH (1-3 CR)

AUTHORIZATION REQUIRED. INTENDED FOR IUPUI FRENCH MAJORS WHO HAVE ALREADY MADE ARRANGEMENTS WITH AN INSTRUCTOR.

C121 AUTH	ARR	ARR
-----------	-----	-----

F575 INTRO TO FRENCH LINGUISTICS (3 CR)

PERMISSION OF INSTRUCTOR REQUIRED.

C122 AUTH	5:45P- 8:25P	M	ES 2105	OUKADA L
-----------	--------------	---	---------	----------

GEOGRAPHY (GEOG)

CA 213 274-8877 WWW.IUPUI.EDU/~GEOGDEPT

G107 PHYSICAL SYSTEMS OF ENVIRONMENT (3 CR)

OPTIONAL LABORATORY G108 AVAILABLE

C124	11:00A-12:15P	MW	LE 105	BECK R
C125	2:30P- 3:45P	MW	CA 217	BROTHERS T
C126	9:30A-10:45A	TR	LE 105	POLDERMAN N
C127	1:00P- 2:15P	TR	LE 105	POLDERMAN N
C128	5:45P- 8:25P	W	CA 211	GILES B
C129	5:45P- 8:25P	R	CA 211	GILES B

G108 PHYSICAL SYS OF ENVIRONMENT-LAB (2 CR)

C130	2:30P- 5:15P	T	CA 203	POLDERMAN N
C131	2:30P- 5:15P	W	CA 203	POLDERMAN N

G110 INTRO TO HUMAN GEOGRAPHY (3 CR)

C132	9:30A-10:45A	MW	LE 105	BEIN F
C133	1:00P- 2:15P	MW	LE 105	BECK R
C134	1:00P- 2:15P	MW	LE 105	BECK R

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112 SECTION R502, MW, 2:30P-3:45P.

C135	4:00P- 5:15P	MW	LE 105	BEIN F
C136	5:45P- 8:25P	M	CA 211	BECK R
C137	11:00A-12:15P	TR	LE 105	FEDOR T
C138	5:45P- 8:25P	T		DWYER O

G130 WORLD GEOGRAPHY (3 CR)

C139	1:00P- 2:15P	TR		FEDOR T
------	--------------	----	--	---------

G310 HUMAN IMPACT ON ENVIRONMENT (3 CR)

C140	11:00A-12:15P	MW	CA 211	BROTHERS T
------	---------------	----	--------	------------

G311 INTRO TO RSCH METHODS IN GEOG (3 CR)

C141	2:30P- 5:15P	R	CA 203	SOUCH C
------	--------------	---	--------	---------

G314 URBAN GEOGRAPHY (3 CR)

C142	2:30P- 5:15P	M	CA 211	DWYER O
------	--------------	---	--------	---------

G323 GEOGRAPHY OF LATIN AMERICA (3 CR)

C143	1:00P- 2:15P	MW	CA 211	BEIN F
------	--------------	----	--------	--------

G326 GEOGRAPHY OF NORTH AMERICA (3 CR)

C144	5:45P- 8:25P	W		BECK R
------	--------------	---	--	--------

G338 GEOGRAPHIC INFORMATION SCIENCE (3 CR)

C145	5:45P- 8:25P	T	CA 436	WILSON J
------	--------------	---	--------	----------

G390 TPC:GEOGRAPHY OF ITALY (3 CR)

C146	4:00P- 5:15P	TR	CA 211	FEDOR T
------	--------------	----	--------	---------

G436 ADVANCED REMOTE SENSING (3 CR)

C147	5:45P- 8:25P	R	CA 436	WILSON J
------	--------------	---	--------	----------

G450 UNDERGRAD READINGS & RES IN GEOG (1-3 CR)

C148 AUTH	ARR	ARR		BROTHERS T
-----------	-----	-----	--	------------

G460 INTERNSHIP GEOGRAPHICAL ANALYSIS (1-3 CR)

C149 AUTH	ARR	ARR		BROTHERS T
-----------	-----	-----	--	------------

ADVANCED GEOGRAPHY MAJORS ONLY WITH PERMISSION.

G491 CAPSTONE EXPERIENCE IN GEOGRAPHY (1 CR)

C150 AUTH	ARR	ARR		BROTHERS T
-----------	-----	-----	--	------------

GRADUATE GEOGRAPHY

G536 ADV REMOTE SENSING:DIG IMAGE PRO (3 CR)

C151	5:45P- 8:25P	R	CA 436	WILSON J
------	--------------	---	--------	----------

G538 GEOGRAPHIC INFORMATION SYSTEMS (3 CR)

C152	5:45P- 8:25P	T	CA 436	WILSON J
------	--------------	---	--------	----------

G560 GEOGRAPHY INTERNSHIP (1-4 CR)

C153 AUTH	ARR	ARR		WILSON J
-----------	-----	-----	--	----------

G830 READINGS IN GEOGRAPHY (1-3 CR)

C154 AUTH	ARR	ARR		BROTHERS T
-----------	-----	-----	--	------------

G850 MASTERS THESIS (1-6 CR)

C155 AUTH ARR ARR WILSON J

GEOLOGY (GEOL)

SL 118 274-7484 WWW.GEOLOGY.IUPUI.EDU

GEOLOGY COURSES FOR NON-MAJORS (010)**G107 ENVIRONMENTAL GEOLOGY (3 CR)**

C156	8:00A- 9:15A	MW	LE 105
C157	6:00P- 8:40P	M	SL O55
C158	11:00A-12:15P	TR	LE 101
C159	4:00P- 5:15P	TR	LE 105

PLEASE NOTE THAT THE ABOVE SECTIONS HAVE THE OPTION FOR A SERVICE LEARNING COMPONENT. STUDENTS WANTING A LAB WITH G107 SHOULD SIGN UP FOR G117.

G109 FUNDAMENTALS OF EARTH HISTORY (3 CR)

C160	9:30A-10:45A	TR	BS 2003
C161	5:45P- 7:00P	TR	SL O08

STUDENTS WANTING A LAB WITH G109 SHOULD SIGN UP FOR G119.

G110 PHYSICAL GEOLOGY (3 CR)

C162	1:00P- 2:15P	MW	LE 104
C163	1:00P- 2:15P	TR	SI 212
C164	9:00A-11:40A	F	SL O54
C165	12:00A- 2:40P	S	SL O56

NON-MAJORS WANTING A LAB WITH G110 SHOULD SIGN UP FOR G120. MAJORS SHOULD SIGN UP FOR G206 IN THE FALL.

G110 PHYSICAL GEOLOGY (3 CR)

C166 5:45P- 7:00P TR

ABOVE SECTION IS JOINTLY TAUGHT WITH CHEM C100 SECTION A883. ELEMENTARY EDUCATION MAJORS ARE ENCOURAGED TO ENROLL FOR THIS SECTION.

G115 INTRO TO OCEANOGRAPHY (3 CR)

C167	4:00P- 5:15P	MW	LE 103
C168	8:00A- 9:15A	TR	LE 105

G117 ENVIRONMENTAL GEOLOGY LAB (1 CR)

C169	9:30A-11:00A	T	SL O85
C170	9:30A-11:00A	R	SL O85
C171	11:00A-12:30P	R	SL O85

STUDENTS WHO REGISTER FOR G117 LAB MUST ALSO SIGN UP FOR G107 LECTURE, OR HAVE TAKEN G107 PREVIOUSLY.

G119 FUNDAMENTALS OF EARTH HIST LAB (1 CR)

C172	11:00A-12:30P	T	SL O85
C173	7:15P- 8:45P	R	SL O85

STUDENTS WHO REGISTER FOR G119 LAB MUST ALSO SIGN UP FOR G109 LECTURE, OR HAVE TAKEN G109 PREVIOUSLY.

G120 PHYSICAL GEOLOGY LABORATORY (1 CR)

C174	2:30P- 4:00P	M	SL O08
C175	7:15P- 8:45P	W	SL O85
C176	12:00A- 1:30P	F	SL O85

STUDENTS WHO REGISTER FOR G120 LAB MUST ALSO SIGN UP FOR G110 LECTURE, OR HAVE TAKEN G110 PREVIOUSLY.

THE FOLLOWING THREE SECTIONS CONSTITUTE 3 1-HOUR COMPONENTS OF A SINGLE COURSE, G130. STUDENTS MAY REGISTER FOR ALL OR ANY PART OF G130 THE 3 PARTS WILL MEET SEQUENTIALLY ACCORDING TO THE DATES APPEARING UNDER EACH.

G130 SHORT COURSE:(1 CR)

C177 9:30A-10:45A MW LE 103

ABOVE SECTION MEETS 5 WEEKS FROM 1/12/04 - 2/16/04.

G130 SHORT COURSE:(1 CR)

C178 9:30A-10:45A MW LE 103

ABOVE SECTION MEETS 5 WEEKS FROM 2/18/04 - 3/31/04

G130 SHORT COURSE:(1 CR)

C179 9:30A-10:45A MW LE 103

ABOVE SECTION MEETS 5 WEEKS FROM 4/5/04 - 5/05/04.

G132 ENVIRONMENTAL PROBLEMS (3 CR)

C180 ARR ARR ATEKWANA E

THE ABOVE SECTION IS TAUGHT THROUGH THE INTERNET. VIA ONCOURSE. NO VISITS TO CAMPUS NECESSARY THE SYLLABUS IS AVAILABLE ONLINE (HTTPS:ONCOURSE.IU.EDU).

G135 INDIANA GEOLOGY (3 CR)

C181 ARR ARR TV HALL R

TV SECTION. AIRS TUESDAYS AND THURSDAYS 4:00-5:00PM BEGINNING TUESDAY JANUARY 13TH IN MARION COUNTY ONLY OVER BRIGHT HOUSE CHANNEL 98 OR COMCAST CHANNEL 13. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM BROADCASTS. YOU CAN VIEW THE TAPES OR CD'S AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK, OR ACCESS THEM ON IMDS. YOU CAN VIEW THE TAPES AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES OR CD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU).

C182 ARR ARR WW HALL R

THE ABOVE SECTION IS TAUGHT THROUGH THE INTERNET. THE SYLLABUS IS AVAILABLE AT HTTPS://ONCOURSE.IU.EDU TAPES MAY BE VIEWED AT THE UNIVERSITY LIBRARY WEBSITE (HTTP://WWW.IMDS.IUPUI.EDU).

G199 SERVICE LEARNING IN GEOLOGY (1 CR)

C183 AUTH ARR ARR TEDESCO L

GEOLOGY COURSES FOR MAJORS (020)

G205 REPORTING SKILLS IN GEOSCIENCE (3 CR)

C184 5:45P- 8:45P M MIRSKY A

G222 INTRODUCTION TO PETROLOGY (4 CR)

C185 9:30A-10:30A MW SL O85 BARTH A

RECITATION (RT)

C186 9:30A-10:30A F SL O85 BARTH A

LABORATORY (LB)

C187 10:40A-12:30P MW SL O85 BARTH A

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

G304 PRINCIPLES OF PALEONTOLOGY (3 CR)

C188 1:00P- 2:15P MW SL O85 PACHUT J

LABORATORY (LB)

C189 2:20P- 4:15P M SL O85 PACHUT J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

G323 STRUCTURAL GEOLOGY (4 CR)

C190 5:45P- 7:00P TR SL O85 BARTH A

LABORATORY (LB)

C191 7:10P- 8:45P T SL O85 BARTH A

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

CONSENT OF A GEOLOGY INSTRUCTOR IS REQUIRED TO REGISTER FOR G410; HOURS CAN BE ARRANGED.

G410 UNDERGRADUATE RESEARCH IN GEOL (1 CR)

C192 AUTH ARR ARR FILIPPELLI G

G410 UNDERGRADUATE RESEARCH IN GEOL (2 CR)

C193 AUTH ARR ARR FILIPPELLI G

G410 UNDERGRADUATE RESEARCH IN GEOL (3 CR)

C194 AUTH ARR ARR FILIPPELLI G

G430 PRINCIPLES OF HYDROLOGY (3 CR)

C195 5:45P- 8:30P T

G460 INTERNSHIP IN GEOLOGY (3 CR)

C196 AUTH ARR ARR FILIPPELLI G

G495 SENIOR THESIS IN GEOLOGY (1 CR)

C197 AUTH ARR ARR FILIPPELLI G

GRADUATE GEOLOGY**GRADUATE GEOLOGY COURSES (030)****G550 SURFACE WATER HYDROLOGY (3 CR)**

C198 5:45P- 8:30P T

G700 GEOLOGIC PROBLEMS (1-5 CR)

C199 AUTH ARR ARR BARTH A

G810 RESEARCH (1-6 CR)

C200 AUTH ARR ARR BARTH A

GERMAN (GER)

CA 405 274-0062

G117 BEGINNING GERMAN I (3 CR)

C201	4:00P- 5:15P	MW	BS 2006	BOROSCH N
G117 IS FOR STUDENTS WITH NO PRIOR STUDY OF GERMAN. STUDENTS WITH 2+ YEARS WILL RECEIVE GRADE OF "S/F".				
C202	11:00A-12:15P	TR	CA 218	FLACH M

G118 BEGINNING GERMAN II (3 CR)

PREREQUISITE: G117 OR EQUIVALENT

C203	2:30P- 3:45P	MW	CA 218	GREGORY R
C204	5:45P- 8:25P	W		BAUMAN J

G119 BEGINNING GERMAN III (4 CR)

G119 MEETS CONCURRENTLY WITH G132.

PREREQUISITE: G118 OR EQUIVALENT.

C205	1:00P- 3:15P	TR	CA 218	GROSSMANN C
------	--------------	----	--------	-------------

G131 INTENSIVE BEGINNING GERMAN I (5 CR)

C206 1:00P- 3:15P MW BOROSCH

56 Spring 2004

G132 INTENSIVE BEGINNING GERMAN II (5 CR)				
G132 MEETS CONCURRENTLY WITH G119. PREREQUISITE:G131 OR EQUIVALENT.				
C207	1:00P- 3:15P	TR	CA 218	GROSSMANN C
G225 INTERMED GERMAN 1 (4 CR)				
PREREQUISITE:G119 OR G132 OR EQUIVALENT				
C208	4:00P- 5:40P	TR	CA 218	GROSSMAN C
G230 INTERMED GERMAN 2 (4 CR)				
PREREQUISITE:G225 OR EQUIVALENT				
C209	4:00P- 5:40P	TR	CA 235	HOYT G
G355 THEATER SPIELEN (3 CR)				
C210	5:45P- 8:25P	R		BERSIER G
G431 ADVANCED BUSINESS GERMAN (3 CR)				
C211	5:45P- 8:25P	T		HOYT G
G493 INTERNSHIP IN GERMAN (3 CR)				
C212 AUTH	ARR	ARR		GROSSMANN
G498 INDIV STUDIES IN GERMAN (1-3 CR)				
AUTHORIZATION REQUIRED. INTENDED FOR ADVANCED LEVEL IUPUI GERMAN STUDENTS AFTER CONSULTATION WITH THE ADVISOR.				
C213 AUTH	ARR	ARR		GROSSMANN

GRADUATE (GRAD)

UN 518 WWW.IUPUI.EDU/IT/GRADOFF/GRADINFO.HTML

G594 GUIDED RESEARCH IN MEDICAL SCI (3 CR)				
C215	ARR	ARR		AGBOR-BAIYEE W
G651 INTRO TO BIostatISTICS I (3 CR)				
C216	5:45P- 8:25P	R		MONAHAN P
REQUIRES WRITTEN PERMISSION OF THE INSTRUCTOR				
G655 RESEARCH COMMUNICATIONS SEMINAR (2 CR)				
C217	ARR	ARR		LELAND D
G661 CLINICAL TRIALS (3 CR)				
C218 AUTH	12:30A- 2:00P	TR		KROENKE K
ABOVE SECTION MEETS AT REGENSTREIF 6TH FLOOR.				
G664 MENTORED CLINICAL RESEARCH (3-9 CR)				
C219 AUTH	ARR	ARR		KROENKE K
G802 SEMINAR (1 CR)				
C220	ARR	ARR		BOSRON W
M.D./PH.D. STUDENTS ONLY				
G803 RESEARCH (1-4 CR)				
C221	ARR	ARR		BOSRON W
M.D./PH.D. STUDENTS ONLY				
G828 CONCEPTS IN BIOTECHNOLOGY (1 CR)				
C222 AUTH	1:30P- 3:30P	T	L3	ALLMANN D
G841 METHODS OF PROTEIN CHEMISTRY (3 CR)				
C223 AUTH	3:30P- 6:30P	TR	L3	BOSRON W
G888 C.I.C.TRAVELING SCHOLAR PROGRAM (0 CR)				
C224 AUTH	ARR	ARR		
CIC TRAVELING SCHOLAR				

HEALTH INFORMATION ADMINISTRATION (HIA)

WK 316 278-7666 WWW.INFORMATIC.IUPUI.EDU

M400 HLTH INFO STORAGE & RETRIEVAL (2 CR)				
C225 MAJR INFO	1:00P- 1:50P	MW	SI 129	MINEO N
M420 HEALTHCARE PLAN & INFO SYST (3 CR)				
C226 MAJR INFO	1:00P- 3:50P	T	SI 129	WALKER R
M442 PROF PRACTICE EXPERIENCE II (6 CR)				
C227 MAJR INFO	8:00A- 5:00P	F		WALKER R
M445 MEDICINE & THE LAW (2 CR)				
C228 MAJR INFO	ARR	ARR		HOGAN J
M450 MED SCI FOR HLTH INFO II (3 CR)				
C229 MAJR INFO	5:45P- 8:25P	M	SI 129	KREUP E
M455 CPT CODING (3 CR)				
C230 MAJR INFO	2:00P- 3:15P	MW		FORGEY D
M460 LONG TERM CARE (1 CR)				
C231 MAJR INFO	9:00A-11:45A	T	SI 129	KEITH L
THIS COURSE MEETS 2/10, 2/17, 2/24, 3/2, 3/9.				
M461 RELEASE OF HEALTH INFORMATION (1 CR)				
C232 MAJR INFO	9:00A-11:45A	T	SI 129	MINEO N
THIS COURSE MEETS 1/13, 1/20, 1/27, 3/23, 3/30.				
M462 HEALTHCARE QUALITY IMPROVEMENT (1 CR)				
C233 MAJR INFO	8:30A- 4:30P	SN	SI 129	WALKER R
THIS COURSE MEETS 1/10, 1/11.				
M470 HEALTHCARE REIMBURSEMENT SYSTEM (3 CR)				
C234 MAJR INFO	3:30P- 4:45P	MW	SI 129	FORGEY D
M480 SEMINAR IN HEALTH INFO ADMIN (1 CR)				
C235 MAJR INFO	ARR	ARR		MINEO N
M490 DIRECTED STUDY (1 CR)				
C236 MAJR INFO	ARR	ARR		FORGEY D

M499 HIA CAPSTONE EXPERIENCE (3 CR)				
C237 MAJR INFO	ARR	ARR		MINEO N

HISTORY (HIST)

CA 504M 274-3811 WWW.IUPUI.EDU/-HISTORY/

HISTORY ELECTIVE COURSES (010)

H105 AMERICAN HISTORY I (3 CR)				
C238	9:30A-10:45A	MW	CA 215	ASHENDEL A
C239	11:00A-12:15P	MW	LE 100	WOKECK M
C240	11:00A-12:15P	MW	LE 100	WOKECK M
STUDENTS ENROLLED IN THE ABOVE SECTION MUST ALSO ENROLL IN UCOL U112,SECTION R492, MW, 9:30-10:45AM.				
C241	1:00P- 2:15P	MW	CA 215	ASHENDEL A
C242	4:00P- 5:15P	MW	CA 219	ASHENDEL A
C243	9:30A-10:45A	TR	CA 215	COLEMAN J
C244	11:00A-12:15P	TR	CA 215	LIBBY J
C245	5:45P- 8:25P	W	CA 215	ASHENDEL A
C246	5:45P- 8:25P	R	CA 215	COX S
C247	9:00A-11:40A	S	CA 215	
H106 AMERICAN HISTORY II (3 CR)				
C248	9:30A-10:45A	MW	CA 217	LITTLE M
C249	11:00A-12:15P	MW	CA 217	ROBERTSON N
C250	11:00A-12:15P	MW	CA 217	ROBERTSON N
STUDENTS ENROLLED IN THE ABOVE SECTION MUST ALSO ENROLL IN A UCOL U112, SECTION R493, MW, 9:30-10:45AM.				
C251	2:30P- 3:45P	MW	LE 102	BARROWS R
C252	4:00P- 5:15P	MW	CA 217	LINDSETH E
C253	9:30A-10:45A	TR	CA 217	VANDERSTEL D
C254	11:00A-12:15P	TR	LE 100	COLEMAN A
C255	1:00P- 2:15P	TR	CA 215	LANTZER J
C256	5:45P- 8:25P	W	CA 217	LINDSETH E
C257	9:00A-11:40A	S	CA 217	
H108 PERSPECTIVES: WORLD TO 1800 (3 CR)				
C258	2:30P- 3:45P	MW	LE 104	SNODGRASS M
C259	2:30P- 3:45P	TR	CA 219	ZHANG X
H109 PERSPECTIVES: WORLD 1800 TO PRES (3 CR)				
C260	9:30A-10:45A	MW	CA 219	BLACKWELL M
C261	4:00P- 5:15P	TR	CA 219	WOOD N
H113 HISTORY OF WESTERN CIVILIZ 1 (3 CR)				
C262	11:00A-12:15P	MW	CA 219	GLOVER D
C263	1:00P- 2:15P	MW	CA 219	GLOVER D
C264	11:00A-12:15P	TR	CA 219	ECKHART T
C265	4:00P- 5:15P	TR	CA 221	STOFFERAHN S
C266	5:45P- 8:25P	R	CA 219	STOFFERAHN S
H114 HISTORY OF WESTERN CIVILIZ 2 (3 CR)				
C267	9:30A-10:45A	MW	CA 221	GLOVER D
C268	11:00A-12:15P	MW	LE 102	LINDSETH E
C269	1:00P- 2:15P	MW	CA 221	ROBBINS K
C270 AUTH	1:00P- 2:15P	MW	CA 221	ROBBINS K
THIS IS AN HONORS SECTION. AUTHORIZATION BY INSTRUCTOR REQUIRED.				
C271	4:00P- 5:15P	MW	CA 221	BLACKWELL M
C272	1:00P- 2:15P	TR	CA 221	WOOD N
C273	5:45P- 8:25P	T	CA 219	
C274	9:00A-11:40A	S	GN	STOFFERAHN S
ABOVE SECTION MEETS AT GLENDALE MALL.				
HISTORY MAJOR COURSES (020)				
A301 COLONIAL REVOLUTIONARY AM I (3 CR)				
C275	2:30P- 3:45P	MW	CA 221	WOKECK M
GRADUATE STUDENTS MUST ENROLL IN H511.				
A314 THE UNITED STATES 1917-1945 (3 CR)				
C276	11:00A-12:15P	MW	CA 215	BARROWS R
CROSS-LINKED IN AMERICAN STUDIES GRAD STUDENTS MUST ENROLL IN H511				
A363 SURVEY OF INDIANA HISTORY (3 CR)				
C277	4:00P- 5:15P	TR	CA 215	LANTZER J
GRADUATE STUDENTS MUST ENROLL IN H511				
A421 COMPLACENCY & CHANGE IN THE 1950 (3 CR)				
C278	4:00P- 5:15P	MW	CA 215	GANTZ R
GRADUATE STUDENTS MUST REGISTER FOR H511.SEE NEW COURSE DESCRIPTION PAGE.				
A421 AMERICAN MILITARY HISTORY (3 CR)				
C279	5:45P- 8:25P	M	CA 217	LITTLE M
GRADUATE STUDENTS MUST ENROLL IN H511				
A421 TPC:ANIMALS IN AMERICAN HISTORY (3 CR)				
C280	2:30P- 3:45P	TR	CA 215	COLEMAN J
GRAD STUDENTS MUST ENROLL IN H511 SEE COURSE DESCRIPTION PAGE.				
A421 MUSEUM ADMIN/HISTORICAL ADMIN (3 CR)				
C281 AUTH	5:45P- 8:25P	T	CA 203	BINGMANN M
GRADUATE STUDENTS MUST ENROLL IN H547				

A421 TPC:HIST OF PHILANTHROPY IN US (3 CR)

C282 AUTH 5:45P- 8:25P W CA 221 ROBERTSON N
GRADUATE STUDENTS MUST ENROLL IN H511. AUTHORIZATION BY INSTRUCTOR REQUIRED

B351 BARBARIAN EUROPE 200-1000 (3 CR)

C283 5:45P- 8:25P M CA 219 GLOVER D
GRADUATE STUDENTS MUST ENROLL IN H509

B393 GER HIST:FROM BISMARCK TO HITLER (3 CR)

C284 5:45P- 8:25P R CA 221 CRAMER K
GRADUATE STUDENTS MUST ENROLL IN H509

C388 ROMAN HISTORY (3 CR)

C285 1:00P- 2:15P TR CA 217 ECKHART T
GRAD STUDENTS MUST ENROLL IN H509.

G451 THE FAR EAST: TRADITIONAL ASIA (3 CR)

C286 1:00P- 2:15P TR CA 219 ZHANG X
GRADUATE STUDENTS MUST ENROLL IN H521.

H217 THE NATURE OF HISTORY (3 CR)

C287 4:00P- 6:40P T CA 217 VANDERSTEL D
CORE REQUIREMENT FOR STUDENTS IN MUSEUM STUDIES AND FOR STUDENTS IN SECONDARY SOCIAL STUDIES EDUCATION. ALSO, AN EXCELLENT INTRODUCTION FOR ANYONE CONSIDERING MAJORING OR MINORING IN HISTORY OR TEACHING HISTORY OR FOR THOSE WHO JUST WANT TO EXPLORE THE EXCITEMENT OF DOING HISTORY IN A VARIETY OF SETTINGS.

H412 HISTORIC PRESERVATION (3 CR)

C288 AUTH 5:45P- 8:25P M CA 203 SCARPINO P
AUTHORIZATION BY INSTRUCTOR REQUIRED. GRADUATE STUDENTS MUST ENROLL IN H547. SEE COURSE DESCRIPTION PAGE.

H421 TPCS:US/LATIN AMERICAN RELATIONS (3 CR)

C289 1:00P- 2:15P MW CA 217 SNODGRASS M
GRADUATE STUDENTS MUST ENROLL IN H521.

H425 FOUNDATION OF MODERN MID EAST (3 CR)

C290 2:30P- 3:45P TR CA 217 STOFFERAHN S
THIS COURSE MAY BE TAKEN BY GRADUATE STUDENTS FOR GRADUATE CREDIT. SEE COURSE DESCRIPTION PAGE.

J495 PROSEMINAR FOR HIST MAJORS (3 CR)

C291 MAJR 5:45P- 8:25P W CA 203 SNODGRASS M

K495 READINGS IN HISTORY (1-3 CR)

C292 AUTH ARR ARR
IF YOU ARE INTERESTED IN K495 YOU NEED TO HAVE AN IDEA OF YOUR AREA OF INTEREST AND TALK TO A FACULTY MEMBER WITH RELEVANT INTERESTS. SEE [HTTP://IUPUI.EDU/~HISTORY](http://IUPUI.EDU/~HISTORY) TO LEARN MORE ABOUT OUR FACULTY AND THEIR AREAS OF TEACHING EXPERTISE. SECTION AUTHORIZATION REQUIRED BY ARRANGEMENT WITH THE INSTRUCTOR.

GRADUATE HISTORY**GRADUATE HISTORY COURSES (030)****H501 HISTORICAL METHODOLOGY (4 CR)**

C293 5:45P- 8:25P W CA 537 ROBBINS K

H509 BARBARIAN EUROPE 200-1000 (3 CR)

C294 5:45P- 8:25P M CA 219 GLOVER D

H509 TPC: ROMAN HISTORY (3 CR)

C295 1:00P- 2:15P TR CA 217 ECKHART T

H509 TPCS:BISMARCK TO HITLER (3 CR)

C296 5:45P- 8:25P R CA 221 CRAMER K

H509 HIST PHILANTHROPY IN THE WEST (3 CR)

C297 AUTH ARR ARR ROBBINS K
FOR EXECUTIVE MA STUDENTS ONLY. BY CONSENT OF INSTRUCTOR ONLY.

H511 U.S.HISTORY, 1917-1945 (3 CR)

C298 11:00A-12:15P MW CA 215 BARROWS R

H511 COLONIAL & REVOLUTIONARY AM I (3 CR)

C299 2:30P- 3:45P MW CA 215 WOKECK M

H511 COMPLACENCY&CHANGE IN THE 1950'S (3 CR)

C300 4:00P- 5:15P MW CA 215 GANTZ R
SEE COURSE DESCRIPTION PAGE.

H511 AMERICAN MILITARY HISTORY (3 CR)

C301 5:45P- 8:25P M CA 215 LITTLE M

H511 TPC:ANIMALS IN AMERICAN HISTORY (3 CR)

C302 2:30P- 3:45P TR CA 215 COLEMAN J

H511 TPC:SURVEY OF INDIANA HISTORY (3 CR)

C303 4:00P- 5:15P TR CA 215 LANTZER J

H511 TPC:HIST OF PHILANTHROPY IN US (3 CR)

C304 5:45P- 8:25P W CA 221 ROBERTSON N
SEE COURSE DESCRIPTION PAGE.

H521 US/LATIN AMERICAN RELATIONS (3 CR)

C305 1:00P- 2:15P MW CA 217 SNODGRASS M
SEE COURSE DESCRIPTION PAGE

H521 TPC:TRADITIONAL ASIA (3 CR)

C306 1:00P- 2:15P TR CA 219 ZHANG X

H543 PRACTICUM IN PUBLIC HISTORY (1-4 CR)

C307 4:00P- 5:15P R CA 537 BINGMANN SCARPINO

SECTION AUTHORIZATION. PERMISSION OF DIRECTOR OF PUBLIC HISTORY REQUIRED.

H546 TPC:HIST. MEDICINE & PUBLIC HLTH (3 CR)

C308 ARR ARR SCHNEIDER W

CLASS MEETS MON (5:30-7:30PM), TUES (4:00-6:00PM) AND THURS (8:00-10:00AM) IN FEBRUARY, AND OCCASIONALLY TUES (4:00-5:30PM) THE REST OF THE SEMESTER. THE FIRST CLASS MEETING WILL BE T, JAN.13, 2004 (4:00-5:30PM) IN CA 537. CLASS MEETS WITH MEDICAL STUDENTS WHO WILL TAKE THE CLASS UNDER A DIFFERENT NUMBER.

H547 TPC:HISTORIC PRESERVATION (3 CR)

C309 5:45P- 8:25P M CA 203 SCARPINO P
SEE COURSE DESCRIPTION PAGE

H547 MUSEUM ADMIN/HISTORICAL ADMIN (3 CR)

C310 5:45P- 8:25P T CA 203 BINGMANN M

H575 GRADUATE READINGS IN HISTORY (1-3 CR)

C311 AUTH ARR ARR
IF YOU ARE CONSIDERING H575 YOU NEED TO HAVE A GOOD IDEA OF YOUR AREA OF INTEREST AND THEN TALK TO A FACULTY MEMBER WITH RELEVANT EXPERTISE. CHECK [HTTP://WWW.IUPUI.EDU/~HISTORY](http://WWW.IUPUI.EDU/~HISTORY) TO LEARN MORE ABOUT OUR FACULTY AND THEIR AREAS OF TEACHING AND RESEARCH SPECIALIZATION.
PERMISSION OF THE GRADUATE DIRECTOR REQUIRED.

H720 SEM MOD WEST EUROPEAN HISTORY (4 CR)

C312 5:45P- 8:25P T CA 537 CRAMER K
SEE COURSE DESCRIPTION PAGE

H750 SEMINAR IN U.S.HISTORY (4 CR)

C313 5:45P- 8:25P R CA 537 COLEMAN A

H898 M.A.THESIS (1-6 CR)

C314 AUTH ARR ARR
PERMISSION OF GRADUATE DIRECTOR AND SECTION AUTHORIZATION REQUIRED. SEE COURSE DESCRIPTION PAGE

HONORS (HON)

UC 3140 274-2660 WWW.UNIVERSITYCOLLEGE.IUPUI.EDU/HONORS/

H399 INDEPENDENT STUDY (1-3 CR)

C315 AUTH ARR ARR MULLEN E
CONTACT HONORS OFFICE FOR MORE INFORMATION, (317) 274-2660.

H499 HONORS SENIOR THESIS (1-6 CR)

C316 AUTH ARR ARR MULLEN E
CONTACT HONORS OFFICE FOR MORE INFORMATION, (317) 274-2660.

CROSSLISTED COURSES (999)

SEE BIOLOGY LISTINGS FOR HONORS SECTIONS OF BIOLOGY K103. STUDENTS MUST REGISTER FOR LECTURE, RECITATION, AND LAB. CONTACT BIOLOGY DEPARTMENT FOR AUTHORIZATION.

K103 CONCEPTS OF BIOLOGY II (5 CR)

1:00P- 2:15P MW YOST R
10:00A-10:50A F YOST R
12:00A- 2:50P T

SEE CHEMISTRY LISTING FOR SECTION NUMBERS.

S126 EXP CHEMISTRY II HONORS (2 CR)

1:00P- 3:50P R SCHULTZ FA

C106 IS A PREREQUISITE FOR S126. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. FOR AUTHORIZATION, PLEASE CALL (317) 274-6894.

SEE COMMUNICATION STUDIES FOR SECTION NUMBER

R110 FUNDAMENTALS OF SPEECH COMM (3 CR)

AUTH 4:00P- 5:15P MW DOBRIS C
HONORS SECTION, CALL (317) 274-2660 FOR AUTHORIZATION.

SEE ECONOMICS LISTING FOR SECTION NUMBERS.

S201 INTRO TO MICROECONOMICS:HONORS (3 CR)

2:30P- 3:45P TR BURKE

S202 INTRO TO MACROECONOMICS:HONORS (3 CR)

9:30A-10:45A TR RANGAZAS P

L413 LIT&LANG FROM BARDS TO GRIOTS (3 CR)

5:45P- 8:25P W KOVACIK K
SHEPHERD S

HONORS SECTION. AUTHORIZATION REQUIRED

W140 ELEMENTARY COMPOSITION-HONORS (3 CR)

4:00P- 5:15P MW WININGER M

SEE ENGLISH LISTINGS FOR SECTION NUMBERS.

9:30A-10:45A TR FREEMAN J

W150 RES IN THE DISCIPLINES-HONORS (3 CR)

1:00P- 2:15P TR SAUER M

PREREQUISITE OF W140 OR APPROVAL OF INSTRUCTOR.

SEE HISTORY LISTING FOR SECTION NUMBER.

H114 HISTORY OF WESTERN CIVILIZ 2 (3 CR)
1:00P- 2:15P MW CA 221 ROBBINS K
THIS IS AN HONORS SECTION. AUTHORIZATION MUST BE OBTAINED FROM INSTRUCTOR.

SEE MATH LISTINGS FOR SECTION NUMBER.

S118 HONORS FINITE MATHEMATICS (3 CR)
1:00P- 2:15P TR WATT J
FOR MORE INFORMATION CONTACT DR. WATT AT (317) 274-6918.

S119 HONORS BRIEF SURVEY/CALCULUS I (3 CR)
2:30P- 3:45P TR NG
4:00P- 5:00P T NG
FOR MORE INFORMATION CONTACT DR. NG AT (317) 274-6918.

SEE ORGANIZATIONAL LEADERSHIP LISTINGS FOR SECTION NUMBER.

263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)
1:00P- 3:40P W FELDHAUS C
THIS IS AN HONORS SECTION. AUTHORIZATION REQUIRED.
SEE PHILOSOPHY LISTINGS FOR SECTION NUMBER.

S314 PHILOSOPHY & MODERN TIMES-HONORS (3 CR)
AUTH 2:30P- 3:45P TR
SEE PSYCHOLOGY LISTINGS FOR SECTION NUMBER.

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)
1:00P- 2:15P MW APPLEBY D
SEE RELIGIOUS STUDIES FOR SECTION NUMBER

S111 THE BIBLE-HONORS (3 CR)
1:00P- 2:15P TR MULLEN E
AUTHORIZATION REQUIRED CONTACT HONORS (317) 274-2660
SEE WOMEN STUDIES FOR SECTION NUMBER.

W105 INTRODUCTION TO WOMEN'S STUDIES (3 CR)
2:30P- 3:45P MW DOBRIS C
THIS IS A HONORS SECTION. AUTHORIZATION REQUIRED.

INDUSTRIAL ENGINEERING TECHNOLOGY (IET)

ET 301 274-3428 WWW.ENGR.IUPUI.EDU/MET/

PLEASE CONTACT 278-1000 (ET215) FOR INFORMATION ON INTERNSHIP AND COOP-ERATIVE EDUCATION COURSE REGISTRATION.

104 INDUSTRIAL ORGANIZATION (3 CR)
C317 5:45P- 7:00P MW
C318 ARR ARR WW FRETTER-DEVOR S
ABOVE SECTION IS TAUGHT VIA THE WEB. THIS SECTION IS OFFERED ON ONCOURSE HTTP://ONCOURSE.IU.EDU FOR MORE INFORMATION CONTACT:SAFRETTI@IUPUI.EDU OR (317) 274-0582.

150 QUANTITATIVE METHODS FOR TECH (3 CR)
C319 5:45P- 7:00P MW
PREREQUISITE:MATH 151 OR EQUIVALENT.
C320 ARR ARR WW FRETTER-DEVOR S
PREREQUISITE:MATH 151 OR EQUIVALENT ABOVE SECTION IS TAUGHT VIA THE WEB. THIS SECTION IS OFFERED ON ONCOURSE HTTP://ONCOURSE.IU.EDU FOR MORE INFORMATION CONTACT:SAFRETTI@IUPUI.EDU OR (317) 274-0582

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

300 METROLOGY FOR QUALITY ASSURANCE (3 CR)
C321 4:00P- 5:40P M ET 125 RENNELS K
LABORATORY (LB)
C322 4:00P- 5:40P W ET 125 RENNELS K
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MET 105 AND MATH 151 OR EQUIVALENT. NOT OPEN TO STUDENTS HAVING CREDIT FOR IET 204.

350 ENGINEERING ECONOMY (3 CR)
C323 5:45P- 7:00P TR
PREREQUISITES:IET 104, OR CONSENT OF INSTRUCTOR. IET 250 IS REPLACED BY IET 350 "ENGINEERING ECONOMY".NOT OPEN TO STUDENTS HAVING CREDIT FOR IET 250.
C324 ARR ARR WW FRETTER-DEVOR S
ABOVE SECTION IS TAUGHT VIA THE WEB. THIS SECTION IS OFFERED ON ONCOURSE HTTP://ONCOURSE.IU.EDU FOR MORE INFORMATION CONTACT SAFRETTI@IUPUI.EDU OR (317) 274-0582.

474 QUAL IMPRV OF PRODUCTS/PROCESSES (3 CR)
C325 5:45P- 7:00P TR ET 125 FRETTER-DEVOR S
PREREQUISITE:IET 454 OR PERMISSION OF INSTRUCTOR.

INFORMATICS, SCHOOL OF (INFO)

WK 316 278-7666 WWW.INFORMATICS.IUPUI.EDU

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

I101 INTRODUCTION TO INFORMATICS (4 CR)
C330 5:45P- 8:25P W LE 102 ROBERTS M
LABORATORY (LB)
C331 ARR ARR ROBERTS M

I112 BSC TOOLS INFORMTCS-PGM/DB CNCPT (3 CR)
C332 9:30A-10:45A MW BS 3006 MOLNAR R
LABORATORY (LB)
C333 8:00A- 9:20A M MOLNAR R
C334 8:00A- 9:20A W MOLNAR R
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

I112 BSC TOOLS INFORMTCS-PGM/DB CNCPT (3 CR)
C335 5:45P- 7:00P M SL 070B ELLIOTT T
LABORATORY (LB)
C336 5:45P- 7:00P W SL 070B ELLIOTT T

I201 MATH FOUNDATIONS OF INFORMATICS (4 CR)
C337 1:00P- 2:15P TR SI 128 CHANG C

I202 SOCIAL INFORMATICS (3 CR)
C338 5:45P- 8:25P M SI 128 HAYES B

I210 INFORMATION INFRASTRUCTURE I (4 CR)
C339 5:45P- 8:25P M ROBERTS M

I211 INFORMATION INFRASTRUCTURE II (4 CR)
PREREQUISITE:I210
C340 7:15P- 8:30P T SL 247 ROBERTS M
LABORATORY (LB)
C341 7:15P- 8:30P R SL 247 ROBERTS M

I300 HUMAN-COMPUTER INTERACTION (3 CR)
C342 2:30P- 5:10P R SI 132 FAIOLA A

I308 INFORMATION REPRESENTATION (3 CR)
C343 12:00A- 2:15P W SI 128 MAHOUI M

I400 TPC:SURVEY OF ETHICS (3 CR)
C344 5:45P- 8:25P M BOWERS S

I420 INTERN INFORMATICS PROF PRACTICE (3-6 CR)
C345 AUTH ARR ARR
PREREQUISITE:APPROVAL

I450 DESIGN & DEV OF AN INFO SYSTEM (3 CR)
C346 AUTH ARR ARR MILOSEVICH S

I451 DESIGN & DEV OF AN INFO SYS (3 CR)
C347 AUTH ARR ARR MILOSEVICH S

I460 SENIOR THESIS (3 CR)
C348 AUTH ARR ARR MILOSEVICH S
C349 AUTH ARR ARR PERUMAL N

I461 SENIOR THESIS (3 CR)
C350 AUTH ARR ARR MILOSEVICH S
PREREQUISITE OR COREQUISITE:I460
C351 AUTH ARR ARR PERUMAL N

I499 RDNGS & RESEARCH IN INFORMATICS (1-3 CR)
C352 AUTH ARR ARR MAHOUI M
PREREQUISITE:APPROVAL

GRADUATE INFORMATICS

I501 INTRO TO INFORMATICS (3 CR)
C353 AUTH 5:45P- 8:25P M MAHOUI M

I502 INFORMATICS MANAGEMENT (3 CR)
C354 AUTH 5:45P- 8:25P T PERUMAL N

I503 SOCIAL IMPACT INFO TECH (3 CR)
C355 AUTH 5:45P- 8:25P W JONES J

I511 LAB INFO MGMT SYSTEMS (3 CR)
C356 AUTH 5:45P- 8:25P W L3 313 MERCHANT M

I512 SCI DATA MGMT & ANALYSIS (3 CR)
C357 AUTH 5:45P- 8:25P R L3 313 MERCHANT M

I530 SEM IN HEALTH INFO APPL (3 CR)
C358 AUTH 5:45P- 8:25P T HOOK S

I532 SEMINAR IN BIOINFORMATICS (1-3 CR)
C359 AUTH ARR ARR PERUMAL N

I551 IND STUDY IN HEALTH INFORMATICS (1-3 CR)
C360 AUTH ARR ARR MCDANIEL A
PREREQUISITE:APPROVAL

I552 IND STUDY IN BIOINFORMATICS (1-3 CR)
C361 AUTH ARR ARR PERUMAL N
PREREQUISITE:APPROVAL

I553 IND STUDY IN CHEM INFORMATICS (1-3 CR)
C362 AUTH ARR ARR MILOSEVICH S
PREREQUISITE:APPROVAL

I554 IND ST HUMAN COMPUTER INTERACTN (1-3 CR)
C363 AUTH ARR ARR FAIOLA A
APPROVAL

I590 TPC:HCI DESIGN II (3 CR)
C364 AUTH 5:45P- 8:25P M

I590 TPC:HCI DESIGN I (3 CR)
C365 AUTH 5:45P- 8:25P T FAIOLA A

I590 INFORMATICS PROJECT MANGEMENT (3 CR)
C366 AUTH 5:45P- 8:25P W MILOSEVICH S

1590 TPC:PSYCHOLOGY OF HCI (3 CR)

C367 AUTH 5:45P- 8:25P R

1691 THESIS/PROJ HEALTH INFORMATICS (1-6 CR)

C368 AUTH ARR ARR MCDANIEL A

1692 THESIS/PROJECT IN BIOINFORMATICS (1-6 CR)C369 AUTH ARR ARR PERUMAL N
C370 AUTH ARR ARR MUKHOPADHYAY S**1693 THESIS/PROJ IN CHEM INFORMATICS (1-6 CR)**

C371 AUTH ARR ARR MILOSEVICH S

1694 THESIS/PROJ HUMAN COMP INTERACTN (1-6 CR)

C372 AUTH ARR ARR FAIOLA A

INTEGRATED STUDIES (INTG)**I1300 PERSPECTIVE HLTH/DISEASE/HEALING (3 CR)**C373 4:00P- 5:15P MW BS 3009 GUNDERMAN R
SCHNEIDER W

THIS COURSE FULFILLS THE GENERAL EDUCATION REQUIREMENT FOR A JUNIOR OR SENIOR INTERGRATOR COURSE FOR SCIENCE. ANY STUDENT NEEDING AN INTERGRATOR COURSE SHOULD CONTACT THEIR ADVISOR OR CONSULT THE WEB SITE: [HTTP://LIBERALARTS.IUPUI.EDU/STUDENTS.HTML](http://liberalarts.iupui.edu/students.html)

INTERIOR DESIGN (INTR)**ET 309L 274-2413 WWW.ENGR.IUPUI.EDU/CNT/**

ALL THE SECTIONS OF INTR 103 LISTED BELOW WILL REQUIRE AN APPROXIMATE \$100.00 ON THE PART OF THE STUDENTS FOR COURSE MATERIALS.

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

103 INTRODUCTION TO INTERIOR DESIGN (3 CR)

C374 9:30A-10:45A M MCLAUGHLIN E

LABORATORY (LB)

C375 11:00A-12:15P M ET 118 MCLAUGHLIN E

C376 9:00A-10:15A T ET 319 MCLAUGHLIN E

C377 9:00A-10:15A R ET 319 MCLAUGHLIN E

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

103 INTRODUCTION TO INTERIOR DESIGN (3 CR)

C378 5:30P- 6:20P W CS FRANK M

ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL LABORATORY (LB)

C379 6:30P- 8:50P W CS FRANK M

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

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

124 SPACE PLANNING FOR INTERIORS (3 CR)

C380 5:45P- 6:35P T ET 118 MORROW B

LABORATORY (LB)

C381 6:45P- 9:30P T ET 118 MORROW B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 103.

124 SPACE PLANNING FOR INTERIORS (3 CR)

C382 3:00P- 3:50P TR ET 118 MORROW B

LABORATORY (LB)

C383 4:00P- 4:50P TR ET 118 MORROW B

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 103

125 COLOR & LIGHTING OF INTERIORS (3 CR)

C384 5:10P- 8:55P R CS SCHULZ J

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

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

125 COLOR & LIGHTING OF INTERIORS (3 CR)

C385 8:30A-10:20A T ET 317 SCHULZ J

LABORATORY (LB)

C386 10:30A-12:20P T ET 317 SCHULZ J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

151 TEXTILES FOR INTERIORS (3 CR)

C387 2:30P- 3:45P MW ET 114B HEINS J

C388 5:45P- 8:35P M ET 118 HEINS J

198 TOPICS:INTERIOR DESIGN (3 CR)

C389 11:00A-12:15P TR ET 319 FRANK M

INTERIOR DESIGN MAJORS OR PROSPECTIVE ID MAJORS CAN NOT RECEIVE CREDIT TOWARD THEIR DEGREE FOR THIS COURSE.

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

202 INTERIOR MATERIALS & APPLICATNS (3 CR)

C390 2:30P- 3:20P TR ET 317 COLES E

LABORATORY (LB)

C391 3:30P- 4:20P TR ET 317 COLES E

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 103 AND INTR 151

204 HISTORY OF INTERIORS & FURNITURE (3 CR)

C392 9:30A-10:45A MW ET 114 COLES E

PREREQUISITE:INTR 103

224 RESIDENTIAL INTER DESIGN STUDIO (3 CR)

C393 12:30P- 1:20P TR ET 327 MCLAUGHLIN E

LABORATORY (LB)

C394 1:30P- 2:20P TR ET 327 MCLAUGHLIN E

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 202 AND INTR 124.

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

225 THREE-DIM INTERIOR DESIGN STUDIO (3 CR)

C395 8:30A-10:20A F ET 327 WOODS B

LABORATORY (LB)

C396 10:30A-12:20P F ET 327 WOODS B

PREREQUISITE:INTR 130, INTR 124. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

226 COMMERCIAL INTERIOR DES STUDIO (3 CR)

C397 12:30P- 1:20P MW ET 329 MCLAUGHLIN E

LABORATORY (LB)

C398 1:30P- 2:20P MW ET 329 MCLAUGHLIN E

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 202

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

228 INT DES FOR CONTEMPORARY ISSUES (3 CR)

C399 8:30A- 8:55A MW ET 118 SHIEL G

LABORATORY (LB)

C400 9:00A-10:50A MW ET 118 SHIEL G

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: INTR 224 COREREQUISITE:INTR 226

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

228 INT DES FOR CONTEMPORARY ISSUES (3 CR)

C401 8:30A- 8:55A MW ET 312 KLEINKNIGHT K

LABORATORY (LB)

C402 9:00A-10:50A MW ET 312 KLEINKNIGHT K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE:INTR 224 CPREREQUISITE:INTR 226

252 INTERIOR BUILDING SYSTEMS (3 CR)

C403 5:45P- 8:35P R ET 118 HURT S

PREREQUISITE:INTR 202

253 BUSINESS PRACTICES OF INT DESIGN (3 CR)

C404 2:30P- 3:45P MW ET 118 KLEINKNIGHT K

290 INTERIOR DESIGN EXPERIENCE (1 CR)

C405 ARR ARR ET 309 SHIEL G

REQUIRES INSTRUCTORS APPROVAL; MUST COMMUNICATE WITH INSTRUCTOR BEFORE JANUARY 15, 2004 AND HAVE PLACEMENT CONFIRMED BY FEBRUARY 1, 2004.

298 TOPICS:SUSTAINABLE DESIGN IN ENG (3 CR)

C406 4:00P- 5:15P MW ET 118 COLES E

ITALIAN (ITAL)**CA 405 274-0062****M118 BASIC ITALIAN II (3 CR)**

PREREQUISITE:M117 OR EQUIVALENT.

C407 4:00P- 5:15P MW SL 008 SHIREY A

C408 5:45P- 7:00P TR CA 233 MILANDRI R

JAPANESE (EALC)**CA 405 274-0062******** (030)****J132 BEGINNING JAPANESE 2 (5 CR)**

PREREQUISITE:J131 OR EQUIVALENT.

B445 1:00P- 3:15P MW

B446 9:30A-11:45A TR

B447 5:45P- 8:00P TR

MATSUOKAY
OTSU K

J202 SECOND YEAR JAPANESE 2 (3 CR)

PREREQUISITE:J201 OR EQUIVALENT.

B448 5:45P- 7:00P MW YONOGI R

J498 INDIVIDUAL STUDIES IN JAPANESE (1-3 CR)

B449 AUTH ARR ARR YONOGI R

JOURNALISM (JOUR)

ES 2104 274-2773

J100 IS REQUIRED FOR ALL JOURNALISM MAJORS MAYBE TAKEN CONCURRENTLY WITH J200.

J100 COMPUTER METHODS FOR JOURNALISM (3 CR)

C409 8:00A- 9:15A TR ROGERS C

THE FOLLOWING TWO J100 SECTIONS WILL MEET ONCE ON CAMPUS FOR ORIENTATION.AFTER THAT THE COURSE WILL BE TOTALLY ON LINE FOR THE REST OF THE SEMESTER.STUDENTS WILL NEED REGULAR ACCESS TO A COMPUTER WITH INTERNET CONNECTION.

J100 COMPUTER METHODS FOR JOURNALISM (3 CR)

C410 ARR ARR QUICK A

C411 ARR ARR NUWER H

J110 FOUNDATIONS OF JOUR & MASS COMM (3 CR)

C412 1:00P- 2:15P TR FERGUSON L

PREREQUISITE:PLACEMENT IN W131

J200 REPORTING,WRITING & EDITING I (3 CR)

PREREQUISITE ENGLISH W131 OR EQUIVALENT. 35 CPM KEYBOARDING SKILLS. PREREQUISITE OR COREQUISITE J100.

C413 5:45P- 8:25P M HAAB M

C414 9:30A-10:45A TR FERGUSON L

C415 5:45P- 8:25P W MILLER-ANDREWS C

C416 ARR ARR ROHN D

ABOVE SECTION WILL MEET ON CAMPUS FOR ORIENTATION. AFTER THAT THE COURSE WILL BE TOTALLY ONLINE FOR THE REST OF THE SEMESTER. STUDNETS WILL NEED REGULAR ACCESS TO A COMPUTER.

J201 REPORTING,WRITING & EDITING II (3 CR)

C417 8:00A- 9:15A TR CA 218 NICHOLS M

PREREQUISITE:J200

J219 INTRO TO PUBLIC RELATIONS (3 CR)

C418 5:45P- 8:25P T WILLS E

J315 FEATURE WRITING (3 CR)

C419 5:45P- 8:25P W PRICE J

PREREQUISITE:J200 OR PERMISSION OF INSTRUCTOR.APPROVED ADVANCED SKILLS COURSE.

J321 INTEGRATED MARKETING COMM (3 CR)

C420 11:00A-12:15P TR WILSON A

J351 NEWSPAPER EDITING (3 CR)

C421 5:45P- 8:25P M STUTEVILLE J

PREREQUISITE:J200, J201

J353 ADVANCED BROADCAST NEWS (3 CR)

C422 5:45P- 8:25P R SWEITZER S

PREREQUISITE:J210 AND J343 OR PERMISSION OF INSTRUCTOR WILL MEET AT THE CHANNEL 8 TV STATION- MEET IN THE LOBBY.

J410 MEDIA AS SOCIAL INSTITUTIONS (3 CR)

C423 2:30P- 3:45P MW RICCHIARDI-FOLWELL S

GRADUATE CREDIT AVAILABLE. PREREQUISITE:JUNIOR STANDING

J415 LITERARY JOURNALISM (3 CR)

C424 5:45P- 8:25P T RICCHIARDI-FOLWELL S

J429 PUBLIC RELATIONS CAMPAIGNS (3 CR)

C425 4:00P- 5:15P TR SL O56 WILSON A

PREREQUISITE:JOUR J428 INSTRUCTOR'S PERMISSION;APPROVED ADVANCED SKILLS COURSE FOR JOURLISM MAJORS. ALSO SEE PHIL-ANTROPIC STUDIES

J450 HISTORY OF JOURNALISM (3 CR)

C426 5:45P- 8:25P W BJORK U

APPROVED RESEARCH COURSE FOR MAJORS, FULFILLS RESEARCH COURSE REQUIRED.

J460 MASS MEDIA & PUBLIC POLICY (3 CR)

C427 4:00P- 5:15P TR BS 3015 BROWN J

ALSO SEE SPEA LISTINGS

J460 DIGITAL PHOTOGRAPHY (3 CR)

C428 5:45P- 8:25P R BROWN J

J492 MEDIA INTERNSHIP (1-3 CR)

C429 AUTH ARR ARR PERKINS D

J499 HONORS RESEARCH IN JOURNALISM (3 CR)

C430 AUTH ARR ARR BROWN J

GRADUATE JOURNALISM

GRADUATE JOURNALISM (050)

J510 MEDIA AND SOCIETY SEMINAR (3 CR)

C431 5:45P- 8:25P M BJORK U

J529 PUBLIC RELATIONS CAMPAIGNS (3 CR)

C432 4:00P- 5:15P TR SL O56 WILSON A

PREREQUISITE:JOUR J428 OR J528 OR INSTRUCTORS PERMISSION;SEE ALSO PHILANTHROPIC STUDIES

J804 READ & RESEARCH IN JOURNALISM (3 CR)

C433 AUTH ARR ARR BJORK U

LABOR STUDIES (LSTU)

UN 503 274-3471

L100 SURVEY OF UNIONS & COLLECTIVE BG (3 CR)

C434 ARR ARR WW HAWKING C

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 (800-822-4743, IULABOR@IUPUI.EDU) OR HTTP://LABOR.IU.EDU

L101 AMERICAN LABOR HISTORY (3 CR)

C435 ARR ARR WW THOMAS T

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 (800-822-4743 IULABOR@IUPUI.EDU) OR HTTP://LABOR.IU.EDU

L105 CONTEMPORARY LABOR PROBLEMS (3 CR)

C436 ARR ARR WW

ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM. THERE ARE NO CLASSROOM MEETINGS ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (800-822-4743 IULABOR@IUPUI.EDU) OR HTTP://LABOR.IU.EDU

L110 LABOR AND SOCIETY (3 CR)

C437 ARR ARR WW KISER S

THE ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION(800-822-4743 IULABOR@ IUPUI.EDU) OR HTTP://LABOR.IU.EDU

L199 PORTFOLIO DEVELOPMENT WORKSHOP (1 CR)

C438 AUTH ARR ARR WILLIAMS D

L200 SURVEY OF EMPLOYMENT LAW (3 CR)

C439 ARR ARR WW

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 ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (800-822-4743 IULABOR@IUPUI.EDU OR HTTP://LABOR.IU.EDU

L203 LABOR & THE POLITICAL SYSTEM (3 CR)

C440 ARR ARR WW MODIBO N

ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERD 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 (800-822-4743 IULABOR@IUPUI.EDU) OR HTTP://LABOR.IU.EDU

L220 GRIEVANCE REPRESENTATION (3 CR)

C441 9:00A-11:40A S BS 3009 WILLIAMS D

L240 OCCUPATIONAL HEALTH & SAFETY (3 CR)

C442 ARR ARR WW SEBESKI R

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 (800-822-4743 IULABOR@IUPUI.EDU)OR HTTP://LABOR.IU.EDU

L250 COLLECTIVE BARGAINING (3 CR)

C443 ARR ARR WW CROUCH M
 ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERSECTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (800-822-4743 IULABOR@IUPUI.EDU) OR HTTP://LABOR.IU.EDU

L255 UNIONS IN STATE & LOCAL GOVT (3 CR)

C444 6:00P- 8:45P W CROUCH M

L280 UNION ORGANIZING (3 CR)

C445 ARR ARR WW WILLIAMS D
 THE ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (800-822-4743 IULABOR@IUPUI.EDU) OR HTTP://LABOR.IU.EDU

L320 GRIEVANCE ARBITRATION (3 CR)

C446 ARR ARR WW FELDBACKER B
 THE ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (800-822-4743 IULABOR@IUPUI.EDU) OR HTTP://LABOR.IU.EDU

L385 CLASS, RACE, GENDER & WORK (3 CR)

C447 ARR ARR WW DUGGAN L
 THE ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (800-822-4743, IULABOR@IUPUI.EDU).

L390 FMLA/ADA/WORKER'S COMPENSATION (3 CR)

C448 ARR ARR WW SWANSON R
 THIS CLASS WILL ADDRESS THE FOLLOWING SPECIAL LABOR LAW TOPICS: THE FAMILY MEDICAL LEAVE ACT (FMLA), THE AMERICAN WITH DISABILITIES ACT (ADA), AND WORKER'S COMPENSATION. THE ABOVE SECTION IS A MULTI-CAMPUS WEB-BASED COURSE OFFERED THROUGH THE ONCOURSE SYSTEM. THERE ARE NO REQUIRED CLASSROOM MEETINGS-ALL INTERACTION BETWEEN INSTRUCTOR AND STUDENTS WILL TAKE PLACE THROUGH THE ONCOURSE SYSTEM. PLEASE CONTACT IU LABOR STUDIES FOR MORE INFORMATION (800)-822-4743 IULABOR@IUPUI.EDU OR HTTP://LABOR.IU.EDU

L420 LABOR STUDIES INTERNSHIP (1-6 CR)

C449 ARR ARR WILLIAMS D
 THOMAS T

LABOR STUDY MAJORS ONLY-BY ARRANGEMENT

L480 SENIOR SEMINAR OR READINGS (3 CR)

C450 AUTH ARR ARR WILLIAMS D
 THOMAS T

LABOR STUDY MAJORS ONLY-BY ARRANGEMENT.

L490 POVERTY, WELFARE AND WORKFARE (3 CR)

C451 5:45P- 8:25P M MODIBO N

L495 DIRECTED LABOR STUDY (1-6 CR)

C452 AUTH ARR ARR WILLIAMS D
 THOMAS T

MAJORS ONLY BY ARRANGEMENT

L590 POVERTY, WELFARE & WORKFARE (3 CR)

C453 5:45P- 8:25P M MODIBO N

CROSSLISTED COURESE (900)

SEE AFRO-AMERICAN STUDIES LISTINGS FOR SECTION NUMBER.

A150 SURV CULTURE OF BLACK AMERICANS (3 CR)

1:00P- 2:15P MW MODIBO N

LATIN (CLAS)

CA 405 274-8062

SEE ALSO COURSES LISTED UNDER CLASSICAL STUDIES.

L132 BEGINNING LATIN 2 (5 CR)

B032 4:00P- 5:30P MTR NU 204
 PREREQUISITE: L131 OR EQUIVALENT

**LIBRARY & INFORMATION SCIENCE,
SCHOOL OF (SLIS)**

UL 1110C 278-2375 WWW.SLIS.IUPUI.EDU/

L401 COMPUTER-BASED INFORMATION TOOLS (3 CR)

COURSE L401 LECTURE PORTION WILL BE WEB-BASED. MUST BE TAKEN CONCURRENTLY WITH LAB SECTION. S/F GRADED.

C454 ARR ARR MONTALVO J
 STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

LABORATORY (LB)

C455 5:30P- 7:30P W ES 2116 ANDERSON P

ABOVE SECTION WILL MEET ON THE IUPUI CAMPUS.

C456 5:30P- 7:30P W GEORGE N

THIS SECTION MEETS AT I.P.F.W.

C457 5:30P- 7:30P W SUTHERLAND T

THIS SECTION MEETS AT I.U.S.B.

C458 5:30P- 7:30P W STEPHENS M

THIS SECTION MEETS AT I.U.N.W.

C459 5:30P- 7:30P R ES 2116 MONTALVO J

THIS SECTION WILL MEET ON THE IUPUI CAMPUS

C460 9:00A-11:00A F MONTALVO J

THIS SECTION WILL MEET ON THE IUPUI CAMPUS.

L509 INTRO TO RESEARCH & STATISTICS (3 CR)

C461 1:30P- 4:10P F UL 1116 IRWIN M
 PREREQUISITE OR CONCURRENT: L401, COMPLETION OF 9 CREDIT HOURS IN SLIS OR CONSENT OF INSTRUCTOR.

L520 BIBLIOGRAPHIC ACCESS & CONTROL (3 CR)

C462 5:45P- 8:25P W UL O110 GOODWIN V

PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR

C463 1:30P- 4:10P S UL O110 CROSBY E

PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR.

L522 LIBRARIANSHIP/LITERACY/COMMUN/ROD (3 CR)

C464 5:45P- 8:25P T UL 1126 PREER J
 RECOMMENDED FOR THOSE STARTING THEIR PROGRAM AND STILL SEEKING DIRECTION IN LIBRARY SERVICE PROFESSION.

L524 INFORMATION SOURCES AND SERVICES (3 CR)

C465 5:15P- 8:30P T PIERCE J
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. THIS SECTION MEETS ON THE IUPUI CAMPUS. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM.

C466 5:15P- 8:30P T PIERCE J
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.S.B.

C467 5:15P- 8:30P T PIERCE J
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.P.F.W.

C468 5:15P- 8:30P T PIERCE J
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. CLASS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.N.W.

C469 5:15P- 8:30P T ES 2101 PIERCE J
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. THIS SECTION WILL MEET ON THE IUPUI CAMPUS. CLASS IS TAUGHT VIA DISTANCE ED.

C470 9:30A-12:10P F UL O110 TAYLOR J
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR

L526 LIBRARY AUTOMATION (3 CR)

C471 5:15P- 8:30P R HELLING W
 PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS ON THE IUPUI CAMPUS.

C472 5:15P- 8:30P R HELLING W
 PREREQUISITE OR CONCURRENT: L401 OR INSTRUCTOR CONSENT. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION WILL MEET ON THE IPFW CAMPUS.

C473 5:15P- 8:30P R HELLING W
 PREREQUISITE OR CONCURRENT: L401 OR INSTRUCTOR CONSENT. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION WILL MEET ON THE IUSB CAMPUS.

C474 5:15P- 8:30P R HELLING W
 PREREQUISITE OR CONCURRENT: L401 OR INSTRUCTOR CONSENT. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION WILL MEET ON THE IUN CAMPUS.

C475 5:15P- 8:30P R ES 2101 HELLING W
 PREREQUISITE OR CONCURRENT: SLIS L401 OR CONSENT OF INSTRUCTOR. TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS ON THE IUPUI CAMPUS.

62 Spring 2004

L527 MGMT OF LIBRARIES & INFO CTRS (3 CR)

C476 5:45P- 8:25P W UL 1116 CHOKSY C

L528 COLLECTION DEVELOPMENT & MGMT (3 CR)

C477 5:45P- 8:25P R UL O110 PREER J

C478 1:30P- 4:10P F UL O110 PREER J

L530 LEGAL BIBLIO & LAW LIBR ADMIN (3 CR)

C479 5:45P- 8:25P M MURPHY M

PREREQUISITE OR CONCURRENT: L524 OR CONSENT OF INSTRUCTOR.

L533 LIB MATL FOR CHILD&YOUNG ADULTS (3 CR)

C480 5:45P- 8:25P T UL 1116 TILLEY C

L535 LIB SERV CHILDREN & YOUNG ADULTS (3 CR)

C481 5:45P- 8:25P M UL O110 HOLMAN S

PREREQUISITE OR CONCURRENT: L533 OR CONSENT OF INSTRUCTOR.

L550 ISS IN MGMT OF LIBRARY SVCS & PR (3 CR)

C482 9:30A-12:10P F UL 1116 BORUFF-JONES P

PREREQUISITE OR CONCURRENT: L533 OR CONSENT OF INSTRUCTOR.

L551 INFO INQUIRY FOR SCH TEACHERS (3 CR)

C483 9:00A- 3:00P S PREDDY L

KRAMER K

FIRST CLASS WILL MEET AT PERRY MERIDIAN MIDDLE SCHOOL, INDIANAPOLIS 8301 WEST 86TH STREET. THIS COURSE WILL MEET 1/17, 1/24, 2/7, 2/28, 3/6, 3/13, 4/10, AND 4/24. CLASSES WILL ALTERNATE BETWEEN FISHBACK SCHOOL AND PERRY MERIDIAN MIDDLE SCHOOL.

L552 AUDIO/VIDEO INFO SOURCES/DELIVER (3 CR)

C484 ARR ARR WW LAMB A

THIS COURSE IS WEB-BASED. STUDENTS MUST BE REGISTERED FOR THIS CLASS BY JAN 5TH. CONTACT THE INSTRUCTOR VIA EMAIL AS SOON AS YOU REGISTER: ALAMB@EDUSCAPES.COM

L553 SCHOOL LIBRARY MEDIA SPECIALIST (3 CR)

C485 9:00A-12:30P S TILLEY C

PREREQUISITE OR CONCURRENT: SLIS L524 AND L551 OR CONSENT OF INSTRUCTOR. THIS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS ON THE IUPUI CAMPUS.

C486 9:00A-12:30P S TILLEY C

THIS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. PREREQUISITE OR CONCURRENT: L524 AND L551 OR CONSENT OF INSTRUCTOR. THIS SECTION WILL MEET ON THE IUPUI CAMPUS.

C487 9:00A-12:30P S TILLEY C

PREREQUISITE OR CONCURRENT: L524 & L551 OR CONSENT OF INSTRUCTOR. CLASS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.S.B.

C488 9:00A-12:30P S TILLEY C

PREREQUISITE OR CONCURRENT: L524 & L551 OR CONSENT OF INSTRUCTOR. CLASS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.P.F.W.

C489 9:00A-12:30P S TILLEY C

PREREQUISITE OR CONCURRENT: L524 & L551 OR CONSENT OF INSTRUCTOR. CLASS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. THIS SECTION MEETS AT I.U.N.W.

C490 9:00A-12:30P S TILLEY C

IMATE SECTION - YOU MUST BE AUTHORIZED TO REGISTER FOR THIS SECTION. THIS IS TAUGHT VIA VIRTUAL INDIANA CLASSROOM. PREREQUISITE OR CONCURRENT: L524 AND L551 OR CONSENT OF INSTRUCTOR. THIS SECTION WILL MEET ON THE IUPUI CAMPUS.

L566 DIGITAL LIBRARIES (3 CR)

C491 9:00A- 4:00P S UL 1130 GEMMILL L

PREREQUISITE OR CONCURRENT: L571 OR CONSENT OF INSTRUCTOR THIS CLASS WILL MEET 1/24, 2/7, 2/28, 3/13, 4/3, AND 4/17

L570 ONLINE INFORMATION RETRIEVAL (3 CR)

C492 5:45P- 8:25P R ES 2121 HOSKIN N

PREREQUISITE OR CONSENT: L401 OR CONSENT OF INSTRUCTOR

L594 RESEARCH IN LIB & INFO SCI (1-3 CR)

C493 ARR ARR CALLISON D

PREREQUISITE: CONSENT OF FACULTY ADVISOR AND 15 SLIS GRAD CREDITS COMPLETED INCLUDING L509 AND L643. L594 PROPOSAL FORM DUE BY NOV. 15TH AND FOUND AT WWW.SLIS.IUPUI.EDU (COURSES/ COURSE FORMS).

L595 ELECT MEDIA FOR CHILD&YOUNG ADLT (3 CR)

C494 5:45P- 8:25P M ROBINSON J

THIS CLASS WILL MEET AT COLUMBIA CITY HIGH SCHOOL

L595 TECHNOLOGY RICH LEARNING (3 CR)

C495 ARR ARR LAMB A

ABOVE SECTION IS WEB-BASED. STUDENTS MUST BE REGISTERED FOR THIS CLASS BY JAN.5TH CONTACT THE INSTRUCTOR VIA EMAIL AS SOON AS YOU REGISTER: ALAMB@EDUSCAPES.COM

L596 INTERNSHIP IN LIB & INFO SCI (2-6 CR)

C496 ARR ARR CALLISON D

PREREQUISITE: 18 SLIS CREDITS AND CONSENT OF FACULTY ADVISOR. 150 HRS. ON-SITE UNDER PROFESSIONAL SUPERVISION. APPLICATION DUE BY NOV. 15TH AND FOUND AT WWW.SLIS.IUPUI.EDU (COURSE/COURSE FORMS.)

L597 FISCAL MANAGEMENT FOR LIBRARIES (3 CR)

C497 5:45P- 8:25P W UL 2115E NYTES M

PREREQUISITE: CONSENT OF INSTRUCTOR

L597 DIGITAL AUDIO INFORMATION (3 CR)

C498 1:30P- 4:10P F UL O106 MONTALVO J

L600 READINGS IN LIBRARY & INFO SCI (1-4 CR)

C499 ARR ARR CALLISON D

PREREQUISITE: CONSENT OF FACULTY ADVISOR AND 15 SLIS GRADUATE CREDITS COMPLETED. L600 PROPOSAL FORM IS DUE BY NOV. 15TH AND FOUND AT WWW.SLIS.IUPUI.EDU (COURSES/COURSE FORMS).

L622 LIBRARY MATERIALS FOR ADULTS (3 CR)

C500 5:45P- 8:25P T UL O110 TAYLOR J

PREREQUISITE OR CONCURRENT: L524 AND L528 OR CONSENT OF INSTRUCTOR.

L623 INFORMATION IN THE HUMANITIES (3 CR)

C501 5:45P- 8:25P T UL 2115E SCHMIDT S

PREREQUISITE: L524, OR CONSENT OF INSTRUCTOR

L633 SEM ISS/TRENDS CHILD/Y ADLT LIT (3 CR)

C502 5:45P- 8:25P R UL 1116 PIERCE J

PREREQUISITE OR CONCURRENT: L533 OR CONSENT OF INSTRUCTOR.

L643 EVALUATION OF INFO SYSTEMS (3 CR)

C503 9:30A-12:10P F ES 2121 MONTALVO J

PREREQUISITE OR CONCURRENT: L401 OR CONSENT OF INSTRUCTOR

LINGUISTICS (LING)

CA 502L 274-2258

L534 LINGUISTIC RESOURCES AND TESOL (4 CR)

C504 AUTH 5:45P- 8:25P M UPTON T

L535 TESOL PRACTICUM (3 CR)

C505 AUTH ARR ARR UPTON T

T690 ADV RDGS IN TESOL & APPLIED LING (4 CR)

C506 AUTH 5:45P- 8:25P T CONNOR U

CROSSLISTED COURSES (800)

SEE ENGLISH DEPT. LISTING FOR SECTION NUMBERS.

G104 LANGUAGE AWARENESS (3 CR)

5:45P- 8:25P T

G205 INTRO TO THE ENGLISH LANGUAGE (3 CR)

9:30A-10:45A TR

DICAMILLA F

G310 SOCIAL SPEECH PATTERNS (3 CR)

5:45P- 8:25P T

SHEPHERD S

G500 INTRO TO THE ENGLISH LANGUAGE (4 CR)

5:45P- 8:25P T

DICAMILLA F

MATHEMATICS(MATH)

LD 270 274-MATH WWW.MATH.IUPUI.EDU

PRE-ALGEBRA COURSES (001)

ALL NEW STUDENTS REGISTERING FOR MATH COURSES ARE REQUIRED TO TAKE THE PLACEMENT TEST IN MATH. THE PLACEMENT TEST DETERMINES THE APPROPRIATE COURSE. CALL (317) 274-2620 FOR THE TESTING CENTER.

PREREQUISITES ARE GIVEN FOR COURSES WITH NUMBERS BELOW 300 FOR PREREQUISITES OF COURSES NUMBERED 300 AND ABOVE, SEE THE IUPUI BULLETIN.

M001 INTRODUCTORY ALGEBRA (6 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE SCHEDULE AND AT "WWW.REGISTER.IUPUI.EDU". ENROLLMENT BY PLACEMENT SCORE AND SELF-ELECT FOR THOSE WHO WISH OR NEED MORE TIME IN CLASS TO LEARN CONCEPTS.

C507 8:00A- 9:45A MWF SI 226

C508 10:00A-11:45A MWF SI 226

C509 12:00A- 1:45P MWF SI 226

C510 2:00P- 3:45P MWF SI 226

C511 4:00P- 5:45P MWF SI 226

I N S I T E

<http://insite.indiana.edu>

Access Your Student Records On-Line Today!

DEVELOPMENTAL MATH (002)**001 INTRO TO ALGEBRA (4 CR)**

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF PRINTED SCHEDULE AT AT "WWW.REGISTRAR.IUPUI.EDU".

C512	8:00A- 9:15A	MWF	SI 110
C513	9:30A-10:45A	MWF	SI 110
C514	11:00A-12:15P	MWF	SI 110
C515	12:30P- 1:45P	MWF	SI 110
C516	2:00P- 3:15P	MWF	SI 110
C517	5:00P- 6:45P	MW	SI 110
C518	7:00P- 8:45P	MW	SI 110
C519	8:00A- 9:45A	TR	SI 110
	8:00A- 9:00A	M	UC
C520	8:00A- 9:45A	TR	SI 110
	9:00A-10:00A	M	UC
C521	10:00A-11:45A	TR	SI 110
	10:00A-11:00A	M	UC
C522	10:00A-11:45A	TR	SI 110
	11:00A-12:00A	M	UC
C523	12:00A- 1:45P	TR	SI 110
	12:00A- 1:00P	M	UC
C524	12:00A- 1:45P	TR	SI 110
	1:00P- 2:00P	M	UC
C525	2:00P- 3:45P	TR	SI 110
C526	4:00P- 5:45P	TR	SI 110
C527	6:00P- 7:45P	TR	SI 110

001 INTRO TO ALGEBRA (4 CR)

THIS COURSE HAS A REQUIRED COMMON DEPARTMENTAL FINAL EXAM TO BE TAKEN AT THE DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE, AND AT "WWW.REGISTRAR.IUPUI.EDU".

C528 6:00P- 8:00P MW BG
ABOVE SECTION MEETS AT BROWNSBURG HIGH SCHOOL.

C529 6:00P- 8:00P MW CS

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

C530 6:00P- 8:00P MW WC

ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL

UNDERGRADUATE MATH (005)**110 FUNDAMENTALS OF ALGEBRA (4 CR)**

THIS COURSE CAN BE USED AS A PREREQUISITE FOR MATH M118, M119,130,132,136 AND STAT 301. THIS COURSE CANNOT BE USED AS A PREREQUISITE FOR MATH 151 OR 153.

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR 110:MATH 001 OR M001 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C531	8:00A- 9:15A	MWF	SI 210
C532	9:30A-10:45A	MWF	SI 210
C533	11:00A-12:15P	MWF	SI 208
C534	12:30P- 1:45P	MWF	SI 212
C535	2:00P- 3:15P	MWF	SI 212
C536	3:30P- 5:15P	MW	SI 212
C537	5:45P- 7:30P	MW	LE 100
C538	7:15P- 9:00P	MW	SI 212
C539	8:00A- 9:45A	TR	SI 212
C540	10:00A-11:45A	TR	SI 212
C541	12:00A- 1:45P	TR	
C542	2:00P- 3:45P	TR	
C543	4:00P- 5:45P	TR	SI 212
C544	5:45P- 7:30P	TR	LE 102

110 FUNDAMENTALS OF ALGEBRA (4 CR)

THIS COURSE CAN BE USED AS A PREREQUISITE FOR MATH M118,M119,130,132,136 AND STAT 301. THIS COURSE CANNOT BE USED AS A PREREQUISITE FOR MATH 151 OR 153.

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON THE FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR 110:MATH 001 OR M001 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C545	9:00A-11:00A	S	CA 221
	12:00A- 2:00P	S	CA 221

ABOVE SECTION MEETS 4 HOURS ON SATURDAY PLUS A ONE HOUR BREAK

111 ALGEBRA (4 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR 111:MATH 001 OR M001 OR EQUIVALENT WITH GRADE OF C OR BETTER.

C546	8:00A- 9:15A	MWF	SI 212
C547	9:30A-10:45A	MWF	SI 212
C548	11:00A-12:15P	MWF	
C549	12:30P- 1:45P	MWF	SI 228
C550	2:00P- 3:15P	MWF	SI 228
C551	3:30P- 5:15P	MW	SI 228
C552	5:00P- 6:45P	MW	
C553	7:00P- 8:45P	MW	SI 228
C554	8:00A- 9:45A	TR	SI 228
C555	10:00A-11:45A	TR	
C556	10:00A-11:45A	TR	
C557	12:00A- 1:45P	TR	
C558	2:00P- 3:45P	TR	
C559	4:00P- 5:45P	TR	SI 228
C560	6:00P- 7:45P	TR	

HAMERSLEY K

111 ALGEBRA (4 CR)

THIS COURSE HAS A REQUIRED COMMON DEPARTMENTAL FINAL EXAM TO BE TAKEN AT THE DATE AND TIME LISTED ON FINAL PAGE OF THE PRINTED SCHEDULE, AND AT "WWW.REGISTRAR.EDU". PREREQUISITE FOR 111:MATH 001 OR M001 OR EQUIVALENT WITH A GRADE OF C OR BETTER.

C561 6:00P- 8:00P MW NL
ABOVE SECTION MEETS AT NOBLESVILLE HIGH SCHOOL.

C562 6:00P- 8:00P MW PI
ABOVE SECTION MEETS AT PIKE HIGH SCHOOL.

C563 6:00P- 8:00P TR GV
ABOVE SECTION WILL MEET AT CENTER GROVE HIGH SCHOOL.

C564 6:00P- 8:00P TR LC
ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

M118 FINITE MATHEMATICS (3 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR M118:110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C565	9:30A-10:45A	MW	BS 3018
C566	1:00P- 2:15P	MW	BS 3018
C567	2:30P- 3:45P	MW	BS 2007
C568	5:45P- 7:00P	MW	LE 105
C569	7:15P- 8:30P	MW	LE 103
C570	11:00A-12:15P	TR	BS 2007
C571	1:00P- 2:15P	TR	LE 101
C572	4:00P- 5:15P	TR	BS 3006
C573	5:45P- 7:00P	TR	LE 105

WATT J

M118 FINITE MATHEMATICS (3 CR)

THIS COURSE HAS A REQUIRED COMMON DEPARTMENTAL FINAL EXAM TO BE TAKEN AT THE DATE AND TIME LISTED ON THE FINAL EXAM PAGE OF THE PRINTED SCHEDULE, AND AT WWW.REGISTRAR.IUPUI.EDU"PREREQUISITE FOR M118:MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER.

C574 6:00P- 7:15P MW CS
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

S118 HONORS FINITE MATHEMATICS (3 CR)

C575 AUTH	1:00P- 2:15P	TR	LE 101	WATT J
	9:30A-10:30A	F		

THE ABOVE SECTION IS AN HONORS SECTION. CONTACT DR.JEFFREY WATT (274-6918) FOR MORE INFORMATION.

UNDERGRADUATE MATH (006)**M119 BRIEF SURVEY OF CALCULUS 1 (3 CR)**

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR M119:MATH 110 OR 111 OR EQUIVALENT WITH GRADE OF C- OR BETTER.

C576	9:30A-10:45A	MW	
C577	11:00A-12:15P	MW	
C578	2:30P- 3:45P	MW	
C579	5:45P- 7:00P	MW	LE 103
C580	9:30A-10:45A	TR	
C581	2:30P- 3:45P	TR	LE 102
C582	7:15P- 8:30P	TR	LE 105

S119 HONORS BRIEF SURVEY/CALCULUS I (3 CR)

C583 AUTH	2:30P- 3:45P	TR	LE 102
	4:00P- 5:00P	T	LE 103

THE ABOVE SECTION IS AN HONORS SECTION.CALL THE MATH DEPT., (317) 274-6918, FOR MORE INFORMATION.

UNDERGRADUATE MATH (010)

130 MATH FOR ELEM TEACHERS 1 (3 CR)

PREREQUISITE FOR 130: MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

C584	1:00P- 2:15P	MW	LD 229
C585	4:00P- 5:15P	MW	LD 229
C586	9:30A-10:45A	TR	LD 229
C587	1:00P- 2:15P	TR	LD 229

ABOVE SECTIONS REQUIRE CONSISTENT ATTENDANCE FOR GROUP WORK.

132 MATH FOR ELEMENTARY TEACHERS II (3 CR)

PREREQUISITE FOR 132:MATH 130, AND MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

C588	5:45P- 7:00P	MW	LD 229
C589	11:00A-12:15P	TR	LD 229
C590	2:30P- 3:45P	TR	LD 229

ABOVE SECTIONS REQUIRE CONSISTENT ATTENDANCE FOR GROUP WORK.

136 MATH FOR ELEMENTARY TEACHERS (6 CR)

PREREQUISITE FOR 136: MATH 110 OR 111 OR EQUIVALENT WITH A GRADE OF C- OR BETTER AND HIGH SCHOOL GEOMETRY.

C591	9:30A-11:30A	MWF	LD 229
------	--------------	-----	--------

ABOVE SECTION REQUIRES CONSISTENT ATTENDANCE FOR GROUP WORK.

151 ALGEBRA & TRIGONOMETRY (5 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN ON FRIDAY APRIL 30TH 6:00-8:00P. PREREQUISITE FOR 151:MATH 111 OR EQUIVALENT (NOT MATH 110) WITH GRADE OF B OR BETTER.

C592	9:30A-10:55A	MWF	SL 137	RANGAZAS S
C593	1:00P- 2:25P	MWF	LD 002	RANGAZAS S
C594	4:00P- 6:15P	TR		

153 ALGEBRA & TRIGONOMETRY I (3 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN ON FRIDAY, APRIL 30TH, 6:00-8:00PM. PREREQUISITE FOR MATH 153:MATH 111 OR EQUIVALENT (NOT MATH 110) WITH GRADE OF C OR BETTER.

C595	9:30A-10:45A	MW		
C596	11:00A-12:15P	MW	ET 202	
C597	1:00P- 2:15P	MW		

THE ABOVE SECTION IS RECOMMENDED FOR TECHNOLOGY MAJORS.

C598	2:30P- 3:45P	MW	LD 136	
C599	4:00P- 5:15P	MW	ET 202	
C600	5:45P- 7:00P	MW		
C601	9:30A-10:45A	TR	ET 202	
C602	11:00A-12:15P	TR		
C603	1:00P- 2:15P	TR	LD 136	
C604	2:30P- 3:45P	TR	ET 202	
C605	4:00P- 5:15P	TR	ET 202	
C606	5:45P- 7:00P	TR	ET 202	

THE ABOVE SECTION IS RECOMMENDED FOR TECHNOLOGY MAJORS.

154 ALGEBRA & TRIGONOMETRY II (3 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN ON FRIDAY, APRIL 30TH, 6:00-8:00PM. PREREQUISITE FOR MATH 154:MATH 153 OR EQUIVALENT WITH A GRADE OF C OR BETTER.

C607	9:30A-10:45A	MW	BS 3015	
C608	1:00P- 2:15P	MW	BS 3015	
C609	4:00P- 5:15P	MW	LD 136	
C610	5:45P- 7:00P	MW		
C611	11:00A-12:15P	TR	SI O16	
C612	2:30P- 3:45P	TR	LD 136	
C613	4:00P- 5:15P	TR	SI O16	
C614	5:45P- 7:00P	TR		

163 INTEG CAL & ANALYTIC GEOM 1 (5 CR)

PREREQUISITE FOR 163:MATH 151 (153-154) OR EQUIVALENT WITH A GRADE OF C OR BETTER. STUDENTS INTERESTED IN THE HONORS OPTION FOR MATH 163 SHOULD CONTACT THEIR MATH 163 PROFESSOR.

C615	8:00A- 9:25A	MWF	SL 137	
C616	11:00A-12:10P	MTWR	LE 103	
C617	12:30P- 1:55P	MWF	SL 137	
C618	5:45P- 8:10P	MW	LD 136	

FOR MATH 163:STUDENTS ARE ENCOURAGED TO VISIT THE LAB IN LD 225 WEEKLY FOR ASSISTANCE WITH COMPUTER PROJECTS DURING ANY OF THESE TIMES MON.9:30AM, MON.4:15PM.WED. 4:15PM. THURS. 9:30AM, THURS 4:15PM, FRI.11:00AM.OR SAT.2:00PM.

164 INTEG CAL & ANALYTIC GEOM 2 (5 CR)

PREREQUISITE FOR 164:MATH 163 OR EQUIVALENT WITH A GRADE OF C- OR BETTER. STUDENTS INTERESTED IN THE HONORS OPTION FOR MATH 164 SHOULD CONTACT THEIR MATH 164 PROFESSOR.

C619	8:00A- 9:25A	MWF	LD 136	
C620	11:00A-12:10P	MTWR	LD 136	
C621	12:30P- 1:55P	MWF	LD 136	
C622	5:45P- 8:10P	TR	LD 136	

FOR MATH 164:STUDENTS ARE ENCOURAGED TO VISIT THE LAB IN LD 225 WEEKLY FOR ASSISTANCE WITH COMPUTER PROJECTS DURING ANY OF THESE TIMES:MON.2:15PM, TUES. 4:15PM, WED 9:30AM, WED. 2:15PM, OR SAT 11:00AM.

221 CALCULUS FOR TECH 1 (3 CR)

PREREQUISITE FOR 221:MATH 151 (153-154) OR EQUIVALENT WITH A GRADE OF C- OR BETTER.

C623	1:00P- 2:15P	MW	SI O16	
C624	5:45P- 7:00P	MW		
C625	9:30A-10:45A	TR	SI O16	

222 CALCULUS FOR TECH 2 (3 CR)

PREREQUISITE FOR 222:MATH 221 OR EQUIVALENT WITH A GRADE OF C- OR BETTER.

C626	7:15P- 8:30P	MW	SI 204	
C627	11:00A-12:15P	TR	SI 204	
C628	2:30P- 3:45P	TR	SI O16	

261 MULTIVARIATE CALCULUS (4 CR)

PREREQUISITE FOR 261:MATH 164 OR EQUIVALENT. STUDENTS INTERESTED IN THE HONORS OPTION FOR MATH 261 SHOULD CONTACT THEIR MATH 261 PROFESSOR.

C629	9:45A-10:40A	MTWR	LD 136	
C630	7:15P- 9:05P	TR	SL 137	

FOR MATH 261:STUDENTS ARE ENCOURAGED TO VISIT THE LAB IN LD 225 WEEKLY FOR ASSISTANCE WITH COMPUTER PROJECTS DURING ANY OF THESE TIMES:TUES 5:45PM, WED 11:00AM, FRI 9:30AM OR SAT. 12:30PM.

262 LINEAR ALGEBRA & DIFF EQUATIONS (4 CR)

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

C631	7:15P- 9:05P	MW	SL 137	
C632	11:00A-12:50P	TR	SL 137	

276 DISCRETE MATHEMATICS (3 CR)

CO-REQUISITE:MATH 163

SEE "NEW COURSE DESCRIPTIONS".

C633	5:45P- 7:00P	MW	SL 137	
------	--------------	----	--------	--

290 TOPICS APPL MATH FOR SOPHOMORES (1-3 CR)

C634 AUTH	ARR	ARR		
-----------	-----	-----	--	--

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

351 ELEM LINEAR ALGEBRA (3 CR)

C635	1:00P- 2:15P	TR	SL 137	
------	--------------	----	--------	--

375 THEORY OF INTEREST (3 CR)

C636	2:30P- 3:45P	MW	SL 137	
------	--------------	----	--------	--

426 INTRO TO APPLIED MATH & MODELING (3 CR)

C637	5:45P- 7:00P	TR	LD 002	
------	--------------	----	--------	--

442 FOUNDATIONS OF ANALYSIS II (3 CR)

C638	4:00P- 5:15P	TR	ES 2127	
------	--------------	----	---------	--

456 INTRO TO THE THEORY OF NUMBERS (3 CR)

C639	1:00P- 2:15P	MW		
------	--------------	----	--	--

463 INTERM EUCLIDEAN GEOM SEC TCHRS (3 CR)

C640	4:00P- 5:15P	MW	SL 137	
------	--------------	----	--------	--

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

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

C641 AUTH	ARR	ARR		
-----------	-----	-----	--	--

491 SEM COMPETITIVE MATH PROB-SOLV (1 CR)

C642 AUTH	ARR	ARR		BLEHER P
C643 AUTH	ARR	ARR		MUKHIN E

492 CAPSTONE EXPERIENCE (1-3 CR)

C644 AUTH	ARR	ARR		RIGDON R
-----------	-----	-----	--	----------

495 TA INSTRUCTION (0 CR)

C645	9:00A-10:30A	F	LD 002	NG B
------	--------------	---	--------	------

GRADUATE MATHEMATICS

GRADUATE MATH (020)

510 VECTOR CALCULUS (3 CR)

C646	9:30A-10:45A	MW	LD 002	
------	--------------	----	--------	--

511 LINEAR ALGEBRA WITH APPLICATIONS (3 CR)

C647	5:45P- 7:00P	TR	SL 137	
------	--------------	----	--------	--

- 525 INTRO TO COMPLEX ANALYSIS (3 CR)**
C648 7:15P- 8:30P TR LD O02
- 528 ADV MATH FOR ENGR & PHYS II (3 CR)**
C649 7:15P- 8:30P TR LD 229
- 530 FUNCT COMPLEX VRBL 1 (3 CR)**
C650 2:30P- 3:45P TR LD O02
- 545 PRIN OF ANALYSIS 2 (3 CR)**
C651 4:00P- 5:15P TR
- 552 APPLIED COMPUTATIONAL METHODS II (3 CR)**
C652 5:45P- 7:00P TR
- 554 LINEAR ALGEBRA (3 CR)**
C653 11:00A-12:15P TR LD O02
- 562 INTRO TO DIFF GEOM & TOPOLOGY (3 CR)**
C654 2:30P- 3:45P MW LD O02
- 572 INTRO TO ALGEBRAIC TOPOLOGY (3 CR)**
C655 11:00A-12:15P MW LD O02
- 583 HIST OF ELEM MATH (3 CR)**
C656 4:00P- 5:15P TR LD O02
- 588 MATH MODELING OF PHYSICAL SYS II (3 CR)**
C657 7:15P- 8:30P MW LD 229
- 598 GRADUATE STUDENT SEMINAR (0 CR)**
C658 11:00A-12:30P F LD O02 KLIMEK S
- 598 TOPICS IN MATH (1-5 CR)**
BEFORE REGISTERING, STUDENT MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR COURSE REQUIREMENTS AND SECTION AUTHORIZATION. FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.
C659 AUTH ARR ARR
- 627 MATH FORM PHYS PROB II (3 CR)**
C660 AUTH ARR ARR
- 646 FUNCTIONAL ANALYSIS (3 CR)**
C661 AUTH ARR ARR
- 699 RESEARCH (0-18 CR)**
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL MATH PROFESSOR FOR NEW SECTION AUTHORIZATION. FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.
C662 AUTH ARR ARR

MECHANICAL ENGINEERING (ME)

SL 260 274-9717 WWW.ENGR.IUPUI.EDU/ME/

UNDERGRADUATE COURSES (010)

PLEASE CONTACT 278-1000 (ET 215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.

- 200 THERMODYNAMICS 1 (3 CR)**
PREREQUISITE OR COREQUISITE: MATH 261.
C663 1:00P- 2:15P MW ECER A
- AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE (SEE FEE SCHEDULE)*
- 262 MECHANICAL DESIGN I (3 CR)**
C664 4:00P- 5:15P MW SL 150 EL-MOUNAYRI H
LABORATORY (LB)
C665 5:25P- 7:00P M EL-MOUNAYRI H
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: ME 197 AND ME 270. COREQUISITE: ME 274.
- 270 BASIC MECHANICS 1 (3 CR)**
PREREQUISITE: PHYS 152
PREREQUISITE OR COREQUISITE: MATH 261.
C666 4:00P- 5:15P MW
ABOVE SECTION MEETS IN JORDAN HALL RM JH 236 AT BUTLER UNIV.
C667 5:45P- 7:00P TR SL 208 LAYMON S

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

- 272 MECHANICS OF MATERIALS (4 CR)**
C668 4:00P- 5:15P TR
LABORATORY (LB)
C669 9:00A-10:50A T SL O11
C670 9:00A-10:50A R SL O11
STUDENTS MUST REGISTER FOR BOTH LECTURE AND ONE LAB. PREREQUISITE: ME 270 OR EQUIVALENT.
- 274 BASIC MECHANICS 2 (3 CR)**
C671 1:00P- 2:15P TR SL 110 NAGHDIA
PREREQUISITE: ME 270; PREREQUISITE OR COREQUISITE: MATH 262.
C672 4:00P- 5:15P TR CHEN J
PREREQUISITE: ME 270; COREQUISITE: MATH 262 THIS SECTION MEETS IN JORDAN HALL AT BUTLER UNIVERSITY

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

- 310 FLUID MECHANICS (4 CR)**
C673 5:45P- 7:00P TR HSU A
LABORATORY (LB)
C674 7:10P- 8:50P T SL O44 HSU A
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: ME 200 AND ME 274.
- 314 HEAT & MASS TRANSFER (4 CR)**
C675 2:30P- 3:45P MW SL 150 NALIM M
LABORATORY (LB)
C676 9:00A-10:50A W SL O44 NALIM M
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
- 330 MODEL & ANALYSIS OF DYNAMIC SYST (3 CR)**
C677 5:45P- 7:00P MW SL 110 AFOLABI D
PREREQUISITES: EE 201, AND MATH 262
- 340 DYN SYS & MEASUREMENTS (3 CR)**
C678 1:00P- 1:50P TR SL 108 ORONO P
LABORATORY (LB)
C679 9:00A-10:50A T SL 111 ORONO P
C680 9:00A-10:50A R
STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB.
- 344 INTRO TO ENGINEERING MATERIALS (3 CR)**
C681 5:45P- 7:00P MW SL 110 AKMAL N

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

- 372 MECHANICAL DESIGN II (4 CR)**
C682 1:00P- 2:15P MW SL 208 EL-MOUNAYRI H
LABORATORY (LB)
C683 9:00A-10:50A M EL-MOUNAYRI H
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
- 401 ENGINEERING ETHICS & PROF (1 CR)**
C684 11:00A-12:15P W YOKOMOTO C
PREREQUISITE: SENIOR STANDING
- 414 THERMAL-FLUID SYSTEMS DESIGN (3 CR)**
C685 7:15P- 8:30P TR TOKSOY J
PREREQUISITE: ME 310 AND SENIOR STANDING COREQUISITE: ME 314.
- 433 PRIN OF TURBOMACHINERY (3 CR)**
C686 4:00P- 5:15P TR SL 208 HSU A
PREREQUISITE: ME 200 AND ME 310
- 450 COMPUTER-AIDED ENGR ANALYSIS (3 CR)**
C687 5:45P- 7:00P MW SL 208
PREREQUISITE: MATH 262 AND ME 330.
- 458 COMPOSITE MATERIALS (3 CR)**
C688 4:00P- 5:15P MW SL 110 PIDAPARTIR
PREREQUISITE: ME 272

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

- 462 CAPSTONE DESIGN (4 CR)**
C689 MAJR 7:15P- 8:30P T SL 150 CHEN J
RECITATION (RT)
C690 MAJR 7:15P- 8:40P R SL 150 CHEN J
STUDENT MUST REGISTER FOR LECTURE AND RECITATION. PREREQUISITES: ME 372 AND MSE 345 COREQUISITE: ME 314. ONLY OPEN TO MECHANICAL ENGINEERING MAJORS.
- 472 ADVANCED MECHANICS OF MATERIALS (3 CR)**
C691 5:45P- 7:00P TR SL 150 AFOLABI D
PREREQUISITE: ME 272 AND MATH 262
- 482 CONTROL SYSTEM ANALYSIS & DESIGN (3 CR)**
C692 MAJR 1:00P- 2:15P MW SL 150 KOSKIE S
PREREQUISITE: ME 330 OR EQUIVALENT. ONLY OPEN TO MECHANICAL ENGINEERING MAJORS.
- 491 ENGR DESIGN PROJECTS (1 CR)**
C693 ARR ARR PIDAPARTIR
SENIOR STANDING AND PERMISSION OF FACULTY SPONSOR REQUIRED.
- 491 ENGR DESIGN PROJECTS (2 CR)**
C694 ARR ARR PIDAPARTIR
SENIOR STANDING AND PERMISSION OF FACULTY SPONSOR REQUIRED.
- 497 MECHATRONICS (3 CR)**
C695 4:00P- 5:15P TR ROVNYAK S
PREREQUISITE: ME 340

GRADUATE MECHANICAL ENGINEERING

GRADUATE MECHANICAL ENGINEERING (020)

- 505 INTERMEDIATE HEAT TRANSFER (3 CR)**
C696 5:45P- 7:00P TR SANTHANAKRISHNAN S
- 525 COMBUSTION (3 CR)**
C697 4:00P- 5:25P MW NALIM R
PREREQUISITE: ME 310 AND CHEM C105

66 Spring 2004

- 550 ADVANCED STRESS ANALYSIS (3 CR)**
C698 5:45P- 7:00P TR AFOLABI D
PREREQUISITE:ME 272 AND MATH 262
- 558 COMPOSITE MATERIALS (3 CR)**
C699 4:00P- 5:15P MW SL 110 PIDAPARTIR
PREREQUISITE:ME 272
- 565 VEHICLE DYNAMICS (3 CR)**
C700 3:30P- 4:20P MWF
PREREQUISITE:ME 372 OR CONSENT OF INSTRUCTOR TV; LAFAYETTE.
- 571 RELIABILITY BASED DESIGN (3 CR)**
C701 1:30P- 2:45P TR
PREREQUISITE:ME 372 OR CONSENT OF INSTRUCTOR TV; LAFAYETTE.
- 597 ENGRG OPTICS (3 CR)**
C702 4:00P- 5:15P MW CHEN Y
PERMISSION OF INSTRUCTOR
- 597 PRINCIPLES OF TURBOMACHINERY (3 CR)**
C703 4:00P- 5:15P TR SL 208 HSU A
PREREQUISITE:ME310 AND GRADUATE STANDING
- 597 MECHANICAL ENGINEERING PROJECT I (3 CR)**
C704 ARR ARR AKAY H
CONSENT OF INSTRUCTOR REQUIRED
- 614 COMPUTATIONAL FLUID DYNAMICS (3 CR)**
C705 5:45P- 7:00P MW ECER A
PREREQUISITE:ME 509 OR ME 510 OR EQUIVALENT OR CONSENT OF INSTRUCTOR.
- 698 RESEARCH MS THESIS (1-6 CR)**
C706 ARR ARR AKAY H
CONSENT OF INSTRUCTOR REQUIRED.

MECHANICAL ENGINEERING TECHNOLOGY (MET)

ET 301 274-3428 WWW.ENGR.IUPUI.EDU/MET/

PLEASE CONTACT 278-1000 (ET215) FOR INFORMATION ON INTERNSHIP AND COOPERATIVE EDUCATION COURSE REGISTRATION.

- 101 INTRO TO MECH ENGR TECH (1 CR)**
C707 AUTH 5:45P- 6:35P M KOVACH K
STUDENTS MUST ALSO ENROLL IN AN ADDITIONAL TECHNOLOGY COURSE TO REGISTER FOR THIS SECTION.

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

- 102 PRODUCTION DESIGN & SPECS (3 CR)**
C708 7:15P- 8:05P M ET 331
LABORATORY (LB)
C709 8:15P- 9:55P M ET 331
7:15P- 9:45P W ET 331

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS. NOT OPEN TO STUDENTS HAVING CREDIT FOR CIMT 223. MET 102 MAY BE SUBSTITUTED FOR CIMT 223 OR MET 204. PREREQUISITE:CGT 110 OR TG 110 OR EQUIVALENT AUTOCAD 2002 SOFTWARE USED.

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

- 102 PRODUCTION DESIGN & SPECS (3 CR)**
C710 2:30P- 3:20P M ET 326
LABORATORY (LB)
C711 3:30P- 5:10P M ET 326
2:30P- 5:00P W ET 326

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. LAB MEETS ON TWO DAYS NOT OPEN TO STUDENTS HAVING CREDIT FOR CIMT 223. MET 102 MAY BE SUBSTITUTED FOR CIMT 223 OR MET 204. PREREQUISITE:CGT 110 OR TG 110 OR EQUIVALENT AUTOCAD 2002 SOFTWARE USED.

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

- 105 INTRO TO ENGINEERING TECHNOLOGY (3 CR)**
C712 7:15P- 8:55P T ET 125
LABORATORY (LB)
C713 7:15P- 9:45P R ET 125

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

- 111 APPLIED STATICS (3 CR)**
C714 12:45P- 2:25P M ET 304 HYLTON P
LABORATORY (LB)
C715 12:45P- 2:25P W ET 304 HYLTON P
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.
PREREQUISITE:MATH 153 AND COREQUISITE:MATH 154 OR EQUIVALENT

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

- 141 MATERIALS I (3 CR)**
C716 7:15P- 8:55P M ET 304
LABORATORY (LB)
C717 7:15P- 8:55P W ET 125
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. REPLACES MET 180 AND MET 280. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 180 OR MET 280.

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

- 142 MANUFACTURING PROCESSES I (3 CR)**
C718 9:30A-11:10A T ET 125 WORKMAN J
LABORATORY (LB)
C719 9:30A-12:00A R ET 112 WORKMAN J
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

- 142 MANUFACTURING PROCESSES I (3 CR)**
C720 7:15P- 8:55P M ET 125
LABORATORY (LB)
C721 7:15P- 9:45P W ET 112
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

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

- 211 APPLIED STRENGTH OF MATL (4 CR)**
C722 5:45P- 7:00P TR ET 308 HYLTON P
LABORATORY (LB)
C723 7:15P- 8:55P T SL O11
C724 7:15P- 8:55P W SL O11
C725 7:15P- 8:55P R SL O11
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 219. MET 211 MAY BE SUBSTITUTED FOR MET 219. PREREQUISITE:MET 111.

- 212 APPL OF ENGINEERING MECHANICS (4 CR)**
C726 4:00P- 5:40P TR CA 239
NOT OPEN TO MDDT OR MET STUDENTS PREREQUISITES:MATH 154, OR EQUIVALENT.

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

- 213 DYNAMICS (3 CR)**
C727 5:25P- 7:05P M
LABORATORY (LB)
C728 5:25P- 7:05P W SL O56
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MATH 221 AND MET 111

- 214 MACHINE ELEMENTS (3 CR)**
C729 1:00P- 2:15P TR ET 308 ZECHER J
REPLACES MET 216. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 216. PREREQUISITES:MET 211 OR MET 219 AND PHYS 218.

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

- 220 HEAT/POWER (3 CR)**
C730 2:30P- 4:10P T ET 125 BLUESTEIN M
LABORATORY (LB)
C731 2:30P- 4:10P R ET 125 BLUESTEIN M
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MATH 154 OR EQUIVALENT AND PHYS 218. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 200.

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

- 230 FLUID POWER (3 CR)**
C732 12:30P- 2:10P M ET 125 BLUESTEIN M
LABORATORY (LB)
C733 12:30P- 2:10P W ET 125 BLUESTEIN M
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: MET 111. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 330

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

- 240 BASIC FOUNDRY (3 CR)**
C734 7:15P- 8:05P TR ET 308 WORKMAN J
LABORATORY (LB)
C735 8:15P- 9:55P T ET 112 WORKMAN J
C736 8:15P- 9:55P R ET 112 WORKMAN J
STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. IET STUDENTS MAY USE THIS COURSE AS AN IET ELECTIVE. PREREQUISITES:MET 180, OR MET 280 OR MET 141

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

242 MANUFACTURING PROCESSES II (3 CR)

C737 5:25P- 7:05P M ET 304

LABORATORY (LB)

C738 7:15P- 8:55P M ET 104

C739 7:15P- 8:55P W ET 104

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. THIS COURSE REPLACES MET 135 AND MET 281. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 135 OR MET 281.

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

271 PROGRAMMING FOR NUMERICAL CONTROL (3 CR)

C740 7:15P- 8:55P T

LABORATORY (LB)

C741 7:15P- 8:55P R ET 306

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 371. PREREQUISITES: MET 135 OR MET 281 OR MET 242, AND MATH 151, OR EQUIVALENT. SURFCAM SOFTWARE USED

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

310 COMPUTER AIDED MACHINE DESIGN (3 CR)

C742 12:30P- 2:10P M ET 321

LABORATORY (LB)

C743 12:30P- 2:10P W ET 321

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITES: MET 214 OR PERMISSION OF INSTRUCTOR. ALGOR FINITE ELEMENT ANALYSIS SOFTWARE USED.

320 APPLIED THERMODYNAMICS (3 CR)

C744 5:45P- 7:00P MW ET 308

PREREQUISITE: MATH 221 AND MET 200 OR MET 220

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

328 CAD/CAM MECHANICAL DESIGN/DRAFTING (3 CR)

C745 7:15P- 8:05P TR ET 331

LABORATORY (LB)

C746 8:15P- 9:30P TR ET 331

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. NOT OPEN TO STUDENTS HAVING CREDIT FOR MET 499 CAD/CAM MECHANICAL DESIGN/DRAFTING. PREREQUISITE: MET 105 AND EG 110 OR CGT 110 OR TG 110. PRO ENGINEER SOFTWARE USED.

344 MATERIALS II (3 CR)

C747 5:45P- 7:00P TR WORKMAN J

PREREQUISITE: MET 141 AND MET 142.

350 APPLIED FLUID MECHANICS (3 CR)

C748 2:30P- 3:45P MW ET 308 BLUESTEIN M

PREREQUISITES: MET 200 OR MET 220 AND MET 111.

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

384 INSTRUMENTATION (3 CR)

C749 7:15P- 8:05P MW

LABORATORY (LB)

C750 8:15P-10:45P M ET 114A

C751 8:15P-10:45P W ET 114A

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: MATH 221 AND PHYS 219 AND IET 150 OR STAT 301.

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

414 PROJECTS IN MECHANICAL DESIGN (3 CR)

C752 7:15P- 8:05P T ET 304 HYLTON P

LABORATORY (LB)

C753 8:15P- 9:55P T ET 304 HYLTON P

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PLUS ARRANGE TWO HOURS OF LAB. PREREQUISITES: MET 102, OR MET 204 OR CIMT 223, MET 214, MET 230, OR MET 330, AND EET 116.

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

497 SENIOR PROJECT (3 CR)

C754 AUTH ARR ARR ET 301B ZECHER J

LABORATORY (LB)

C755 AUTH ARR ARR ET 301B ZECHER J

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. STUDENT MUST REPORT TO THE INSTRUCTOR DURING THE FIRST WEEK OF CLASSES.

MEDICAL BIOPHYSICS (BIOP)

MS 4019 278-2008 WWW.IUPUI.EDU/~MEDPHYS/

A610 RESEARCH IN BIOPHYSICS (1-15 CR)

C764 ARR ARR HURLEY T

A611 SEMINAR IN BIOPHYSICS (1 CR)

C765 12:00A- 1:00P F HURLEY T

MEDICAL GENETICS (MGEN)

IB 130 274-2241 WWW.MEDGEN.IUPUI.EDU/

ALL COURSES IN MEDICAL GENETICS REQUIRE PERMISSION OF INSTRUCTOR.

G901 ADVANCED RESEARCH (6 CR)

C766 ARR ARR

Q610 CLINICAL GENETICS PRACTICUM (3 CR)

C767 8:00A-12:00A F WEAVER D

1:00P- 2:00P R WEAVER D

2:30P- 3:30P F WEAVER D

Q614 PSYCH ASPECTS OF GENETIC COUNSELING (3 CR)

C768 9:00A-11:30A W ARR QUAID K

Q615 PRENATAL DIAGNOSIS PRACTICUM (3 CR)

C769 ARR ARR ROMIE S

Q616 SPECIALTY CLINIC PRACTICUM (2 CR)

C770 ARR ARR ROMIE S

Q617 GENETIC COUNSELING PRACTICUM (1-2 CR)

C771 ARR ARR ROMIE S

Q620 HUMAN CYTOGENETICS (3 CR)

C772 8:30A-10:00A TR THURSON V

Q621 HUMAN CYTOGENETICS LABORATORY (3 CR)

C773 ARR ARR VANCE G

Q640 SPECIAL TOPICS IN HUMAN GENETICS (1-3 CR)

C774 ARR ARR HUNTER C

PRACTICAL CANCER GENETIC COUNSELING

Q640 SPECIAL TOPICS IN HUMAN GENETICS (1-3 CR)

C775 ARR ARR REED T

Q660 MEDICAL GENETICS SEMINAR (2 CR)

C776 ARR ARR DLOUHY S

Q800 MEDICAL GENETICS RESEARCH (ARR)

C777 ARR ARR

**** (999)

G651 INTRO TO BIOSTATISTICS I (3 CR)

5:45P- 8:25P R MONAHAN P

PLEASE GRAD LISTING FOR SECTION NUMBER

MEDICAL HUMANITIES AND HEALTH STUDIES (MHHS)

CA 530 274-4740

M301 PERSPECTIVES HLTH/DISEASE/HEALING (3 CR)

C781 4:00P- 5:15P MW BS 3009 GUNDERMAN R
SCHNEIDER W

AVAILABLE FOR HONORS CREDIT

SEE ALSO INTEGRATED STUDIES LISTINGS.

M495 IND PROJ/SEM MED HUM/HLTH STDS (3 CR)

C782 AUTH ARR ARR SCHNEIDER W
A SEMINAR EXAMINING THE HUMANISTIC AND SOCIAL SCIENTIFIC BASES OF HEALTH CARE. REQUIRED OF ALL STUDENTS PURSUING A MINOR IN MEDICAL HUMANITIES AND HEALTH STUDIES, BUT OPEN TO OTHER STUDENTS WITH APPROPRIATE BACKGROUND AND INTEREST. AVAILABLE FOR HONORS CREDIT.

M498 RDGS IN MED HUMANITIES/HLTH STDS (3 CR)

C783 AUTH ARR ARR SCHNEIDER W

AUTHORIZATION OF INSTRUCTOR REQUIRED.

M592 TPCS: LITERATURE AND MEDICINE (3 CR)

C784 2:30P- 5:10P M BS 3018 SCHULTZ J

CROSSLISTED COURSES (800)

SEE COMMUNICATION STUDIES LISTINGS FOR SECTION NUMBERS.

C410 HEALTH PROVIDER-CONSUMER COMMUN (3 CR)

5:45P- 8:25P R SCHRADER S

C510 HEALTH PROVIDER-CONSUMER COMM (3 CR)

5:45P- 8:25P R SCHRADER S

SEE ECONOMICS FOR SECTION NUMBER

E387 HEALTH ECONOMICS (3 CR)

5:45P- 8:25P M MORRISON G

SEE ENGLISH LISTINGS FOR SECTION NUMBERS.

L431 TPC: LITERATURE AND MEDICINE (3 CR)

2:30P- 5:10P M SCHULTZ J

GRADUATE STUDENTS SHOULD ENROLL IN MHHS M592.

SEE HISTORY FOR SECTION NUMBER

H546 TPCS:HIST OF MED AND PUBLIC HLTH (3 CR)

ARR ARR SCHNEIDER W

CLASS MEETS MON (5:30-7:30PM), TUES (4:00-6:00PM) AND THURS (8:00-10:00AM). IN FEBRUARY, AND OCCASIONALLY TUES (4:00-5:30PM) THE REST OF THE SEMESTER.

SEE LAW LISTINGS ON INSITE FOR SECTION NUMBER.

N845 FINANCING & REGULATING HLTH CARE (3 CR)

6:00P- 7:59P T KINNEY E

N888 FOOD AND DRUG LAW (2 CR)

ARR ARR

SEE NURSING FOR SECTION NUMBERS.

N534 ETHIC/LEGAL PERSP ADV PRAC NURS (2 CR)

4:00P- 5:50P R LANE L

S474 APPLIED HEALTH CARE ETHICS (3 CR)

1:00P- 3:50P T FIFE B

SEE PHILOSOPHY FOR SECTION NUMBERS.

P393 BIOMEDICAL ETHICS (3 CR)

4:00P- 5:15P MW EBERL J

P547 FOUNDATIONS OF BIOETHICS (3 CR)

4:00P- 5:15P MW EBERL J

SEE SOCIOLOGY FOR SECTION NUMBERS.

R321 WOMEN AND HEALTH (3 CR)

2:30P- 3:45P TR GARDNER C

R327 SOCIOLOGY OF DEATH & DYING (3 CR)

8:00A- 9:15A TR MOLLER D

1:00P- 2:15P TR MOLLER D

R485 SOCIOLOGY OF MENTAL ILLNESS (3 CR)

6:00P- 8:40P W CA 225 GRONFEIN W

R585 SOC ASPECTS MENT HLTH & MENT ILL (3 CR)

6:00P- 8:40P W GRONFEIN W

MEDICAL NEUROBIOLOGY (MNEU)

PR 418 274-7397 WWW.MEDLIB.IUPUI.EDU/NEURO/HOME.HTML

G901 ADVANCED RESEARCH (6 CR)

C785 ARR ARR SIMON J

N800 RESEARCH IN MED NEUROBIOLOGY (1-15 CR)

C786 ARR ARR SIMON J

N801 SEM-TOPICS IN MED. NEUROBIOLOGY (1 CR)

C787 12:00A- 1:00P R PR 115 GRAHAME NJ

MICROBIOLOGY (MICR)

MS 255 274-7671 WWW.IUPUI.EDU/MICRO/HTML/DEPARTMENT

J210 MICROBIOLOGY & IMMUNOLOGY (4 CR)

C788 8:10A- 9:40A MW NU 103 LARSEN S

LABORATORY (LB)

C789 9:45A-12:45P M MS 109 LARSEN S

C790 9:30A-12:30P T MS 109 LARSEN S

C791 9:45A-12:45P W LARSEN S

C792 AUTH ARR ARR LARSEN S

J211 SELECT TOPICS MICROBIOL & IMMUNO (1-4 CR)

C793 AUTH ARR ARR LARSEN S

GRADUATE MICROBIOLOGY

GRADUATE MICROBIOLOGY COURSES (010)

G901 ADVANCED RESEARCH (6 CR)

C794 ARR ARR BROXMEYER H

J510 INFECT MICROBES & HOST INTERACT (3 CR)

C795 9:00A-10:00A MWF BRUTKIEWICZ R

J800 ADVANCED MICROBIOLOGY (1-15 CR)

C796 ARR ARR BROXMEYER H

J802 INTRODUCTION TO RESEARCH (2 CR)

C797 ARR ARR BROXMEYER H

J805 MOLECULAR IMMUNOLOGY (3 CR)

C798 1:30P- 3:00P MW DENT A

HONG S

J810 RESEARCH IN MICROBIOLOGY (ARR)

C799 ARR ARR BROXMEYER H

J822 GENERAL & MEDICAL MICROBIOLOGY (3 CR)

C800 ARR ARR SCHLOEMER R

J829 CUR TOP MOLEC GENETICS MICROORG (2 CR)

C801 ARR ARR CHEN T

J830 SEMINAR IN MICROBIOLOGY (1 CR)

C802 ARR ARR KAPLAN M

J854 HEMATOPOIESIS (2 CR)

C803 9:00A-12:00A F BROXMEYER H

PREREQUISITES: GRAD G817 AND GRAD G865

MILITARY (MIL)

UN 326 274-2691 WWW.IUPUI.EDU/IT/IUPUOTC/IUPUOTC1.HTML

G101 FOUNDATIONS OF OFFICERSHIP (1 CR)

C814 AUTH ARR ARR KULICH T

FOR MORE DETAILS CONTACT MILITARY SCIENCE DEPARTMENT AT (317) 274-2691, NO FEES REQUIRED FOR THIS COURSE. REQUIRES DEPARTMENTAL APPROVAL

G102 BASIC LEADERSHIP (1 CR)

C815 1:00P- 1:50P T NU 202

NO FEES REQUIRED FOR G102 COURSES LISTED BELOW.

G102 BASIC LEADERSHIP (1 CR)

C816 1:00P- 1:50P R NU 202

FOR NON-CONTRACTED STUDENTS, LEADERSHIP LAB, PHYSICAL TRAINING AND WEEKEND FIELD TRAINING EXERCISE IS OPTIONAL, BUT HIGHLY ENCOURAGED.

G121 LEADERSHIP LAB (1 CR)

C817 AUTH ARR ARR KULICH T

COURSE IS NOT FEE EXEMPT. MUST BE ENROLLED IN A MILITARY SCIENCE CLASS. COURSE MEETS ONE FRIDAY A MONTH FROM 9:00-11:00AM AND ONE SATURDAY DURING THE SEMESTER

G201 INDIVIDUAL LEADERSHIP STUDIES (2 CR)

C818 AUTH ARR ARR KULICH T

FOR MORE DETAILS, CONTACT MILITARY SCIENCE DEPARTMENT AT (317) 274-2691, NO FEES 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.

THERE ARE NO FEES REQUIRED FOR THIS COURSE.

G202 LEADERSHIP AND TEAMWORK (2 CR)

C819 1:00P- 2:50P T KULICH T

FOR NON-CONTACTED 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.

G302 LEADERSHIP AND ETHICS (3 CR)

C820 AUTH 1:00P- 2:15P TR LEVOIT R

REQUIRES DEPARTMENTAL AUTHORIZATION. THERE ARE NO FEES REQUIRED FOR THIS COURSE.

G304 LEADERSHIP AND ETHICS (3 CR)

C821 AUTH ARR ARR LEVOIT R

REQUIRES INSTRUCTOR AUTHORIZATION ONLY FOR CONTRACTED CADETS WITH CLASS CONFLICTS

G402 OFFICERSHIP (3 CR)

C822 AUTH 1:00P- 2:15P TR NU 204 POWERS G

REQUIRES DEPARTMENTAL AUTHORIZATION.

G404 TRANSITION TO LIEUTENANT (3 CR)

C823 AUTH ARR ARR POWERS G

REQUIRES INSTRUCTOR AUTHORIZATION. ONLY FOR CONTRACTED CADETS WITH CLASS CONFLICTS.

CROSSLISTED COURSES (800)

E230 ADVANCED ARMY PHYSICAL FITNESS (2 CR)

6:45A- 7:45A MWF

SEE PHYSICAL EDUCATION LISTINGS FOR SECTION NUMBER CLASS MEETS IN ROOM 150 OF THE IUPUI NATATORIUM. CLASS IS NOT FEE EXEMPT.

MUSEUM STUDIES (MSTD)

CA 419 274-1406

A405 MUSEUM METHODS (3 CR)

C824 5:45P- 8:25P R CA 203 KRYDER-REID E

A408 MUSEUM INTERNSHIP (1-4 CR)

C825 AUTH ARR ARR KRYDER-REID E

AUTHORIZATION REQUIRED

A410 MUSEUM EDUCATION (3 CR)

C826 5:45P- 8:25P W OC CASSADY D

RILEY S

THIS COURSE MEETS AT THE CHILDRENS MUSEUM.

A505 MUSEUM METHODS (3 CR)

C827 5:45P- 8:25P R CA 203 KRYDER-REID E

A508 MUSEUM INTERNSHIP (1-4 CR)

C828 AUTH ARR ARR KRYDER-REID E

AUTHORIZATION REQUIRED

A510 MUSEUM EDUCATION (3 CR)

C829 5:45P- 8:25P W CASSADY D

RILEY S

THIS COURSE MEETS AT THE CHILDRENS MUSEUM

MUSIC, SCHOOL OF (MUS)

SI 222 274-4000

D100 PERCUSSION ELECT/SECONDARY (2 CR)

C831 AUTH ARR ARR LANE J
THIS CLASS CONSISTS OF PRIVATE LESSONS, 50 MIN EACH WEEK ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION.

E241 DESIGNED FOR EDUCATION MAJORS BUT OPEN TO ALL STUDENTS.

E241 INTRO TO MUSIC FUNDAMENTALS (2 CR)

C832	10:00A-11:40A	M	SI 206	
C833	1:00P- 2:40P	M	SI 206	
C834	5:45P- 7:35P	M	SI 206	MULLENIX H
C835	10:00A-11:40A	T	SI 206	MANNELL D
C836	2:30P- 4:20P	T	SI 206	
C837	10:00A-11:40A	W	SI 206	NARDO R
C838	10:00A-11:40A	R	SI 206	MANNELL
C839	5:45P- 7:35P	R	SI 206	
C840	ARR	ARR	WW	NARDO R

THIS SECTION IS OFFERED VIA THE WEB USING ONCOURSE
(HTTP://ONCOURSE.IU.EDU).

C841 ARR ARR WW BROOKS B
ABOVE SECTION IS OFFERED VIA THE WEB USING ONCOURSE
HTTP://WWW.ONCOURSE.IU.EDU

E400 UNDERGRAD READINGS IN MUSIC EDUC (1-6 CR)

C842 AUTH ARR ARR

F400 SOUND DESIGN PROJECT (3 CR)

C843 AUTH ARR ARR WARE K
PREREQUISITE:M110 MUSIC AND COMPUTERS OR CONSENT OF THE INSTRUCTOR.

L100 GUITAR ELECT/SECONDARY (2 CR)

C844 AUTH ARR ARR BARANYK D
CLASS CONSISTS OF PRIVATE GUITAR LESSONS. 50 MIN.EACH WEEK. ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR.
INTERVIEW/AUDITION REQUIRED CALL (317)274-4000. STUDENT MUST SUPPLY INSTRUMENT.

C845 AUTH ARR ARR JANKE T
CLASS CONSISTS OF PRIVATE ELECTRIC BASS GUITAR LESSONS, 50 MIN. EACH WEEK. ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR. INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION. STUDENT MUST PROVIDE ALL EQUIPMENT.

C846 AUTH ARR ARR BARANYK D
CLASS CONSISTS OF INDIVIDUAL LESSONS FOR BANJO, MANDOLIN OR DOBRO 50 MINUTES EACH WEEK. STUDENTS MUST PROVIDE INSTRUMENT NO PREVIOUS EXPERIENCE REQUIRED. CALL (317) 278-3264 FOR MORE INFORMATION. AUTHORIZATION REQUIRED.

L101 BEGINNING GUITAR CLASS (2 CR)

MUST HAVE AN ACOUSTIC GUITAR FOR CLASS AND PRACTICE.

C847	2:30P- 4:20P	M	SI 229	MORGAN D
C848	5:45P- 7:35P	M	SI 229	MORGAN D
C849	5:45P- 7:35P	M	SI O12	BARANYK D
C850	5:45P- 7:35P	W	SI O12	BARANYK D

L102 INTERMEDIATE GUITAR CLASS (2 CR)

L102 IS A CONTINUATION OF L101. PREREQUISITE:ABILITY TO READ MUSIC AND PLAY BASIC CHORDS. MUST HAVE ACOUSTIC GUITAR FOR CLASS AND PRACTICE.

C851	5:45P- 7:35P	T	SI 229	MORGAN D
C852	2:30P- 4:20P	W	SI 229	MORGAN D

CONTINUATION OF L101. PREREQUISITE:ABILITY TO READ MUSIC AND PLAY BASIC CHORDS. MUST HAVE ACOUSTIC GUITAR FOR CLASS AND PRACTICE.

L103 ADVANCED GUITAR CLASS (2 CR)

C853 5:45P- 7:25P W SI 229 MORGAN D
STUDENT WILL STUDY ADVANCED ALTERNATIVE ACOUSTIC ROCK GUITAR, FOCUSING ON PREREQUISITE:L101 ACOUSTIC GUITAR REQUIRED.

M110 TPC:UNDERSTANDING JAZZ (1 CR)

C854 9:00A-11:40A S ES 1128 HODAPP M
ABOVE SECTION MEETS 5 WEEKS: JAN.10,17,24,31, FEB. 7.

M110 TPC:UNDERSTANDING THE ORCHESTRA (1 CR)

C855 9:00A-11:40A S ES 1128 HODAPP M
ABOVE SECTION MEETS 5 WEEKS:FEB. 14,21,FEB 28, MARCH 6,13.

M110 TPCS: WOMEN MUSICIANS (1 CR)

C856 9:00A-11:40A S ES 1128 BURGOMASTER M
ABOVE SECTION MEETS 5 WEEKS:MARCH 27, APRIL 3,10,17,24.

M110 TPCS:MUSIC OF LOUIS ARMSTRONG (1 CR)

C857 9:00A-11:40A S SI 112 HODAPP M
ABOVE SECTION MEETS 5 WEEKS MARCH 27, APRIL 3, 10,17,24.

M110 TPCS:URBAN DRUM EXPR CLASS I (2 CR)

C858	4:00P- 5:40P	W	SI O18	LANE J
C859	5:45P- 7:25P	W	SI O18	LANE J

CALL (317) 274-4000 FOR ADDITIONAL INFORMATION.THE ABOVE SECTION COVERS WORLD PERCUSSION PERFORMANCE TECHNIQUES, HAND-DRUMMING TECHNIQUES, AND DRUMMING STYLES FOR ALL WORLD PERCUSSION INSTRUMENTS. NO PREVIOUS PERCUSSION EXPERIENCE REQUIRED. NO INSTRUMENT REQUIRED.

M110 TPC:URBAN DRUM EXPR CLASS II (2 CR)

C860 AUTH	4:00P- 5:40P	R	SI O18	LANE J
-----------	--------------	---	--------	--------

CALL (317) 274-4000 FOR ADDITIONAL INFORMATION. PREREQUISITE:URBAN DRUM EXPERIENCE CLASS I AUDITION REQUIRED.

M110 SIGHT SINGING & EAR TRAINING (1 CR)

C861	1:00P- 2:00P	R	SI 124	STERLING J
------	--------------	---	--------	------------

M110 TPC:FLUTE REPERTOIRE CLASS (2 CR)

C862 AUTH	ARR	ARR		SOWERS J
-----------	-----	-----	--	----------

THE FOLLOWING "MUSIC AND COMPUTERS"SECTIONS MEET IN A COMPUTER KEYBOARD LAB. ALL CLASSES LIMITED TO 20 STUDENTS. NO PRIOR COMPUTER MUSIC KEYBOARD KNOWLEDGE OR MUSIC READING REQUIRED.

M110 MUSIC AND COMPUTERS (3 CR)

C863	9:30A-12:00A	M	SI 124	
------	--------------	---	--------	--

M110 MUSIC AND COMPUTERS (3 CR)

C864	1:00P- 3:30P	M	SI 124	
------	--------------	---	--------	--

M110 MUSIC AND COMPUTERS (3 CR)

C865	9:30A-12:00A	T	SI 124	BABB D
------	--------------	---	--------	--------

M110 MUSIC AND COMPUTERS (3 CR)

C866	1:00P- 3:30P	T	SI 124	BABB D
------	--------------	---	--------	--------

M110 MUSIC AND COMPUTERS (3 CR)

C867	5:45P- 8:15P	T	SI 206	KOENIG M
------	--------------	---	--------	----------

OPTIONAL LABORATORY AVAILABLE. PREREQUISITE:CURRENTLY ENROLLED IN COMPUTER/KEYBOARD CLASS OR PREVIOUSLY ENROLLED WITH AN APPROVED PROJECT.

M110 MUSIC AND COMPUTERS - LAB (2 CR)

C868	3:45P- 5:25P	T	SI 124	
------	--------------	---	--------	--

M110 MUSIC AND COMPUTERS - LAB (2 CR)

C869	3:45P- 5:25P	W	SI 124	
------	--------------	---	--------	--

OPTIONAL LABORATORY AVAILABLE. PREREQUISITE:CURRENTLY ENROLLED IN A COMPUTER/KEYBOARD CLASS OR PREVIOUSLY ENROLLED WITH AN APPROVED PROJECT.
NO MUSICAL EXPERIENCE IS NECESSARY. OPEN TO ALL STUDENTS REQUIRED FOR ALL MUSIC MINORS. FULFILLS HUMANITIES REQUIREMENTS.

M174 MUSIC FOR THE LISTENER (3 CR)

C870	9:30A-12:00A	M	SI O12	SOWERS J
C871	10:00A-11:15A	MW	SI 229	
C872	6:00P- 8:40P	M	LA	

ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

C873	9:30A-12:00A	T	SI O12	BAILEY D
C874	1:00P- 2:15P	TR	SI O12	LINDSEY R
C875	5:45P- 8:15P	T	ES 1128	HODAPP M
C876	ARR	ARR	WW	LINDSEY R

ABOVE SECTION IS A WEB-BASED SECTION.

C877	ARR	ARR	WW	MALES J
------	-----	-----	----	---------

ABOVE SECTION IS A WEB-BASED SECTION

M393 HISTORY OF JAZZ (3 CR)

C878	5:45P- 8:25P	M	ES 1128	GILFOY J
C879	6:00P- 8:40P	R	LA	HODAPP M

ABOVE SECTION MEETS AT LAWRENCE NORTH HIGH SCHOOL.

M394 BLACK MUSIC IN AMERICA (3 CR)

C880	1:00P- 3:30P	T	SI 229	LANE J
------	--------------	---	--------	--------

P100 PIANO ELECT/SECONDARY (2 CR)

C881 AUTH	ARR	ARR		
-----------	-----	-----	--	--

PRIVATE PIANO LESSONS, 50 MIN.EACH WEEK. ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR. AUDITION/INTERVIEW REQUIRED CALL (317) 274-4000.

C882 AUTH	ARR	ARR		GERZON J
-----------	-----	-----	--	----------

P100 CONSISTS OF PRIVATE PIANO LESSONS, 50 MIN.EACH WEEK. ADDITIONAL APPLIED FEE.TIME SCHEDULED WITH INSTRUCTOR.
INTERVIEW/AUDITION REQUIRED. CALL 274-4000 FOR AUDITION.

P110 BEGIN PIANO CLASS 1 NONMUSIC MAJ (2 CR)

C883	2:00P- 3:40P	M	SI 230	
C884	10:00A-11:40A	T	SI 230	SHORT C
C885	1:00P- 2:40P	T	SI 230	SHORT C
C886	4:00P- 5:40P	T	SI 230	
C887	10:00A-11:40A	W	SI 230	
C888	6:00P- 7:40P	W	SI 230	

EMPHASIS ON KEYBOARD AND MUSIC READING SKILLS. NO PRIOR MUSIC EXPERIENCE NEEDED. MUST HAVE ACCESS TO KEYBOARD FOR OUT OF CLASS PRACTICE.

70 Spring 2004

P120 BEGIN PIANO CLASS 2 NONMUSIC MAJ (2 CR)

C889 4:15P- 5:55P M SI 230 HERZIG M
C890 2:00P- 3:40P W SI 230 BUDAI

S110 VIOLIN ELECT/SECONDARY (2 CR)

C891 AUTH ARR ARR PLEXICO B
S110 CONSISTS OF PRIVATE VIOLIN LESSONS, 50 MIN.EACH WEEK. ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR.
INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION

S120 VIOLA ELECT/SECONDARY (2 CR)

C892 AUTH ARR ARR PLEXICO B
THIS CLASS CONSISTS OF PRIVATE VIOLA LESSONS, 50 MIN EACH WEEK. ADDITIONAL APPLIED FEE.TIME SCHEDULED WITH INSTRUCTOR INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION.

U320 TPC:ADV URBAN DRUM EXPR III (2 CR)

C893 AUTH 4:00P- 5:40P T SI O18 LANE J
CALL (317) 274-4000 FOR ADDITIONAL INFORMATION. PREREQUISITE:URBAN DRUM EXPERIENCE CLASS I AND II AUDITION REQUIRED

V100 VOICE ELECT/SECONDARY (2 CR)

C894 AUTH 11:45A- 2:00P M SI 230 FRAENKEL K
11:45A- 2:00P T SI 206
C895 AUTH ARR ARR ANDERSON R
C896 AUTH ARR ARR MYERS K
C897 AUTH ARR ARR MANNELL D
PRIVATE VOICE LESSONS 50 MIN EACH WEEK. ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR, INTERVIEW/AUDITION REQUIRED
ZCALL (317) 274-4000.

V101 VOICE CLASS (2 CR)

C898 3:30P- 5:10P T SI O12 STERLING J
NO PRIOR MUSICAL EXPERIENCE REQUIRED. OPEN TO ALL STUDENTS. BEGINNING VOCAL TECHNIQUE AND SINGING STYLES.

W110 FLUTE/PICCOLO ELECT/SECONDARY (2 CR)

C899 AUTH ARR ARR SOWERS J
THIS CLASS CONSISTS OF PRIVATE LESSONS, 50 MIN EACH WEEK. ADDITIONAL APPLIES FEE.TIME SCHEDULE WITH INSTRUCTOR
INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION.

W150 SAXOPHONE ELECT/SECONDARY (2 CR)

C900 AUTH ARR ARR
THIS CLASS CONSISTS OF PRIVATE LESSONS, 50 MIN EACH WEEK ADDITIONAL APPLIED FEE. TIME SCHEDULED WITH INSTRUCTOR. INTERVIEW/AUDITION REQUIRED. CALL (317) 274-4000 FOR AUDITION.

X040 UNIV INSTRUMENTAL ENSEMBLES (2 CR)

C901 AUTH 7:30P-10:00P M
INDIANAPOLIS PHILHARMONIC ORCHESTRA. ADMISSION BY AUDITION ONLY. ADDITIONAL REHEARSALS REQUIRED DURING WEEK PRIOR TO PERFORMANCE.PERFORMANCE ATTIRE BY MEMBER.CALL 274-4000 FOR FURTHER INFORMATION.

X040 UNIV INSTRUMENTAL ENSEMBLES (1 CR)

C902 ARR ARR
IUPUI PEP BAND AUDITION REQUIRED FOR STUDENTS NOT PARTICIPATING IN PREVIOUS SEMESTER (FALL 2003) BAND MEETS ACCORDING TO MEN'S BASKETBALL SCHEDULE AND MID CON TOURNNEY IN MARCH.

X040 UNIV INSTRUMENTAL ENSEMBLES (2 CR)

C903 AUTH 7:15P- 9:15P R GILFOY J
IUPUI JAZZ ENSEMBLE.ADMISSION BY AUDITION ONLY. SECTION AUTHORIZATION REQUIRED. STUDENT PERFORMANCES ON AND OFF CAMPUS REQUIRED. CALL 278-2592 FOR AUDITION INFORMATION.

X070 UNIVERSITY CHORAL ENSEMBLES (1 CR)

C904 AUTH 5:30P- 6:30P T SI O12
IUPUI UNIVERSITY CHORALE-CALL MUSIC OFFICE (317) 274-4000 FOR MORE INFORMATION.ADMISSION

X070 UNIVERSITY CHORAL ENSEMBLES (2 CR)

C905 AUTH 7:00P-10:00P T
INDIANAPOLIS SYMPHONIC CHOIR.REHEARSALS HELD AT 65TH AND MERIDIAN ST. ADMISSION BY AUDITION AND DEPARTMENTAL APPROVAL. PERFORMANCE ATTIRE AND MUSIC TO BE PURCHASED BY STUDENT. EXTRA REHEARSALS REQUIRED DURING PERFORMANCE WEEKS. SECTION AUTHORIZATION CARD REQUIRED. CALL 274-4000 FOR FURTHER INFORMATION.

X070 UNIVERSITY CHORAL ENSEMBLES (1 CR)

C906 AUTH 11:45A-12:45P W SI O12 SITTARD J
CALL MUSIC OFFICE AT (317)278-3264 FOR ADDITIONAL INFORMATION IUPUI CHOIR.
C907 AUTH 3:45P- 5:30P R SI O12 SITTARD J
CALL (317) 278-3264 FOR AUDITION INFORMATION.

Z100 THE LIVE MUSICAL PERFORMANCE (2 CR)

C908 6:45P- 8:25P R SI 230 LINDSEY R
OPEN TO ALL IUPUI STUDENTS

Z105 TRADITIONS IN WORLD MUSIC (3 CR)

C909 1:00P- 3:30P R ES 1128 HODAPP M

Z111 INTRODUCTION TO MUSIC THEORY (3 CR)

BEGINNING THEORY FOR MUSICIANS TO LEARN BASIC NOTATION, RHYTHMS, HARMONY AND FORM. NO PREVIOUS NOTE READING REQUIRED. RECOMMENDED FOR SINGERS, GUITARISTS AND KEYBOARD PLAYERS.

C910 9:15A-11:35A M SI 230 STERLING J
C911 5:45P- 8:15P T SI 230 LINDSEY R

Z201 HISTORY OF ROCK AND ROLL MUSIC (3 CR)

C912 11:00A-12:15P TR LE 104 ALBRIGHT B
ABOVE SECTION DEALS WITH ROCK AND ROLL OF THE 50'S AND 60'S.
C913 6:00P- 8:40P T CS SITTARD J
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

Z211 MUSIC THEORY II (3 CR)

C914 9:30A-12:00A W SI 124 STERLING J
PREREQUISITE:Z111 OR PERMISSION OF INSTRUCTOR.

Z301 ROCK MUSIC IN THE 70'S & 80'S (3 CR)

C915 1:00P- 2:15P TR LE 104 ALBRIGHT B
C916 ARR ARR TV ALBRIGHT B
TV SECTION.AIRS MONDAYS AND WEDNESDAYS - 6:00P - 7:00P, BEGINNING, TELECAST IN MARION COUNTY ONLY ON TIME WARNER CHANNEL 98 OR COMCAST CABLEVISION CHANNEL 13.THIS COURSE EXAMINES TRENDS OF MODERN ROCK MUSIC. ROCK ARTISTS, THEIR IDEAS AND TOOLS, AND THEIR EFFECTS ON SOCIETY ARE DISCUSSED STARTING FROM THE EXPLOSION OF CREATIVITY IN 1967, THROUGH THE BEGINNINGS OF MTV. HARD ROCK, HEAVY METAL, PUNK, FUNK, REGGAE, HIP-HOP AND MORE ARE EXPLORED. YOU CAN MAKE YOUR OWN TAPES ON A VCR FROM THE BROADCASTS. YOU CAN VIEW THE TAPES AT THE IUPUI UNIVERSYT LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE TAPES AT THE COMMUNITY LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF TAPES FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BRAODCAST SCHEDULE ARE AVAILABLE ONLINE ([HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU)).

Z311 STRUCTURES OF MUSIC THEORY III (3 CR)

R988 9:30A-10:00A R SI 124
PREREQUISITE:MUS Z111, Z211 OR CONSENT OF INSTRUCTOR.

Z315 MUSIC FOR FILM (3 CR)

C917 9:30A-10:45A TR BS 2005 REES F

Z320 TPCS:BUSINESS OF COMMERCIAL MUS.(3 CR)

C918 1:00P- 3:30P M SI O12 GILFOY J

Z320 ROCK AND ROLL;LIVE (3 CR)

C919 4:00P- 5:15P MW SI O12

Z320 PRINCIPLES OF MULTIMEDIA TECH (3 CR)

C920 AUTH 5:45P- 8:25P M SI 124 PETERS G

Z320 WOMEN MUSICIANS (3 CR)

C921 9:30A-12:00A T SI 229 BURGOMASTER M

Z320 TPC:MUSIC OF JIMI HENDRIX (3 CR)

C922 2:30P- 3:45P TR LE 104 ALBRIGHT B

Z320 AMERICAN POPULAR AND URBAN MUSIC (3 CR)

C923 1:00P- 3:30P W SI O12 GILFOY J

Z320 ELECTRONIC MUSIC COMPOSITION (3 CR)

C924 1:00P- 3:30P W SI 124 WARE K

Z320 STRUCTURES OF MUSIC THEORY III (3 CR)

C925 9:30A-12:00A R SI 124 STERLING J

Z320 DIGT SOUND DESIGN FOR MULTIMEDIA (3 CR)

C926 AUTH 5:45P- 8:25P R SI 124 REES F
BAB B D

CONSENT OF INSTRUCTOR REQUIRED

Z374 AMER MUSICAL:CONTEXT/DEVELOP (3 CR)

R997 1:00P- 2:15P MW SI 229 MARSHALL-MCCLURE C
COURSE TOPICS INCLUDE MAJOR MUSICAL THEATRE WORKS FROM HAIR TO HAIRSPRAY (1960 TO 2003).

Z401 THE MUSIC OF THE BEATLES (3 CR)

C928 5:45P- 8:25P W ES 1128 GILFOY J

GRADUATE MUSIC

GRADUATE MUSIC (010)

E536 INTRO TO BUSINESS OF MUSIC (3 CR)

C929 AUTH 1:00P- 3:30P M SI O12 GILFOY J

E536 DIGTL SOUND DESGN FOR MULTIMEDIA (3 CR)

C930 AUTH 5:45P- 8:25P R SI 124 REES F
BAB B D

PREREQUISITE:M110, N514 OR CONSENT OF INSTRUCTOR.

E536 DIGTL SOUND DESGN FOR MULTIMEDIA (3 CR)

C931 AUTH ARR ARR WW REES F
BAB B D

THIS SECTION IS OFFERED VIA THE WEB USING ONCOURSE ([HTTP://ONO-COURSE.IU.EDU](http://ONO-COURSE.IU.EDU)).

E536 GRADUATE URBAN DRUM EXPR (2 CR)

C932 AUTH ARR ARR SI O18 LANE J
CALL (317) 274-4000 FOR ADDITIONAL INFORMATION. CONSENT OF INSTRUCTOR. AUDITION REQUIRED

E536 WKSHP:IUPUI JAZZ ENSEMBLE (1-2 CR)

C933 AUTH 7:15P- 9:30P R SI 012 GILFOY J
IUPUI JAZZ ENSEMBLE. ADMISSION BY AUDITION ONLY. SECTION AUTHORIZATION REQUIRED. STUDENT PERFORMANCES ON AND OFF CAMPUS. CALL (317) 274-4000 FOR AUDITION INFORMATION.

E536 WKSHP:MUSIC TECHNOLOGY IN MUSIC (3 CR)

C934 AUTH ARR ARR REES F

E536 GRADUATE MUSIC TECH SEMINAR (1-3 CR)

C935 AUTH ARR ARR REES F

N513 PRINCIPLES OF MULTIMEDIA TECH (3 CR)

C936 AUTH 5:45P- 8:25P M SI 124 PETERS G

C937 AUTH ARR ARR WW PETERS G

THIS SECTION IS OFFERED COMPLETELY VIA THE WEB USING ONCOURSE (HTTP://ONCOURSE.IU.EDU).

N514 MUSIC TECHNOLOGY METHODS (3 CR)

C938 AUTH 5:45P- 8:25P T SI 124 NARDO R

PREREQUISITE:M110 OR CONSENT OF INSTRUCTOR.

C939 AUTH ARR ARR WW NARDO R

PREREQUISITE:M110 OR CONSENT OF INSTRUCTOR. THIS SECTION IS OFFERED VIA THE WEB USING ONCOURSE (HTTPS://ONCOURSE.IU.EDU).

N516 ADV INTERACT DES APP IN THE ARTS (3 CR)

C940 AUTH 5:45P- 8:25P W SI 124 REES F

C941 AUTH ARR ARR WW REES F

THIS COURSE IS OFFERED VIA THE WEB USING ONCOURSE. (HTTP://ONCOURSE.IU.EDU).

N517 INTERNSHIP IN ARTS TECHNOLOGY (3 CR)

C942 AUTH ARR ARR NARDO R

N518 ARTS TECHNOLOGY MAJOR PROJECTS (3 CR)

C943 AUTH ARR ARR REES F

C944 AUTH ARR ARR WW REES F

ABOVE SECTION IS A WEB-BASED CLASS.

CROSSLISTED COURSES (999)

SEE EDUCATION LISTING FOR SECTION NUMBERS

M323 TCHING OF MUSIC IN THE ELEM SCH (2 CR)

1:00P- 2:40P T

1:00P- 2:40P R

ARR ARR

PREREQUISITE:MUSIC E241

NEW MEDIA (NEWM)

WK 316 278-7666 WWW.NEWMEDIA.IUPUI.EDU

N100 INTRO DIGITAL MEDIA PRINCIPLES (3 CR)

C945 5:45P- 8:25P W ET 202 TALON D

N101 TPCS:INTERACTIVE MULTIMEDIA (3 CR)

PREREQUISITE OR COREQUISITE:N100.

STUDENTS MUST REGISTER FOR BOTH LECTURE AND ONE LAB.

C946 5:45P- 7:00P M LE 102 BALDWIN D

LABORATORY (LB)

C947 3:30P- 5:15P M SI 126

C948 7:15P- 9:15P M SI 126

C949 3:30P- 5:15P T SI 126

C950 5:45P- 7:30P T SI 126

C951 3:30P- 5:15P W SI 126

C952 5:45P- 7:30P W SI 126

N110 VISUALIZING INFORMATION (3 CR)

C953 2:30P- 5:10P T SI 115 REED M

PREREQUISITE:N101

N175 DIGITAL MEDIA I VECTOR IMAGING (3 CR)

C954 5:45P- 8:25P T SI 115 REED M

PREREQUISITE:N101

N180 DIGITAL MEDIA II RASTER IMAGING (3 CR)

C955 5:45P- 8:25P R SI 115 REED M

PREREQUISITE:N101

N201 DESIGN ISSUES IN DIGITAL MEDIA (3 CR)

C956 2:30P- 5:10P R SI 115 REED M

PREREQUISITE:N101

N204 INTRO TO INTERACTIVE MEDIA (3 CR)

C957 2:30P- 5:10P M SI 130 BALDWIN D

PREREQUISITE:N101

N210 INTRODUCTION TO DIGITAL SOUND (3 CR)

C958 12:00A- 2:15P TR SI 126 LARANJA R

PREREQUISITE:N101

N215 ON-LINE DOCUMENT DEVELOPMENT (3 CR)

C959 5:45P- 8:25P M SI 132 LUDWICK J

PREREQUISITE:N101

N230 INTRO TO GAME DESIGN & DEVELOP (3 CR)

C960 2:30P- 5:10P W SI 128 TALON D

PREREQUISITE:N101

N235 INTRO TO COMPUTER ANIMATION (3 CR)

C961 2:30P- 5:10P T SI 130 KOCH C

PREREQUISITE:N101

N240 INTRODUCTION TO DIGITAL VIDEO (3 CR)

C962 5:45P- 8:25P T SI 128 HUCKLEBERRY D

PREREQUISITE:N101, N175, N180

N250 TEAM BUILDING IN TECHNOLOGY (3 CR)

C963 11:00A-12:15P MW SI 126 MANNHEIMER S

PREREQUISITE:N101.

N290 CREATIVE CONCEPT DEVELOPMENT (3 CR)

C964 9:30A-10:45A MW SI 126 MANNHEIMER S

N295 CAREER ENRICHMENT COOPERATIVE (3 CR)

C965 AUTH ARR ARR MCCREARY W

PREREQUISITE: NEWM N175 AND N180.

N300 DIGITAL MEDIA PRODUCTION (3 CR)

C966 AUTH 2:30P- 5:10P W SI 115 DEFAZIO J

PREREQUISITE:N101

N304 INTERACTIVE MEDIA APPLICATIONS (3 CR)

C967 AUTH 2:30P- 5:10P W SI 130 BALDWIN D

PREREQUISITE:N204

N311 DIGITAL PARADIGM SHIFT (3 CR)

C968 5:45P- 8:25P T REES F

N315 ON-LINE DOCUMENT DEVELOPMENT II (3 CR)

C969 AUTH 5:45P- 8:25P W SI 132 LUDWICK J

PREREQUISITE:N215

N330 GAME DESIGN,DEVELOP & PROD (3 CR)

C970 AUTH 2:30P- 5:10P M SI 128 TALON D

PREREQUISITE:NEWM N230

N335 COMPT-BASED CHARACTER ANIM II (3 CR)

C971 AUTH 12:00A- 2:15P T SI 130 KOCH C

PREREQUISITE:N235

N340 DIGITAL VIDEO PRODUCTION (3 CR)

C972 AUTH 5:45P- 8:25P R SI 128 HUCKLEBERRY D

PREREQUISITE:N240

N400 IMAGING & DIGITAL MEDIA SEMINAR (3 CR)

C973 AUTH 5:45P- 8:25P W SI 115 WILLIAM A

N410 HIST & THEORY OF DIGITAL MEDIA (3 CR)

C974 AUTH 1:00P- 2:15P MW SI 126 MANNHEIMER S

N420 MULTIMEDIA PROJECT DEVELOPMENT (3 CR)

C975 AUTH 2:30P- 5:10P T SI 132 LUDWICK J

N435 COMPUTER ANIMATION III (3 CR)

C976 AUTH 2:30P- 5:10P R SI 130 KOCH C

PREREQUISITE:N335

N440 DV & CGI DIGITAL EFFECTS (3 CR)

C977 AUTH ARR ARR HUCKLEBERRY D

PREREQUISITE:N340

N450 USABILITY PRINC NEW MEDIA INTERF (3 CR)

C978 AUTH 5:45P- 8:25P R SI 132 FAIOLA A

N475 RESEARCH IN DESIGN METHODS (3 CR)

C979 AUTH ARR ARR ROBERTS M

N485 SEM:CORPORATE VISUALIZATION (3 CR)

C980 AUTH 5:45P- 8:25P M CHEEZUM
CLASS MEETS AT THOMSON CONSUMER ELECTRONICS VISUALIZATION CENTER.

N485 SEM:BUSINESS MEETS TECHNOLOGY (3 CR)

C981 AUTH 5:45P- 8:25P W HILL M

N485 ADV.AUDIO TECHNOLOGY (3 CR)

C982 AUTH 5:45P- 8:25P R SI 126 DEFAZIO J

PREREQUISITE:N210

N490 INDEPENDENT STUDY (3 CR)

C983 AUTH ARR ARR

N495 ENRICHMENT INTERNSHIP (3 CR)

C984 AUTH ARR ARR MCCREARY W

N499 CAPSTONE EXPERIENCE (3 CR)

C985 AUTH ARR ARR

GRADUATE NEW MEDIA**GRADUATE COURSES (010)****N500 FNDS:DIGITAL ARTS PRODUCTION (3 CR)**

C986 AUTH 5:45P- 8:25P M SI 130 DEFAZIO J

N501 TPCS:PRIN MULTIMEDIA TECHNOLOGY (3 CR)

C987 AUTH 5:45P- 8:25P T SI 130 TENNANT S

N503 DIGITAL MEDIA APP DESIGN PROC (3 CR)

C988 AUTH 5:45P- 8:25P W SI 130 BALDWIN D

N504 ADV INTERACTIVE DESIGN APPL (3 CR)

C989 AUTH 5:45P- 8:25P R SI 130 KOCH C

PREREQUISITE:NEWM N502.

N505 INTERNSHIP IN MEDIA ARTS (3 CR)

C990 AUTH ARR ARR MCCREARY W

72 Spring 2004

N506 MEDIA ARTS & TECH PROJECT (3 CR)

C991 AUTH ARR ARR

N510 WEB DATABASE CONCEPTS (3 CR)

C992 AUTH 5:45P- 8:25P M HESSARAKI A

PREREQUISITE:N503

NURSING, SCHOOL OF (NURS)

NU 122 274-2806 NURSING.IUPUI.EDU

ALL NURSING COURSES USE ONCOURSE AS PART OF COURSE DELIVERY. IF YOU ENROLL IN A ASN OR BSN COURSE, YOU MUST HAVE A IUPUI E-MAIL ACCOUNT. GO TO [HTTP://WWW.IUPUI.EDU/STIU](http://www.iupui.edu/stiu) AND FOLLOW THE INSTRUCTIONS.

ASN NURS.SUPPORT COURSES (005)

A100 WILL BE A WEB BASED COURSE IN SPRING SEMESTER.

THIS COURSE IS OPEN TO NON NURSING, PRE NURSING AND NURSING STUDENTS. IT CAN'T BE USED TO MEET THE NURSING MATH REQUIREMENT OR AS A CRITICAL/ANALYTICAL CLUSTER COURSE.

A100 NURSING:DRUG DOSAGE CALCULATION (2 CR)

C993 AUTH ARR ARR WW PETHTEL P

A190 MEDICAL LANGUAGE FOR NURSES (2 CR)

C994 10:00A-11:50A M NU 202 SALISBURY S

FIRST SEMESTER LEVEL II (030)

A276 ALTERATIONS IN ACTIVITY-EXERCISE (3 CR)

C995 NSAA 9:00A-11:50A W NU 212 DEMEESTER D

ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSES. A277, A279, A287, A289.

PLEASE REFER TO ONCOURSE FOR UP TO DATE INFORMATION AND CHANGES TO THE PUBLISHED SCHEDULE AND FIRST WEEKS SCHEDULE.

STUDENTS IN THE FOLLOWING A277 SECTIONS WILL BEGIN WITH CLINICAL EXPERIENCES IN A277 AND ROTATE EVERY 3 WEEKS WITH A279.REFER TO COURSE BLOCKING SHEET FOR REMAINDER OF SCHEDULE. DAYS AND TIMES LISTED FOR THE CLINICAL EXPERIENCE MAY BE CHANGED.

A277 ACTIVITY-EXERCISE:PRACTICUM (3 CR)

C996 NSAA 7:00A- 3:30P RF MH MEARS R

C997 NSAA 7:00A- 3:30P RF MH

STUDENTS IN EACH OF THE FOLLOWING SECTIONS BEGIN WITH CLINICAL EXPERIENCES IN A279 AND ROTATE EVERY 3 WEEKS WITH A277.PLEASE REFER TO COURSE BLOCKING SHEET FOR REMAINDER OF SCHEDULE. DAYS AND TIMES LISTED FOR THE CLINICAL EXPERIENCE MAY BE CHANGED.

A277 ACTIVITY-EXERCISE:PRACTICUM (3 CR)

C998 NSAA 7:00A- 3:30P RF MH MEARS R

C999 NSAA 7:00A- 3:30P RF MH

A278 COGNITION/PERCEPTION/INTERACTION (3 CR)

D001 NSAA 9:00A-11:50A T NU 212 WOOD S

BEULOW J

THE FOLLOWING SECTIONS MEET THE ENTIRE SEMESTER.

D002 NSAA 9:00A-11:50A T NU 212 BUELOW J

WOOD S

STUDENTS BEGIN WITH THE A279 CLINICAL EXPERIENCES AND ROTATE EVERY 3 WEEKS WITH A277.PLEASE REFER TO COURSE BLOCKING SHEET FOR REMAINDER OF SCHEDULE.THE DAYS AND TIMES LISTED FOR THE CLINICAL EXPERIENCES MAYBE CHANGED. REFER TO ONCOURSE AND THE BULLETIN BOARD OPPOSITE NU 446 FOR FINAL CLINICAL SCHEDULE.

A279 PERCEPTION/INTERACTION:PRACTICUM (2 CR)

D003 NSAA 7:00A- 1:30P RF MH RICHARD R

WOOD S

D004 NSAA 8:00A- 2:30P RF MH WOOD S

RICHARD R

STUDENTS BEGIN WITH A277 CLINICAL EXPERIENCES AND ROTATE WITH A279 EVERY THREE WEEKS. CHECK BLOCKING SHEETS FOR REMAINING SCHEDULE.THE DAYS AND TIMES LISTED FOR THE CLINICAL EXPERIENCES MAY BE CHANGED. REFER TO ONCOURSE AND THE BULLETIN BOARD OPPOSITE NU 446 FOR THE FINAL CLINICAL SHCEDULE.

A279 PERCEPTION/INTERACTION:PRACTICUM (2 CR)

D005 NSAA 7:00A- 1:30P RF MH RICHARD R

WOOD S

D006 NSAA 8:00A- 2:30P RF MH WOOD S

RICHARD R

SECOND SEMESTER LEVEL II (040)

A280 ASN PORT REV CRSE SUBSTITUTION (1-2 CR)

D007 AUTH ARR ARR DEMEESTER D

P/F SECTION

D008 AUTH ARR ARR DEMEESTER D

GRADED SECTION

A286 BEGINNING/EVOLVING FAMILIES (3 CR)

D009 NSAA 9:00A-12:50P W NU 242 EOFF M

BENZ M

D010 NSAA 9:00A-12:50P W NU 242 EOFF M

BENZ M

REFER TO THE BULLETIN BOARD OPPOSITE NU446 FOR THE DAYS AND TIMES LISTED FOR CLINICAL EXPERIENCES. DAYS AND TIMES MAY BE CHANGED. PREPARATION FOR CLINICAL EXPERIENCE INCLUDING CHOOSING A PATIENT, MAYBE BE REQUIRED THE DAY BEFORE YOUR SCHEDULED CLINICAL COURSE.

A287 BEG/EVOLVING FAMILIES:PRACTICUM (3 CR)

D011 NSAA 7:00A- 3:30P RF VH TABOR L

7:00A- 3:30P RF RI STANLEY T

D012 NSAA 7:00A- 3:30P RF VH TABOR L

7:00A- 3:30P RF RI STANLEY T

D013 NSAA 7:00A- 3:30P RF WH BENZ M

7:00A- 3:30P RF RI WELCH J

D014 NSAA 7:00A- 3:30P RF WH BENZ M

7:00A- 3:30P RF RI WELCH J

D015 NSAA 7:00A- 3:30P RF WH BENZ M

7:00A- 3:30P RF RI WELCH J

D016 NSAA 7:00A- 3:30P RF WH BENZ M

7:00A- 3:30P RF RI WELCH J

D017 NSAA 7:00A- 3:30P RF VH TABOR L

7:00A- 3:30P RF RI STANLEY T

D018 NSAA 7:00A- 3:30P RF VH TABOR L

7:00A- 3:30P RF RI STANLEY T

A288 FAMILY/COMMUNITY (2 CR)

D019 NSAA 9:00A-11:50A T NU 110 PALAZZOLO L

A289 FAMILY/COMMUNITY: PRACTICUM (3 CR)

D020 NSAA 7:00A- 3:50P R VA PALAZZOLO L

7:00A- 1:50P F VA PALAZZOLO L

D021 NSAA 7:00A- 3:50P R VA PALAZZOLO L

7:00A- 1:50P F VA PALAZZOLO L

D022 NSAA 7:00A- 3:50P R MH HERNANDEZ C

7:00A- 1:50P F MH HERNANDEZ C

D023 NSAA 7:00A- 3:50P R MH HERNANDEZ C

7:00A- 1:50P F MH HERNANDEZ C

A290 ROLE TRANSITIONING (2 CR)

D024 NSAA 1:00P- 2:50P T NU 242 HOANG V

NURSING PREREQUISITE COURSES (070)

B104 POWER UP:STRATEGIES ACAD SUCCESS (3 CR)

D025 AUTH 10:00A-11:50A W NU 202 STOKES L

D026 AUTH 9:00A-10:50A R NU 214

RNBSN MOBILITY COURSES (080)

THESE COURSES ARE FOR RN-BSN MOBILITY STUDENTS AND ARE WEB SUPPORTED. IF YOU REGISTER FOR THIS COURSE, LOG ONTO THE SCHOOL OF NURSING WEB SITE [HTTP://WWW.NURSING.IUPUI.EDU/ONLINE](http://www.nursing.iupui.edu/online) TO LEARN MORE ABOUT LOGGING ONTO THIS COURSE AND MORE SPECIFIC INFORMATION NEEDED TO START THIS COURSE. ADDITIONAL SPECIAL FEES ARE ASSESSED. PLEASE CONSULT FEE SCHEDULE IN THE SCHEDULE OF CLASSES BOOKLET.

B244 COMPREHENSIVE HEALTH ASSESSMENT (2 CR)

D027 AUTH ARR ARR WW EOFF MJ

STUDENTS WHO ENROLL IN B244, MUST ALSO REGISTER FOR B245.

B245 HEALTH ASSESSMENT: PRACTICUM (2 CR)

D028 AUTH ARR ARR WW EOFF MJ

STUDENTS ENROLLED IN B245, MUST ALSO REGISTER FOR B244.

THE FOLLOWING COURSE, B404 IS RESTRICTED TO RN-BSN MOBILITY STUDENTS AND IS TAUGHT OVER THE WEB. IF YOU REGISTER FOR THIS COURSE. PLEASE LOG ON TO THE SCHOOL OF NURSING WEB SITE AT [HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online) THIS SITE WILL PROVIDE YOU WITH THE SPECIFIC INFORMATION NEEDED TO BEGIN THIS COURSE.

B404 PROFESSIONAL NURS SEMINAR II (3 CR)

D029 AUTH ARR ARR WW STOTEN S

THE FOLLOWING COURSE, H365 IS RESTRICTED TO RN-BSN MOBILITY STUDENTS. IF YOU REGISTER FOR THE FOLLOWING COURSE, LOG ONTO THE SCHOOL OF NURSING WEB SITE AT [HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online) THIS SITE WILL PROVIDE YOU WITH THE SPECIFIC INFORMATION NEEDED TO BEGIN THIS COURSE.

H365 NURSING RESEARCH (3 CR)

D030 AUTH ARR ARR WW

PREREQUISITE:NURS H355.

THE FOLLOWING S472 COURSE IS RESTRICTED TO RN-BSN MOBILITY STUDENTS. IF YOU REGISTER FOR THE FOLLOWING COURSE, LOG ONTO THE SCHOOL OF NURSING WEB SITE AT [HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online) THIS SITE WILL PROVIDE YOU WITH THE SPECIFIC INFORMATION NEEDED TO BEGIN THIS COURSE.

S472 HEALTH OF THE COMMUNITY (3 CR)

D031 AUTH ARR ARR WW STONE C

THE FOLLOWING COURSE, S473 IS RESTRICTED TO RN-BSN MOBILITY STUDENTS AND IS TAUGHT OVER THE WEB. LOG ONTO THE SCHOOL OF NURSING WEB SITE AT [HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online) THIS SITE WILL PROVIDE YOU WITH THE SPECIFIC INFORMATION NEEDED TO BEGIN THIS COURSE.

S473 HLTH OF THE COMMUNITY: PRACTICUM (2 CR)

D032 AUTH	ARR	ARR	WW	STONE C
-----------	-----	-----	----	---------

THE FOLLOWING COURSE, S474 IS RESTRICTED TO RN-BSN MOBILITY STUDENTS AND IS TAUGHT OVER THE WEB. LOG ONTO THE SCHOOL OF NURSING WEB SITE AT [HTTP://NURSING.IUPUI.EDU/ONLINE](http://nursing.iupui.edu/online) THIS SITE WILL PROVIDE YOU WITH THE SPECIFIC INFORMATION NEEDED TO BEGIN THIS COURSE.

S474 APPLIED HEALTH CARE ETHICS (3 CR)

D033 AUTH	ARR	ARR	WW	EMBREE J
-----------	-----	-----	----	----------

Z480 BSN PORT REV COURSE SUBSTITUTION (1-6 CR)

D034 AUTH	ARR	ARR		YOUNG J
MANAGEMENT AREA				
D035 AUTH	ARR	ARR		RINER M
COMMUNITY HEALTH AREA				
D036 AUTH	ARR	ARR		ERLER C
GROWTH AND EMPOWERMENT.				
D037 AUTH	ARR	ARR		BOLAND D
ALL OTHER AREAS				

FIRST SEMESTER SOPHOMORE (090)

B230 DEVELOPMENTAL ISSUES & HEALTH (4 CR)

THERE WILL BE OUT OF CLASS ASSIGNMENTS FOR ONE CREDIT OF THIS CLASS. TIMES AND LOCATIONS WILL BE ANNOUNCED DURING CLASS.

D038 NURS	9:00A-11:50A	R	NU 108	ELLETT M
D039 NURS	9:00A-11:50A	R	NU 242	EOFF MJ TWIGG P

B231 COMM SKILL FOR HLTH PROFESSIONAL (3 CR)

D040 NURS	9:00A-11:50A	T	NU 221	DONNELLY E
D041 NURS	9:00A-11:50A	T	NU 203	LILLY L A
D042 NURS	9:00A-11:50A	T	NU 206	GERKENSMAYER J
D043 NURS	1:00P- 3:50P	T	NU 221	DONNELLY E

B232 INTRO TO DISCIPLINE (3 CR)

D044 NURS	9:00A-11:50A	W	NU 112	EBRIGHT P BUELOW J
-----------	--------------	---	--------	-----------------------

SECOND SEMESTER SOPHOMORE (100)

THERE WILL BE OUT OF CLASS ASSIGNMENTS FOR ONE CREDIT OF THIS CLASS. TIMES AND LOCATIONS WILL BE ANNOUNCED DURING CLASS.

B233 HEALTH AND WELLNESS (4 CR)

D045 NURS	1:00P- 3:50P	T	NU 110	BEAUSANG C TWIGG P
D046 NURS	1:00P- 3:50P	W	NU 110	BEAUSANG C TWIGG P

B244 COMPREHENSIVE HEALTH ASSESSMENT (2 CR)

D047 NURS	10:00A-11:50A	M	NU 212	BEAN C
D048 NURS	1:00P- 2:50P	M	NU 110	WALTZ R SR

B245 HEALTH ASSESSMENT: PRACTICUM (2 CR)

D049 NURS	1:00P- 4:50P	M	NU 218	BRUEGGEMANN J
D050 NURS	1:00P- 4:50P	M	NU 217	WRIGHT K
D051 NURS	1:00P- 4:50P	T	NU 220	YOKILIS T
D052 NURS	4:00P- 7:50P	T	NU 218	TODD K
D053 NURS	8:00A-11:50A	W	NU 220	JOLLY M
D054 NURS	1:00P- 4:50P	W	NU 205	JOLLY M
D055 NURS	1:00P- 4:50P	R	NU 218	BECKER B
D056 NURS	1:00P- 4:50P	R	NU 219	JORDON C
D057 NURS	1:00P- 4:50P	F	NU 220	KAY S
D058 NURS	1:00P- 4:50P	F	NU 216	KLINE D

B248 SCIENCE & TECHNOLOGY OF NURSING (2 CR)

D059 NURS	9:00A-10:50A	R	NU 110	KURT M
D060 NURS	9:00A-10:50A	F	NU 110	KOST G

B249 SCI & TECHNOLOGY NURS:PRACTICUM (2 CR)

D061 NURS	7:00A- 1:50P	T	NH	HERNANDEZ C
D062 NURS	7:00A- 1:50P	T	MH	WILSON M
D063 NURS	7:00A- 1:50P	T	UH	WHEELER
D064 NURS	7:00A- 1:50P	R	UH	RAFFEL V
D065 NURS	7:00A- 1:50P	R	UH	KOST G
D066 NURS	7:00A- 1:50P	R	UH	WILSON M
D067 NURS	7:00A- 1:50P	F	UH	WHEELER
D068 NURS	7:00A- 1:50P	F	UH	PAYNE K
D069 NURS	7:00A- 1:50P	F	UH	GREENAN L
D070 NURS	7:00A- 1:50P	F	UH	WOODARD

FIRST SEMESTER JUNIOR (110)

H351 ALT IN NEURO-PSY HLTH (3 CR)

D071 NURS	9:00A-11:50A	R	NU 227	BOSTROM C
D072 NURS	9:00A-11:50A	R	NU 305	SCHWECKE L
D073 NURS	9:00A-11:50A	R	NU 112	DUGAN-STEPHAN L

STUDENTS IN EACH OF THE FOLLOWING SECTIONS BEGIN WITH CLINICAL EXPERIENCES IN H352 AND THE ROTATE EVERY 3 WEEKS WITH H354 ALTERATIONS IN HEALTH PRACTICUM.

H352 ALT IN NEURO-PSY: PRACTICUM (2 CR)

D074 NURS	8:00A- 4:30P	M	VH	HAWKINS L
	8:00A-12:30P	T		
D075 NURS	8:00A- 3:30P	T	WD	BOSTROM C
	8:00A- 1:30P	W		
D076 NURS	12:00A- 4:30P	T	VH	MCQUINN B
	8:00A- 3:50P	W		
D077 NURS	12:00A- 4:30P	T	CO N	SCHWECKE L
	8:00A- 4:30P	W		

THIS SECTION CURRENTLY HAS NO TIMES,DAYS,SITE OR FACULTY ASSIGNED.DETAILS WILL BE PROVIDED WHEN AVAILABLE.

D078 NURS	ARR	ARR		
-----------	-----	-----	--	--

H352 ALT IN NEURO-PSY: PRACTICUM (2 CR)

D079 NURS	8:00A- 3:30P	T	WD	BOSTROM C
	8:00A- 1:30P	W		

STUDENTS IN THE FOLLOWING SECTIONS BEGIN WITH CLINICAL EXPERIENCES IN H354 ALTERATIONS IN HEALTH I PRACTICUM AND ROTATE EVERY THREE WEEKS WITH H352.

D080 NURS	8:00A- 2:30P	TW	MH	KEMPER D
D081 NURS	12:00A- 4:30P	T	CO N	SCHWECKE L
	8:00A- 4:30P	W		
D082 NURS	12:30P- 4:30P	T	VH	MCQUINN B
	8:00A- 3:50P	W		

THIS SECTION CURRENTLY HAS NOT BEEN ASSIGNED TIMES, DAYS SITE OR FACULTY.DETAILS WILL BE PROVIDED WHEN THEY BECOME AVAILABLE.

D083 NURS	ARR	ARR		
-----------	-----	-----	--	--

H353 ALTERATIONS IN HEALTH I (3 CR)

D084 NURS	9:00A-11:50A	F	NU 212	SWEITZER V MCADAMS S
				MCADAMS S SWEITZER V
D085 NURS	9:00A-11:50A	F	NU 103	

H354 ALT IN HLTH I:PRACTICUM (2 CR)

D086 NURS	7:00A- 3:00P	T	MH	GEER M
	7:00A-11:00A	W		
D087 NURS	7:00A- 3:00P	T	MH	MCADAMS S
	7:00A-11:00A	W		
D088 NURS	7:00A- 3:00P	T	MH	WILLIAMS A
	7:00A-11:00A	W		
D089 NURS	7:00A- 3:00P	T	MH	WILLIAMS A
	7:00A-11:00A	W		
D090 NURS	7:30A- 3:30P	T	UH	DOBBS C
	7:30A-11:30A	W		
D091 NURS	7:30A- 3:30P	T	UH	DOBBS C
	7:30A-11:30A	W		
D092 NURS	8:00A- 3:50P	T	MH	SWEITZER V
	8:00A-12:00A	W		
D093 NURS	8:00A- 3:50P	T	MH	SWEITZER V
	8:00A-12:00A	W		
D094 NURS	8:00A- 3:50P	T	MW	WEIDNER C
	8:00A-12:00A	W		

THE ABOVE SECTION MEETS AT MAJOR HOSPITAL IN SHELBYVILLE, INDIANA.

D095 NURS	8:00A- 3:50P	T	MW	WEIDNER C
	8:00A-11:50A	W		

THE ABOVE SECTION MEETS MEETS AT MAJOR HOSPITAL IN SHELBYVILLE, INDIANA.

THE FOLLOWING COURSE MEETS THE ENTIRE SEMESTER.

H355 DATA ANALYSIS/PRACT & RESEARCH (3 CR)

D096 NURS	1:00P- 3:50P	R	NU 112	
D097 NURS	1:00P- 3:50P	R	NU 242	

THE FOLLOWING SECTION RESTRICTED TO RN-BSN MOBILITY STUDENTS ONLY. IF YOU REGISTER FOR THE THIS COURSE,PLEASE LOG ON TO [HTTP://NURSING.IUPUI.ED/ONLINE](http://nursing.iupui.edu/online) THIS SITE WILL PROVIDE YOU WIHT SPECIFIC INFORMATION YOU WILL NEED TO BEGIN THIS COURSE.

D098 NURS	ARR	ARR	WW	THOMAS R GRAHAM D
-----------	-----	-----	----	----------------------

74 Spring 2004

SECOND SEMESTER JUNIOR (120)

H361 ALTERATIONS IN HEALTH II (3 CR)

D099 MAJR 8:00A-10:50A R NU 243 MILGROM L
CHALKO B
THE ABOVE SECTION FOR ACCELERATED STUDENTS ONLY.
D100 NURS 1:00P- 3:50P R NU 110 CHALKO B
D101 NURS 1:00P- 3:50P R NU 212 MILGROM L
THE FIRST MEETING OF THESE SECTIONS WILL BE ON TUESDAY AND SOME
WEDNESDAY CLINICAL EXPERIENCES MAY END BEFORE 3PM. CHECK THE
SCHEDULE ON THE BULLETIN BOARD OPPOSITE NU 446.

H362 ALT IN HLTH II:PRACTICUM (2 CR)

D102 NURS 7:00A- 3:30P TW UH KURT M
D103 NURS 7:00A- 3:30P TW VH WALKER N
D104 NURS 7:00A- 3:30P TW UH
D105 NURS 7:00A- 3:30P TW VA SINGLETON A
D106 NURS 7:00A- 3:30P TW
D107 MAJR 7:00A- 3:30P TW UH MILGROM L

ABOVE SECTION FOR ACCELERATED STUDENTS ONLY

D108 MAJR 7:00A- 3:30P TW

ABOVE SECTION FOR ACCELERATED STUDENTS ONLY.

H362 ALT IN HLTH II:PRACTICUM (2 CR)

THE FIRST MEETING OF THESE SECTIONS WILL BE ON TUESDAY. SOME
WEDNESDAY CLINICAL EXPERIENCES MAY END BEFORE 3PM.CHECK THE
SCHEDULE ON THE BULLETIN BOARD OPPOSITE NU 446.

D109 NURS 7:00A- 3:30P TW VH
D110 NURS 7:00A- 3:30P TW UH
D111 NURS 7:00A- 3:30P TW
D112 NURS 7:00A- 3:30P TW UH CHALKO B
D113 NURS 7:00A- 3:30P TW
D114 MAJR 7:00A- 3:30P TW CO E

THE ABOVE SECTION FOR ACCELERATED STUDENTS ONLY.

D115 NURS 7:00A- 3:30P TW VA SINGLETON A
D116 7:00A- 3:30P TW UH

H363 THE DEVELOPING FAMILY AND CHILD (4 CR)

D117 NURS 9:00A-10:50A F NU 242 TAYLOR C
12:00A- 1:50P F WADE S
VINTEN S
WALTZ R SR
D118 NURS 9:00A-10:50A F NU 112 VINTEN S
12:00A- 1:50P F WALTZ R SR
TAYLOR C
WADE S

H364 DEVELOPING FAM & CHILD:PRACTICUM (3 CR)

PREPARATION FOR CLINICAL EXPERIENCES, INCLUDING CHOOSING A
PATIENT MAYBE REQUIRED THE DAY BEFORE YOUR SCHEDULED CLINICAL
DAY.

D119 NURS 7:00A- 3:30P TW WH STEPHENSON E
7:00A- 3:30P TW VH SCHULZ G
D120 NURS 7:00A- 3:30P TW WH STEPHENSON E
7:00A- 3:30P TW VH SCHULZ G
D121 NURS 7:00A- 3:30P TW WH STEPHENSON E
7:00A- 3:30P TW VH SCHULZ G
D122 NURS 7:00A- 3:30P TW WH STEPHENSON E
7:00A- 3:30P TW VH SCHULZ G
D123 NURS 7:00A- 3:30P TW VH COHEN N
7:00A- 3:30P TW RI HINRICHS J
D124 NURS 7:00A- 3:30P TW VH COHEN N
7:00A- 3:30P TW RI HINRICHS J
D125 NURS 7:00A- 3:30P TW VH COHEN N
7:00A- 3:30P TW RI MODISSETT A
D126 NURS 7:00A- 3:30P TW VH COHEN N
7:00A- 3:30P TW RI MODISSETT A
D127 NURS 7:00A- 3:30P TW CO N TODD K
7:00A- 3:30P TW RI WELCH J
D128 NURS 7:00A- 3:30P TW CO N TODD K
7:00A- 3:30P TW RI WELCH J
D129 NURS 7:00A- 3:30P TW CO N TODD K
7:00A- 3:30P TW RI WELCH J
D130 NURS 7:00A- 3:30P TW MH BISCHKE K
HAUGHAN K

THE ABOVE SECTION ALSO MEETS FROM 7:00A-3:30P TUESDAY AND
WEDNESDAY AT METHODIST FOR PEDS.

D131 NURS 7:00A- 3:30P TW MH BISCHKE K
HAUGHAN K

THE ABOVE SECTION ALSO MEETS FROM 7:00A-3:30PM TUESDAY AND
WEDNESDAY AT METHODIST FOR PEDS.

D132 NURS 7:00A- 3:30P TW MH BISCHKE K
HAUGHAN K

THIS SECTION ALSO MEETS 7:00A-3:30P ON TUESDAYS AND WEDNESDAYS AT
METHODIST FOR PEDS.

D133 NURS 7:00A- 3:30P TW MH BISCHKE K
HAUGHAN K
THIS SECTION ALSO MEETS 7:00A-3:30P TUESDAY AND WEDNESDAY FOR
PEDS. AT METHODIST HOSP.

D134 NURS 7:00A- 3:30P TW MH GRESHAM B
7:00A- 3:30P TW RI WADE S

D135 NURS 7:00A- 3:30P TW MH GRESHAM B
7:00A- 3:30P TW RI WADE S

D136 NURS 7:00A- 3:30P TW MH GRESHAM B
7:00A- 3:30P TW RI WADE S

D137 NURS 7:00A- 3:30P TW MH GRESHAM B
7:00A- 3:30P TW RI WADE S

D138 NURS 7:00A- 3:30P TW WD VINTEN S
7:00A- 3:30P TW RI TAYLOR C

D139 NURS 7:00A- 3:30P TW WD VINTEN S
7:00A- 3:30P TW RI TAYLOR C

D140 NURS 7:00A- 3:30P TW WD VINTEN S
7:00A- 3:30P TW RI TAYLOR C

D141 NURS 7:00A- 3:30P TW WD VINTEN S
7:00A- 3:30P TW RI TAYLOR C

D142 7:00A- 3:30P TW CO N TODD P
7:00A- 3:30P TW RI WELCH J

D143 NURS 7:00A- 3:30P TW SF WALTZ R SR
7:00A- 3:30P TW RI COFFEL B

D144 NURS 7:00A- 3:30P TW SF WALTZ R SR
7:00A- 3:30P TW RI COFFEL B

D145 NURS 7:00A- 3:30P TW SF WALTZ R SR
7:00A- 3:30P TW RI COFFEL B

D146 NURS 7:00A- 3:30P TW SF WALTZ R
7:00A- 3:30P TW RI COFFEL B

D147 NURS 7:00A- 3:30P TW
7:00A- 3:30P TW
THIS SECTIONS SITE AN FACULTY WILL BE ANNOUNCED AS THEY BECOME
AVAILABLE.

D148 NURS 7:00A- 3:30P TW
7:00A- 3:30P TW
THIS SECTION SITE AND FACULTY WILL BE ANNOUNCED AS THEY BECOME
AVAILABLE.

H365 NURSING RESEARCH (3 CR)

D149 NURS 1:00P- 3:50P M NU 108 GERKENMEYER J
D150 NURS 1:00P- 3:50P M NU 305 LILLY L A
D151 NURS 1:00P- 3:50P M NU 212 MCNELIS A

FIRST SEMESTER SENIOR (130)

S470 RESTORATIVE HLTH FOR SYSTEMS (3 CR)

D152 NURS 1:00P- 3:50P M NU 242 CAMPBELL N
D153 NURS 9:00A-11:50A F NU 108 WOOLF S

S471 RESTORATIVE HLTH:PRACTICUM (2 CR)

D154 NURS 7:00A- 3:00P T VA BETZLER K
12:00A- 6:00P T CO

THIS SECTION MEETS AT VETERANS HOSPITAL ICU 7AM-3PM AND COMMU-
NITY HOSPITAL ED NOON-6PM SEMINAR DAY AND TIME WILL BE ARRANGED
WITH INSTRUCTOR.

D155 NURS 7:00A- 3:00P T WD RADOVANOVICH A
WD MITCHELL M

THE ABOVE SECTION MEETS AT WISHARD ICU 7AM-3PM TUESDAY AND
NOON-6PM TUESDAY EMERGENCY DEPT.

D156 NURS 7:00A- 3:00P T VA BETZLER K
12:00A- 6:00P T CO E

THIS SECTION MEETS FROM 7A-3P TUESDAY-VETERANS HOSPITAL ICU AND
COMMUNITY EAST HOSPITAL ED NOON-6PM TUESDAY. FACULTY TO BE
ANNOUNCED.

D157 NURS 7:00A- 3:00P T MH SWEENEY
MH

THE ABOVE SECTION MEETS AT METHODIST HOSPITAL ICU 7AM-3PM TUES-
DAY. ED-METHODIST HOSPITAL FROM NOON-6PM TUESDAYS.

D158 NURS 7:00A- 3:00P W CAMPBELL N
12:00A- 6:00P W CO E

THE ABOVE SECTION, 7AM-3PM ICU- SITE TO BE ANNOUNCED. COMMUNITY
EAST HOSPITAL NOON-6PM EMERGENCY DEPARTMENT. FACULTY TO BE
ANNOUNCED. SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRU-
TOR.

D159 NURS 7:00A- 3:00P W MH WOOLF S
MH

THIS SECTION WILL MEET AT METHODIST HOSPITAL ICU AND ED. ED MEETS
NOON-6PM WEDNESDAY. 7A-3P WEDNESDAY-ICU.

D160 NURS 12:00A- 6:00P W CO E WILL T
7:00A- 3:00P W VA CAMPBELL N

THIS SECTION MEETS COMMUNITY HOSPITAL-EAST ED. ICU AT VETERANS
HOSPITAL.

D161 NURS 12:00A- 6:00P W WD LINDE B
WD RUSNAK M
THIS SECTION WILL MEET AT WISHARD HOSPITAL ICU AND ER. ICU BEGINS AT 7AM-3PM WEDNESDAYS.

D162 NURS 12:00A- 6:00P W WD
WD RUSNAK M
THE ABOVE SECTION MEETS AT WISHARD HOSPITAL ICU AND ED ICU MEETS 7AM-3PM WEDNESDAY AT WISHARD HOSPITAL. SEMINAR DAY AND TIME ARRANGED WITH INSTRUCTOR.

D163 NURS 12:00A- 6:00P W MH WAGGONER R
MH WOOLF S
THIS SECTION MEETS AT METHODIST ED AND ICU. ICU MEETS 7AM-3PM WEDNESDAY, ED NOON TO 6PM WEDNESDAY. SEMINAR DAY AND TIME WILL BE ARRANGED WITH INSTRUCTOR.

D164 NURS 7:00A- 3:00P R WD RADOVANOVIH A
WD LINDE B
THIS SECTION MEETS AT WISHARD ICU AND ED. ICU WILL MEET 7AM-3PM THURSDAY. ED WILL MEET NOON-6PM THURSDAY. SEMINAR DAY AND TIME WILL BE ARRANGED.

S472 HEALTH OF THE COMMUNITY (3 CR)

D165 NURS 9:00A-11:50A T NU 242 RINER M
D166 NURS 9:00A-11:50A R NU 212 BECKSTRAND J

S473 HLTH OF THE COMMUNITY: PRACTICUM (2 CR)

D167 NURS 8:00A- 2:50P T BARGER G
ABOVE SECTION MEETS AT MARION COUNTY HEALTH DEPT. NORTHEAST DISTRICT AND INDIANAPOLIS PUBLIC SCHOOLS. SEMINAR DAY AND TIME ARRANGED WITH INSTRUCTOR.

D168 NURS 8:00A- 2:50P W HOANG N
THE ABOVE SECTION MEETS AT WAYNE TOWNSHIP SCHOOL DISTRICT AND JOHNSON COUNTY SENIOR SERVICES. SEMINAR ARRANGED.

D169 NURS 8:00A- 2:50P W SCOTT K
THIS SECTION MEETS AT WISHARD AMBULATORY GERIATRIC HEALTH SERVICES. SEMINAR ARRANGED.

D170 NURS 8:00A- 2:50P W ZWIRN E
THE ABOVE SECTION MEETS AT CLARIAN HOME CARE. SEMINAR DAY AND TIME ARRANGED WITH INSTRUCTOR.

D171 NURS 8:00A- 2:50P W BOHANAN J
ABOVE SECTION MEET AT VISITING NURSE SERVICES AND IPS SCHOOLS. SEMINAR TIME AND DAY ARRANGED WITH INSTRUCTOR.

D172 NURS 8:00A- 2:50P R BECKSTRAND J
ABOVE SECTION MEETS AT ST. VINCENT HOME CARE AND CARMEL CLAY SCHOOLS. SEMINAR ARRANGED.

D173 NURS 8:00A- 2:50P R HOANG N
THE ABOVE SECTION MEETS AT WAYNE TOWNSHIP SCHOOLS AND JOHNSON COUNTY SENIOR SERVICES. SEMINAR TO BE ANNOUNCED.

D174 NURS 8:00A- 2:50P R SCOTT K
THE ABOVE SECTION MEETS AT WISHARD AMBULATORY GERIATRIC HEALTH CENTERS. SEMINAR TIMES ARRANGED WITH INSTRUCTOR.

D175 NURS 8:00A- 2:50P R ANDERSON C
THE ABOVE SECTION MEETS AT VA HOSPITAL IN THEIR HOME CARE DEPARTMENT. SEMINAR ARRANGED

D176 NURS 8:00A- 2:50P R ZWIRN E
ABOVE SECTION MEETS AT CLARIAN HOMECARE SEMINAR TIME AND DAY ARRANGED WITH INSTRUCTOR.

D177 NURS ARR ARR

S474 APPLIED HEALTH CARE ETHICS (3 CR)

D178 NURS 1:00P- 3:50P T NU 108 FIFE B
D179 NURS 1:00P- 3:50P R NU 108 FIFE B

SECOND SEMESTER SENIOR (140)

S481 NURSING MANAGEMENT (2 CR)

THIS COURSE MEETS FROM 1/13/04-3/30/04

D180 NURS 9:00A-11:30A T NU 112 HUFF M

S482 NURSING MANAGEMENT: PRACTICUM (3 CR)

THE FOLLOWING SECTIONS HAVE CLINICALS JANUARY 14,15,16,28,29,30 FEB 11,12,13,25,26,27 AND MARCH 10,11,12. ALL SECTIONS HAVE SEMINAR ARRANGED ONE HOUR FOR EACH CLINICAL DAY. THE TIME INDICATED INCLUDES SEMINAR TIME.

D181 NURS 7:00A- 4:30P WRF WELLMAN D
THIS SECTION WILL BE HELD IN BLOOMINGTON.

D182 NURS 7:00A- 4:30P WRF RI HANCOCK M
SEMINAR ARRANGED ONE HOUR FOR EACH CLINICAL DAY.

D183 NURS 7:00A- 4:30P WRF SF ERLER C
SEMINAR WILL BE ARRANGED, 1 HOUR PER CLINICAL DAY.

D184 NURS 7:00A- 4:30P WRF MH YOUNG J
SEMINAR ARRANGED. 1 HOUR PER CLINICAL DAY.

D185 NURS 7:00A- 4:30P WRF CO E WOODWARD R
SEMINAR ARRANGED 1 HOUR FOR EACH CLINICAL DAY.

D186 NURS 7:00A- 4:30P WRF VH EADS T
SEMINAR ARRANGED. 1HR PER CLINICAL DAY.

S482 NURSING MANAGEMENT: PRACTICUM (3 CR)

THE FOLLOWING SECTIONS HAVE CLINICAL JAN 21,22,23, FEBRUARY 4,5,6,18,19,20, MARCH 3,4,5,24,25,26. ALL SECTIONS HAVE SEMINAR ARRANGED ONE HOUR FOR EACH CLINICAL DAY. THE TIMES INDICATED INCLUDE SEMINAR TIMES.

D187 NURS 7:00A- 4:30P WRF MH YOUNG J
SEMINAR ARRANGED. 1 HOUR FOR EACH CLINICAL DAY.

D188 NURS 7:00A- 4:30P WRF SF HOLMES K
SEMINAR ARRANGED, 1 HOUR FOR EACH CLINICAL DAY.

D189 NURS 7:00A- 4:30P WRF RI COCHRAN S
SEMINAR ARRANGED, 1 HOUR FOR EACH CLINICAL DAY.

D190 NURS 7:00A- 4:30P WRF WD SZEMPRUCH J
SEMINAR ARRANGED, 1 HOUR FOR EACH CLINICAL DAY.

D191 NURS 7:30A- 5:00P WRF VA THOMAS R
SEMINAR ARRANGED 1 HOUR FOR EACH CLINICAL DAY.

S483 CLINICAL NURS PRACTICE CAPSTONE (3 CR)

COURSE S483, WILL MEET MARCH 31, 2004 THROUGH MAY 3, 2004. CLINICAL SCHEDULE WILL BE ARRANGED WITH PRECEPTOR AND FACULTY.

D192 NURS ARR ARR STONE C

S484 RESEARCH UTILIZATION SEMINAR (1 CR)

COURSE MEETS ON FEBRUARY 3, 2004 FROM 12:30P-3:00P IN NU 112. AND TWO OTHER TIMES DURING THE MONTH OF APRIL 2004. IN ADDITION TO ASSIGNMENTS IN ONCOURSE.

D193 NURS ARR ARR STONE C

S485 PROF GROWTH & EMPOWERMENT (3 CR)

COURSE MEETS 1/13/04-3/30/04.

D194 NURS 12:30P- 4:30P T NU 112 ERLER C

NURSING ELECTIVES (200)

J360 OPERATING ROOM NURSING (2 CR)

D195 NURS 10:00A-11:50A M NU 206 HUFF M
COURSE MEETS MONDAY 1/26/04 AND 3 ADDITIONAL MONDAYS. COURSE CONCLUDES MARCH 30, 2004 STUDENTS MUST ALSO ENROLL IN K490 INTRO/PERIOPERATIVE NURSING.

K490 INTRO/PERIOPERATIVE NURSING (1-6 CR)

D196 ARR ARR HUFF M
PRACTICUM REQUIRES ELEVEN, 8 HR. DAYS. MUST ALSO ENROLL IN J360 OPERATING ROOM NURSING-LECTURE.

K490 NEONATAL CRITICAL CARE-CLINICAL (3 CR)

D197 ARR ARR STEPHENSON E
STUDENTS MUST REGISTER FOR BOTH CLINICAL AND LECTURE. LOG ONTO ONCOURSE AT [HTTP://ONCOURSE.INDIANA.EDU](http://ONCOURSE.INDIANA.EDU) TO LEARN MORE ABOUT HOW TO ACCESS THIS COURSE.

K490 CRITICAL CARE ADULT-CLINICAL (3 CR)

D198 ARR ARR JEFFRIES P
THIS CRITICAL CARE-ADULT MUST BE TAKEN CONCURRENTLY WITH THE LECTURE IN THE SAME SEMESTER. CAN BE TAKE FOR BSN STUDENTS IN 7TH SEMESTER.

K490 PEDIATRIC INTENSIVE CARE-CL (3 CR)

D199 ARR ARR DANIELS D
STANLEY T
STUDENTS MUST REGISTER FOR BOTH CLINICAL AND LECTURE. STUDENTS MUST HAVE A IUPUI E-MAIL ACCOUNT AND BE ABLE TO LOG ONTO ONCOURSE AT [HTTP://ONCOURSE.INDIANA.EDU](http://ONCOURSE.INDIANA.EDU) TO LEARN MORE ABOUT HOW TO ACCESS THIS COURSE. ADDITIONAL INFORMATION ABOUT THIS COURSE CAN BE FOUND AT WWW.NURSING.IUPUI.EDU.

K492 SPANISH CULT FOR HLTH CARE PROF (2 CR)

THIS SECTION IS FOR STUDENTS AT THE BEGINNER LEVEL. MEETS 1ST 8 WEEKS OF SEMESTER.

D200 4:30P- 6:30P MR NU 220 RICHARDSON V

K492 SPANISH CULT FOR HLTH CARE PROF (2 CR)

THIS SECTION IS FOR STUDENTS AT THE INTERMEDIATE LEVEL. MEETS 2ND 8 WEEKS.

D201 4:30P- 6:30P MR NU 220 RICHARDSON V

K492 NEONATAL CRITICAL CARE (3 CR)

D202 ARR ARR STEPHENSON E
STUDENTS MUST ENROLL IN LECTURE AND CLINICAL IN THE SAME SEMESTER. THIS COURSE, AND THE CRITICAL CARE-ADULT CAN BE TAKEN FOR CREDIT-BY CALLING 317-274-2806, OR NON CREDIT BY CALLING 317-274-7779.

K492 CRITICAL CARE-ADULT (3 CR)

D203 ARR ARR JEFFRIES P
THIS COURSE WILL BE TAUGHT OVER THE WEB, USING ONCOURSE. THE COURSE IS OPEN TO REGISTERED NURSES AND BSN STUDENTS WHO HAVE COMPLETED THEIR 7TH SEMESTER. TO TAKE THE COURSE FOR CREDIT PLEASE CALL 317-274-2806. FOR NON CREDIT CALL 317-274-7779.

76 Spring 2004

K492 PEDIATRIC INTENSIVE CARE (3 CR)

D204 ARR ARR DANIELS D
STANLEY T
STUDENTS MUST REGISTER FOR LECTURE IF THEY REGISTER FOR CLINICAL. YOU MUST HAVE AN IUPUI E-MAIL ACCOUNT TO ACCESS THIS COURSE. LOG ONTO ONCOURSE AT [HTTP://ONCOURSE.IUPUI.EDU](http://ONCOURSE.IUPUI.EDU) TO LEARN MORE ABOUT THIS COURSE. ADDITIONAL INFORMATION ABOUT THIS COURSE CAN BE FOUND AT WWW.NURSING.IUPUI.EDU

Z480 BSN PORT REV COURSE SUBSTITUTION (1-6 CR)

D205 AUTH ARR ARR YOUNG J
MANAGEMENT
D206 AUTH ARR ARR RINER M
COMMUNITY HEALTH
D207 AUTH ARR ARR ERLER C
GROWTH AND EMPOWERMENT
D208 AUTH ARR ARR BOLAND D
ADDITIONAL AREAS

Z490 CLINICAL EXP IN NURSING (1-6 CR)

D209 NURS ARR ARR
FAMILY HEALTH

Z490 CLINICAL EXPERIENCE IN NURSING (1-6 CR)

D210 AUTH ARR ARR
ADULT HEALTH

Z490 CLINICAL EXPERIENCE IN NURSING (1-6 CR)

D211 AUTH ARR ARR
ENVIRONMENTS FOR HEALTH

Z492 INDIVIDUAL STUDY IN NURSING (1-6 CR)

D212 AUTH ARR ARR
FAMILY HEALTH
D213 AUTH ARR ARR EBRIGHT P
ADULT HEALTH
D214 AUTH ARR ARR
ENVIRONMENTS FOR HEALTH
D215 AUTH ARR ARR
THE ABOVE SECTION FOR RN-BSN STUDENTS ONLY.

RN-MSN COURSES (210)

B490 RN-MSN TRANSITION II (4 CR)

THIS COURSE DOES NOT MEET ON CAMPUS. COURSE IS TAUGHT THRU THE WEB USING ONCOURSE. YOU MUST HAVE AN IUPUI STUDENT ACCOUNT FOR COURSE ACCESS. TO LEARN MORE ABOUT ONCOURSE, GO TO [HTTP://ONCOURSE.IU.EDU](http://ONCOURSE.IU.EDU). READ THE INFORMATION ABOUT HOW TO GET STARTED, INCLUDING COMPUTER REQUIREMENTS, BEFORE THE FIRST DAY OF THE SEMESTER.

D216 ARR ARR RUSSELL K

GRADUATE NURSING

MSN NURSING STUDENTS MUST HAVE PERMISSION OF THEIR ADVISOR TO REGISTER FOR GRADUATE NURSING COURSES. STUDENTS REGISTERING FOR WEB-BASED COURSES ARE EXPECTED TO BE PREPARED TO FULLY PARTICIPATE ON THE FIRST DAY OF CLASS. ADEQUATE PREPARATION REQUIRES AVAILABILITY OF COMPATIBLE HARDWARE AND SOFTWARE, COMPLETION OF THE WEB COURSE INTERACTIVE TRAINING SEMINAR (WITS), AND COMPLETION OF THE READINESS INDEX FOR LEARNING (RILO). ALL STUDENTS MUST REGISTER FOR CLASSES AT IUPUI. SEE WEBSITE: [HTTP://NURSING.IUPUI.EDU/ONLINE](http://NURSING.IUPUI.EDU/ONLINE)

ADDITIONAL FEES ARE REQUIRED FOR ALL GRADUATE COURSES THAT HAVE A CLINICAL COMPONENT (SEE FEE SCHEDULE).

MSN CORE COURSES (300)

N502 THEORY I (3 CR)

D217 NURS ARR ARR KEFFER M
ABOVE SECTION IS PART OF THE INTERNET (WWW) OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE: [HTTP://NURSING.IUPUI.EDU/ONLINE](http://NURSING.IUPUI.EDU/ONLINE).

N502 THEORY I (3 CR)

D218 NURS 5:00P- 7:50P T NU 210 DONNELLY E
ABOVE SECTION IS TAUGHT IN A CLASSROOM AT IUPUI ONLY.
THE FOLLOWING COURSE IS TAUGHT IN A CLASSROOM AT IUPUI ONLY ON THE FOLLOWING 4 SATURDAYS: JANUARY 17, FEBRUARY 14, MARCH 13, APRIL 10, 2004. CHECK ONCOURSE FOR COURSE ASSIGNMENTS DUE JANUARY 17, 2004.

N530 POL & PRAC PERSP ADV NURS PRAC (2 CR)

D219 9:00A- 4:00P S NU 305 CANTY-MITCHELL J
THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE: [HTTP://NURSING.IUPUI.EDU/ONLINE](http://NURSING.IUPUI.EDU/ONLINE)

N532 ADVANCED NURSING PRACTICE ROLES (2 CR)

D220 NURS ARR ARR FISHER M

N534 ETHIC/LEGAL PERSP ADV PRAC NURS (2 CR)

D221 ARR ARR KEFFER M
THE ABOVE SECTION IS PART OF THE INTERNET (WWW) OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE: [HTTP://NURSING.IUPUI.EDU/ONLINE](http://NURSING.IUPUI.EDU/ONLINE)

N534 ETHIC/LEGAL PERSP ADV PRAC NURS (2 CR)

D222 NURS 4:00P- 5:50P R NU 305 LANE L
THE ABOVE SECTION IS TAUGHT IN A CLASSROOM AT IUPUI ONLY.
THE FOLLOWING COURSE IS PART OF THE INTERNET (WWW) OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE: [HTTP://NURSING.IUPUI.EDU/ONLINE](http://NURSING.IUPUI.EDU/ONLINE)

R500 NURSING RESEARCH METHODS I (3 CR)

D223 ARR ARR HANNA K

FAMILY HEALTH (310)

C556 ADV NURS MGMT OF THE PED CLIENT (2 CR)

D224 NURS 9:00A-11:50A W NU 217
PNP STUDENTS MUST ALSO REGISTER FOR ONE SECTION OF C666.

C666 COLL CLIN PRAC IN PED PRIM HCARE (5 CR)

D225 NURS ARR ARR
D226 NURS ARR ARR

FOR COURSE F570: STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION.

F570 ASSESS OF INDIV/FAMILIES/COMMUN (3 CR)

D227 NURS 10:00A-11:50A W NU 210 ROGGE M

CLINIC (CL)

D228 NURS 1:00P- 4:50P W NU 218 ROGGE M

D229 NURS 1:00P- 4:50P W NU 219 CARROLL K

FOR COURSE F572: STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION. CLASSES BEGIN JAN 14, 2004 AND MEET EVERY OTHER WEEK

F572 PRIMARY HLTH CARE NURS-CHILDREN (3 CR)

D230 NURS 10:00A- 2:50P W NU 240 SWENSON M
SIMS S

CLINIC (CL)

D231 NURS ARR ARR LANE L

D232 NURS ARR ARR SNIDER L

D233 NURS ARR ARR FATHAUER L

D234 NURS ARR ARR ERICKSON C

FOR COURSE G555: STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

G555 MANAGEMENT OF THE WELL WOMAN (5 CR)

D235 NURS 9:00A-11:50A W NU 218 STIFFLER D

CLINIC (CL)

D236 NURS ARR ARR STIFFLER D

G558 WOMEN, HEALTH & SOCIETY (3 CR)

D237 1:00P- 3:50P W NU 217 STERN P

FOR COURSE S675: STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

S675 MGMT OF THE ACUTELY ILL ADULT 2 (6 CR)

D238 NURS 3:00P- 5:50P M NU 216 ZIELINSKI S
SIMS S

CLINIC (CL)

D239 NURS ARR ARR

D240 NURS ARR ARR NICOSON S

FOR COURSE Y515: STUDENTS MUST REGISTER FOR DISCUSSION AND ONE LECTURE SECTION

Y515 PATHOPHYSIOLOGY (4 CR)

D241 NURS 11:00A-12:50P F NU 110 ROGGE M

CLINIC (CL)

D242 NURS 9:00A-10:50A F NU 216

ABOVE SECTION FOR PEDS NP/CNS STUDENTS ONLY.

D243 NURS 9:00A-10:50A F NU 217

ABOVE SECTION FOR ANP STUDENTS ONLY

D244 NURS 9:00A-10:50A F NU 218 LANE L

ABOVE SECTION FOR FNP STUDENTS ONLY

D245 NURS 9:00A-10:50A F NU 219 ROGGE M

ABOVE SECTION FOR FNP STUDENTS ONLY.

D246 NURS 9:00A-10:50A F NU 220 CARROLL K

ABOVE SECTION FOR ACNP STUDENTS ONLY.

D247 9:00A-10:50A F NU 204

ABOVE SECTION FOR NNP STUDENTS ONLY

Y554 ADVANCED NURSING MGMT-ADULT (2 CR)

D248 NURS 9:00A-10:50A W NU 215 MOORE S

FOR COURSE Y555:STUDENTS MUST REGISTER FOR LECTURE AND ONE CLINICAL SECTION

Y555 COLLAB CLIN PRAC/HLTH CARE NURS (4 CR)

D249 NURS	11:00A-11:50A	W	NU 204	BEAN C
CLINIC (CL)				
D250 NURS	ARR	ARR		SHORE C
ABOVE SECTION FOR ANP STUDENTS ONLY				
D251 NURS	ARR	ARR		NIXON H
ABOVE SECTION FOR ANP STUDENTS ONLY				
D252 NURS	ARR	ARR		BEAN C
ABOVE SECTION FOR ANP STUDENTS ONLY				
D253 NURS	ARR	ARR		MOORE S
ABOVE SECTION FOR ANP STUDENTS ONLY				

ENVIRONMENTS FOR HEALTH (330)

THE FOLLOWING COURSES (H544 & H630) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 9,10,11;FEBRUARY 6,7,8;MARCH 5,6,7;APRIL 16,17,18,30, MAY 1,2.CLASS TIMES WILL BE FRIDAYS:6:00P-8:00P;SATURDAYS:8:00A-5:00P;SUNDAYS:9:00A-1:00P IN NU 456

H544 COMM DEV & ORG FOR HEALTH (3 CR)

D254	ARR	ARR		RINER M
CLUSTERED COURSE - DATE AND TIMINGS AS ABOVE				

H548 COMMUNITY-BASED NURSNG PRACTICUM (3 CR)

D255	ARR	ARR		
THE FOLLOWING COURSES (H544 & H630) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 9,10,11;FEBRUARY 6,7,8;MARCH 5,6,7;APRIL 16,17,18,30, MAY 1,2.CLASS TIMES WILL BE FRIDAYS:6:00P-8:00P;SATURDAYS:8:00A-5:00P;SUNDAYS:9:00A-1:00P IN NU 456				

H630 ADV COMM-BASED PRACTICE OUTCOMES (3 CR)

D256	ARR	ARR		RUSSELL K
CLUSTERED COURSE - DATES AND TIMINGS AS ABOVE				
THE FOLLOWING COURSES (L575,L671) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 9,10,11;FEBRUARY 6,7,8;MARCH 5,6,7;APRIL 16,17,18,30;MAY 1,2.CLASS TIMES WILL BE FRIDAYS:5:00P-8:00P;SATURDAYS:8:00A-5:00P;SUNDAYS:9:00A-2:00P				

L575 CORP & PUBLIC POLICY NURS EXEC (3 CR)

D257 NURS	ARR	ARR		ROWLES C
CLUSTERED COURSE - DATES AND TIMINGS AS ABOVE				

THE FOLLOWING COURSES (L575,L671) ARE A CLUSTER OFFERED ON THE FOLLOWING DATES: JANUARY 9,10,11;FEBRUARY 6,7,8; MARCH 5,6,7;APRIL 16,17,18,30;MAY 1,2. CLASS TIMES WILL BE FRIDAYS:5:00P-8:00P;SATURDAYS:8:00A-5:00P;SUNDAYS:9:00A-2:00P.

L671 FINANCIAL MANAGEMENT: NURSING (3 CR)

D258 NURS	ARR	ARR		FISHER M
CLUSTERED COURSE - DATES AND TIMINGS AS ABOVE.				

FOLLOWING COURSE IS PART OF THE NURSING TELECOURSE PROGRAM

P672 ADV PRAC IN PSYCH NURS II (3 CR)

D259	1:00P- 3:00P	R	NU 210	HORTON-DEUTSCH S
ABOVE SECTION MEETS AT IUPUI				
D260	1:00P- 3:00P	R		HORTON-DEUTSCH S
ABOVE SECTION TAUGHT OVER VIC SYSTEM AT ALL SITES OTHER THAN IUPUI.INDICATE SPECIFIC SITE ON SCHOOL OF NURSING ENROLLMENT FORM.				

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

T617 EVALUATION IN NURSING (3 CR)

D261	ARR	ARR		BILLINGS D
------	-----	-----	--	------------

ADULT HEALTH (340)

FOR COURSE M556:STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL SECTION.

M556 SYMPTOM MANAGEMENT (3 CR)

D262 NURS GRAD	1:00P- 2:50P	W	NU 216	RAWL S FULTON J
----------------	--------------	---	--------	--------------------

CLINIC (CL)

D263 NURS	ARR	ARR		KECK J
ABOVE SECTION FOR HEALTH PROMOTION ONLY				
D264 NURS	ARR	ARR		RAWL S
ABOVE SECTION FOR CHRONIC ILLNESS/DISABILITY ONLY				
D265 NURS	ARR	ARR		RAWL S
ABOVE SECTION FOR ONCOLOGY ONLY				
D266 NURS	ARR	ARR		KECK J
ABOVE SECTION FOR CRITICAL/ACUTE CARE ONLY				
FOR COURSE M559:STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL SECTION.				

M559 STRESS AND COPING (3 CR)

D267 NURS	3:00P- 4:50P	W	NU 216	BACKER J
CLINIC (CL)				
D268 NURS	ARR	ARR		BACKER J
ABOVE SECTION FOR ONCOLOGY ONLY				
D269 NURS	ARR	ARR		BACKER J
ABOVE SECTION FOR CHRONICAL ILLNESS/DISABILITY ONLY				
D270 NURS	ARR	ARR		EBRIGHT P
ABOVE SECTION FOR HEALTH PROMOTION ONLY				
D271 NURS	ARR	ARR		EBRIGHT P
ABOVE SECTION FOR CRITICAL/ACUTE CARE ONLY				
FOR COURSE M561:STUDENTS MUST REGISTER FOR SEMINAR AND ONE CLINICAL SECTION.				

M561 ADVANCED PRACTICE ROLES IN NAB (3 CR)

D272 NURS	10:00A-11:50A	W	NU 216	LYON B
CLINIC (CL)				
D273 NURS	ARR	ARR		LYON B
ABOVE SECTION IS FOR HEALTH PROMOTION ONLY				
D274 NURS	ARR	ARR		LYON B
ABOVE SECTION IS FOR CRITICAL/ACUTE CARE ONLY				
D275 NURS	ARR	ARR		LYON B
ABOVE SECTION IS FOR ONCOLOGY ONLY				
D276 NURS	ARR	ARR		LYON B
ABOVE SECTION IS FOR CHRONIC ILLNESS ONLY				

INDEPENDENT STUDY & RESEARCH (370)

J595 TOPICAL SEMINAR:FAMILY HEALTH (3 CR)

D277 NURS	ARR	ARR		
-----------	-----	-----	--	--

J595 TOPICAL SEMINAR:ADULT HEALTH (3 CR)

D278 NURS GRAD	ARR	ARR		
----------------	-----	-----	--	--

J595 TOPICAL SEMINAR:ENVIRON FOR HLTH (3 CR)

D279 NURS GRAD	ARR	ARR		
----------------	-----	-----	--	--

J690 READINGS:FAMILY HEALTH (1-3 CR)

D280 NURS GRAD	ARR	ARR		
----------------	-----	-----	--	--

J690 READINGS:ADULT HEALTH (1-3 CR)

D281 NURS GRAD	ARR	ARR		
----------------	-----	-----	--	--

J690 READINGS:ENVIRO FOR HEALTH (1-3 CR)

D282 NURS GRAD	ARR	ARR		
----------------	-----	-----	--	--

J692 ADVANCED STRESS & COPING (3 CR)

D283 NURS GRAD	ARR	ARR		LYON B
----------------	-----	-----	--	--------

J692 IND STUDY: ADULT HEALTH (1-6 CR)

D284 NURS GRAD	ARR	ARR		
----------------	-----	-----	--	--

J692 IND STDY: ENVIRONMENT FOR HEALTH (1-6 CR)

D285 NURS GRAD	ARR	ARR		MCDANIEL A
----------------	-----	-----	--	------------

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

J692 IND STUDY:ENVIRONMENT FOR HEALTH (1-6 CR)

D286	ARR	ARR		BILLINGS D
------	-----	-----	--	------------

J692 IND STDY:ADV PRACT-ONCOLOGY NRSG (1-4 CR)

D287 NURS GRAD	ARR	ARR		BEAN C
----------------	-----	-----	--	--------

J692 IND STUDY: FAMILY HEALTH (1-6 CR)

D288 NURS GRAD	ARR	ARR		
----------------	-----	-----	--	--

J692 INTEGR SEMIN.IN NSG INFORMATICS (2-4 CR)

D289	ARR	ARR		MCDANIEL A
------	-----	-----	--	------------

J692 PRACTICUM IN NURSING INFORMATICS (3 CR)

D290	ARR	ARR		
------	-----	-----	--	--

THE FOLLOWING SECTION IS PART OF THE INTERNET (WWW)OFFERING. FOR FURTHER INFORMATION ON WEB COURSES AND TO REQUEST AN ACCOUNT REFER TO THE WEBSITE:HTTP://NURSING.IUPUI.EDU/ONLINE ON LINE.

J692 INTRO TO NURSING INFORMATICS (3 CR)

D291	ARR	ARR		JONES J
------	-----	-----	--	---------

R590 NURSING STUDY (1-3 CR)

D292 NURS	1:00P- 2:50P	W	NU 220	SHORE C
ABOVE SECTION FOR ANP STUDENTS ONLY				
D293 NURS	1:00P- 2:50P	W	NU 204	MOORE S
ABOVE SECTION FOR ANP STUDENTS ONLY				
D294 NURS	1:00P- 2:50P	W	NU 210	
ABOVE SECTION FOR ANP STUDENTS ONLY				
D295 NURS	ARR	ARR		
ABOVE SECTION FOR IUNW ANP STUDENTS ONLY.				

R590 NURSING STUDY (1-3 CR)

D296 NURS 8:00A- 9:50A W SWENSON M
SIMS S
ABOVE SECTION FOR FNP STUDENTS ONLY. ABOVE SECTION BEGINS
JAN.14,2004 AND MEETS EVERY OTHER WEEK.

D297 NURS 8:00A- 9:50A W SLOAN R
ABOVE SECTION FOR FNP STUDENTS ONLY. ABOVE SECTION BEGINS JAN.14,
2004 AND MEETS EVERY OTHER WEEK.

D298 NURS 8:00A- 9:50A W ROGGE M
ABOVE SECTION FOR FNP STUDENTS ONLY. ABOVE SECTION BEGINS JAN.14,
2004 AND MEETS EVERY OTHER WEEK.

D299 NURS 8:00A- 9:50A W SLOAN R
ABOVE SECTION FOR FNP STUDENTS ONLY. ABOVE SECTION BEGINS JANU-
ARY 14, 2004 MEETS EVERY OTHER WEEK

R590 NURSING STUDY (1-3 CR)

D300 NURS ARR ARR
ABOVE SECTION FOR PNP STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D301 NURS ARR ARR STERN P
ABOVE SECTION FOR WOMEN'S HEALTH NP STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D302 NURS ARR ARR SIMS S
ABOVE SECTION FOR ACNP STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D303 NURS ARR ARR ELLETT M
ABOVE SECTION FOR PCNS STUDENTS ONLY.

R590 NURSING STUDY (1 CR)

D304 NURS 5:00P- 6:50P W NU 216 WELCH J
ABOVE SECTION FOR 1 CREDIT OF PROPOSAL DEVELOPMENT FOR ADULT
HEALTH CNS STUDENTS ONLY. THE SECTION BEGINS JANUARY 14, 2004 AND
MEETS EVERY OTHER WEEK.

D305 NURS ARR ARR
ABOVE SECTION FOR ADULT HEALTH CNS STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D306 NURS ARR ARR ROWLES C
ABOVE SECTION FOR NURSING ADMINISTRATION STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D307 NURS ARR ARR
ABOVE SECTION FOR COMMUNITY HEALTH STUDENTS ONLY

R590 NURSING STUDY (1-3 CR)

D308 NURS 9:00A-11:50A R NU 204 MCNELIS A
ABOVE SECTION FOR PSYCH/MENTAL HEALTH STUDENTS ONLY

R699 MASTER'S THESIS IN NURSING (1-6 CR)

D309 NURS 5:00P- 6:50P W NU 217 WELCH J
ABOVE SECTION FOR 1 CREDIT OF PROPOSAL DEVELOPMENT IS FOR ADULT
HEALTH CNS STUDENTS ONLY. THE SECTION BEGINS JANUARY 14, 2004 AND
MEETS EVERY OTHER WEEK

R699 MASTER'S THESIS IN NURSING (3-6 CR)

D310 NURS ARR ARR
FAMILYHEALTH
D311 NURS ARR ARR
ENVIRONMENTS FOR HEALTH

R900 CONTINUATN IN STUDY OR THESIS (1 CR)

D312 NURS ARR ARR
ENVIRONMENTS FOR HEALTH
D313 NURS ARR ARR
FAMILYHEALTH
D314 NURS ARR ARR
ADULT HEALTH

DOCTOR IN NURSING

DOCTORAL (400)

STUDENTS MUST BE ADMITTED TO THE DOCTORAL PROGRAM TO REGISTER FOR
DOCTORAL LEVEL COURSES. ADDITIONAL FEES ARE REQUIRED FOR ALL DOCTORAL
COURSES HAVING A CLINICAL COMPONENT.

D751 NURSING SEMINAR:STRESS & COPING (3 CR)

D315 9:00A-10:50A R NU 216 LYON B

CLINIC (CL)

D316 ARR ARR LYON B
ABOVE SECTION IS A CLINICAL FOR APPLIC. OF STRESS & COPING.

THE FOLLOWING COURSE IS FOR PHD NURSING STUDENTS ONLY, USING SYNCHRO-
NOUS TECHNOLOGY VIA VIDEO/INTERNET (WWW) OR ON-SITE OPTION AND IS A PRE-
REQUISITE FOR REQUIRED COURSE TAUGHT SUMMER 2004 (J692 RESEARCH METH-
ODS III)

J692 RESEARCH METHODS II (3 CR)

D317 ARR ARR BENNETT S

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 THE WEBISTE
HTTP://NURSING.IUPUI.EDU/ONLINE

J692 CLINICAL NURSING SCIENCE (1-3 CR)

D318 ARR ARR

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 THE WEBSITE
HTTP://NURSING.IUPUI.EDU/ONLINE

J692 HEALTH SYSTEMS (1-3 CR)

D319 ARR ARR

R602 INSTRUMENT DEV HLTH BEHAVIOR II (2 CR)

D320 1:00P- 4:00P R NU 217 WELCH J
BAKAS T

R800 DISSERTATION SEMINAR (3 CR)

D321 1:00P- 3:50P R NU 216

R899 DISSERTATION IN NURSING (1-9 CR)

D322 NURS GRAD ARR ARR

ENVIRONMENTS FOR HEALTH

D323 NURS GRAD ARR ARR

FAMILYHEALTH

D324 NURS ARR ARR

ADULTHEALTH

D325 NURS ARR ARR

HEALTH POLICY

D326 NURS ARR ARR

NURSING SYNTHESIS

D327 NURS ARR ARR

PSYCH/MENTALHEALTH

D328 NURS ARR ARR

NURSING ADMINISTRATION

R900 CONTINUATN IN STUDY OR THESIS (1 CR)

D329 NURS ARR ARR

ENVIRONMENTS FOR HEALTH

D330 NURS ARR ARR

FAMILYHEALTH

D331 NURS ARR ARR

ADULTHEALTH

D332 NURS ARR ARR

HEALTH POLICY

D333 NURS ARR ARR

NURSING SYNTHESIS

D334 NURS ARR ARR

PSYCH/MENTALHEALTH

D335 NURS ARR ARR

NURSING ADMINISTRATION

ORGANIZATIONAL LEADERSHIP & SUPERVISION (OLS)

ET 309 278-0277 WWW.ENGR.IUPUI.EDU/OLS

100 INTRO TO ORGANIZATNL LDRSH/SPV (1 CR)

D336 11:00A-12:15P MW ET 310 GOODWIN C
ABOVE SECTION MEETS FOR THE FIRST 6 WEEKS OF THE SEMESTER
(BEGINNING JAN 12).

D337 5:45P- 8:25P T GOODWIN C
ABOVE SECTION MEETS FOR 6 WEEKS OF SEMESTER-BEGINS MARCH 9.

110 SUPERVISORY LDRSH:STORY PROB (1 CR)

D338 ARR ARR WW GOODWIN C
COURSE IS TAUGHT VIA THE ONCOURSE.

252 HUMAN BEHAVIOR IN ORGANIZATIONS (3 CR)

D339 5:45P- 6:25P W GN GARRETT K

ABOVE SECTION MEETS AT GLENDALE MALL.

D340 5:45P- 8:25P R LANE

D341 12:00A- 2:40P S CS STEVENSON R

ABOVE SECTION MEETS AT THE COMMUNITY LIFE AND LEARNING CENTER-
CARMEL

252 HUMAN BEHAVIOR IN ORGANIZATIONS (3 CR)

D342 9:30A-10:45A MW ET 324 WOLTER R

D343 4:00P- 5:15P MW ET 324 WOLTER R

D344 9:30A-10:45A TR ET 324 WOLTER R

D345 5:45P- 8:25P T ET 324

252 HUMAN BEHAVIOR IN ORGANIZATIONS (3 CR)

D346 AUTH 9:00A- 6:00P RFSNM ET 324 DIEMER T
WOLTER R
"THIS SECTION MEETS DECEMBER 26,27,29,30 AND 31, 2003 FROM 9:00-6:00PM ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY. CLASS WILL NOT MEET ON SUNDAY DEC 28.FOR PERMISSION TO TAKE THIS CLASS, INTERESTED STUDENTS MUST SEND AND E-MAIL REQUESTING PERMISSION TO TEAM8OLS@IUPUI.EDU. PLEASE DO NOT PROVIDE A PHONE NUMBER WITH INFORMATION, TIM DIEMER WILL HANDLE ALL COURSE REQUESTS/PERMISSIONS VIA E-MAIL ONLY.

252 HUMAN BEHAVIOR IN ORGANIZATIONS (3 CR)

D347 AUTH ARR ARR WW DIEMER T
ABOVE SECTION IS TAUGHT VIA ONCOURSE ATTENDANCE AT ONE ON-CAMPUS ORIENTATION IS REQUIRED. FOR AUTHORIZATION CONTACT: TEAM8OLS@IUPUI.EDU

263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)

D348 8:00A- 5:00P SNMTW FOX P
THIS SECTION MEETS DEC. 27,28,29,30,31,2003.FROM 8:00-5:00PM ATTENDANCE IS MANDATORY EVERYDAY. PREWORK WILL BE MAILED TO STUDENTS THE FIRST WEEK OF DEC. POST-WORK IS DUE FEB. 9, 2004. CALL DONNA AT (317) 278-0277 FOR MORE INFO.

263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)

D349 5:45P- 8:25P M MERCHAND-STENHOFF S

263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)

D350 8:00A- 5:00P MTWRF ET 324 FELDHAUS C
"THIS SECTION MEETS SPRING BREAK WEEK, MONDAY-FRIDAY, MARCH 15-19 FROM 8AM-5PM. ATTENDANCE ALL-DAY, EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS OR ABSENCE. SYLLABUS AND PREWORK WILL BE MAILED TO STUDENTS IN LATE JANUARY. POSTWORK IS DUE ON MONDAY, APRIL 12. CONTACT OLS DEPARTMENT AT (317)278-0277 FOR FURTHER INFORMATION."

263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)

D351 1:00P- 3:40P W ET 324 FELDHAUS C
THIS SECTION OPEN TO HONORS QUALIFIED STUDENTS ONLY (12 CREDIT HOURS WITH A 3.0 OR HIGHER).FOR COURSE AUTHORIZATION CONTACT HONORS COUNSELOR DEBORAH GREW AT (317) 278-8641 OR DGREW@IUPUI.EDU

263 ETHICAL DECISIONS IN LEADERSHIP (3 CR)

D352 AUTH ARR ARR WW FELDHAUS C
THE ABOVE SECTION IS TAUGHT VIA THE ONCOURSE. ATTENDANCE AT ONE ON-CAMPUS ORIENTATION IS REQUIRED. ORIENTATION FOR SPRING SEMESTER 2004 WILL TAKE PLACE IN ROOM ET 324 ON FRIDAY, JANUARY 9, 2004 FROM 12:00-1:15PM. 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 CALL DR.CHARLIE FELDHAUS AT (317) 278-1863 PRIOR TO JANUARY 9, 2004. ANY STUDENT WHO DOES NOT ATTEND THE MANDATORY ORIENTATION SESSION, AND HAS NOT CONTACTED DR.FELDHAUS BY JANUARY 9, 2004 WILL BE ADMINISTRATIVELY WITHDRAWN FROM THE COURSE.

274 APPLIED LEADERSHIP (3 CR)

NOT OPEN TO STUDENTS WITH CREDIT FOR OLS 374.

D353 4:00P- 5:15P MW ET 324 HUFFMAN F
D354 1:00P- 2:15P TR ET 324 WOLTER R
D355 5:45P- 8:25P R KING M
D356 ARR ARR WW RYCKAERT T

ABOVE SECTION IS TAUGHT VIA ONCOURSE

327 LEADERSHIP:GLOBAL WORK FORCE (3 CR)

PREREQUISITE:OLS 252, ENG W131, OR CONSENT OF INSTRUCTOR.

D357 5:45P- 8:25P M ET 324 DIEMER T
D358 AUTH ARR ARR WW DIEMER T
ABOVE SECTION IS TAUGHT VIA THE WEB, ATTENDANCE AT ONE ON-CAMPUS ORIENTATION IS REQUIRED FOR AUTHORIZATION CONTACT: TEAM8OLS@IUPUI.EDU PREREQUISITES:ENG W131, COMM R110, OLS 252.

331 OCCUPL SAFETY & HEALTH (3 CR)

D359 5:45P- 8:25P W CS WERTHMAN M
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL
D360 5:45P- 8:25P R ET 324 WERTHMAN M
D361 4:00P- 6:40P F ET 324 MARTIN T

368 PERSONNEL LAW (3 CR)

D362 5:45P- 8:25P M GRIFFITH D
D363 1:00P- 2:15P TR ET 310 ROESINGER J
D364 5:45P- 8:25P T CS ZABOR T
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

371 PROJECT MANAGEMENT (3 CR)

D365 5:45P- 8:25P W KAUFMAN J

375 TRAINING METHODS (3 CR)

D366 8:00A- 5:00P MTWRF HUNDLEY S
"THIS SECTION MEETS SPRING BREAK WEEK, MONDAY-FRIDAY, MARCH 15-19, FROM 8AM-5PM. ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS OR ABSENCE, PREWORK WILL BE MAILED TO STUDENTS THE FIRST WEEK OF FEBRUARY. POSTWORK IS DUE ON MONDAY, APRIL 19. CONTACT OLS DEPARTMENT AT (317) 278-0277 FOR FURTHER INFORMATION."

375 TRAINING METHODS (3 CR)

D367 5:45P- 8:25P R CS RIDGEWAY J
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

375 TRAINING METHODS (3 CR)

D368 11:00A- 1:40P F GOODWIN C

378 LABOR/MANAGEMENT RELATIONS (3 CR)

D369 1:00P- 3:40P M ET 324 BAUER A
D370 5:45P- 8:25P M ET 310 BAUER A

383 HUMAN RESOURCE MANAGEMENT (3 CR)

D371 4:00P- 5:15P M ET 310 HUNDLEY S
"THIS IS A HYBRID COURSE THAT HAS A CLASSROOM MEETING REQUIREMENT EACH MONDAY, WITH THE BALANCE OF COURSEWORK COMPLETED VIA ONCOURSE EACH WEEK. CONTACT OLS DEPARTMENT (317) 278-0277 FOR MORE INFORMATION.

383 HUMAN RESOURCE MANAGEMENT (3 CR)

D372 5:45P- 8:25P W SI O16 LAND J

383 HUMAN RESOURCE MANAGEMENT (3 CR)

D373 8:00A- 5:00P FSNMT HUNDLEY S
"THIS SECTION MEETS DECEMBER 27,28,29,30,AND 31 2003.FROM 8:00AM-5:00PM. ATTENDANCE ALL-DAY EVERYDAY IS MANDATORY; STRICT PENALTIES FOR TARDINESS OR ABSENCE. SYLLABUS & PREWORK WILL BE AVAILABLE IN LATE-NOVEMBER.POSTWORK IS DUE ON MONDAY, FEBRUARY 2.

383 HUMAN RESOURCE MANAGEMENT (3 CR)

D374 5:45P- 8:25P M CS STAPLES R
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL

390 LEADERSHIP:THEORIES & PROCESSES (3 CR)

D375 AUTH ARR ARR WW FELDHAUS C
THE ABOVE SECTION IS TAUGHT VIA THE WORLDWIDE WEB. ATTENDANCE AT ONE ON-CAMPUS ORIENTATION IS REQUIRED. ORIENTATION FOR SPRING SEMESTER 2004 WILL TAKE IN ROOM ET 324 ON FRIDAY JANUARY 9, 2004 FROM 1:30-3:00PM. ATTENDANCE AT THE ORIENTATION IS REQUIRED FOR ALL STUDENTS LIVING WITHIN A 50 MILE RADIUS OF THE 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 PRIOR TO JANUARY 9, 2004 ANY STUDENT WHO DOES NOT ATTEND THE MANDATORY ORIENTATION SESSION, AND HAS NOT CONTACTED DR. FELDHAUS BY JANUARY 9, 2004 WILL BE ADMINISTRATIVELY WITHDRAWN FROM THE COURSE. CALL DONNA AT (317) 278-0277 FOR MORE INFO

399 PORTFOLIO CAPSTON GENRL STDY MAJ (3 CR)

D376 AUTH 9:00A- 1:00P S ET 324 FELDHAUS C
COOK L

COURSE MEETS JAN.24, FEB 7, MARCH 6, APRIL 3, MAY 1. THIS IS A HYBRID COURSE THAT HAS A CLASSROOM MEETING REQUIREMENT ON THE DATES LISTED ABOVE, WITH THE BALANCE OF COURSEWORK COMPLETED VIA ONCOURSE EACH WEEK. CONTACT LESTER COOK, COUNSELOR IN THE DEPARTMENT OF GENERAL STUDIES AT (317) 274-5974 FOR AUTHORIZATION. FOR MORE INFORMATION EMAIL LESTER COOK AT LECOOK@IUPUI.EDU.

399 TPCS:LEADERS IN ORGANIZATIONS (3 CR)

D377 1:00P- 3:40P F ROSS
"THIS COURSE IS OFFERED THROUGH STUDENT LIFE AND DIVERSITY, IN CONJUNCTION WITH THE OLS DEPARTMENT, AND EQUIPS STUDENTS WITH KEY CONCEPTS IN ORGANIZATIONAL BEHAVIOR AND LEADERSHIP IN THE AREAS OF FOUNDATION, EXPLORATION, AND APPLICATION. FOR FURTHER INFORMATION, PLEASE CONTACT STUDENT LIFE AND DIVERSITY AT (317) 274-3931.

399 LEADERSHIP IN DYNAMIC ORGS (3 CR)

D378 2:00P- 4:40P F HUNDLEY S
GRIFFITH
BEDFORD
"THIS COURSE EXAMINES LEADERSHIP ISSUES IN DYNAMIC ORGANIZATIONS, AND IS OPEN TO BOTH IUPUI STUDENTS AND SELECTED IUPUI EMPLOYEES".

399 SPECIAL TOPICS (1-6 CR)

D379 MAJR ARR ARR GOODWIN C
FOR OLS MAJORS ONLY.

410 SURVIVAL SKILLS ORGNZTL CAREERS (3 CR)

D380 AUTH 5:45P- 8:25P M HUNDLEY S
MUST HAVE SENIOR STATUS. OPEN TO OLS MAJORS ONLY. FOR AUTHORIZATION CALL (317) 278-0277.

476 COMP PLANNING & MGMT (3 CR)

D381 5:45P- 8:25P M CS GEORGE J
ABOVE SECTION MEETS AT CARMEL.
D382 5:45P- 8:25P R ET 310 BOUTON

479 STAFFING ORGANIZATIONS (3 CR)

D383	5:45P- 8:25P	W	WASHBURN S
D384	5:45P- 8:25P	R	CS
ABOVE SECTION MEETS AT THE COMMUNITY LIFE AND LEARNING CENTER, CARMEL.			

487 LEADERSHIP PHILOSOPHY (3 CR)

D385	5:45P- 8:25P	M	HUFFMAN F
NOT OPEN TO STUDENTS WITH CREDIT FOR OLS 474. OFFERED SPRING ONLY.			

490 SENIOR RESEARCH PROJECT (3 CR)

D386 AUTH	ARR	ARR	HUNDLEY S
MUST HAVE SENIOR STANDING.OPEN TO OLS MAJORS ONLY. PREREQUI- SITES:OLS 390, 410.FOR AUTHORIZATION CALL (317) 278-0277. STUDENTS MUST CONTACT INSTRUCTOR THE FIRST WEEK OF CLASS.			

PATHOLOGY (PATH)

FH 409 274-1264

CLINICAL LABORATORY SCIENCE (005)

THE FOLLOWING COURSES ARE OPEN TO STUDENTS ACCEPTED INTO THE CLINICAL LABORATORY SCIENCE PROGRAM ONLY. ALL CLINICAL LABORATORY SCIENCE STUDENTS SHOULD REGISTER FOR THE FOLLOWING FIVE COURSES.

C404 HEMOSTASIS (1 CR)

D387	1:00P- 1:55P	D	CARR J
------	--------------	---	--------

C406 CLINICAL CHEMISTRY (4 CR)

D388	1:00P- 2:30P	MWF	KASPER L
------	--------------	-----	----------

C420 MYCOLOGY/PARASITOLOGY (2 CR)

D389	8:00A-12:00A	D	MARLER L
------	--------------	---	----------

C426 CLIN CHEM INSTRUM/METHODOLOGIES (2 CR)

D390	1:00P- 5:00P	TR	KASPER L
------	--------------	----	----------

CLS - BLOCK A (010)

STUDENTS IN BLOCK A SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C401 GENERAL EXTERNSHIP I (2 CR)

D391 MED	7:30A- 3:00P	D	KASPER L
----------	--------------	---	----------

C405 GENERAL EXTERNSHIP IV (2 CR)

D392 MED	7:30A- 3:00P	D	ROTHENBERGER S
----------	--------------	---	----------------

CLS - BLOCK B (020)

STUDENTS IN BLOCK B SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C401 GENERAL EXTERNSHIP I (2 CR)

D393 MED	7:30A- 3:00P	D	KASPER L
----------	--------------	---	----------

C403 GENERAL EXTERNSHIP III (2 CR)

D394 MED	7:30A- 3:00P	D	MARLER L
----------	--------------	---	----------

CLS - BLOCK C (030)

STUDENTS IN BLOCK C SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C402 GENERAL EXTERNSHIP II (2 CR)

D395 MED	7:30A- 3:00P	D	RODAK B
----------	--------------	---	---------

C403 GENERAL EXTERNSHIP III (2 CR)

D396 MED	7:30A- 3:00P	D	MARLER L
----------	--------------	---	----------

CLS - BLOCK D (040)

STUDENTS IN BLOCK D SHOULD REGISTER FOR THE FOLLOWING TWO COURSES.

C402 GENERAL EXTERNSHIP II (2 CR)

D397 MED	7:30A- 3:00P	D	RODAK B
----------	--------------	---	---------

C405 GENERAL EXTERNSHIP IV (2 CR)

D398 MED	7:30A- 3:00P	D	ROTHENBERGER S
----------	--------------	---	----------------

CLINICAL LABORATORY SCIENCE (045)

C440 BACTERIOLOGY 1 (2 CR)

D399 AUTH	ARR	ARR	MARLER L
-----------	-----	-----	----------

C441 BACTERIOLOGY 2 (2 CR)

D400 AUTH	ARR	ARR	MARLER L
-----------	-----	-----	----------

C442 BACTERIOLOGY 3 (2 CR)

D401 AUTH	ARR	ARR	MARLER L
-----------	-----	-----	----------

CYTOTECHNOLOGY (050)

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED CYTOTECHNOLOGY STUDENTS ONLY.

A442 CYTOLOGY OF BODY FLUIDS (2 CR)

D402	ARR	ARR	FRAIN B
------	-----	-----	---------

LABORATORY (LB)

D403	ARR	ARR	FRAIN B
------	-----	-----	---------

A453 CYTOLOGY OF GASTROINTESTNL TRACT (2 CR)

D404	ARR	ARR	CRABTREE W
------	-----	-----	------------

LABORATORY (LB)

D405	ARR	ARR	CRABTREE W
------	-----	-----	------------

A454 URINARY TRACT CYTOLOGY (2 CR)

D406	ARR	ARR	CRABTREE W
------	-----	-----	------------

LABORATORY (LB)

D407	ARR	ARR	CRABTREE W
------	-----	-----	------------

A465 CERTIFICATION INTERNSHIPS (6 CR)

D408	ARR	ARR	CRABTREE W
------	-----	-----	------------

LABORATORY (LB)

D409	ARR	ARR	CRABTREE W
------	-----	-----	------------

A470 SEMINAR IN CYTOTECHNOLOGY (2 CR)

D410	ARR	ARR	CRABTREE W
------	-----	-----	------------

HISTOTECHNOLOGY (060)

H103 HISTOTECHNOLOGY III (3 CR)

D411 MED	1:30P- 3:30P	W	HOYE G
----------	--------------	---	--------

H104 HISTOTECHNOLOGY IV (3 CR)

D412 MED	1:30P- 3:30P	W	HOYE G
----------	--------------	---	--------

H105 HISTOTECHNO CREDENTIAL THEORY (12 CR)

D413 MED	ARR	ARR	HOYE G
----------	-----	-----	--------

H183 HISTOTECHNOLOGY PRACTICUM III (3 CR)

D414 MED	ARR	ARR	HOYE G
----------	-----	-----	--------

H184 HISTOTECHNOLOGY PRACTICUM IV (3 CR)

D415 MED	ARR	ARR	HOYE G
----------	-----	-----	--------

H185 HISTOTECHNO CREDENTIAL PRACTICUM (12 CR)

D416 MED	ARR	ARR	HOYE G
----------	-----	-----	--------

H201 COMPREHENSIVE EXP IN HISTOTECH (6 CR)

D417 MED	ARR	ARR	HOYE G
----------	-----	-----	--------

GRADUATE PATHOLOGY

RI 0969 274-4830 WWW.PATHOLOGY.IUPUI.EDU

ALL COURSES IN PATHOLOGY REQUIRE WRITTEN PERMISSION OF THE INSTRUCTOR

C800 ADVANCED PATHOLOGY (1-12 CR)

D418	ARR	ARR	LELAND D
------	-----	-----	----------

C808 GRAD SEMINAR IN PATHOLOGY (1 CR)

D419	ARR	ARR	LELAND D
------	-----	-----	----------

C859 RESEARCH IN PATHOLOGY (1-12 CR)

D420	ARR	ARR	LELAND D
D421	ARR	ARR	DAVIS T
D422	ARR	ARR	GREGORY R
D423	ARR	ARR	MURRELL J
D424	ARR	ARR	PHILLIPS C
D425	ARR	ARR	ALLEN S

G901 ADVANCED RESEARCH (6 CR)

D426	ARR	ARR	LELAND D
------	-----	-----	----------

CROSSLISTED COURSES (999)

SEE GRAD LISTING FOR THE SECTION NUMBER WRITTEN PERMISSION OF INSTRUCTOR REQUIRED

G655 RESEARCH COMMUNICATIONS SEMINAR (2 CR)

ARR	ARR	LELAND D
-----	-----	----------

PHARMACOLOGY (PHAR)

MS 517 274-7844

F602 PHARMACOLOGY LECTURE (5 CR)

D435	ARR	ARR	DIMICCO J
------	-----	-----	-----------

F801 INTRO TO RSRCH IN PHARM & TOX (1-3 CR)

D436	ARR	ARR	SAFA A
------	-----	-----	--------

F811 CONCEPTS IN PHARMACOLOGY (2 CR)

D437	ARR	ARR	SAFA A
------	-----	-----	--------

F812 RESEARCH IN TOXICOLOGY (1-12 CR)

D438	ARR	ARR	KLAUNIG J
------	-----	-----	-----------

F813 CLINICAL PHARMOKINETICS (3 CR)

D439	1:00P- 4:00P	M	WD 7123 HALL S
------	--------------	---	----------------

F814 INTRO TO PHARMACOL & TOXICOL II (3 CR)

D440	4:00P- 5:30P	MR	ZHANG JT
------	--------------	----	----------

F825 RESEARCH IN PHARMACOLOGY (1-15 CR)

D441	ARR	ARR	SAFA A
------	-----	-----	--------

F826 SEMINAR IN TOXICOLOGY (1 CR)

D442	12:00A- 1:00P	M	MS 1021 KLAUNIG J
------	---------------	---	-------------------

F830 SEM IN PHARMACOLOGY & TOXICOLOGY (1 CR)

D443	4:00P- 5:00P	T	MS 122A KLAUNIG J
------	--------------	---	-------------------

F840 ADV PHARMACOLOGY & TOXICOLOGY (2-5 CR)

D444	ARR	ARR	SAFA A
------	-----	-----	--------

F841 ADVANCED TOPICS IN TOXICOLOGY (1-3 CR)

D445	1:00P- 3:00P	F	MS 1021 KLAUNIG J
------	--------------	---	-------------------

F842 TUMOR METAB & CHEMOTHERAPY (3 CR)

D446	ARR	ARR	WEBER G
------	-----	-----	---------

G901 ADVANCED RESEARCH (6 CR)

D447	ARR	ARR	SAFA A
------	-----	-----	--------

CROSSLISTED COURSES (999)

F444 CARDIORESPIRATORY PHARMACOL II (2 CR)

11:00A-11:50A	MW
---------------	----

PHILANTHROPIC STUDIES (PHST)

TG 301 274-4200

(010)

P512 HUMAN/FINAN RES FOR PHILANTHROPY (3 CR)

D454 5:45P- 8:25P R LENKOWSKY L

P530 TPS:CROSS-CULTURAL DIM OF PHST (3 CR)

D455 5:45P- 8:25P T KASBERG JR R

SEE ALSO ANTHROPOLOGY

P530 QUALITATIVE METH 3RD SECT RESCH (3 CR)

D456 5:45P- 8:25P T HUEHLS F

P555 READINGS IN PHILANTHROPIC STDS (1-4 CR)

D457 AUTH ARR ARR BURLINGAME D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) TO REGISTER AND TO BE ASSIGNED A FACULTY ADVISOR

P590 INTERNSHIP IN PHILANTHROPIC STDS (3 CR)

D458 AUTH ARR ARR BURLINGAME D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) TO REGISTER AND TO BE ASSIGNED A FACULTY ADVISOR

P600 MA THESIS PHILANTHROPIC STUDIES (3-6 CR)

D459 AUTH ARR ARR BURLINGAME D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES (684-8911) TO REGISTER AND TO BE ASSIGNED A FACULTY ADVISOR

P690 RESEARCH - PHILANTHROPIC STUDIES (3 CR)

D460 AUTH ARR ARR BURLINGAME D

CONTACT CENTER ON PHILANTHROPY STUDENT SERVICES TO REGISTER AND TO BE ASSIGNED A FACULTY ADVISOR AT 684-8911.

CROSSLISTED COURSES (020)

SEE ANTHROPOLOGY LISTINGS FOR SECTION NUMBER.

A509 CROSSCULTURAL DIMENSIONS PHILAN (3 CR)

5:45P- 8:25P T KASBERG

SEE ECONOMICS LISTINGS FOR SECTION NUMBER.

E514 NONPROFIT ECONOMY & PUB POLICY (3 CR)

4:00P- 5:15P MW STEINBERG R

SEE EDUCATION LISTINGS FOR SECTION NUMBER

C585 PRINCIPLES OF FUND RAISING MGMT (3 CR)

5:45P- 8:25P M SEILER T

ALSO SEE SPEA V558.

SEE HISTORY FOR SECTION NUMBER.

H509 TPC:HIST OF PHIL.IN WEST (3 CR)

ARR ARR ROBBINS K

SPECIAL SECTION OF H509 LIMITED TO THOSE ENROLLED IN THE EXECUTIVE MA IN PHILANTHROPIC STUDIES PROGRAM. COURSE WILL BEGIN IN NOVEMBER 2003.

H511 HISTORY OF AMERICAN PHILANTHROPY (3 CR)

5:45P- 8:25P W ROBERTSON N

SEE JOURNALISM LISTINGS FOR SECTION NUMBERS

J429 PUBLIC RELATIONS CAMPAIGNS (3 CR)

5:45P- 8:25P W

J529 PUBLIC RELATIONS CAMPAIGNS (3 CR)

5:45P- 8:25P W

SEE MUSEUM STUDIES FOR SECTION NUMBER

A405 MUSEUM METHODS (3 CR)

5:45P- 8:25P R

A418 MUSEUM AND AUDIENCES (3 CR)

5:45P- 8:25P W

A505 MUSEUM METHODS (3 CR)

5:45P- 8:25P R

A518 MUSEUM AND AUDIENCES (3 CR)

5:45P- 8:25P W

SEE ALSO RELIGIOUS STUDIES FOR SECTION NUMBER.

R493 SEMINAR IN RELIGIOUS ETHICS (3 CR)

5:45P- 8:25P M CRAIG D

R571 STUDIES IN RELIGIOUS ETHICS (3 CR)

5:45P- 8:25P M CRAIG D

MEETS THE ETHICS REQUIREMENT FOR THE MA IN PHILANTHROPIC STUDIES.

SEE PUBLIC AND ENVIRONMENTAL AFFAIRS LISTINGS FOR SECTION NUMBERS.

V268 PROG.AND EVENT PLANNING (1 CR)

9:00A- 1:00P F

COURSE WILL MEET ON THE FOLLOWING THREE FRIDAYS ONLY: 2/6, 2/20, 2/27.

V362 NONPROFIT MANAGEMENT & LEADERSHP (3 CR)

11:00A-12:15P MW

V388 AMERICAN HUMANICS INTERNSHIP (3-6 CR)

ARR ARR

V522 HUMAN RESOURCE MGT IN NONPROFITS (3 CR)

ARR ARR WW

THIS IS A WEB-BASED COURSE. PLEASE CONTACT SPEA FOR AUTHORIZATION AT (317) 278-2077. ALSO SEE SPEA.

V525 MGMT IN THE NONPROFIT SECTOR (3 CR)

5:45P- 8:25P T BIELEFELD W

V526 FIN MGMT FOR NONPROFIT ORG (3 CR)

5:45P- 8:25P R JOHNSON C

V558 FUND DEVELOPMENT FOR NONPROFITS (3 CR)

5:45P- 8:25P M SEILER T

V562 PUBLIC PROGRAM EVALUATION (3 CR)

ARR ARR WW LITTLEPAGE L

THIS IS A WEB-BASED COURSE. PLEASE CONTACT SPEA FOR AUTHORIZATION AT (317) 278-2077 OR BY EMAIL AT SPARSELL@IUPUI.EDU (DISTANCE LEARNING STUDENTS WILL BE GIVEN PRIORITY REGISTRATION).

PHILOSOPHY (PHIL)

274-8082 CA 331 HTTP://WWW.IUPUI.EDU/~PHILOSOP/

(010)

P110 INTRODUCTION TO PHILOSOPHY (3 CR)

D461	9:30A-10:45A	MW	
D462	11:00A-12:15P	MW	
D463	1:00P- 2:15P	MW	TILLEY J
D464	2:30P- 3:45P	MW	NIKLAS U
D465	5:45P- 8:25P	M	CA 223 KELLER J G
D466	9:30A-10:45A	TR	KELLER J G
D467	11:00A-12:15P	TR	KELLER J G
D468	1:00P- 2:15P	TR	LYONS T
D469	2:30P- 3:45P	TR	CA 223 LYONS T
D470	4:00P- 5:15P	TR	CA 223 LAMPERT L
D471	6:00P- 8:40P	R	GN ROBINSON W

THE SECTION ABOVE DEVOTES EQUAL TIME TO EASTERN PHILOSOPHY ABOVE SECTION MEETS AT GLENDALE MALL.

(020)

P120 ETHICS (3 CR)

D472	9:30A-10:45A	MW	DUNN G
D473	9:30A-10:45A	MW	DUNN G
FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL, U112 SECTION R494, MW, 11:00A.M.-12:15P.M.			
D474	11:00A-12:15P	MW	CA 223 MORTON L
D475	1:00P- 2:15P	MW	DUNN G
D476	2:30P- 3:45P	MW	EBERL J
D477	4:00P- 5:15P	MW	
D478	11:00A-12:15P	TR	
D479	1:00P- 2:15P	TR	MONEY R
D480	2:30P- 3:45P	TR	MONEY R
D481	5:45P- 8:25P	T	CA 223
D482	6:00P- 8:40P	W	GN MONEY R

ABOVE SECTION MEETS AT GLENDALE MALL.

P162 LOGIC (3 CR)

D483	8:00A- 9:15A	MW	CA 223 COLEMAN M
D484	9:30A-10:45A	MW	CA 223 COLEMAN M
D485	11:00A-12:15P	MW	COLEMAN M
D486	1:00P- 2:15P	MW	CA 223 KRAATZ C
D487	2:30P- 3:45P	MW	CA 223 KRAATZ C
D488	4:00P- 5:15P	MW	CA 223 TILLEY J
D489	6:00P- 8:40P	M	LA

THE ABOVE SECTION MEETS AT LAWRENCE CENTRAL HIGH SCHOOL.

D490	8:00A- 9:15A	TR	CA 223 MORTON L
D491	9:30A-10:45A	TR	CA 223 MORTON L
D492	11:00A-12:15P	TR	CA 223 BURKE M
D493	1:00P- 2:15P	TR	CA 223 BURKE M
D494	2:30P- 3:45P	TR	
D495	5:45P- 8:25P	W	CA 223
D496	5:45P- 8:25P	R	

P222 LEGAL ETHICS (3 CR)

D497 5:45P- 8:25P R CA 223 PRUDEN S

P265 INTRO TO SYMBOLIC LOGIC (3 CR)

D498 ARR ARR BURKE M

THE COURSE ABOVE IS SELF-PACED AND COMPUTER-TAUGHT. THE INSTRUCTIONAL PROGRAM RUNS ON PC'S (NOT ON MAC'S) AND REQUIRES INTERNET EXPLORER RATHER THAN NETSCAPE. COURSE MATERIALS MAY BE PICKED UP IN CA 331 OR CA344 ON OR AFTER THE FIRST DAY OF CLASSES.

P307 CLASSICAL PHILOSOPHY (3 CR)

D499 11:00A-12:15P MW DE TIENNE A

P314 MODERN PHILOSOPHY (3 CR)

D500 2:30P- 3:45P TR NIKLAS U

SEE ALSO HONORS S314

P331 PHILOSOPHY OF SCIENCE (3 CR)

D501 11:00A-12:15P TR LYONS T

P383 TPCS:HEALTH,DISEASE & HEALING (3 CR)

D502 4:00P- 5:15P MW BS 4087 GUNDERMAN R
SCHNEIDER W

SEE ALSO MEDICAL HUMANITIES M301. AVAILABLE FOR HONORS CREDIT

P383 TOPICS:THE PROBLEM OF EVIL (3 CR)

D503 1:00P- 2:15P TR DUNN G

P393 BIOMEDICAL ETHICS (3 CR)

D504 4:00P- 5:15P MW EBERL J

P393 IS AVAILABLE FOR CREDIT FOR THE MEDICAL HUMANITIES/HEALTH STUDIES MINOR. SEE MEDICAL STUDIES PROGRAM.

P414 PHILOSOPHY AND CULTURE (3 CR)

D505 2:30P- 3:45P TR KELLER J

P418 SEM: BUDDHISM ON LIVING & DYING (3 CR)

D506 11:00A-12:15P MW ES 2108 ROBINSON W

P418 SEMINAR:HOMER'S ODYSSEY (3 CR)

D507 5:45P- 8:25P W CA 323A LAMPERT L

P488 RESEARCH IN PHILOSOPHY 1 (1-4 CR)

D508 AUTH ARR ARR
PREREQUISITE:9 CREDIT HOURS OF PHILOSOPHY AND DEPARTMENT AUTHORIZATION.

S314 PHILOSOPHY & MODERN TIMES-HONORS (3 CR)

D509 2:30P- 3:45P TR NIKLAS U

SEE ALSO P314

GRADUATE PHILOSOPHY

GRADUATE COURSES (030)

P525 TOPICS:HOMER'S ODYSSEY (3 CR)

D510 5:45P- 8:25P W CA 323A LAMPERT L

P547 FOUNDATIONS OF BIOETHICS (3 CR)

D511 4:00P- 5:15P MW EBERL J

P553 PHILOSOPHY OF SCIENCE (3 CR)

D512 11:00A-12:15P TR LYONS T

P590 INTENSIVE READING (1-3 CR)

D513 AUTH ARR ARR HOUSER N

DEPARTMENTAL AUTHORIZATION REQUIRED.

HEALTH, PHYSICAL EDUCATION AND RECREATION, SCHOOL OF (HPER)

PE 251 274-2248 HTTP://PETM.IUPUI.EDU

PHYSICAL EDUCATION COURSES (010)

A282 STRAP/BANDAGING OF PHYS ACTIVE (3 CR)

D514 AUTH 10:00A-10:50A MW F BRADLEY J

A382 LAB PRACT IN ATHLETIC TRAINING 2 (2 CR)

D515 AUTH 2:00P- 2:50P TR ES 2107

A386 EMERG MGMT OF ATH INJ/ILLNESS (3 CR)

D516 AUTH 9:30A-10:45A TR SL O08 BRADLEY J

A484 INTERSCHOLASTIC ATHLETIC PROGRAM (2 CR)

D517 9:30A-10:20A MW ES 1119 SCHILLING E

COURSE A484 WILL SUBSTITUTE FOR A "COACHING OF" COURSE.

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

H160 FIRST AID AND EMERGENCY CARE (3 CR)

D518 9:00A- 9:50A MW LE 100 BRADLEY J

LABORATORY (LB)

D519 10:00A-10:50A MW ES 2107 PARR L

D520 11:00A-11:50A MW ES 2107 PARR L

D521 12:00A-12:50P MW ES 2107 PARR L

D522 1:00P- 1:50P MW ES 2107 PARR L

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

H160 FIRST AID AND EMERGENCY CARE (3 CR)

D523 5:45P- 8:25P M ES 2107 BRADLEY J

D524 5:45P- 8:25P T ES 2107 MCGINNIS M

D525 5:45P- 8:25P W ES 2107 LEFFLER W

D526 5:45P- 8:25P R GN MCGINNIS M

ABOVE SECTION MEETS AT GLENDALE MALL.

D527 9:00A-11:50A S ES 2107 PARR L

H363 PERSONAL HEALTH (3 CR)

D528 11:00A-12:15P MW SI 210 DOECKE J

D529 11:00A-12:15P TR ES 2116 DOECKE J

D530 5:45P- 8:25P T CA 235 MATHEWS J

D531 5:45P- 8:25P W GN

ABOVE SECTION MEETS AT GLENDALE MALL.

D532 ARR ARR WW DOECKE J

DELIVERED TOTALLY ON ONCOURSE.

D533 AUTH ARR ARR WW

DELIVERED TOTALLY ON ONCOURSE.

N220 NUTRITION FOR HEALTH (3 CR)

D534 9:30A-10:45A MW ES 2100 SWITZER B

D535 11:00A-12:15P MW ES 2110 SWITZER B

D536 5:45P- 8:25P W ES 2100 SINGLETARY N

P195 HISTORY & PRIN OF PHYSICAL EDUC (3 CR)

D537 11:00A-12:15P MW SCHILLING E

HPER P195 IS FOR STUDENTS IN THE PHYSICAL EDUCATION TEACHING

TRACK P200 MICROCOMPUTER APPLICATIONS IN PE (3 CR)

D538 1:00P- 2:15P MW ES 2116 JONES E

D539 9:30A-10:45A TR ES 2116 BAHAMONDE R

P205 STRUCTURAL KINESIOLOGY (3 CR)

D540 2:00P- 3:50P M PE 061 BAHAMONDE R

2:00P- 2:50P WF ES 2100 BAHAMONDE R

P212 INTRO TO EXERCISE SCIENCE (3 CR)

D541 1:00P- 2:15P TR ES 2110 STANTON

STUDENTS MAJORING IN ATHLETIC TRAINING, EXERCISE SCIENC, FITNESS

STUDIES AND SPORT MANAGEMENT ARE TO TAKE HPER P212, NOT HPER

P195.

P215 PRIN & PRAC OF EXERCISE SCI (3 CR)

D542 1:00P- 1:50P WF ES 2100 KEITH N

1:00P- 2:50P M PE 150 KEITH N

P244 PERF & TCHG OF CARDIOVAS FITNESS (2 CR)

D543 8:00A- 9:20A MW PE 150 BARNETT S

D544 1:30P- 2:50P TR PE 150 BARNETT S

P245 PERF & TCHG RESISTANCE TRAINING (2 CR)

D545 8:00A- 9:20A MW PE 015 MIKESKY A

P280 PRIN OF ATH TRN & EMERG CARE (2 CR)

D546 1:00P- 1:50P TR ES 2107 BRADLEY J

2:00P- 2:50P R PE 061

P290 MOVMT EXP PRESCH & ELEM CHLD (2 CR)

D547 12:00A-12:50P M LE 101 URTEL M

LABORATORY (LB)

D548 12:00A- 1:20P W PE 150 URTEL M

D549 1:30P- 2:50P W PE 150 URTEL M

D550 AUTH 8:30A- 9:50A F PE 150 URTEL M

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB.

P373 RESISTANCE EXERCISE/SPORTS COND (3 CR)

D551 8:00A- 8:50A TR ES 1119 MIKESKY A.

8:00A- 9:50A F PE 015 MIKESKY A.

P374 BASIC ECG FOR EXERCISE SCIENCES (2 CR)

D552 11:00A-12:15P TR PE 061 KALETH A

PREREQUISITE:JUNIOR OR SENIOR STATUS.

P390 GR & MOT PERF SCH AGE YOUTH K-12 (2 CR)

D553 11:00A-11:50A MW ES 2127 URTEL M

COREQUISITE HPER P495.PREREQUISITES:HPER P110, P290.

P391 BIOMECHANICS (3 CR)

D554 8:00A- 8:50A MW ES 2107 BAHAMONDE R

8:00A- 9:50A F ES 2116 BAHAMONDE R

PRE-REQUISITE BIOL N261 OR HPER P205 AND MATH 110 OR HIGHER.

P393 PROF PRACT PROG IN HPER (3-10 CR)

D555 AUTH ARR ARR UDRY E

THIS SECTION FOR EXERCISE SCIENCE, FITNESS STUDIES AND SPORT MAN-

AGEMENT MAJORS.

P398 ADAPTED PHYSICAL EDUCATION (3 CR)

PREREQUISITE:HPER P195 & P390.EDUC BLOCK 1 AS PREREQUISITE OR COREQUISITE WITH P398.

D556 11:00A-11:50A MW ES 2100 STANTON K

LABORATORY (LB)

D557 6:00P- 8:00P T STANTON K

THIS COURSE MEETS AT THE NATIONAL INSTITUTE FOR FITNESS AND

SPORT, 250 UNIVERSITY BLVD.

D558 9:00A-11:00A S PE 150 STANTON K

D559 AUTH ARR ARR STANTON K

P399 PRACTICUM IN ADAPTED PHYS EDUC (1-2 CR)

D560 AUTH ARR ARR STANTON K

P402 ETHICS IN SPORT (3 CR)

D561 11:00A-12:15P MW SI 212 VESSELY J

PREREQUISITE: JUNIOR OR SENIOR STANDING OR PERMISSION OF THE INSTRUCTOR.

P403 RHYTHMIC AEROBIC TRAINING (3 CR)

D562 9:30A-10:50A TR ES 2107 KEITH N
PREREQUISITES:BIOL N261 OR BIOL N214 + N215;AND HPER P397 OR HPER P391. WILL MEET IN PE 150 ON SOME DATES - SEE SYLLABUS.

P405 INTRO TO SPORT PSYCHOLOGY (3 CR)

D563 1:00P- 2:15P MW ES 2127 UDRY E
PREREQUISITE:PSY B104 AND JUNIOR OR SENIOR STANDING OR CONSENT OF INSTRUCTOR.

P409 BASIC PHYSIOLOGY OF EXERCISE (3 CR)

D564 12:00A-12:50P MW ES 2100 MIKESKY A
12:00A- 1:50P F PE 061 MIKESKY A
PREREQUISITE:BIOL N261 OR HPER P205;AND BIOL N217 OR N214 + N215; AND HPER P215.

P411 LEGAL ISSUES IN SPORT SETTINGS (3 CR)

D565 1:00P- 2:15P MW SI 210 VESSELY J
JUNIOR OR SENIOR STANDING OR CONSENT OF INSTRUCTOR

P419 FITNESS TESTING & INTERPRETATION (3 CR)

D566 10:00A-10:50A MWF ES 2110 KALETH A
PRE-REQUISITES HPER P200, HPER P215, MATH 110 OR HIGHER, AND HPER P205 OR BIOL N261 MATH 110 OR HIGHER, AND HPER P205 OR BIOL N261.

P421 HEALING ART OF YOGA-PRIN & PRAC.(3 CR)

D567 11:00A-12:50P W SL 056 BADGER B

P452 MOTOR LEARNING (3 CR)

D568 9:00A-10:30A MW ES 2127 STANTON K
PREREQUISITES:BIOL N261 OR HPER P205;AND BIOL N217 OR N214 + N215 AND JUNIOR OR SENIOR STATUS.

P495 LAB TEACHING IN PHYS EDUC (1 CR)

D569 10:00A-11:50A F PE 150 URTEL M
COREQUISITE:HPER P390.PREREQUISITE:HPER P110, P195,P290 AND P215.

P498 PRACTICUM PHYS ED & ATHLETICS (1-3 CR)

D570 AUTH ARR ARR KELLUM P

P499 RESEARCH IN PHYS EDUC & ATHLETIC (1-3 CR)

D571 AUTH ARR ARR MIKESKY A

R470 PROFESSIONAL FIELD EXP IN RECR (1-3 CR)

D572 AUTH ARR ARR KELLUM P
PHYSICAL EDUCATION IN SOCIETY (015)

F255 HUMAN SEXUALITY (3 CR)

D573 11:00A-12:15P MW SI 228 HASKELL N
D574 2:30P- 3:45P MW ES 2107 HASKELL N
R990 1:00P- 2:15P MW HASKELL N
R989 5:45P- 8:25P M GN BALDWIN K

ABOVE SECTION MEETS AT GLENDALE MALL.

F258 MARRIAGE & FAMILY INTERACTION (3 CR)

D575 9:30A-10:45A TR ES 2100 ANGERMEIER L

H180 STRESS PREVENTION & MANAGEMENT (3 CR)

D576 1:00P- 2:15P TR ANGERMEIER L

H195 PRIN/APPL OF LIFESTYLE WELLNESS (3 CR)

D577 1:00P- 2:15P TR ES 2127
WILL MEET IN PE 156 SOME DAYS - SEE SYLLABUS

H317 CURRENT TRENDS IN NUTRITION (3 CR)

D578 1:00P- 2:15P MW SWITZER B

H318 DRUG USE IN AMERICAN SOCIETY (3 CR)

D579 2:30P- 3:45P TR ES 2110 ARVIN J
D580 5:45P- 8:25P T ES 2100 ARVIN J

DANCE (018)**D201 MODERN DANCE WORKSHOP (1 CR)**

D583 8:00A- 9:50A F PE 156 CRAIGIE P

LABORATORY (LB)

D584 7:15P- 9:00P W PE 156 CRAIGIE P
STUDENT MUST REGISTER FOR THE LECTURE AND THE WEDNESDAY LAB.
THIS CLASS IS A PERFORMANCE GROUP CALLED "THE MOVING COMPANY AT IUPUI". VARIOUS STYLES PERFORMED (BALLET, MODERN, JAZZ, TAP, ETC.)

D332 DANCE AND THE ALLIED ARTS II (3 CR)

D585 1:00P- 2:15P MW CRAIGIE P
RENAISSANCE TO PRESENT-RELATIONSHIPS AMONG DANCE, ART, THEATER, MUSIC.

D441 DANCE PRODUCTION I (2 CR)

D586 10:00A-11:50A F ES 1119 CRAIGIE P
WILL MEET SOME DATES IN PE 156 - CHECK SYLLABUS.

E100 SWING DANCE (1 CR)

D587 7:00P- 8:45P M PE 156 FINEMAN K

E109 BALLROOM AND SOCIAL DANCE (1 CR)

D588 7:00P- 8:45P R PE 156 FINEMAN K

E154 BEGINNING TAP DANCE (1 CR)

D589 11:00A-11:50A MW PE 156 CRAIGIE P

E255 MODERN DANCE-INTERMEDIATE (1 CR)

D590 9:30A-10:50A MW PE 156 CRAIGIE P

E255 MEETS THE FIRST 8 WEEKS;ENDS MON 3/08/04.

E355 MODERN DANCE I ADVANCED (1 CR)

D591 9:30A-10:50A MW PE 156 CRAIGIE P

ABOVE SECTION MEETS SECOND EIGHT WEEKS. STARTS MONDAY, MARCH 8, 2004.

P421 DANCE IN THE MOVIES (3 CR)

D592 5:45P- 8:25P M ES 1119 CRAIGIE P
A REVIEW OF CONTEMPORARY MOVIES SUCH AS CHICAGO, CENTERSTAGE, SINGING IN THE RAIN, OKLAHOMA.

ELECTIVES-PHYSICAL EDUCATION (020)**E100 ADVENTURE/CHALLENGE ACTIVITIES (1 CR)**

D593 10:00A-10:50A TR PE 156 ROTA-AUTRY M

E100 FITNESS WALKING (1 CR)

D594 10:00A-10:50A MW PE 150

E100 FITNESS WALKING (1 CR)

D595 11:00A-11:50A MW PE 150

E100 FITNESS WALKING (1 CR)

D596 11:00A-11:50A TR PE 150

E100 FITNESS WALKING (1 CR)

D597 1:00P- 1:50P TR PE 150

E100 TAEKWONDO I - BEGINNING (1 CR)

D598 3:30P- 4:20P TR PE 156 PERRON S

E100 TAEKWONDO - INTERMEDIATE (1 CR)

D599 4:30P- 5:20P TR PE 156 JACKSON C

E100 INDPLS MINI MARATHON TRNG (1 CR)

D600 11:00A-11:50A TR PE 150

E100 STRESS REDUCTION/MEDITATION (1 CR)

D601 10:00A-10:50A M

E100 STRESS REDUCTION/MEDITATION (1 CR)

D602 1:00P- 2:50P W ES 1119 BADGER B
ABOVE SECTION MEETS FIRST EIGHT WEEKS, ENDING MARCH 3.

E100 STRESS REDUCTION - MEDITATION (1 CR)

D603 1:00P- 2:50P W ES 1119 BADGER B
ABOVE SECTION MEETS SECOND EIGHT WEEKS, STARTING MARCH 09.

E100 HIKING (1 CR)

D604 9:00A-11:00A S EDWARDS S
STARTSSATURDAY, FEBRUARY 21. ONE CLASS WILL MEET FOR A 4 HOUR HIKE (APRIL 10, RAIN DATE APRIL 17).ABOVE SECTION MEETS AT GLENDALE MALL.

E100 WATER AEROBICS (1 CR)

D605 12:00A-12:50P TR PE 050 MCKENNEY J
MEETS IN INSTRUCTIONAL POOL, PE/NATATORIUM BLDG.SESSIONS IN WAIST-CHEST DEEP WATER.

E102 GROUP EXERCISE (1 CR)

D606 7:30A- 8:20A MW PE 156 RICHARDSON D
D607 8:30A- 9:20A MW PE 156 RICHARDSON D
D608 12:00A-12:50P MW PE 156
D609 8:00A- 8:50A TR PE 156 REYNOLDS C
D610 9:00A- 9:50A TR PE 156 REYNOLDS C
D611 12:00A-12:50P TR PE 156

FOR COURSE E102:INCLUDES AEROBICS, PILATES, KICKBOXING, RESISTANCE TRAINING. COURSE IS S/F GRADED.

E111 BASKETBALL (1 CR)

D612 10:00A-10:50A TR PE 150
D613 12:00A-12:50P TR PE 150 BARNETT S
D614 12:00A- 1:50P F PE 150 SCHILLING E

E121 CONDITIONING & WEIGHT TRAINING (1 CR)

D615 10:00A-10:50A MW PE 015
D616 11:00A-11:50A MW PE 015
D617 12:00A-12:50P MW PE 015
D618 1:00P- 1:50P MW PE 015
D619 10:00A-10:50A TR PE 015
D620 11:00A-11:50A TR PE 015
D621 1:00P- 1:50P TR PE 015

E123 DIVING (1 CR)

D622 1:00P- 1:50P MW PE 050 DOECKE J
MEET AT 1 METER BOARDS IN NATATORIUM

E127 FENCING (1 CR)

D623 2:30P- 3:20P TR PE 156 MUELLER G
FOR BEGINNERS ONLY

E133 FITNESS & JOGGING I (1 CR)

D624 12:00A-12:50P MW PE 150 BARNETT S

E135 GOLF (1 CR)

GOLF CLASSES START WED. MARCH 10. FIRST 3 CLASSES MEET ON CAM-PUS, REMAINING CLASSES MEET AT GOLF COURSE-SEE SYLLABUS. PROVIDE OWN CLUBS, PAY RANGE AND GREEN FEES.

D625 11:00A-12:50P MW PE 061

E148 T'AI CHI CH'UAN (1 CR)

D626 1:00P- 1:50P MW PE 156 KAZANJIAN B

D627 12:00A- 1:50P F PE 156 KAZANJIAN B

E150 KARATE (1 CR)

D628 11:00A-11:50A MW PE 150 ADAMSON D

D629 11:00A-11:50A TR PE 156 JOHNSON L

D630 12:00A- 1:50P S PE 156 ADAMSON D

E151 SELF DEFENSE (1 CR)

D631 10:00A-10:50A MW PE 150 ADAMSON D

D632 1:00P- 1:50P TR PE 156 JOHNSON L

E181 TENNIS (1 CR)

D633 9:00A- 9:50A MW REAGAN B

MEETS ALL SEMESTER AT THE IUPUI TENNIS CENTER, 278-2100.

D634 1:00P- 2:50P TR REAGAN B

MEETS SECOND EIGHT WEEKS, STARTS TUESDAY, MARCH 9, AT THE IUPUI TENNIS CENTER, 278-2100.

E185 VOLLEYBALL (1 CR)

D635 10:00A-10:50A TR PE 150

D636 11:00A-11:50A TR PE 150 BARNETT S

E190 YOGA I (1 CR)

D637 9:00A- 9:50A M ES 1119 EDGREN L

D638 10:00A-10:50A M ES 1119 EDGREN L

D639 11:00A-11:50A M ES 1119 EDGREN L

D640 9:00A- 9:50A W ES 1119 EDGREN L

D641 10:00A-10:50A W ES 1119 EDGREN L

D642 11:00A-11:50A W ES 1119 EDGREN L

D643 3:00P- 4:50P W ES 1119 BADGER B

ABOVE SECTION MEETS FIRST EIGHT WEEKS, ENDING MARCH 3RD.

D644 5:45P- 7:10P W PE 156 BADGER B

ABOVE SECTION MEETS FIRST EIGHT WEEKS ENDING MARCH 3RD.

D645 5:45P- 7:10P W PE 156 BADGER B

MEETS 2ND EIGHT WEEKS, STARTING MARCH 10TH.

D646 5:45P- 6:35P W GN EDGREN L

ABOVE SECTION MEETS AT GLENDALE MALL. INCLUDES WORK ON ONCOURSE.

D647 6:45P- 7:35P W GN EDGREN L

ABOVE SECTION MEETS AT GLENDALE MALL.

E219 WEIGHT CONTROL & EXERCISE (2 CR)

E219 IS S/F GRADED. MEETS IN PE 150 ON SOMEDAYS. SEE SYLLABUS.

D648 9:30A-10:45A MW BARNETT S

D649 9:30A-10:45A TR BARNETT S

E230 ADVANCED ARMY PHYSICAL FITNESS (2 CR)

D650 6:45A- 7:45A MWF PE 150 POWERS G

E248 INTERMEDIATE T'AI CHI CH'UAN (1 CR)

D651 2:30P- 3:20P MW PE 156 KAZANJIAN B

E250 KARATE-INTERMEDIATE (1 CR)

D652 11:00A-11:50A MW PE 150 ADAMSON D

D653 11:00A-11:50P TR PE 156 JOHNSON L

D654 12:00A- 1:50P S PE 156

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

E270 SCUBA (2 CR)

ALL SCUBA EQUIPMENT PROVIDED FOR CLASS USE. WILL MEET SOME NIGHTS IN CLASSROOM AND SOME NIGHTS IN PE 050 INSTRUCTIONAL POOL, PE/NATATORIUM. SEE SYLLABUS ON ONCOURSE.

D655 7:15P- 9:15P M SI 210 SMITH K

D656 7:15P- 9:15P W SL 056 SMITH K

E281 TENNIS - INTERMEDIATE (1 CR)

D657 9:00A-10:50A F SMITH B

MEETS AT THE IUPUI TENNIS CENTER, 278-2100.

E290 YOGA II (1 CR)

D658 3:00P- 4:50P W ES 1119 BADGER B

ABOVE SECTION MEETS SECOND EIGHT WEEKS, STARTING MARCH 10.

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

PREREQUISITE:NATIONAL SCUBA CERTIFICATION OR INTRO TO SCUBA CLASS. MEET DAY #1 IN PE 050. INSTRUCTIONAL POOL.ALL SCUBA EQUIPMENT PROVIDED.

E371 ADVANCED SCUBA (1 CR)

D659 7:15P- 9:15P M PE 050

E477 WATER SAFETY INSTRUCTOR (2 CR)

D660 10:00A-12:15P F PE 050 DOECKE J

STUDENT MUST DEMONSTRATE ACCEPTABLE AQUATIC SKILLS AT THE START OF THE SEMESTER.SEE ONCOURSE FOR PREREQUISITES.

GRADUATE PHYSICAL EDUCATION

GRADUATE PHYSICAL EDUCATION (030)

A642 INTERNSHIPS IN ATHLETICS (1 CR)

D661 AUTH ARR ARR KELLUM, P.

D662 AUTH ARR ARR KELLUM, P.

D663 AUTH ARR ARR KELLUM, P.

D664 AUTH ARR ARR KELLUM, P.

H517 WKSHP IN STUDENT ASSIST PROG I (3 CR)

D665 9:00A- 5:30P S ARVIN J

MEETS 4 SATURDAYS (FEBRUARY 21, 28 AND MARCH 6 AND 13). A LATE FEE UP TO \$100 WILL BE ASSESSED WHEN YOU REGISTER FOR H517 AFTER FRIDAY, JANUARY 9TH. TO REGISTER CONTACT SHERRY HUTCHENS, IUPUI.COM- MUNITY LEARNING NETWORK, 317-274-5047. ABOVE SECTION MEETS AT GLENDALE MALL-SERVICE CNTR CLSRM #10

H517 WKSHP IN STUDENT ASSIST PROG I (3 CR)

D666 AUTH ARR ARR ARVIN J

K601 READINGS IN PHYSICAL EDUCATION (1-3 CR)

D667 AUTH ARR ARR JONES E

K602 INDEPENDENT STUDY & RESEARCH (1-5 CR)

D668 AUTH ARR ARR JONES E

P510 NUTRITION-ADAPTS SPORT/WEELLNESS (3 CR)

D669 5:45P- 8:25P W ES 1119 WATHEN B

PERFORMANCE AND BEHAVIORAL ADAPTATIONS FOR SPORT, WEIGHT MANAGEMENT AND WELLNESS.

T590 INTRO TO RES IN HLTH KINES & REC (3 CR)

D670 5:45P- 8:25P R ES 1119 UDRY, E.

PHYSICS (PHYS)

LD154 274-6900 WWW.PHYSICS.IUPUI.EDU/

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

100 PHYSICS IN THE MODERN WORLD (5 CR)

D671 2:30P- 4:20P M LD O10 THATCHER F

2:30P- 4:20P F LD O10 THATCHER F

LABORATORY (LB)

D672 12:30P- 2:20P F LD O21 VEMURI G

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

200 PHYSICAL ENVIRONMENT (3 CR)

D673 5:45P- 7:45P R NICKELL D

ELEMENTARY EDUCATION MAJORS ARE ENCOURAGED TO REGISTER FOR PHYSICS 200.

LABORATORY (LB)

D674 8:00P- 9:30P R NICKELL D

D675 8:00P- 9:30P R

STUDENT MUST REGISTER FOR BOTH LECTURE AND ONE LAB.

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

THIS COURSE IS DESIGNED FOR STUDENTS IN THE HEALTH SCIENCES.

P201 GENERAL PHYSICS 1 (5 CR)

D676 7:45P- 8:35P M LD O04

LECTURE (LC)

D677 5:45P- 8:35P W LD O10

LABORATORY (LB)

D678 5:45P- 7:35P M LD O11

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

P201 GENERAL PHYSICS 1 (5 CR)

D679 6:45P- 7:35P M LD O04

LECTURE (LC)

D680 5:45P- 8:35P W LD O10

LABORATORY (LB)

D681 7:45P- 9:35P M LD O11

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

P201 GENERAL PHYSICS 1 (5 CR)

D682 5:45P- 6:35P T LD O04

LECTURE (LC)

D683 5:45P- 8:35P W LD O10

LABORATORY (LB)

D684 6:45P- 8:35P T LD O11

THIS RECITATION, LECTURE, AND LAB IS RESERVED.

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

SCHEDULE)

THIS COURSE IS DESIGNED FOR STUDENTS IN THE HEALTH SCIENCES.

P202 GENERAL PHYSICS 2 (5 CR)

D685 1:00P- 1:50P T LD O04 THATCHER F

LECTURE (LC)

D686 1:00P- 1:50P MWF LD O10 THATCHER F

LABORATORY (LB)

D687 2:00P- 3:50P M LD O11

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

P202 GENERAL PHYSICS 2 (5 CR)

D688 1:00P- 1:50P T LD O14

LECTURE (LC)

D689 1:00P- 1:50P MWF LD O10 THATCHER F

LABORATORY (LB)

D690 2:00P- 3:50P T LD O11

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

P202 GENERAL PHYSICS 2 (5 CR)

D691 1:00P- 1:50P T SL O54

LECTURE (LC)

D692 1:00P- 1:50P MWF LD O10 THATCHER F

LABORATORY (LB)

D693 2:00P- 3:50P F LD O11

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS LECTURE, RECITATION AND LAB ARE RESERVED

(010)**218 GENERAL PHYSICS I (4 CR)**

D694 5:45P- 7:35P R LD O04 YURKO M

LECTURE (LC)

D695 5:45P- 7:35P T LD O10 YURKO M

LABORATORY (LB)

D696 7:45P- 9:35P R LD O21

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

218 GENERAL PHYSICS I (4 CR)

D697 7:45P- 9:35P R LD O04 YURKO M

LECTURE (LC)

D698 5:45P- 7:35P T LD O10 YURKO M

LABORATORY (LB)

D699 7:45P- 9:35P T LD O21

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

219 GENERAL PHYSICS II (4 CR)

D700 5:45P- 7:35P W LD O14 YURKO M

LECTURE (LC)

D701 5:45P- 7:35P M LD O10 YURKO M

LABORATORY (LB)

D702 7:45P- 9:35P W LD O21

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

(020)

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

152 MECHANICS (4 CR)

D703 10:00A-10:50A TR LD O10

LECTURE (LC)

D704 10:00A-10:50A MW LD O10 DECCA R

LABORATORY (LB)

D705 8:00A- 9:50A F

D706 10:00A-11:50A F

D707 2:00P- 3:50P F

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND ONE LAB.

152 MECHANICS (4 CR)

D708 5:45P- 7:35P T LD O14

LECTURE (LC)

D709 5:45P- 7:35P R LD O10

LABORATORY (LB)

D710 7:45P- 9:35P T

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB.

152 MECHANICS (4 CR)

D711 7:45P- 9:35P T LD O14

LECTURE (LC)

D712 5:45P- 7:35P R LD O10

LABORATORY (LB)

D713 5:45P- 7:35P T

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND LAB. THIS LECTURE, RECITATION, AND LAB ARE RESERVED.

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

SCHEDULE)**251 HEAT ELECTRICITY & OPTICS (5 CR)**

D714 11:30A-12:20P TR LD O10

LECTURE (LC)

D715 11:00A-11:50A MWF LD O10

LABORATORY (LB)

D716 1:00P- 2:50P W

D717 2:00P- 3:50P R

STUDENT MUST REGISTER FOR LECTURE, RECITATION AND ONE LAB.

299 INTRO TO COMPUTATIONAL PHYSICS (2 CR)

D718 ARR ARR

300 INTRO TO ELEM MATH PHYSICS (3 CR)

D719 ARR ARR VEMURI G

330 INTER ELECTRICITY & MAGNETISM (3 CR)

D720 3:00P- 4:15P TF LD O04

(025)**342 MODERN PHYSICS (3 CR)**

D721 1:00P- 2:50P MW LD O04

(040)**353 ELECTRONICS LABORATORY (2 CR)**

D722 ARR ARR OU Z

416 THERMAL PHYSICS (3 CR)

D723 11:00A-12:20P MW LD O04 GAVRIN A

470 SPECIAL TOPICS (3 CR)

D724 3:30P- 4:45P MW LD O04

490 UNDERGRAD READING & RES (1-3 CR)

D725 AUTH ARR ARR KEMPLE M

GRADUATE PHYSICS**GRADUATE PHYSICS COURSES (050)****501 PHYSICAL SCIENCE 1 (3 CR)**

D726 5:45P- 7:45P R NICKELL D

LABORATORY (LB)

D727 8:00P- 9:30P R NICKELL D

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

570 SELECTED TOPICS (3 CR)

D728 ARR ARR

590 READING & RESEARCH (1-3 CR)

D729 ARR ARR KEMPLE M

617 STATISTICAL MECHANICS (3 CR)

D730 ARR ARR RAO B

661 QUANTUM MECHANICS II (3 CR)

D731 ARR ARR OU Z

685 PHYSICS SEMINAR (0 CR)

D732 4:00P- 5:00P R LD O10 VEMURI G

699 RESEARCH (1-18 CR)

D733 ARR ARR KEMPLE M

G901 ADVANCED RESEARCH (6 CR)

D734 ARR ARR KEMPLE M

PHYSIOLOGY (PHSL)

MS 334 274-7772 WWW.IUPUI.EDU/~MEDPHYS

ALL COURSES IN PHYSIOLOGY REQUIRE PERMISSION OF INSTRUCTOR.

F499 IND RES MED PHYSIOL & BIOPHYS (2-4 CR)

D736 AUTH ARR ARR PAVALKO F

F595 ADVANCED PHYSIOLOGY (1-15 CR)

D737 ARR ARR PAVALKO F

F613 MAMMALIAN PHYSIOLOGY LECTURE (5 CR)

D738 11:00A-11:55A D TANNER G

PERMISSION OF INSTRUCTOR AND DR.BOSRON REQUIRED.

F701 RESEARCH IN PHYSIOLOGY (1-15 CR)

D739 ARR ARR PAVALKO F

F702 SEMINAR IN PHYSIOLOGY (1 CR)

D740 4:00P- 5:00P W PAVALKO F

F705 MOLECULAR & CELLULAR PHYSIOLOGY (4 CR)

D741 3:00P- 5:00P TR KEMPSON S

F780 SPECIAL TOPICS IN PHYSIOLOGY (1-15 CR)D742 3:00P- 4:00P W BOHLEN H
WAGNER W**G818 INTEGRATIVE CELL BIOLOGY (3 CR)**

D743 1:30P- 3:00P TR HUI C

G901 ADVANCED RESEARCH (6 CR)

D744 ARR ARR

CROSSLISTED COURSES (999)**G655 RESEARCH COMMUNICATIONS SEMINAR (2 CR)**

ARR ARR LELAND D

SEE GRAD LISTING FOR SECTION NUMBER

POLITICAL SCIENCE (POLS)

CA 504J 274-7387 WWW.IUPUI.EDU/~POLISCI

Y101 INTRO TO POLITICAL SCIENCE (3 CR)

D756	4:00P- 5:15P	MW		PARKER-SAWYERS P
D757	5:45P- 8:25P	M	CA 221	POLONI-STAUDINGER L
D758	9:30A-10:45P	TR		
D759	4:00P- 5:15P	TR	CA 227	LONG C
D760	5:45P- 8:25P	W		LONG C

Y103 INTRO TO AMERICAN POLITICS (3 CR)

D761	1:00P- 2:15P	MW		BANDELE R
D762	2:30P- 3:45P	MW		ERICKSON S
D763	2:30P- 3:45P	MW		ERICKSON S
FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112 SECTION R498,MW 1P - 2:15P.				
D764	4:00P- 5:15P	MW	CA 411	ANDERSEN E
D765	9:30A-10:45A	TR	CA 227	FERGUSON M
D766	11:00A-12:15P	TR	CA 221	VARGUS S
D767	1:00P- 2:15P	TR		FERGUSON M
D768	2:30P- 3:45P	TR	CA 227	LONG C
D769	4:00P- 5:15P	TR		WILEY C
D770	5:45P- 8:25P	W	CA 227	BLOMQUIST W
D771	6:00P- 8:40P	R	GN	STRATTON M

ABOVE SECTION MEETS AT GLENDALE MALL.

D772	9:00A-11:40A	S	CS	LONG C
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL				
Y211 INTRODUCTION TO LAW (3 CR)				
D773	5:45P- 8:25P	M		RIVERA R
COURSE Y211 REQUIRED FOR LEGAL STUDIES MINOR AND PARALEGAL CERTIFICATE.				
D774	5:45P- 8:25P	T		KEEFE M
D775	5:45P- 8:25P	W	GN	HOLDEN J
ABOVE SECTION MEETS AT GLENDALE MALL.				
D776	5:45P- 8:25P	R	CA 227	HODSON S

Y213 INTRODUCTION TO PUBLIC POLICY (3 CR)

D777	9:30A-10:45A	MW	CA 227	BLOMQUIST W
------	--------------	----	--------	-------------

Y215 INTRO TO POLITICAL THEORY (3 CR)

D778	11:00A-12:15P	TR		GOLDFINGER J
------	---------------	----	--	--------------

Y217 INTRO TO COMPARATIVE POLITICS (3 CR)

D779	1:00P- 2:15P	MW	CA 227	MCCORMICK J
------	--------------	----	--------	-------------

Y219 INTRO TO INTERNATIONAL RELATIONS (3 CR)

REQUIRED FOR INTERNATIONAL STUDIES MINOR OR CERTIFICATE.

D780	5:45P- 8:25P	M	CA 227	PEGG S
------	--------------	---	--------	--------

Y221 LEG RES & WRITING/PARALEGAL STDS (3 CR)

D781	5:45P- 8:25P	T	SL O56	LYBOLT R
POLS Y211 IS A PREREQUISITE FOR THIS COURSE. COURSE Y221 REQUIRED FOR PARALEGAL CERTIFICATE. A LAB FEE FOR WESTLAW ACCESS IS ASSESSED WITH Y221.				
D782	5:45P- 8:25P	R	SL O56	QUIGLEY T

Y222 LITIGATION FOR PARALEG STDS I (3 CR)

POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.

D783	5:45P- 8:25P	W		LINDLEY K
------	--------------	---	--	-----------

Y223 LITIGATION/PARALEGAL STUDIES II (3 CR)

D784	5:45P- 8:25P	M		NAGY S
------	--------------	---	--	--------

POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.

Y224 PROPERTY LAW FOR PARALEGAL STDS (3 CR)

POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE

D785	5:45P- 8:25P	T		
------	--------------	---	--	--

Y225 CONTRACT LAW FOR PARALEGAL STDS (3 CR)

POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE.

D786	5:45P- 8:25P	T		MOORE D
------	--------------	---	--	---------

Y230 BANKRUPTCY LAW/PARALEGAL STDS (3 CR)

POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE

D787	5:45P- 8:25P	R		BATOR J
------	--------------	---	--	---------

Y231 ADV LEGAL WRITING/PARALEGAL STDS (3 CR)

POLS Y211 AND Y221 ARE PREREQUISITES FOR THIS COURSE

D788	5:45P- 8:25P	M	SL O56	ENGELS E
------	--------------	---	--------	----------

A LAB FEE FOR WESTLAW ACCESS IS ASSESSED WITH THIS COURSE

Y305 AMERICAN CONSTITUTIONAL LAW II (3 CR)

D789	2:30P- 3:45P	MW	CA 219	ANDERSEN E
------	--------------	----	--------	------------

ALSO COUNTS TOWARD LEGAL STUDIES MINOR. SEE ALSO AMERICAN STUDIES

Y307 INDIANA STATE GOV & POLITICS (3 CR)

D790 AUTH	5:45P- 8:25P	M		BLOMQUIST W
-----------	--------------	---	--	-------------

THIS CLASS MEETS IN THE INDIANA STATE LEGISLATURE

Y311 DEMOCRACY AND NATIONAL SECURITY (3 CR)

D791	11:00A-12:15P	TR		
------	---------------	----	--	--

Y321 THE MEDIA AND POLITICS (3 CR)

D792	9:30A-10:45A	TR		ERICKSON S
------	--------------	----	--	------------

Y325 BLACK POLITICS (3 CR)

D793	1:00P- 2:15P	TR		BANDELE R
------	--------------	----	--	-----------

Y332 RUSSIAN POLITICS (3 CR)

D794	5:45P- 8:25P	T	CA 227	VURUSIC G
------	--------------	---	--------	-----------

Y335 WEST EUROPEAN POLITICS (3 CR)

D795	4:00P- 5:15P	MW	CA 227	MCCORMICK J
------	--------------	----	--------	-------------

Y346 COMP POL IN DEV COUNTRIES (3 CR)

D796	11:00A-12:15P	TR	CA 227	WALLIHAN J
------	---------------	----	--------	------------

Y351 POLITICAL SIMULATIONS:MODEL E.U. (1 CR)

D797	4:00P- 5:15P	MW	CA 227	MCCORMICK J
------	--------------	----	--------	-------------

Y351 POLITICAL SIMULATIONS:MODEL UN (1 CR)

D798	ARR	ARR		PEGG S
------	-----	-----	--	--------

Y360 UNITED STATES FOREIGN POLICY (3 CR)

D799	2:30P- 3:45P	MW	CA 227	PEGG S
------	--------------	----	--------	--------

Y373 AMER POLITICS-FILM & FICTION (3 CR)

D800	5:45P- 8:25P	T	SL O61	FERGUSON M
------	--------------	---	--------	------------

SEE ALSO AMERICAN STUDIES

Y380 TPC:ELECTION 2004 (3 CR)

D801	9:30A-10:45A	MW		ERICKSON S
------	--------------	----	--	------------

Y380 TPC:TERRORISM (3 CR)

D802	5:45P- 8:25P	R		CLARK J
------	--------------	---	--	---------

Y380 TPC:WORKERS,SENIORS,COMMUNITIES (3 CR)

D803	9:00A-11:40A	F	CA 221	WALLIHAN J
------	--------------	---	--------	------------

Y384 AMERICAN POLITICAL IDEAS 2 (3 CR)

D804	2:30P- 3:45P	TR	CA 221	GOLDFINGER J
------	--------------	----	--------	--------------

SEE ALSO AMERICAN STUDIES

Y480 UNDERGRAD READINGS IN POL SCI (1-6 CR)

D805 AUTH	ARR	ARR		
-----------	-----	-----	--	--

Y481 FIELD EXPERIENCE IN POL SCI (3-6 CR)

D806 AUTH	ARR	ARR		FERGUSON M
-----------	-----	-----	--	------------

Y490 SR SEM:EAST ASIAN POLITICS (3 CR)

D807 AUTH	5:45P- 8:25P	W		ERICKSON S
-----------	--------------	---	--	------------

Y490 SR SEM:VOTING & SOCIAL CAPITAL (3 CR)

D808	1:00P- 3:40P	F	CA 221	VARGUS B
------	--------------	---	--------	----------

Y498 READINGS FOR HONORS (1-6 CR)

D809 AUTH	ARR	ARR		
-----------	-----	-----	--	--

PSYCHOLOGY (PSY)

LD 124 274-6947 WWW.PSYUNIX.IUPUI.EDU/

B103 ORIENTATION TO A MAJOR IN PSYCH (1 CR)

D810	9:30A-10:45A	M	SL O61	APPLEBY D
------	--------------	---	--------	-----------

ABOVE SECTION FOR STUDENTS WITH FRESHMAN STATUS.

D811	2:30P- 3:45P	T	SL O61	APPLEBY D
------	--------------	---	--------	-----------

ABOVE SECTION FOR STUDENTS WITH SOPHOMORE STATUS OR ABOVE.

D812	5:30P- 6:45P	W	SL O61	APPLEBY D
------	--------------	---	--------	-----------

ABOVE SECTION FOR STUDENTS WITH SOPHOMORE STATUS OR ABOVE.

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D813	11:00A-12:15P	MWF		
------	---------------	-----	--	--

SPRINT COURSE ABOVE SECTION MEETS ONLY 1/12-2/13 FOR 2 WEEKS.

D814	11:00A-12:15P	MWF		
------	---------------	-----	--	--

SPRINT COURSE ABOVE SECTIONS MEETS ONLY 2/16-3/26 FOR 5 WEEKS

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D815 AUTH	1:00P- 2:15P	M		APPLEBY D
-----------	--------------	---	--	-----------

1:00P- 2:15P W

ABOVE SECTION IS AN HONORS COURSE. STUDENTS MUST BE IN THE HONORS PROGRAM AND HAVE A 3.0 GPA.FOR AUTHORIZATION CALL 274-2314.

THE FOLLOWING SECTIONS INCLUDES A MENTORING LAB AT UC

LEARNING CENTER.

B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)

D816	9:30A-10:45A	M	LD O30	EHRMANN L
------	--------------	---	--------	-----------

	9:30A-10:45A	W	UC	
--	--------------	---	----	--

D817	11:00A-12:15P	M	LD O30	EHRMANN L
------	---------------	---	--------	-----------

	11:00A-12:15P	W	UC	
--	---------------	---	----	--

D818	1:00P- 2:15P	M	LD O30	
------	--------------	---	--------	--

	1:00P- 2:15P	W	UC	
--	--------------	---	----	--

D819	1:00P- 2:15P	M	SL O61	APPLEBY D
------	--------------	---	--------	-----------

	1:00P- 2:15P	W	UC	
--	--------------	---	----	--

D820	2:30P- 3:45P	M	LD O30	EHRMANN L
------	--------------	---	--------	-----------

	2:30P- 3:45P	W	UC	
--	--------------	---	----	--

D821	4:00P- 5:15P	M	LD O30	
------	--------------	---	--------	--

	4:00P- 5:15P	W	UC	
--	--------------	---	----	--

D822	6:00P- 7:15P	M	LD O30	GUARE J
------	--------------	---	--------	---------

	6:00P- 7:15P	W	UC	
--	--------------	---	----	--

D823	8:00A- 9:15A	T	LD O30	EHRMANN L
------	--------------	---	--------	-----------

	8:00A- 9:15A	R	UC	
--	--------------	---	----	--

D824	9:30A-10:45A	T	LD O30	KREMER J
------	--------------	---	--------	----------

	9:30A-10:45A	R	UC	
--	--------------	---	----	--

D825	11:00A-12:15P	T	LD O30	KREMER J
------	---------------	---	--------	----------

D826	11:00A-12:15P	R	UC	
	11:00A-12:15P	T	SL O61	EHRMANN L
	11:00A-12:15P	R	UC	
D827	1:00P- 2:15P	T	LD O30	KROUPA S
	1:00P- 2:15P	R	UC	
D828	1:00P- 2:15P	T	SL O61	KREMER J
	1:00P- 2:15P	R	UC	
D829	2:30P- 3:45P	T	LD O30	KREMER J
	2:30P- 3:45P	R	UC	
D830	6:00P- 7:15P	T	LD O30	
	6:00P- 7:15P	R	UC	
D831	9:30A-10:45A	W	LD O30	APPLEBY D
	9:30A-10:45A	M	UC	
D832	11:00A-12:15P	W	LD O30	EHRMANN L
	11:00A-12:15P	M	UC	
D833	1:00P- 2:15P	W	SL O61	HAZER J
	1:00P- 2:15P	M	UC	
D834	2:30P- 3:45P	W	LD O30	EHRMANN L
	2:30P- 3:45P	M	UC	
D835	9:30A-10:45A	R	LD O30	GUARE J
	9:30A-10:45A	T	UC	
D836	11:00A-12:15P	R	LD O30	GUARE J
	11:00A-12:15P	T	UC	
D837	11:00A-12:15P	R	SL O61	
	11:00A-12:15P	T	UC	
D838	1:00P- 2:15P	R	SL O61	KROUPA S
	1:00P- 2:15P	T	UC	
D839	1:00P- 2:15P	R	LD O30	WARE R
	1:00P- 2:15P	T	UC	
D840	2:30P- 3:45P	R	LD O30	WARE R
	2:30P- 3:45P	T	UC	
D841	4:00P- 5:15P	R	LD O30	EHRMANN L
	4:00P- 5:15P	T	UC	
D842	6:00P- 7:15P	F	CA 223	
D843	9:00A-10:15A	S	CA 227	
B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)				
D844	6:00P- 7:15P	M	WC	
ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL				
D845	2:30P- 3:45P	T	GN	
ABOVE SECTION MEETS AT GLENDALE MALL.				
D846	6:00P- 7:15P	T	CS	
ABOVE SECTION MEETS AT THE COMM.LIFE & LEARN.CENTER-CARMEL				
B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)				
D847	2:30P- 3:45P	M	LD O30	EHRMANN L
	2:30P- 3:45P	W	UC	
FOR THE ABOVE SECTION STUDENTS MUST ALSO TAKE UCOL U112 SECTION R499, MON/WED 1P - 2:15P.				
D848	11:00A-12:15P	W	LD O30	EHRMANN L
	11:00A-12:15P	M	UC	
FOR THE ABOVE SECTION STUDENTS MUST ALSO REGISTER FOR UCOL U112 SECTION R491, 9:30A - 10:45A MON/WED				
D849	9:30A-10:45A	R		KREMER J
	9:30A-10:45A	T	UC	
FOR THE ABOVE SECTION STUDENT MUST ALSO REGISTER FOR UCOL U112 SECTION,R505,TR, 11:00AM-12:15PM.				
B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)				
D850	ARR	ARR	WW	KREMER J
STUDENTS MUST HAVE ACCESS TO THE INTERNET AND WILL USE COMPUTER SIMULATIONS AND EXERCISES TO COMPLETE ALL OF THE COURSE ASSIGNMENTS. STUDENTS WILL ONLY NEED TO COME TO CAMPUS TO TAKE EXAMS. STUDENTS ARE REQUIRED TO ACCESS THE SIMULATIONS AND SYLLABUS AT (HTTPS://ONCOURSE.IU.EDU). THIS SECTION IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY.				
B104 PSYCHOLOGY AS A SOCIAL SCIENCE (3 CR)				
D851	ARR	ARR	WW	KREMER J
STUDENTS WILL ONLY NEED TO COME TO CAMPUS TO TAKE THE EXAMS. STUDENTS ARE REQUIRED TO ACCESS SYLLABUS AT HTTP://ONCOURSE.IU.EDU THE ABOVE SECTION IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY.				
B105 PSYCHOLOGY AS A BIOLOGICAL SCI (3 CR)				
D852	2:30P- 3:45P	MW	LE 100	GOODLETT C
D853	5:45P- 8:30P	M	SL O61	STEWART R
D854	11:00A-12:15P	TR	LE 102	LAUER J
D855	4:00P- 5:15P	TR	LE 104	LAUER J
D856	5:45P- 8:30P	W	LD O30	BADIA-ELDER N
D857	6:00P- 8:40P	F	CA 225	BADIA-ELDER N

B252 PSYCHOLOGY AND RELIGION (1 CR)

D858 ARR ARR WW KREMER J
WEB BASED COURSE.THE ABOVE SECTION HAS NO CLASS MEETINGS AND IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY THE COURSE MATERIAL INCLUDING THE SYLLABUS CAN BE ASSESSED THROUGH ONCOURSE.IU.EDU FOR ADDITIONAL INFO. CALL 274-9840.

B252 SPORTS PSYCHOLOGY (1 CR)

D859 ARR ARR WW KREMER J
WEB COURSE.THE ABOVE SECTION HAS NO CLASS MEETING AND IS FOR STUDENTS WHO ARE CAPABLE OF LEARNING INDEPENDENTLY THE INTER-NET SITE CAN BE ACCESSED THROUGH (HTTPS://ONCOURSE.IU.EDU) VIDEO-TAPES AND A SYLLABUS CAN BE PURCHASED FROM THE CAVANAUGH HALL BOOKSTORE.

B252 STRESS MANAGEMENT (1 CR)

D860 ARR ARR WW KREMER J
WEB SECTION:HTTPS://ONCOURSE.IU.EDU VIDEOTAPES AND A SYLLABUS CAN BE PURCHASED FROM THE CAVANAUGH HALL BOOKSTORE. AUTHORIZATION OF INSTRUCTOR.RESTRICTED TO STUDENTS WITH FRESHMAN OR SOPHMORE STANDING. IDENTIFY A FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

B292 READ & RESEARCH IN PSY (1-3 CR)

D861 AUTH ARR ARR FETTERMAN J
AN ADDITIONAL SPECIAL FEE IS REQUIRED FOR THE FOLLOWING COURSE.(SEE SCHEDULE).
FOR COURSE B305:PREREQUISITE:PSY B104 OR B105 AND M118 OR 3 CREDITS OF MATH THAT CARRY SCHOOL OF SCIENCE CREDIT.

B305 STATISTICS (3 CR)

D862 1:00P- 2:50P M LD 131 WILLIAMS J

LABORATORY (LB)

D863 1:00P- 2:50P W LD 131 WILLIAMS J
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B305 STATISTICS (3 CR)

D864 5:45P- 7:00P M

LABORATORY (LB)

D865 7:15P- 8:45P M
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B305 STATISTICS (3 CR)

D866 9:30A-11:20A T ZHANG J

LABORATORY (LB)

D867 9:30A-11:20A R ZHANG J
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B305 STATISTICS (3 CR)

D868 2:30P- 4:30P T LD 131 TZENG O

LABORATORY (LB)

D869 2:30P- 4:30P R LD 131 TZENG O
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B310 LIFE SPAN DEVELOPMENT (3 CR)

D870 1:00P- 2:15P MW LE 102 KROUPA S

D871 9:30A-10:45A TR LE 102 KROUPA S

D872 5:45P- 8:30P T LE 103 BRANCA R

D873 6:00P- 8:40P R

ABOVE SECTION MEETS AT PLAINFIELD HIGH SCHOOL.

D874 9:00A-11:40A S CA 226

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

COURSE B311 IS EQUIVALENT TO PU 203.

B311 INTRODUCTORY LAB IN PSYCHOLOGY (3 CR)

D875 5:45P- 7:15P M ASHBURN-NARDO

LABORATORY (LB)

D876 7:30P- 9:45P M LD 131 ASHBURN-NARDO

D877 5:45P- 8:15P W LD 131 ASHBURN-NARDO

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: B105 AND B305 OR CONSENT OF INSTRUCTOR.

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

B311 INTRODUCTORY LAB IN PSYCHOLOGY (3 CR)

D878 1:00P- 2:30P R LAUER J

LABORATORY (LB)

D879 1:00P- 3:30P T LD 131 LAUER J

D880 2:45P- 5:00P R LD 131 LAUER J

STUDENT MUST REGISTER FOR LECTURE AND ONE LAB. PREREQUISITE: B105 AND B305.

B320 BEHAVIORAL NEUROSCIENCE (3 CR)

D881 1:00P- 2:15P TR MURPHY J

PREREQUISITE:B105

B322 INTRO TO CLINICAL REHAB PSY (3 CR)

D882 9:30A-10:45A TR LD O27 EVANS J

88 Spring 2004

B340 COGNITION (3 CR)

D883 5:45P- 8:25P W JOHNSON K
PREREQUISITE:PSY B105

B356 MOTIVATION (3 CR)

D884 5:45P- 8:30P W ES 2110 STEWART R
PREREQUISITE:3 CREDIT HOURS OF PSYCHOLOGY

B358 INTRO TO I/O PSYCHOLOGY (3 CR)

D885 5:45P- 8:30P M
PREREQUISITE:3 CREDIT HOURS OF PSYCHOLOGY. OR CONSENT OF INSTRUCTOR.

B360 CHILD & ADOLESCENT PSYCHOLOGY (3 CR)

D886 ARR ARR WW COMBS T
WEB COURSE:THIS IS A SURVEY COURSE OF CHILD AND ADOLESCENT PSYCHOLOGY. THIS SECTION IS FOR STUDENTS WHO HAVE ACCESS TO THE INTERNET AND THE ABILITY TO SET GOALS, AND COMPLETE ASSIGNMENTS INDEPENDENTLY. ALL LECTURES AND ASSIGNMENTS ARE PROVIDED THROUGH THE WEB. STUDENTS WILL NEED TO COME TO CAMPUS TO TAKE EXAMS. INFORMATION IS AVAILABLE AT
HTTP://WWW.PSYNT.IUPUI.EDU/KJOHNSON/B360/

D887 ARR ARR WW HELLYER S
INFORMATION IS AVAILABLE AT HTTP://WWW.PSYCHOLOGY.IUPUI.EDU/KJOHNSON/B360/ THIS IS A SURVEY COURSE OF CHILD AND ADOLESCENT PSYCHOLOGY THIS SECTION IS FOR STUDENTS WHO HAVE ACCESS TO THE INTERNET AND THE ABILITY TO SET GOALS, AND COMPLETE ASSIGNMENTS INDEPENDENTLY. ALL LECTURES AND ASSIGNMENTS ARE PROVIDED THROUGH THE WEB. STUDENTS WILL NEED TO COME TO CAMPUS TO TAKE EXAMS.

B365 STRESS AND HEALTH (3 CR)

D888 9:30A-10:45A MW BIGATTI S
D889 1:00P- 2:15P TR BS 2007 BIGATTI S

B366 CONCEPTS & APPLS ORGANIZTNL PSY (3 CR)

D890 9:30A-10:45A MW BS 2007 WILLIAMS J
PREREQUISITE:B358 OR CONSENT OF INSTRUCTOR.

B370 SOCIAL PSYCHOLOGY (3 CR)

D891 9:30A-10:45A MW BS 2000 BATTAGLIA
D892 1:00P- 2:15P TR LE 103 TZENG O
D893 9:00A-11:40A S CA 223

PREREQUISITE:3 CREDIT HOURS OF PSYCHOLOGY

B376 THE PSYCHOLOGY OF WOMEN (3 CR)

D894 2:30P- 3:45P TR CA 237 KROUPA S
PREREQUISITE:3 CREDIT HOURS IN PSYCHOLOGY

B380 ABNORMAL PSYCHOLOGY (3 CR)

PREREQUISITE:3 CREDIT HOURS IN PSYCHOLOGY.
D895 9:30A-10:45A MW LE 102 SVANUM S
D896 1:00P- 2:15P TR LE 102 SVANUM S
D897 6:00P- 8:40P F CA 241
D898 9:00A-11:40A S CA 219
D899 ARR ARR WW SVANUM S

THIS IS A SURVEY COURSE OF THE STUDY OF ABNORMAL BEHAVIOR. THIS SECTION IS FOR STUDENTS WHO HAVE ACCESS TO THE INTERNET, AND THE ABILITY TO SET GOALS, AND COMPLETE ASSIGNMENTS INDEPENDENTLY. ALL LECTURES AND ASSIGNMENTS ARE PROVIDED THROUGH THE WEB. STUDENTS WILL NEED TO COME TO CAMPUS TO TAKE EXAMS. INFORMATION IS AVAILABLE:HTT://WWW.PSYNT.IUPUI. EDU/ABNORMAL/

B386 INTRODUCTION TO COUNSELING (3 CR)

D900 9:00A-11:45A F SL O61 GUARE J
PREREQUISITE:PSY B104, B310 AND B380.PRIORITY ENROLLMENT GIVEN TO PSYCHOLOGY MAJORS IN THE SCHOOL OF SCIENCE. REMAINING SEATS OPEN TO OTHERS AS OF 12/1/03.

B394 DRUGS AND BEHAVIOR (3 CR)

D901 2:30P- 3:45P MW BS 2001 NEAL-BELIVEAU B
PREREQUISITE:PSY B105
THIS COURSE IS FOR STUDENTS INTERESTED IN PEER ADVISING, PPP-CAREER CENTER, OR TEACHING ASSISTANT. YOU MUST HAVE AUTHORIZATION FROM A FACULTY MENTOR. FIND A MENTOR AND THEN GET AUTHORIZATION FROM THE DEPARTMENT CHAIR. FOR MORE INFORMATION, GO TO PSYCHOLOGY ADVISING OFFICE LD 123

B422 PROFESSIONAL PRACTICE (1-3 CR)

D902 AUTH ARR ARR FETTERMAN J

B424 THEORIES OF PERSONALITY (3 CR)

D903 1:00P- 2:15P MW BS 4087 WARE J
PREREQUISITE:3 CREDIT HOURS OF PSYCHOLOGY

B425 CAPSTONE LAB IN PERSONALITY (3 CR)

D904 5:45P- 7:00P MW LD 137 WARE J
PREREQUISITES:PSY B211/311, B424, AND B305.

B452 PSYCHOLOGY AND THE LEGAL SYSTEM (3 CR)

D905 2:30P- 3:45P MW DEVINE D

B452 BRAIN MECHANISMS OF BEHAVIOR (3 CR)

D906 11:00A-12:15P TR JUNE H
PREREQUISITE:PSY B320

B461 CAPSTONE LAB DEVELOPMENTAL PSY (3 CR)

D907 1:00P- 2:15P MW JOHNSON K

B462 CAPSTONE PRACTICUM INDUS/ORG PSY (3 CR)

D908 AUTH 4:30P- 5:45P T LD 137 HAZER J

LABORATORY (LB)

D909 AUTH ARR ARR HAZER J
PREREQUISITE:B366, B368 OR EQUIVALENT. STUDENTS MUST STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

B471 CAPSTONE LAB SOCIAL PSYCHOLOGY (3 CR)

D910 9:30A-10:45A TR BRINGLE R
PREREQUISITES: PSY B305. PSY B370, B211/B311. RESTRICTED TO JUNIORS AND SENIORS.

B472 PRACTICUM IN GROUP DYNAMICS (3 CR)

D911 AUTH 5:45P- 8:30P R LD O30 WARE J

B482 CAPSTONE PRAC IN CLINICAL REHAB (3 CR)

D912 AUTH 9:30A-11:30A T GUARE J

LABORATORY (LB)

D913 ARR ARR GUARE J
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PREREQUISITE: B386 AND CONSENT OF INSTRUCTOR.RESTRICTED TO STUDENTS WITH JUNIOR AND SENIOR STANDING.

B492 READINGS & RES IN PSYCHOLOGY (1-3 CR)

D914 AUTH ARR ARR FETTERMAN J
AUTHORIZATION OF THE INSTRUCTOR.RESTRICTED TO STUDENTS WITH JUNIOR OR SENIOR STANDING. IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

B497 CAPSTONE INDIVIDUAL RESEARCH (3 CR)

D915 AUTH ARR ARR FETTERMAN J
IDENTIFY A FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

B499 CAPSTONE HONORS RESEARCH (1-6 CR)

D916 AUTH ARR ARR FETTERMAN J
PREREQUISITE: AUTHORIZATION OF INSTRUCTOR

GRADUATE PSYCHOLOGY

GRADUATE PSYCHOLOGY (010)

572 ORGANIZATIONAL PSYCH (3 CR)

D917 5:45P- 8:30P T LD 137 DEVINE D

590 TPC:ADDICTION RESEARCH (1 CR)

D918 10:00A-11:00A F LD 137 JUNE H
RESTRICTED TO PSYCHO-BIOLOGY GRADUATE STUDENTS.

590 INDIVIDUAL RES PROB (1-3 CR)

D919 AUTH ARR ARR FETTERMAN J
GRADUATE STUDENT STANDING. IDENTIFY FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

601 EXPERIMENTAL DESIGN (3 CR)

D920 4:00P- 5:15P MW LD 131 ZHANG J
PREREQUISITE:PSY 600.

681 SEM IN I/O RESEARCH METHODS (3 CR)

D921 4:00P- 5:15P TR LD 137 BOND G
PREREQUISITE:PSY 570,572, 601 OR CONSENT OF INSTRUCTOR REQUIRED.

682 SEM:PERSONNEL PSYCH.APPLICATIONS (3 CR)

D922 AUTH 1:00P- 3:45P M LD 137 HAZER J
AUTHORIZATION OF INSTRUCTOR REQUIRED.

684 PRACTICUM INDUST. PSY (3 CR)

D923 AUTH 4:30P- 5:45P T LD 137 HAZER J

LABORATORY (LB)

D924 AUTH ARR ARR HAZER J
PREREQUISITES:PSY 570, 572 & CONSENT OF INSTRUCTOR REQUIRED. STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB.

698 RESEARCH M S THESIS (1-3 CR)

D925 AUTH ARR ARR FETTERMAN J
GRADUATE STUDENT STANDING. IDENTIFY A FACULTY MENTOR AND GET AUTHORIZATION FROM THE PSYCHOLOGY DEPARTMENT.

699 RESEARCH PH D DISSERTATION (0-12 CR)

D926 AUTH ARR ARR MURPHY J
PREREQUISITE:MUST BE ADMITTED TO CANDIDACY. (PSYCHOBIOLOGY OF ADDICTIONS.)

D927 AUTH ARR ARR SVANUM S
PREREQUISITE:MUST BE ADMITTED TO CANDIDACY. (CLINICAL REHAB PSYCHOLOGY.)

G901 ADVANCED RESEARCH (6 CR)

D928 AUTH ARR ARR MCGREW J

I545 PSYCHOPHARMACOLOGY (3 CR)

D929 11:00A-12:15P MW SL O61 NEAL-BELIVEAU
PREREQUISITE:PSY 615 AND AUTHORIZATION

I614 BEHAVIOR MED IN REHAB (3 CR)

D930 9:30A-12:15P T MCGREW J

I643 FIELD MTHDS & EXPR (3 CR)

D931 4:00P-5:15P TR LD 137 BOND G
PREREQUISITE: COURSE 600

I666 INTERVENTION II: COG-BEH INTER (3 CR)

D932 AUTH 1:00P-3:45P T LD 137 SHARP J
PREREQUISITE: CRP GRADUATE STUDENT OR CONSENT OF INSTRUCTOR.

I669 PSY ASSESSMENT IN REHAB II (3 CR)

D933 AUTH 5:30P-8:15P M EAKEN G
PREREQUISITE: CRP GRADUATE STUDENT OR CONSENT OF INSTRUCTOR.

I670 ETHICAL LEGAL CULTURAL ISS IN PSY (3 CR)

D934 9:30A-12:15P R LD 137 FASTENAU P

I676 PRINC OF CLIN NEUROPSYCHOLOGY (2 CR)

D935 1:00P-2:45P R LD 137 EVANS J
PREREQUISITE: ADMISSION TO GRADUATE TRAINING IN CLINICAL REHABILITATION PSYCHOLOGY OR CONSENT OF INSTRUCTOR.

I677 NEUROPSYCHOLOGICAL ASSESSMENT LAB (1 CR)

D936 3:00P-4:00P R LD 137 EVANS J
PREREQUISITES: I664 AND I699 AND ADMISSION TO GRADUATE TRAINING IN CLINICAL REHABILITATION PSYCHOLOGY. STUDENTS MUST REGISTER FOR I676 CONCURRENTLY WITH I677.

I689 PRACTICUM IN CLINICAL REHAB (3 CR)

D937 AUTH 9:30A-11:30A T LD 137 SVANUM S

I689 PRACTICUM IN CLINICAL REHAB PSY (3 CR)

D938 AUTH 11:30A-1:00P T LD 137 SVANUM S

LABORATORY (LB)

D939 ARR ARR SVANUM S
STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. RESTRICTED TO PH.D. STUDENTS. CONSENT OF INSTRUCTOR.

I697 INTERNSHIP IN CLINICAL PSY (0-9 CR)

D940 ARR ARR SVANUM S
CONSENT OF INSTRUCTOR.

PUBLIC AND ENVIRONMENTAL AFFAIRS, SCHOOL OF (SPEA)

BS 3027 274-4656 WWW.SPEA.IUPUI.EDU/IUPUI/

CRIMINAL JUSTICE (010)**J101 AMERICAN CRIMINAL JUSTICE SYSTEM (3 CR)**

D941 11:00A-12:15P MW BS 3018 NUNN S
D942 1:00P-2:15P MW BS 2001 GARCIA C
D943 2:30P-3:45P MW BS 3014
D944 11:00A-12:15P TR BS 3014
D945 2:30P-3:45P TR BS 2008 LAWRENCE B
D946 5:45P-8:25P T BS 3014 MELLINGER S

J201 THEORET FOUNDATION CRIM JUST POL (3 CR)

D947 9:30A-10:45A TR BS 3015 BROWN R
PREREQUISITE: SPEA J101

J202 CRIM JUSTICE DATA, METHODS & RES (3 CR)

D948 2:30P-3:45P MW ESTELL J
D949 1:00P-2:15P TR BS 3018 JARJOURA G
PREREQUISITE: SPEA J101; RECOMMENDED: SPEA V261

J222 MURDER AMER: CAUSE & CONSEQUENCES (3 CR)

D950 1:00P-2:15P MW BS 2000 QUINET K
OPEN TO ALL STUDENTS. AN EXAMINATION OF THE CAUSES, CONSEQUENCES AND TYPES OF HOMICIDE, FOCUSING ON POTENTIAL SOLUTIONS.

J301 SUBSTANTIVE CRIMINAL LAW (3 CR)

D951 4:00P-5:15P MW BS 2004 DREYER D
D952 2:30P-3:45P TR
PREREQUISITE: SPEA J101; RECOMMENDED: SPEA J201 AND J202.

J305 JUVENILE JUSTICE (3 CR)

D953 5:45P-8:25P R BS 3018 JARJOURA G
PREREQUISITE: SPEA J101 RECOMMENDED: SPEA J201, J202

J306 THE CRIMINAL COURTS (3 CR)

D954 5:45P-8:25P T BS 3018
PREREQUISITE: J101; RECOMMENDED J201, J202

J320 CRIMINAL INVESTIGATION (3 CR)

D955 5:45P-8:25P W DAVIS S
PREREQUISITE: J101; RECOMMENDED: J201, J202

J321 AMERICAN POLICING (3 CR)

D956 11:00A-12:15P TR BS 3015 BROWN R
PREREQUISITE: SPEA J101; RECOMMENDED: SPEA J201, J202

J331 CORRECTIONS (3 CR)

D957 4:00P-5:15P TR BS 2004 BOLLING K
PREREQUISITE: J101; RECOMMENDED: SPEA J201 OR J202

J370 SEM: POLICY ISS. TERRORISM RESP (3 CR)

D958 5:45P-8:25P M BS 3018 BEERING P
PREREQUISITE: SPEA J101 POLICY ISSUES IN TERRORISM RESPONSE. COURSE WILL COVER POLICY ISSUES IN CRAFTING RESPONSES TO TERRORISM.

J380 INTERNSHIP IN CRIMINAL JUSTICE (1-6 CR)

D959 AUTH ARR ARR QUINET K
PREREQUISITE: 12 SPEA HOURS AND CUMUL. GPA OF 2.5 CONTACT PROFESSOR KENNA QUINET IN BS 4064 OR CONTACT CAREER CENTER IN BS 2010.

J439 CRIME AND PUBLIC POLICY (3 CR)

D960 11:00A-12:15P MW BS 3014 GARCIA C
ONLY OPEN TO SENIORS OR WITH PERMISSION OF INSTRUCTOR.

J470 SEMINAR IN CRIMINAL JUSTICE (3 CR)

D961 AUTH 4:00P-5:15P T BS 3011 JARJOURA G
STUDENTS WILL SERVE AS MENTORS TO JUVENILE OFFENDERS RETURNING TO INDPLS COMMUNITIES FROM STATE CORRECTIONAL FACILITIES OUTSIDE OF CLASS STUDENTS ARE EXPECTED TO SPEND 8 HOURS WEEKLY ON THEIR SERVICE ACTIVITIES WITH SOME TIME AT A LOCAL CORRECTIONAL FACILITY.

J480 RESEARCH IN CRIMINAL JUSTICE (1-6 CR)

D962 AUTH ARR ARR
OBTAIN CONTRACT IN BS 3027, SPEA STUDENT SERVICES. PREREQUISITE: J101 RECOMMENDED: J201, J202

PUBLIC AFFAIRS (020)**K300 STATISTICAL TECHNIQUES (3 CR)**

RECOMMENDED FOR K300: MATH M118 OR EQUIVALENT

D963 11:00A-12:15P MW BS 2008 HOLMES A
D964 1:00P-2:15P TR BS 2008 DYSON S
D965 4:00P-5:15P TR BS 2008 MADARAS P
D966 5:45P-8:25P R BS 2008 MADARAS P

V170 INTRO TO PUBLIC AFFAIRS (3 CR)

D967 1:00P-2:15P MW BS 2005
D968 4:00P-5:15P MW BS 3014 LAWRENCE G
D969 11:00A-12:15A TR BS 3018 PERRY J
D970 5:45P-8:25P W
D971 6:00P-8:40P R CS

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

V261 COMPUTERS IN PUBLIC AFFAIRS (3 CR)

STUDENTS INTERESTED IN SPEA V261 SHOULD TAKE THE SHORT PLACEMENT EXAM AT:

HTTP://WWW.SPEA.IUPUI.EDU/IUPUI/COURSES/V261_PRETEST/

D972 4:00P-5:15P MW BS 2008 SMITH J
D973 5:45P-8:25P M MILLER J
D974 11:00A-12:15P TR BS 2008 FISHER T

V263 PUBLIC MANAGEMENT (3 CR)

D975 9:30A-10:45A MW BS 3014 WITHERS T
D976 1:00P-2:15P TR BS 2004 CREASSER T

V264 URBAN STRUCTURE AND POLICY (3 CR)

D977 4:00P-5:15P MW WORGAN A

V267 AMERICAN HUMANICS MGMT INSTITUTE (1 CR)

D978 AUTH ARR ARR LANE K
PERMISSION OF INSTRUCTOR REQUIRED.

V268 TPC: PROG AND EVENT PLANNING (1 CR)

D979 9:00A-1:00P F NORMAN S
COURSE WILL MEET ON THE FOLLOWING THREE FRIDAYS ONLY: 2/6, 2/20, 2/27.

V362 NONPROFIT MANAGEMENT & LEADERSHIP (3 CR)

D980 11:00A-12:15P MW BS 2004

V366 MANAGING BEHAVIOR IN PUBLIC ORG (3 CR)

D981 5:45P-8:25P M BS 2004 ROBINSON S

V368 MANAGING GOVERNMENT OPERATIONS (3 CR)

D982 1:00P-2:15P MW BS 2004 GLEESON M
PREREQUISITE: SPEA V348
STUDENTS INTERESTED IN SPEA V369 SHOULD TAKE THE SHORT PLACEMENT EXAM AT:
HTTP://WWW.SPEA.IUPUI.EDU/IUPUI/COURSES/V261_PRETEST

V369 MANAGING INFORMATION TECHNOLOGY (3 CR)

D983 5:45P-8:25P R BS 3011 NEVERS F

V372 GOVERNMENT FINANCE AND BUDGETS (3 CR)

D984 2:30P-3:45P MW
D985 9:30A-10:45A TR BS 2004 WITHERS T

V373 HUMAN RESOURCE MGMT PUB SECTOR (3 CR)

D986 5:45P-8:25P R YOUNG G

V376 LAW AND PUBLIC POLICY (3 CR)

D987 9:30A-10:45A MW BS 2004 REICHARD R

V380 INTERNSHIP PUB & ENVIR AFFAIRS (1-6 CR)

D988 AUTH ARR ARR
OBTAIN INFORMATION IN CAREER OFFICE, PROFESSIONAL PRACTICE PROGRAM, BS 2010.

V381 PROFESSIONAL EXPERIENCE (3 CR)

D989 AUTH ARR ARR LANE K
THIS COURSE IS PART OF THE INDIANA LEADERSHIP PROGRAM. YOU MUST ENROLL IN THIS AND SPEA V450 FOR A TOTAL OF 6 CR HRS. TO OBTAIN AUTHORIZATION CONTACT KIMBERLY LANE AT (317) 274-8773

V388 AMERICAN HUMANICS INTERNSHIP (3-6 CR)

D990 AUTH ARR ARR LANE K
PERMISSION OF INSTRUCTOR.

V390 RDGS IN PUB & ENVIR AFFAIRS (1-3 CR)

D991 AUTH ARR ARR
OBTAIN CONTRACT IN BS 3027, SPEA STUDENT SERVICES.

V391 HONORS RDGS IN PUB & ENVIR AFF (1-3 CR)

D992 AUTH ARR ARR GLEESON M
PREREQUISITE:APPROVAL OF SPEA HONORS ADVISOR.

V435 NEGOTIATION & ALTERN DISP RES (3 CR)

D993 5:45P- 8:25P W HMUROVICH J
ABOVE COURSE V435 CAN BE SUBSTITUTED UNDER BSPA - MNGT AND CIVIC LEADERSHIP CONCENTRATIONS. SEE ACADEMIC ADVISOR FOR DETAILS.

V438 MASS MEDIA & PUBLIC AFFAIRS (3 CR)

D994 4:00P- 5:15P TR BS 3015 KENNEDY S
BROWN S
THIS COURSE WILL CONSIDER HOW JOURNALISTS AND THE MASS MEDIA AFFECT POLICY INFORMATION IN A DEMOCRATIC SOCIETY.

V450 ISSUES:COMMUNITY LEADERSHIP (3 CR)

D995 2:30P- 5:10P W BS 3018 O'CONNOR M
THIS CLASS WILL STUDY A VARIETY OF LEADERSHIP STYLES PRESENT IN THE PUBLIC SECTOR. STUDENTS WILL LEARN FROM THE INSTRUCTOR, GUEST LECTURES, AND CLASS DISCUSSION ON CASE STUDIES HOW CRITICAL STRATEGY AND TACTICAL LEADERSHIP DECISIONS ARE MADE AND WHAT ROLE LEADERSHIP STYLE PLAYS IN FINAL IMPLEMENTATION.

V450 ISSUES IND. LEADERSHIP PROG.SEMINAR (3 CR)

D996 AUTH ARR ARR LANE K
THIS COURSE IS PART OF THE INDIANA LEADERSHIP PROGRAM. YOU MUST ENROLL IN THIS AND SPEA V381 FOR A TOTAL OF 6CR HRS. TO OBTAIN AUTHORIZATION CONTACT KIMBERLY LANE AT (317) 274-8773.

V473 MANAGEMENT APPLICATIONS SEMINAR (3 CR)

D997 5:45P- 8:25P T LOPEZ L

V490 DIR RES PUB & ENVIR AFFAIRS (1-3 CR)

D998 AUTH ARR ARR
OBTAIN A CONTRACT IN BS 3027, SPEA STUDENT SERVICES.

V491 HONORS RES PUB & ENVIR AFFAIRS (1-3 CR)

D999 AUTH ARR ARR GLEESON M
PREREQUISITE:APPROVAL OF SPEA HONORS ADVISOR. CONTRACTS AVAILABLE IN BS 3027.

V499 HONORS THESIS (3 CR)

R001 AUTH ARR ARR GLEESON M
PREREQUISITE:APPROVAL OF SPEA ADVISOR. CONTRACTS AVAILABLE IN BS 3027.

WASHINGTON LEADERSHIP PROGRAM (025)

THE FOLLOWING THREE CLASSES WILL MEET IN WASHINGTON D.C. ONLY STUDENTS ACCEPTED TO THE WASHINGTON LEADERSHIP PROGRAM MAY REGISTER. CONTACT THE SPEA UNDERGRADUATE ADVISOR/BS 3027, CALL 274-4656

V380 INTERNSHIP PUB & ENVIR AFFAIRS (1-6 CR)

R002 AUTH ARR ARR

V450 CONTEM ISSUES IN PUBLIC AFFAIRS (3 CR)

R003 AUTH ARR ARR

V450 CONTEM ISSUES IN PUBLIC AFFAIRS (3 CR)

R004 AUTH ARR ARR

PUBLIC HEALTH (030)

E162 ENVIRONMENT AND PEOPLE (3 CR)

R005 11:00A-12:15P MW BS 2006 MCSWANE D

E410 INTRO TO ENV TOXICOLOGY (3 CR)

R006 5:45P- 8:25P R THOMPSON R
PREREQUISITE:SPEA E272 OR H316 OR PERMISSION OF INSTRUCTOR.

E431 WATER SUPPLY/WASTEWATER TRTMT (3 CR)

R007 5:45P- 8:25P T HLAVER K
PREREQUISITE:SPEA E272 OR H316;CHEM C101 OR EQUIVALENT; MATH M119 OR EQUIVALENT.

H120 CONTEMPORARY HEALTH ISSUES (3 CR)

R008 2:30P- 3:45P MW BS 2004 REKHTER N

H316 ENVIRONMENTAL HEALTH (3 CR)

R009 9:30A-10:45A TR BS 3009 MURAGE J

H322 PRINCIPLES OF EPIDEMIOLOGY (3 CR)

R010 5:45P- 8:25P M

H353 ADV HEALTH FINANCE & BUDGETING (3 CR)

R011 5:45P- 8:25P R LANG P
PREREQUISITE:SPEA H352

H416 ENVIRONMENTAL HEALTH POLICY (3 CR)

R012 5:45P- 8:25P W BS 2008 MCSWANE D

H441 LEGAL ASPECTS OF HEALTH CARE ADM (3 CR)

R013 11:00A-12:15P TR BS 2004 REKHTER N

H466 PUBLIC HEALTH FIELD EXPERIENCE (1 CR)

R014 AUTH ARR ARR MCSWANE D
PERMISSION OF INSTRUCTOR.

H474 HEALTH ADMINISTRATION SEMINAR (3 CR)

R015 2:30P- 3:45P TR BS 2004 REKHTER N
PREREQUISITE:SPEA H320 AND SENIOR STANDING

GRADUATE PUBLIC AND ENVIRONMENTAL AFFAIRS

GRADUATE PUBLIC AFFAIRS (050)

E533 ENVIR MGMT SYS:ISO 14001 BASED (3 CR)

R016 5:45P- 8:25P R BS 2004 RITCHIE I

J501 CRIMINOLOGICAL THOUGHT & POLICY (3 CR)

R017 5:45P- 8:25P W BS 3011 QUINET K

J550 MENTORING JUVENILES/AFTERCARE (3 CR)

R018 AUTH 4:00P- 5:15P T BS 3011 JARJOURA G
STUDENTS WILL SERVE AS MENTORS TO JUVENILE OFFENDERS RETURNING TO INDPLS COMMUNITIES FROM STATE CORRECTIONAL FACILITIES. OUTSIDE OF CLASS STUDENTS ARE EXPECTED TO SPEND 8 HOURS WEEKLY ON THEIR SERVICE ACTIVITIES, WITH SOME TIME AT A LOCAL CORRECTIONAL FACILITY.

V502 PUBLIC MANAGEMENT (3 CR)

R019 5:45P- 8:25P R MARCUM T

V502 PUBLIC MANAGEMENT (3 CR)

R020 AUTH ARR WW OROSZ J
THIS IS A WEB-BASED COURSE. DISTANCE LEARNING STUDENTS WILL BE GIVEN PRIORITY REGISTRATION. CONTACT STEVE PARSELL, SPARSELL@IUPUI.EDU OR (317) 278-2077 FOR MORE INFORMATION.

V504 PUBLIC ORGANIZATION (1-3 CR)

R021 5:45P- 8:25P W BS 3018 CHOU A

V506 STAT ANALYSIS FOR EFF DEC MAKING (3 CR)

R022 5:45P- 8:25P W PRZYBYLSKI M

V517 PUBLIC MANAGEMENT ECONOMICS (3 CR)

R023 5:45P- 8:25P M BS 2008 HOLMES A
PREREQUISITES:ECON E201 OR EQUIVALENT.

V520 ENVIRONMENTAL POLICY ANALYSIS (3 CR)

R024 AUTH 5:45P- 8:25P W BS 2008 MCSWANE D

V522 HUMAN RESOURCE MGT IN NONPROFITS (3 CR)

R025 ARR WW
THIS IS A WEB BASED COURSE. DISTANCE LEARNING STUDENTS WILL BE GIVEN PRIORITY REGISTRATION. CONTACT STEVE PARSELL, SPARSELL@IUPUI.EDU OR (317) 278-2077. FOR MORE INFORMATION.

V525 MGMT IN THE NONPROFIT SECTOR (3 CR)

R026 5:45P- 8:25P T BS 3015 BIELEFELD W
SEE ALSO PHILANTHROPIC STUDIES PREREQUISITE:SPEA V521 OR PHST P521

V526 FIN MGMT FOR NONPROFIT ORG (3 CR)

R027 5:45P- 8:25P R BS 3015 JOHNSON C

V540 LAW AND PUBLIC AFFAIRS (3 CR)

R028 AUTH 5:45P- 8:25P T KENNEDY S

V550 MASSMEDIA&PUBLIC AFFAIRS W/JOUR (3 CR)

R029 4:00P- 5:15P TR BS 3015 KENNEDY S
BROWN S
THIS COURSE WILL CONSIDER HOW JOURNALISTS AND THE MASS MEDIA AFFECT POLICY INFORMATION IN A DEMOCRATIC SOCIETY.

V550 TPC:COMMUNITY LEADERSHIP (3 CR)

R030 2:30P- 5:10P W BS 3018 O'CONNOR M
THIS CLASS WILL STUDY A VARIETY OF LEADERSHIP STYLES PRESENT IN THE PUBLIC SECTOR.STUDENTS WILL LEARN FROM THE INSTRUCTOR, GUEST LECTURES AND CLASS DISCUSSIONS, ON CASE STUDIES HOW CRITICAL STRATEGY AND TACTICAL LEADERSHIP DECISIONS ARE MADE AND WHAT ROLE LEADERSHIP STYLE PLAYS IN FINAL IMPLEMENTATION.

V558 FUND DEVELOPMENT FOR NONPROFITS (3 CR)

R031 5:45P- 8:25P M BS 3014 SEILER T
ALSO SEE EDUCATION.

V560 PUBLIC FINANCE & BUDGETING (1-3 CR)

R032 5:45P- 8:25P M MORTON T

V562 PUBLIC PROGRAM EVALUATION (3 CR)

R033 AUTH ARR WW LITTLEPAGE L
THIS IS A WEB BASED COURSE. DISTANCE LEARNING STUDENTS WILL BE GIVEN PRIORITY REGISTRATION. CONTACT STEVE PARSELL, SPARSELL@IUPUI.EDU OR (317) 278-2077 FOR MORE INFORMATION.

V597 LAND USE PLANNING (3 CR)

R034 5:45P- 8:25P T BS 2008 OTTENSMAJN J

V600 CAPSTONE IN PUBLIC & ENV AFFAIR (3 CR)

R035 AUTH 5:45P- 8:25P T BS 3011 LINDSEY G
TO BE TAKEN ONLY IN LAST HALF OF THE MPA PROGRAM. CONTACT STEVE PARSELL SPARSELL@IUPUI.EDU (317) 278-2077.

V639 MANAGING GOVERNMENT OPERATIONS (3 CR)

R036 5:45P- 8:25P W BS 3015 GLEESON M

GRADUATE SPEA (070)**V580 READINGS IN PUBLIC AFFAIRS (1-3 CR)**

R037 AUTH ARR ARR MESCH D
WRITTEN CONSENT OF INSTRUCTOR. SEE GRADUATE PROGRAM DIRECTOR
OR STUDENT SERVICES OFFICE, BS 3027.

V585 PRACTICUM IN PUBLIC AFFAIRS (1-6 CR)

R038 AUTH ARR ARR MESCH D
PLEASE OBTAIN INFORMATION FROM THE GRADUATE PROGRAM DIRECTOR
OR SPEA STUDENT SERVICES BS 3027.

V590 RESEARCH IN PUBLIC AFFAIRS (1-3 CR)

R039 AUTH ARR ARR MESCH D
PREREQUISITE:WRITTEN PERMISSION OF INSTRUCTOR. SEE GRADUATE
PROGRAM DIRECTOR OR STUDENT SERVICES, BS 3027.

GRADUATE PLANNING (090)**P510 SOC & ECON ASPECTS OF HUM SETTMT (2 CR)**

R040 5:45P- 9:00P W BS 2006 OTTENSMAJN J
COURSE WILL MEET 3/10/2004-4/28/2004. PREREQUISITE:SPEA P520
(OFFERED FIRST 7 WEEKS OF THE SEMESTER).

P520 METH FOR PLANNING & POL ANALYSIS (2 CR)

R041 5:45P- 9:00P W BS 2006 OTTENSMAJN J
COURSE WILL MEET FIRST 7 WEEKS OF THE SEMESTER,

P540 COMMUNITY & N'BORHOOD DEV PLNG (3 CR)

R042 5:45P- 8:25P M BS 3011 KLACIK D

P580 READINGS IN PLANNING (1-3 CR)

R043 AUTH ARR ARR MESCH D
WRITTEN CONSENT FROM INSTRUCTOR. CONTACT GRADUATE PROGRAM
DIRECTOR OR STUDENT SERVICES OFFICE, BS 3027.

P585 PRACTICUM IN PLANNING (1-6 CR)

R044 AUTH ARR ARR MESCH D
PLEASE OBTAIN INFORMATION FROM THE GRADUATE PROGRAM DIRECTOR
OR SPEA STUDENT SERVICES IN BS 3027.

P590 RESEARCH IN PLANNING (1-3 CR)

R045 AUTH ARR ARR MESCH D
SEE GRADUATE PROGRAM DIRECTOR, OR STUDENT SERVICES OFFICE
BS 3027.

P600 PORTFOLIO ASSESSMENT (1 CR)

R046 AUTH ARR ARR MESCH D

P610 PLANNING WORKSHOP (1-3 CR)

R047 5:45P- 8:25P T BS 3011 LINDSEY G
ARRANGED -CONTACT STEVE PARSELL (317) 278-2077OR
SPARSELL@IUPUI.EDU PREREQUISITE:WRITTEN CONSENT OF INSTRUCTOR.

MASTERS IN HEALTH ADMINISTRATION (SPHA)

BS 3027 274-4656 WWW.SPEA.IUPUI.EDU/IUPUI/

H507 MGMT OF INDIVIDUAL & GROUP BEHAV (3 CR)

R048 5:45P- 8:25P W BS 3018 CHOU A

H509 FIN MGMT PRIN OF HEALTHCARE (3 CR)

R049 5:45P- 8:25P M BS 3015 MAUK A
PREREQUISITE:3 CR.HRS OF ACCOUNTING

H518 STATIST METHODS FOR HEALTH SVCS (3 CR)

R050 5:45P- 8:25P R BS 3014 CHOU A
PREREQUISITE:3 CR.HRS OF UNDER GRADUATE STATISTICS.

H605 MULTI-INST SYS & ARRANGEMENTS (3 CR)

R051 5:45P- 8:25P R DAVIS P
MURPHY J
PREREQUISITE:SPEA H501, H502 OR H504 OR CONSENT OF INSTRUCTOR.

H606 HLTH SERV QUAL IMPRV & RISK MGMT (3 CR)

R052 5:45P- 8:25P T HALL G

H612 MARKETING HLTH SVCS DELIVERY (3 CR)

R053 5:45P- 8:25P T GODFREY E

H623 HLTHCARE APPL OF STRATEGIC MGT (3 CR)

R054 5:45P- 8:25P W BS 3014 WALSTON S
PREREQUISITE:SPEA H622 CAPSTONE COURSE:INTEGRATED SKILLS

H628 HEALTHCARE INFORMATION SYSTEMS (3 CR)

R055 5:45P- 8:25P M KOSCHKA E

H630 READINGS IN HLTH SERVICES ADMIN (1-3 CR)

R056 AUTH ARR ARR HOLMES A
CHOU A
MUST COMPLETE CONTRACT AND RECEIVE AUTHORIZATION FROM FACULTY
ADVISOR.

H700 RESIDENCY (1-6 CR)

R057 AUTH ARR ARR WALSTON S
HOLMES A
CHOU A

H702 INTERNSHIP IN HLTH SVCS MGMT (3 CR)

R058 AUTH ARR ARR WALSTON S
MUST COMPLETE CONTRACT AND RECEIVE AUTHORIZATION FROM FACULTY
ADVISOR.

H735 RESEARCH IN HEALTH ADMINISTRATN (3-6 CR)

R059 AUTH ARR ARR WALSTON S
R060 AUTH ARR ARR CHOU A
R061 AUTH ARR ARR HOLMES A

PUBLIC HEALTH (PBHL)

RG 4171 278-0337

MPH CORE COURSES (010)

CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO REGIS-
TER. PREREQUISITE:ONE YEAR UNDERGRADUATE MATH

G651 BIOSTATISTICS FOR PUBLIC HEALTH (3 CR)

R062 AUTH 5:45P- 8:25P R NU 204 SAHA C
PREREQUISITE:EPIDEMIOLOGY AND ENVIRONMENTAL MPH STUDENTS.
R063 AUTH 5:45P- 8:25P R NYHUIS A
HEALTH POLICY MGT AND BEHAVIORAL HEALTH SCIENCE MPH STUDENTS
CONTACT DPH STUDENT SERVICE FOR AUTHORIZATION TO REGISTER
(317) 278-0337. PREREQUISITE:ONE YEAR OF MATH

H500 PHIL/PRINCIPLES OF HEALTH EDUC (3 CR)

R064 AUTH 5:45P- 8:25P M
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO
REGISTER.THREE REQUIRED SEMINARS FROM 5:45PM-8:25PM.PLUS FIVE
ONE HOUR SEMINARS, DATES TBA.

P502 ISSUES IN PUBLIC HEALTH (1 CR)

R065 AUTH 5:45P- 8:25P T HENKLE E
CONTACT DPH (317) 278-0337 FOR AUTHORIZATION TO REGISTER.REQUIRED
SESSIONS 1/13/04, 3/2/04, 4/20/04 WILL MEET IN TBA.

BEHAVIORAL HEALTH SCI.COURSES (020)**C515 HEALTH EDUC IN CLINICAL SETTINGS (3 CR)**

R066 AUTH 5:45P- 8:25P T RG 4147
CONTACT DPH STUDENT SERVICE (317) 278-0337 FOR AUTHORIZATION TO
REGISTER.

H617 HUMAN DISEASES & PREVENTION (3 CR)

R067 AUTH 5:45P- 8:25P R RG 4153
CONTACT DPH STUDENT SERVICES FOR AUTHORIZATION TO REGISTER.

P602 PUBLIC HEALTH INTERNSHIP (3 CR)

R068 AUTH ARR ARR
PREREQUISITE:MPH CORE REQUIRED PREREQUISITE:SIX HOURS OF CON-
CENTRATION COURSE WORK REQUIRED MPH ADVISOR AUTHORIZATION
REQUIRED. BEHAVIORAL HEALTH SCIENCE

P702 PUB HLTH BEHAV HLTH SCI CONC PRJ (3 CR)

R069 AUTH ARR ARR FLEMING-MORAN M
PREREQUISITE:MPH INTERNSHIP REQUIRED MPH ADVISOR AUTHORIZATION
REQUIRED TO REGISTER.

ENVIRONMENTAL HEALTH SCI COURSES (040)

PREREQUISITE:MPH CORE REQUIRED.

P602 PUBLIC HEALTH INTERNSHIP (3 CR)

R070 AUTH ARR ARR STEELE G
PREREQUISITE:SIX HOURS OF CONCENTRATION COURSE WORK REQUIRED
MPH ADVISOR AUTHORIZATION REQUIRED ENVIRONMENTAL HEALTH SCI-
ENCE PREREQUISITE:MPH INTERNSHIP REQUIRED

P703 PUB HLTH ENVIR HLTH SCI CONC PRJ (3 CR)

R071 AUTH ARR ARR STEELE G
MPH ADVISOR AUTHORIZATION REQUIRED TO REGISTER.

EPIDEMIOLOGY COURSES (050)**P601 ADVANCED EPIDEMIOLOGY (3 CR)**

R072 AUTH 5:45P- 8:25P M RG 4147 STEELE G
PREREQUISITE:P600 EPIDEMIOLOGIC RESEARCH METHODS REQUIRED.
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO
REGISTER.
PREREQUISITE:MPH CORE REQUIRED

P602 PUBLIC HEALTH INTERNSHIP (3 CR)

R073 AUTH ARR ARR STEELE G
PREREQUISITE:SIX HOURS OF CONCENTRATION COURSE WORK REQUIRED
MPH ADVISOR AUTHORIZATION REQUIRED. EPIDEMIOLOGY
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO
REGISTER.

P612 PATIENT CENTERED OUTCOMES RSCH (3 CR)

R074 5:45P- 8:25P W OLDRIDGE N
PREREQUISITE:MPH INTERNSHIP REQUIRED

P704 PUB HLTH EPIDEMIOLOGY CONC PROJ (3 CR)

R075 AUTH ARR ARR STEELE G
MPH ADVISOR AUTHORIZATION REQUIRED.

HEALTH & POLICY MNGMNT COURSES (060)**H509 HEALTH SERVICES FINANCIAL MGMT (3 CR)**

R076 AUTH 5:45P- 8:25P M
PREREQUISITE:ONE SEMESTER UNDERGRADUATE ACCOUNTING CONTACT
DPH STUDENT SERVICE 278-0337 FOR AUTHORIZATION TO REGISTER.
PREREQUISITE:MPH CORE REQUIRED

P602 PUBLIC HEALTH INTERNSHIP (3 CR)

R077 AUTH ARR ARR
PREREQUISITE:SIX HOURS OF CONCENTRATION COURSE WORK REQUIRED
MPH ADVISOR AUTHORIZATION REQUIRED HEALTH POLICY AND MANAGE-
MENT

P611 POLICY DESIGN IMPLEMENTATN & MGT (3 CR)

R078 AUTH 5:45P- 8:25P T RG 4153 HUNT J
CONTACT DPH STUDENT SERVICES (317) 278-0337 FOR AUTHORIZATION TO
REGISTER.

P705 PUB HLTH POLICY & MGMT CONC PROJ (3 CR)

R079 AUTH ARR ARR
PREREQUISITE:MPH INTERNSHIP REQUIRED AUTHORIZATION REQUIRED BY
MPH ADVISOR.

GENERAL COURSES (070)

P650 READINGS IN PUBLIC HEALTH (1-4 CR)

R080 AUTH ARR ARR
MPH ADVISOR AND INSTRUCTOR AUTHORIZATION REQUIRED.

RADIATION ONCOLOGY (RAON)

BR 120 274-1302

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED RADIATION THERAPY STU-
DENTS ONLY.

J302 RADIATION ONCOLOGY TECHNIQUES I (3 CR)

R081 MED 2:00P- 3:20P M ARR DUNN D
2:00P- 3:20P W ARR SCHNEIDER J

LABORATORY (LB)

R082 MED ARR ARR SCHNEIDER J

J304 RADIATION ONCOLOGY PATIENT CARE (2 CR)

R083 MED 10:00A-11:50A M ARR DUNN D

J306 CLINICAL DOSIEMETRY II (2 CR)

R084 MED 3:30P- 4:50P MW ARR EWING M

LABORATORY (LB)

R085 MED ARR ARR EWING M

J351 CLINICAL PRACTICUM I (3 CR)

R086 MED ARR ARR SCHNEIDER J

J401 PHYSICS OF RADIATION ONCOLOGY II (2 CR)

R087 MED 8:00A- 9:30A TR ARR FROST S

J403 CLINICAL ONCOLOGY II (3 CR)

R088 MED 10:00A-11:30A TR ARR DUNN D

LABORATORY (LB)

R089 MED ARR ARR DUNN D

J404 QUALITY MGMT IN RADIATION ONCOL (3 CR)

R090 MED 12:00A- 1:50P M SCHNEIDER J
1:00P- 1:50P W

LABORATORY (LB)

R091 MED ARR ARR SCHNEIDER J

J406 RADIATION AND CANCER BIOLOGY (2 CR)

R092 MED 8:00A- 8:50A WF MENDONCA M
DYNLACHT J

J453 CLINICAL PRACTICUM V (5 CR)

R093 MED ARR ARR SCHNEIDER J

RADIOLOGY (RADI)

location

THE FOLLOWING COURSES ARE OPEN TO ACCEPTED STUDENTS IN THE RADIOLOGIC
SCIENCE PROGRAMS OR BY PERMISSION OF THE PROGRAM DIRECTOR.

R182 CLINICAL EXPERIENCE-BASIC II (3 CR)

R095 MED 8:00A- 4:00P TR VA COX L

R182 CLINICAL EXPERIENCE-BASIC II (3 CR)

R096 MED 8:00A- 4:00P TR WD RAFERT J

R182 CLINICAL EXPERIENCE-BASIC II (3 CR)

R097 MED 8:00A- 4:00P TR UH LONG B

R182 CLINICAL EXPERIENCE-BASIC II (3 CR)

R098 MED 8:00A- 4:00P TR SF DEVORE A

THE FOLLOWING FOUR SECTIONS WILL MEET FOR 10 WEEKS. STUDENTS MUST
ALSO REGISTER FOR RADI R182 CLINICAL EXPERIENCE:PEDIATRIC FOR 1 CREDIT
HOUR. COURSE SCHEDULE IS AVAILABLE IN PROGRAM OFFICE.

R182 CLINICAL EXPERIENCE-BASIC II (2 CR)

R099 MED 8:00A- 4:00P TR VA COX L

R182 CLINICAL EXPERIENCE-BASIC II (2 CR)

R100 MED 8:00A- 4:00P TR WD RAFERT J

R182 CLINICAL EXPERIENCE-BASIC II (2 CR)

R101 MED 8:00A- 4:00P TR UH LONG B

R182 CLINICAL EXPERIENCE-BASIC II (2 CR)

R102 MED 8:00A- 4:00P TR SF DEVORE A
THE FOLLOWING THREE SECTIONS WILL MEET FOR FIVE WEEKS. STUDENTS MUST
ALSO REGISTER FOR RADI R182 CLINICAL EXPERIENCE BASIC II FOR 2 CREDIT
HOURS. COURSE SCHEDULE IS AVAILABLE IN PROGRAM OFFICE.

R182 CLINICAL EXPERIENCE:PEDIATRIC (1 CR)

R103 MED ARR ARR RI ROBINSON S

R182 CLINICAL EXPERIENCE:PEDIATRIC (1 CR)

R104 MED ARR ARR RI ROBINSON S

R182 CLINICAL EXPERIENCE:PEDIATRIC (1 CR)

R105 MED ARR ARR RI ROBINSON S

R185 MEDICAL TERMINOLOGY (1 CR)

R106 AUTH ARR ARR KEHREIN S
PLEASE CONTACT THE INSTRUCTOR AT (317) 274-3803 FOR AUTHORIZATION

R201 RADIOGRAPHIC PROCEDURES II (3 CR)

R107 MED 8:00A- 9:15A MW CL 126 BAKER S

R202 PRINCIPLES OF RADIOGRAPHY 2 (3 CR)

R108 MED 11:00A-12:15P MW CL 126 KEHREIN S

R205 RADIOGRAPHIC PROCEDURES III (3 CR)

R109 MED 2:15P- 3:30P TR CL 126 RAFERT J
KOSEGI J
DUNN D
HERNANDEZ E

R208 TOPICS:MED ASST IN RAD (2 CR)

R110 MED 1:00P- 3:50P W CL 126 HERNANDEZ E

R208 TOPICS:RAD CLIN LAB II (1 CR)

R111 MED 8:00A- 9:30A F CL 147 LONG B

R208 TOPICS:RAD CLIN LAB II (1 CR)

R112 MED 8:00A- 9:30A F CL 147 RAFERT J

R208 TOPICS:RAD CLIN LAB II (1 CR)

R113 MED 8:00A- 9:30A F CL 147 COX L

R208 TOPICS:RAD CLIN LAB II (1 CR)

R114 MED 8:00A- 9:30A F CL 147 ROBINSON S

R208 TOPICS:RAD CLIN LAB II (1 CR)

R115 MED 8:00A- 9:30A F CL 147 DEVORE A

R208 TOPICS:RAD CLIN LAB II (1 CR)

R116 MED 10:00A-11:30A F CL 147 LONG B

R208 TOPICS:RAD CLIN LAB II (1 CR)

R117 MED 10:00A-11:30A F CL 147 RAFERT J

R208 TOPICS:RAD CLIN LAB II (1 CR)

R118 MED 10:00A-11:30A F CL 147 COX L

R208 TOPICS:RAD CLIN LAB II (1 CR)

R119 MED 10:00A-11:30A F CL 147 ROBINSON S

R208 TOPICS:RAD CLIN LAB II (1 CR)

R120 MED 10:00A-11:30A F CL 147 DEVORE A

R253 EXPERIMENTS & QUALITY CONTROL (2 CR)

R121 MED 8:15A-10:15A R CL 126 HERNANDEZ E

8:15A- 9:15A T CL 147 HERNANDEZ E

8:15A-10:15A R CL 126 HERNANDEZ E

9:30A-10:30A T CL 147 HERNANDEZ E

R123 MED 8:15A-10:15A R CL 126 HERNANDEZ E

10:45A-11:45A T CL 147

R260 RADIOBIOLOGY & PROTECTION (1 CR)

R124 MED 10:30A-11:45A R CL 126 BAKER S

R281 CL EXP:SKELETAL RADIOGRAPHY (4 CR)

R125 MED 8:00A- 4:00P MWF VA COX L

R281 CL EXP:SKELETAL CORRELATION (2 CR)

R126 MED 12:30P- 2:00P TR CL 126 RAFERT J

R281 CL EXP:SKELETAL RADIOGRAPHY (4 CR)

R127 MED 8:00A- 4:00P MWF UH LONG B

R281 CL EXP:SKELETAL RADIOGRAPHY (4 CR)

R128 MED 8:00A- 4:00P MWF WD RAFERT J

R281 CL EXP:SKELETAL RADIOGRAPHY (4 CR)

R129 MED 8:00A- 4:00P MWF SF DEVORE A

R282 CL EXP:ABDOMINAL CORRELATION (2 CR)

R130 MED 12:30P- 2:00P TR CL 147 LONG B

R282 CL EXP:ABDOMINAL RADIOGRAPHY (4 CR)

R131 MED 8:00A- 4:00P MWF UH LONG B

R282 CL EXP:ABDOMINAL RADIOGRAPHY (4 CR)

R132 MED 8:00A- 4:00P MWF VA COX L

R282 CL EXP:ABDOMINAL RADIOGRAPHY (4 CR)

R133 MED 8:00A- 4:00P MWF WD RAFERT J

R282 CL EXP:ABOMINAL RADIOGRAPHY (4 CR)

R134 MED 8:00A- 4:00P MWF SF DEVORE A

R283 CL EXP:IMAGING CORRELATION (1 CR)

R135 MED 12:30P- 2:00P T CL 128 COX L

R283 CL EXP:PED CORRELATION (1 CR)

R136 MED 12:30P- 2:00P R CL 128 ROBINSON S

R283 CL EXP:PED RADIOGRAPHY (2 CR)	R137 MED	8:00A- 4:00P	MWF	RI	ROBINSON S
COURSE MEETS 1/12/04 - 2/27/04.					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R138 MED	8:00A- 4:00P	MWF	VA	COX L
COURSE MEETS FROM 1/12/04 TO 2/27/04					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R139 MED	8:00A- 4:00P	MWF	UH	LONG B
COURSE MEETS FROM 1/2/04 TO 2/27/04					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R140 MED	8:00A- 4:00P	MWF	WD	RAFERT J
COURSES MEETS FROM 1/12/04 TO 2/27/04					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R141 MED	8:00A- 4:00P	MWF	SF	DEVORE A
COURSE MEETS FROM 1/12/04 TO 2/27/04					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R142 MED	8:00A- 4:00P	MWF	VA	COX L
COURSE MEETS FROM 3/1/04 TO 4/23/04					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R143 MED	8:00A- 4:00P	MWF	UH	LONG B
COURSE MEETS FROM 3/1/04 TO 4/23/04					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R144 MED	8:00A- 4:00P	MWF	WD	RAFERT J
COURSE MEETS FROM 3/1/04 TO 4/23/04					
R283 CL EXP:IMAGING MODALITIES (2 CR)	R145 MED	8:00A- 4:00P	MWF	SF	DEVORE A
COURSE MEETS FROM 3/1/04 TO 4/23/04					
R283 CL EXP:PED RADIOGRAPHY (2 CR)	R146 MED	8:00A- 4:00P	MWF	RI	ROBINSON S
COURSE MEETS FROM 3/1/04 TO 4/23/04.					
R407 SEM:ESSENTIAL RADIOLOGY (2 CR)	R147 MED	ARR	ARR	FH 211	KEHREIN S
FOR MIT STUDENTS ONLY					
R407 SEM:ESSENTIAL RADIOLOGY (2 CR)	R148 MED	ARR	ARR	FH 211	KOSEGI J
FOR NMT STUDENTS ONLY					
R407 SEMINAR:NUC MED IN SERV I (1 CR)	R149 MED	3:45P- 5:00P	T	FH 211	KOSEGI J
R407 SEM:NUC MED IN SERV III (1 CR)	R150 MED	3:45P- 5:00P	T	FH 211	KOSEGI J
R408 TOPICS:MIT PROJECT II (2 CR)	R151 MED	ARR	ARR		LONG B
R408 TOPICS:MIT PROJECT II (2 CR)	R152 MED	ARR	ARR		COX L
R410 PROJECT: NUCLEAR MED TECH (1 CR)	R153 MED	ARR	ARR	ARR	KOSEGI J
R410 PROJECT: NUCLEAR MED TECH (2 CR)	R154 MED	ARR	ARR	ARR	KOSEGI J
R417 PHYS & INSTRUMENT OF NUC MED II (2 CR)	R155 MED	12:15P- 2:15P	M	CL 126	ANGER R
R422 RADIONUCLIDE MEASUREMENTS (2 CR)	R156 MED	2:15P- 3:45P	M	CL 126	KOSEGI J
12:00A- 4:00P F					
R430 IN VIVO & IN VITRO STUDIES (1 CR)	R157 MED	2:00P- 3:00P	T	CL 119	DEGRADO T
R433 APPLICATION OF RADIONUCLIDES II (2 CR)	R158 MED	1:30P- 3:20P	R	CL 119	KOSEGI J
R445 CLINICAL NUCLEAR MED PRACTICUM 1 (4 CR)	R159 MED	8:00A- 3:00P	T	ARR	KOSEGI J
8:00A- 5:00P R					
8:00A-11:00A F ARR					
KUSTER T					
SHIPLETT C					
R447 CLINICAL NUCLEAR MED PRACTICUM 3 (6 CR)	R160 MED	8:00A- 5:00P	MWF	ARR	KOSEGI J
KEHREIN S					
HALL B					
KUSTER T					
SHIPLETT C					
R452 MEDICAL IMAGING APPLICATIONS (3 CR)	R161 MED	8:00A-11:30A	T	CL 124	KEHREIN S
2:00P- 3:30P T CL 124					
R482 CLIN PRACT: COMPUTED TOMOGRAPHY (3 CR)	R162 MED	ARR	ARR		KEHREIN S
R483 CLINICAL PRACTICUM MRI (3 CR)	R163 MED	ARR	ARR		KEHREIN S
R483 CLINICAL PRACTICUM MRI (6 CR)	R164 MED	ARR	ARR		KEHREIN S

R484 CLINICAL PRACTICUM ULTRASOUND (6 CR)	R165 MED	ARR	ARR		KEHREIN S
R720 RADIOLOGY CLERKSHIP (4 CR)	R166	ARR	ARR		GUNDERMAN R
INDIANAPOLIS FOURTH YEAR					
R899 SENIOR ELECTIVE IN RADIOLOGY (4 CR)	R167	ARR	ARR		
INDIANAPOLIS CLINICAL					
R899 SENIOR ELECTIVE IN RADIOLOGY (8 CR)	R168	ARR	ARR		
INDIANAPOLIS CLINICAL					
R899 SENIOR ELECTIVE IN RADIOLOGY (12 CR)	R169	ARR	ARR		
INDIANAPOLIS CLINICAL					
R899 SENIOR ELECTIVE IN RADIOLOGY (4-48 CR)	R170	ARR	ARR		
INDIANAPOLIS CLINICAL					

RELIGIOUS STUDIES (REL)

CA 335 274-1465

HONORS (010)

S111 THE BIBLE-HONORS (3 CR)	R171 AUTH	1:00P- 2:15P	TR		MULLEN E
AUTHORIZATION FROM HONORS REQUIRED					

(020)

R111 THE BIBLE (3 CR)	R172	2:30P- 3:45P	TR	CA 241	ALLANSON K
	R173	5:45P- 8:25P	T	CA 241	ALLANSON K
R133 INTRODUCTION TO RELIGION (3 CR)	R174	9:30A-10:45A	MW	CA 241	HAYES K
	R175	11:00A-12:15P	MW	CA 241	BAKER A
	R176	1:00P- 2:15P	MW	CA 241	CRAIG D
	R177	1:00P- 2:15P	MW	CA 241	CRAIG D
FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112					
SECTION R501, MON/WED, 2:30P - 3:45P.					
	R178	9:30A-10:45A	TR	CA 241	BAKER A
	R179	11:00A-12:15P	TR	CA 241	CONDON M
	R180	1:00P- 2:15P	TR	CA 241	CONDON M
	R181	4:00P- 5:15P	TR	SI 204	JACKSON W
	R182	5:45P- 8:25P	T	ES 2110	CONDON M
	R183	5:45P- 8:25P	W	CA 241	BAKER A
	R184	5:45P- 8:25P	R	CA 241	BAKER A
R173 AMERICAN RELIGION (3 CR)	R185	9:30A-10:45A	MW		WHEELER R
R257 INTRODUCTION TO ISLAM (2 CR)	R186	5:45P- 8:25P	W		HUSTED W
R300 STUDIES: WOMEN AND RELIGION (3 CR)	R187	1:00P- 2:15P	MW		HAYES K
R300 STUDIES:UNHOLY BLOOD (3 CR)	R188	4:00P- 5:15P	TR	CA 241	CONDON M
R312 AMERICAN RELIGIOUS LIVES (3 CR)	R189	5:45P- 8:25P	M	CA 241	WHEELER R
SEE ALSO AMERICAN STUDIES.					
R339 VARIETIES OF AMERICAN RELIGION (3 CR)	R190	2:30P- 3:45P	TR	SI 208	GOFF P
R361 HINDUISM & BUDDHISM (3 CR)	R191	1:00P- 2:15P	TR		JACKSON W
R400 STUDIES:INDEPENDENT STUDY (3 CR)	R192 AUTH	ARR	ARR		DAVIS T
AUTHORIZATION REQUIRED					
R433 SENIOR CAPSTONE TUTORIAL (3 CR)	R193 AUTH	ARR	ARR		DAVIS T
AUTHORIZATION REQUIRED					
R493 SEMINAR IN RELIGIOUS ETHICS (3 CR)	R194	5:45P- 8:25P	M		CRAIG D

GRADUATE RELIGIOUS STUDIES

GRADUATE RELIGIOUS STUDIES (030)

R571 STUDIES IN RELIGIOUS ETHICS (3 CR)	R195	5:45P- 8:25P	M		CRAIG D
R590 DIR READINGS IN RELIGIOUS STDS (3 CR)	R196 AUTH	ARR	ARR		DAVIS T
DEPT AUTHORIZATION REQUIRED					

RESPIRATORY THERAPY (PULM)

**** (130)

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

F405 NEONATAL-PEDIATRIC RESP CARE (3 CR)

R197 9:00A-11:50A F MH CG26 JOHNSON J

COURSE MEETS AT METHODIST HOSPITAL

F444 CARDIORESPIRATORY PHARMACOL II (2 CR)

R198 11:00A-11:50A TR MH CG26 MOHR M

COURSE MEETS AT METHODIST HOSPITAL.

F350 CARDIORESPIRATORY DISEASES (3 CR)

R199 9:30A-10:50A TR MH CG26 NAUM C

COURSE MEETS AT METHODIST HOSPITAL.

F355 LIFE SUPPORT (3 CR)

R200 8:00A- 9:20A TR MH CG26 VAN SCODER L

COURSE MEETS AT METHODIST HOSPITAL.

STUDENTS SHOULD ENROLL IN FOLLOWING DISCUSSION AND ONE LAB SECTION.

F356 RESPIRATORY CARE TECHNIQUES II (2 CR)

R201 1:00P- 1:50P T MH W638 JOHNSON J

COURSE MEETS AT METHODIST HOSPITAL

LABORATORY (LB)

R202 2:00P- 3:50P T MH W638 JOHNSON J

F385 RESPIRATORY CARE PRACTICUM I (3 CR)

R203 ARR ARR JOHNSON J

F425 CASE STUDY REVIEW (3 CR)

R204 1:00P- 3:50P M CF 205 KOSS J

F440 ADVANCED CARDIAC LIFE SUPPORT (2 CR)

R205 ARR ARR CF O10 KOSS J

COURSE MEETS IN ACLS LABS - COLEMAN HALL O10.

F444 CARDIORESPIRATORY PHARMACOL II (2 CR)

R206 11:00A-11:50A M CF 205

11:00A-11:50A W CF 203

F445 SEMINAR:EXPANDED PRACTICE (3-5 CR)

R207 8:30A-10:50A M CF 205 CULLEN D

F465 APPL RESEARCH RESP CARE (2 CR)

R208 AHLT 9:00A-10:50A W CF 205 CULLEN D

F480 SMOKING CESSATION TECHNIQUES (1 CR)

R209 1:00P- 1:50P W CF 205 CULLEN D

F485 ADVANCED CLINICAL SPECIALTY I (5 CR)

R210 ARR ARR KOSS J

SCHOOL OF LIBERAL ARTS (SLA)

I360 INDIVIDUALIZED MAJR:MEDIA ARTS (1 CR)

R211 AUTH ARR ARR KARNICK K

CONATCT (317) 274-3976 FOR AUTHORIZATION, FOR APPROVED INDIVIDUALIZED MAJOR PROGRAM STUDENTS ONLY.

I460 INDIV MAJOR SENIOR PROJECT (1 CR)

R212 AUTH ARR ARR

AUTHORIZATION REQUIRED, FOR APPROVED INDIVIDUALIZED MAJOR PROGRAM STUDENTS ONLY. FOR AUTHORIZATION CONTACT (317) 274-3976.

M350 WORKERS,SENIORS,COMMUNITIES (3 CR)

R213 AUTH 9:00A-11:40A F WALLIHAN J

FIRST YEAR MASARACHIA SEMINAR.AUTHORIZATION OF INSTRUCTOR REQUIRED.

SCIENCE, GENERAL (SCI)

LD 222 274-0625

I120 WINDOWS ON SCIENCE (1 CR)

R214 AUTH 2:00P- 3:50P R YOST R

THIS COURSE IS DESIGNED FOR FRESHMEN EXPLORING SCIENCE AS A MAJOR. SEE SCHOOL OF SCIENCE OR UNIVERSITY COLLEGE FOR AUTHORIZATION. THIS COURSE WILL MEET FOR 11 WEEKS.

SERVICE LEARNING

SERVICE LEARNING INTEGRATES COMMUNITY SERVICE EXPERIENCE INTO ACADEMIC COURSE WORK.FURTHER INFORMATION ON SERVICE LEARNING AND VOLUNTEER OPPORTUNITIES IS AVAILABLE BY CALLING THE CENTER FOR SERVICE AND LEARNING AT 278-2662 OR 278-2370.OFFICES ARE LOCATED IN THE UNIVERSITY COLLEGE BUILDING UC 3116.CHECK OUR WEB SITE AT <http://csl.iupui.edu> FOR FURTHER PROGRAMS AND OPPORTUNITIES.

ANTHROPOLOGY

A494 PRACTICUM IN APPLIED ANTHROPOLOGY (3 CR)

ARRANGED ANTHROPOLOGY FACULTY

INDIVIDUAL LEARNING EXPERIENCE RELATED TO ANTHROPOLOGY WITH A COMMUNITY GROUP OR ORGANIZATION.FOR ADDITIONAL INFORMATION CONTACT EVELYN OLIVER AT 274-8207, eoliver@iupui.edu

BUSINESS

X103 BUSINESS LEARNING COMMUNITY

X203 INDEPENDENT STUDY IN COMMUNITY SERVICE LEARNING

(FOR SOPHOMORES WHO DID NOT TAKE THE X103 CLASS.)

9:30-10:45 AM M BUSINESS FACULTY

11:00-12:15 PM M BUSINESS FACULTY

5:45-7:00 PM M BUSINESS FACULTY

1:00-2:15 PM W BUSINESS FACULTY

2:30-3:45 PM W BUSINESS FACULTY

X203 INDEPENDENT STUDY IN COMMUNITY SERVICE LEARNING

(FOR SOPHOMORES WHO DID NOT TAKE THE X103 CLASS.)

STUDENTS ARE GIVEN SEVERAL OPTIONS TO CHOOSE FROM AND ARE ENCOURAGED TO CREATE THEIR OWN SERVICE LEARNING PROJECT PROPOSAL.THEY WORK IN TEAMS DOING COMMUNITY SERVICE. PAST PROJECTS INCLUDE WORKING WITH JUNIOR ACHIEVEMENT, YMCA, BOYS AND GIRLS CLUBS, AND SEVERAL UNITED WAY AGENCIES. FOR ADDITIONAL INFORMATION CALL MELINDA PHILLABAUM, 278-7329, mphillab@iupui.edu

EDUCATION

EDUC M456 METHODS OF TEACHING PHYSICAL EDUCATION (3 CR)

1:00 - 3:00 PM MW SCHILLING

STUDENTS WILL TEACH METHODS LEARNED FROM CLASS WORK SIX TIMES AT THREE DIFFERENT SCHOOLS. FOR ADDITIONAL INFORMATION CALL EDMUND SCHILLING AT 274-0618, eschilli@iupui.edu

DENTISTRY

T840 SERVICE LEARNING IN COMMUNITY ORAL HEALTH

ELECTIVE 114 YODER

THIS ELECTIVE IS DESIGNED TO DEVELOP COMMUNITY BASED ORAL HEALTH PROGRAMS UTILIZING THE SERVICE LEARNING METHODOLOGY. STUDENTS WILL WORK WITH GOODWILL INDUSTRIES AND INDIANA DONATED DENTAL SERVICES FOR FOURTH YEAR DENTAL STUDENTS ONLY. FOR ADDITIONAL INFORMATION CALL KAREN YODER AT (317) 278.7872, kmyoder@iupui.edu

GEOLOGY

G107 ENVIRONMENTAL GEOLOGY (3 CR)

8:00 - 9:40 AM MW ATEKWANA

6:00 - 8:40 pm M ARTHUR

11:00 - 12:15 PM TR LIGHT

4:00 - 5:15 PM TR COOPER

STUDENTS WILL WORK WITH EITHER THE DEPARTMENT OF NATURAL RESOURCES OR INDY PARKS IN AN ENVIRONMENTAL PROJECT THAT RELATES TO COURSE MATERIAL. FOR ADDITIONAL INFORMATION CALL KARA SALAZAR AT 278-7491, salazark@iupui.edu

MUSEUM STUDIES

A405 MUSEUM METHODS (3 CR)

5:45 - 8:25 PM R KRYDER-REID

STUDENTS WORK IN TEAMS TO CURATE EXHIBITS AND PROJECTS AT AREA MUSEUMS AND INSTITUTIONS. FOR ADDITIONAL INFORMATION CALL ELIZABETH KRYDER-REID AT 274-1406, ekrydeer@iupui.edu

A410 MUSEUM EDUCATION (3 CR)

5:45 - 8:25 PM W CASSADY

RILEY

STUDENTS WORK AT THE CHILDREN'S MUSEUM ON PROJECTS THAT RELATE TO COURSE MATERIAL.FOR ADDITIONAL INFORMATION CALL ELIZABETH KRYDER-REID AT 274-1406, ekrydeer@iupui.edu.

PSYCHOLOGY

B462 CAPSTONE PRACTICUM IN INDUSTRIAL/ORGANIZATIONAL PSYCHOLOGY (3 CR)

4:30 - 5:45 PM T HAZER

STUDENTS WITH THE APPROPRIATE PREREQUISITES (B366, B368 OR EQUIVALENT) ARE PLACED WITHIN AN INDIANAPOLIS ORGANIZATION (BOTH PUBLIC AGENCY AND PRIVATE INDUSTRY) FOR 8 HOURS PER WEEK OVER THE SEMESTER TO BE INVOLVED IN SEVERAL TYPES OF WORK EXPERIENCES. STUDENTS MUST REGISTER FOR BOTH LECTURE AND LAB SECTIONS OF B462. AUTHORIZATION OF INSTRUCTOR REQUIRED. FOR ADDITIONAL INFORMATION, CALL JOHN HAZER AT 274-6950 jhazer@iupui.edu.

B340 COGNITION (3 CR)

2:30-3:45 PM MW JOHNSON

STUDENTS WILL ASSIST ELEMENTARY SCHOOL STUDENTS WITH ACTIVITIES RELATED TO READING ONE HOUR PER WEEK FOR TEN WEEKS. FOR INFORMATION CONTACT KATHY JOHNSON, 274-6764, kjohnso@iupui.edu

SOCIOLOGY**R346 CONTROL OF CRIME (3 CR)**

9:30-10:45 AM MW BAO
4:00 - 5:15 PM MW BAO

STUDENTS WILL WORK IN TEAMS WITH POLICE OFFICERS, COMMUNITY ORGANIZATION LEADERS AND LOCAL RESIDENTS BY PARTICIPATING IN PROGRAMS AND ACTIVITIES IN CRIME PREVENTION AND CRIME CONTROL. FOR ADDITIONAL INFORMATION, CONTACT WAN-NING BAO AT 274-2665 wbao@iupui.edu

R351 SOCIAL SCIENCE RESEARCH METHODS (3 CR)

ARRANGED HAAS

STUDENTS WILL DEVELOP AND CARRY OUT TEAM-BASED SOCIOLOGICAL RESEARCH PROJECTS CENTERED ON HELPING IUPUI ADMINISTRATORS, FACULTY, AND STAFF UNDERSTAND STUDENT NEEDS AND CONCERNS. PREREQUISITS: R100 OR CONSENT OF THE INSTRUCTOR AND SOPHOMORE STANDING.

SPANISH**S472 SPANISH AMERICAN LITERATURE 2 (3 CR)**

TO BE ANNOUNCED GARCIA

STUDENTS WILL TEACH SPANISH WITH A FOCUS ON CULTURE AT THE INDIANAPOLIS SENIOR CITIZENS CENTER. FOR ADDITIONAL INFORMATION CONTACT GUSTAVO GARCIA AT 274-2840 gugarcia@iupui.edu

S517 METHODS OF TEACHING SPANISH

TO BE ANNOUNCED ANTON

STUDENTS WILL TEACH SPANISH AT AN IPS SCHOOL. FOR ADDITIONAL INFORMATION, CONTACT MARTA ANTON AT 274-0421, manton@iupui.edu

PUBLIC AND ENVIRONMENTAL AFFAIRS (SPEA)**J470 MENTORING JUVENILES (3 CR)**

J550 4:00 - 5:15 PM T JARJOURA

STUDENTS WILL ACT AS MENTORS AS A FORM OF JUVENILE AFTERCARE. EMPHASIS WILL BE ON FACILITATING THE SUCCESSFUL TRANSITION OF INCARCERATED YOUTHS BACK TO THE COMMUNITY. STUDENTS ARE EXPECTED TO SPEND 8 HOURS PER WEEK AS A MENTOR WITH YOUTHS WHO HAVE BEEN OR WILL SOON BE RELEASED FROM STATE-RUN JUVENILE CORRECTIONAL FACILITIES. FOR ADDITIONAL INFORMATION CHECK THE AIM WEBSITE AT: <http://aim.spea.iupui.edu>

SOCIAL WORK, SCHOOL OF (SWK)

ES 4138 274-6705 [HTTP://IUSSW.IUPUI.EDU](http://iussw.iupui.edu)

PREREQUISITE OR COREQUISITE: ENG W131.

OPEN TO NON-SOCIAL WORK STUDENTS.

S100 TOPICS IN SWK: UND DIVERS PL SOC (3 CR)

R215 1:00P- 3:40P T
R216 1:00P- 3:40P T
R217 9:00A-11:40A W ES 2109
R218 5:45P- 8:25P W

PREREQUISITE FOR COURSE S141: W131 ENGLISH COMP. OPEN TO NON-SOCIAL WORK STUDENTS.

S141 INTRO TO SOCIAL WORK (3 CR)

R219 9:00A-11:40A W ES 2103
R220 5:45P- 8:25P W
R221 ARR ARR WW

THE ABOVE TWO COURSES WILL BE TAUGHT ON THE WEB.

R222 ARR ARR WW

OPEN TO NON-SOCIAL WORK STUDENTS

S200 TPCS: INTRO TO CASE MANAGEMENT (3 CR)

R223 5:45P- 8:25P M ES 2103
R224 ARR ARR WW

PREREQUISITE FOR COURSE S221: SWK S141 OR (PERMISSION OF INSTRUCTOR). PREREQUISITE OR COREQUISITE: PSY B104 OR B105, ENG W131, SOC R100. OPEN TO NON-SOCIAL WORK STUDENTS

S221 HUM BEH/SOC ENV I: INDIVIDUAL (3 CR)

R225 5:45P- 8:25P T ES 2109

PREREQUISITE FOR COURSE S251: S141 (OR PERMISSION OF INSTRUCTOR), PREREQUISITE OR COREQUISITE: H106 AMERICAN HISTORY 2. OPEN TO NON-SOCIAL WORK STUDENTS

S251 EMERGENCE OF SOC SERVICES (3 CR)

R226 5:45P- 8:25P M
PERMISSION DIRECTOR REQUIRED.
OPEN TO NON-SOCIAL WORK STUDENTS

S280 INT TO FIELD EXPERIENCE (3 CR)

R227 SWK ARR ARR GALYEAN E

S300 COMPUTER TECH FOR SOCIAL WORK (3 CR)

R228 5:45P- 8:25P M

S300 WORKING WITH FAMILIES (3 CR)

R229 5:45P- 8:25P M

OPEN TO NON-SOCIAL WORK STUDENTS.

S300 STATISTICAL REASON SWK PRACTICE (3 CR)

R230 5:45P- 8:25P W

S300 CRISIS INTERVENTION (3 CR)

R231 5:45P- 8:25P W ES 2103

S300 DEV. ISSUES/GAY, LESBIAN, BISEXUAL (3 CR)

R232 5:45P- 8:25P R

S300 TPC: CRISIS INTERVENTION (3 CR)

R233 ARR ARR WW

PREREQUISITE OR COREQUISITE FOR COURSE S322: S221 OR PERMISSION OF DIRECTOR.

S322 HUM BEH/SOC ENV II: SMALL GROUP (3 CR)

R234 SWK 1:00P- 3:40P R

PREREQUISITE FOR COURSE S323: S322 (OR COREQUISITE) ANTH A104 (OR COREQUISITE).

S323 HUM BEH/SOC ENV III: COMM/ORGZTN (3 CR)

R235 SWK 9:00A-11:40A T ES 2104

PREREQUISITE FOR S332: S231, S251

PREREQUISITE OR COREQUISITE: ENG W231

COREQUISITE: S381

S332 GEN SOC WK PRAC II: THEOR/SKILL (3 CR)

R236 SWK 1:00P- 3:40P R

R237 SWK 1:00P- 3:40P R

R238 SWK ARR ARR WW

PREREQUISITE FOR S352: SWK S251

PREREQUISITE OR COREQUISITE: POLS Y103.

S352 SOCIAL WELFARE DELIVERY SYSTEMS (3 CR)

R239 SWK 9:00A-11:40A T

R240 SWK 5:45P- 8:25P R ES 2103

PREREQUISITE OR COREQUISITE FOR S371: COMPUTER LITERACY COURSE. OPEN TO NON-SOCIAL WORK STUDENTS

S371 SOCIAL WORK RESEARCH (3 CR)

R241 SWK 5:45P- 8:25P M ES 2109

FOR COURSE S381: IT ALSO INCLUDES ARRANGED AGENCY-BASED PLACEMENT ON MONDAY, WEDNESDAY, AND FRIDAY. PREREQUISITES: S231, S251. PREREQUISITE OR COREQUISITES: S352, COREQUISITE: S332

S381 SOCIAL WORK PRACTICUM I (4 CR)

R243 SWK 5:45P- 7:15P T

R244 SWK 1:00P- 3:00P W ES 2103

R245 SWK 1:00P- 3:00P W ES 2104

PREREQUISITES FOR ALL S442 COURSES: SWK S433, S472, S482.

S442 CHILDREN AND FAMILIES (3 CR)

R246 SWK ARR ARR WW

ABOVE SECTION IS WEB-BASED

S442 PRAC: CHILDREN AND FAMILIES (3 CR)

R247 SWK 5:45P- 8:25P R ES 2109

S442 PRAC: AGING (3 CR)

R248 SWK 1:00P- 3:40P T ES 2103

S442 PRAC: CASE MANAGEMENT (3 CR)

R249 SWK 5:45P- 8:25P T ES 2103

S442 PRAC: ADDICTIONS (3 CR)

R250 SWK 1:00P- 3:40P R ES 2109

PREREQUISITE FOR COURSE S490: PERMISSION OF INSTRUCTOR.

S490 INDEPENDENT STUDY (1 CR)

R251 SWK ARR ARR QUEIRO-TAJALLI I

S490 INDEPENDENT STUDY (2 CR)

R252 SWK ARR ARR QUEIRO-TAJALLI I

S490 INDEPENDENT STUDY (3 CR)

R253 SWK ARR ARR QUEIRO-TAJALLI I

GRADUATE SOCIAL WORK**S502 RESEARCH I (3 CR)**

R993 SWK 2:45P- 5:25P M

R254 SWK 5:45P- 8:25P T

R255 SWK 5:45P- 8:25P T ES 2104

R256 SWK 9:00A-11:40A S ES 2109

S504 PROF PRACTICE SKILLS I (3 CR)

R257 SWK 2:45P- 5:25P M ES 2109

S505 SOC POLICY ANALYSIS & PRACTICE (3 CR)

R258 SWK 2:45P- 8:25P W

R259 SWK 5:45P- 8:25P R

R260 SWK 5:45P- 8:25P R

R261 SWK 1:00P- 3:40P S ES 2103

S513 HUMAN BEHAVIOR IN SOC ENVIR II (3 CR)

R262 SWK 9:00A-11:40A T

R263 SWK 9:00A-11:40A T ES 2103

R264 SWK 9:00A-11:40A T

S514 PRACTICE INDIVID & FAMILIES I (3 CR)

R265 SWK 1:00P- 3:45P R

R266 SWK 1:00P- 3:40P R ES 2104

R267 SWK 1:00P- 3:40P R ES 2103

S542 SWK PRAC II: ORG COMM & SOC (3 CR)

R994 SWK 1:00P- 3:40P T

R995 SWK 1:00P- 3:40P T

R996 SWK 1:00P- 3:40P T

S550 SOCIAL WORK PRACTICUM I (4 CR)	R268 SWK	ARR	ARR	
S555 SOCIAL WORK PRACTICUM I (3 CR)	R269 SWK	ARR	ARR	
S600 TPC:LOSS,GRIEF,DEATH AND BER (3 CR)	R270 SWK	5:45P- 8:25P	T	THOMPSON L
S623 PRACTICE RSCH INTEG SEM I (3 CR)	R271 SWK	5:45P- 8:25P	M	ES 2104
S631 SOCIAL POLICY & SERVICES II (3 CR)	R272 SWK	9:00A-11:40A	R	
	R991 SWK	9:00A-11:40A	R	
	R992 SWK	9:00A-11:40A	R	
S633 SOC WORK PRACTICE III:INTPL (3 CR)	R273 SWK	2:45P- 5:25P	W	ES 2109
	R274 SWK	5:45P- 8:25P	R	ES 2104
S651 SWK PRACTICUM II:INTERPERSONAL (4 CR)	R275 SWK	ARR	ARR	
S652 SWK PRACTICUM III:INTERPERSONAL (5 CR)	R276 SWK	ARR	ARR	
S661 EXECUTIVE LEADERSHIP PRACTICE (3 CR)	R277 SWK	9:00A-11:40A	S	
S664 DESIGNING TRANSFORMATION PRGM (3 CR)	R278 SWK	5:45P- 8:25P	T	
S674 COUPLES & FAMILIES INTERVEN II (3 CR)	R279 SWK	9:00A-11:40A	T	
	R280 SWK	1:00P- 3:40P	S	ES 2109
S680 SP SOC WORK PRACTICUM (1-10 CR)	R281 AUTH	ARR	ARR	
S682 ASSESS MENTAL HLTH & ADDICTNS (3 CR)	R282 SWK	5:45P- 8:25P	W	ES 2104
S686 SWK PRACTICE:ADDICTIONS (3 CR)	R283 SWK	5:45P- 8:25P	T	
S687 MNTL HLTH&ADDICT PR WITH GRPS (3 CR)	R284 SWK	5:45P- 8:25P	M	
	R285 SWK	1:00P- 3:40P	T	
	R286 SWK	9:00A-11:40A	S	
S690 INDEPENDENT STUDY (1-6 CR)	R287 AUTH	ARR	ARR	WAGNER M
THIS COURSE MUST BE APPROVED BY THE MSW PROGRAM DIRECTOR PRIOR TO ENROLLMENT. DIRECTIONS AVAILABLE IN MSW HANDBOOK OR ES 4134B.				
S724 SOCIAL WORK TEACHING (3 CR)	R288 SWK GRAD	1:00P- 3:40P	W	ES 2105 CHANG V
S725 SOCIAL WORK RESEARCH INTERNSHIP (3 CR)	R289 SWK GRAD	ARR	ARR	ADAMEK M
S726 ADV SWK RSRCH: QUALITATIVE MTDS (3 CR)	R290 SWK GRAD	9:00A-11:40A	W	ES 2105 FOLARON G
S740 INTERPERS SWK PRACT: THEOR & RES (3 CR)	R291 SWK GRAD	9:00A-11:40A	T	ES 2105 COURNOYER
S790 SP TOPICS SWK PRAC THEORY & RSCH (1-3 CR)	R292 SWK GRAD	ARR	ARR	ADAMEK M
S800 DISSERTATION RESEARCH (1-12 CR)	R293 GRAD	ARR	ARR	ADAMEK M

**** (005)

G901 ADVANCED RESEARCH (6 CR)	R294 GRAD	ARR	ARR	ADAMEK M
--------------------------------------	-----------	-----	-----	----------

SOCIOLOGY (SOC)

CA 303 274-8981 WWW.IUPUI.EDU/~SLASOC/

R100 INTRODUCTION TO SOCIOLOGY (3 CR)	R295	8:00A- 9:15A	MW	CA 225	GARDNER-WESLEY C
	R296	11:00A-12:15P	MW		GRONFEIN W
	R297	1:00P- 2:15P	MW	CA 225	BAO W
	R298	2:30P- 3:45P	MW	LE 101	HUNTER J
	R299	4:00P- 5:15P	MW	CA 225	GRONFEIN W
	R300	5:45P- 7:00P	MW		STRONG D
	R301	9:30A-10:45A	TR	LE 103	STRONG D
	R302	2:30P- 3:45P	TR	LE 101	GARDNER-WESLEY C
	R303	6:00P- 8:40P	T	GN	
ABOVE SECTION MEETS AT GLENDALE MALL.					
	R304	9:00A-11:40A	F	CA 225	STRONG D
	R305	9:00A-11:40A	S	CA 225	SIMONS G
	R306	4:00P- 6:40P	N	CA 225	
R100 INTRODUCTION TO SOCIOLOGY (3 CR)	R307	11:00A-12:15P	MW		GRONFEIN
FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN UCOL U112 SECTION R500, MW, 1P - 2:15P					

R308	1:00P- 2:15P	MW	CA 225	BAO W
STUDENTS REGISTERING FOR THIS SECTION MUST ALSO REGISTER FOR UCOL U112 SECTION R495.				
R309	1:00P- 2:15P	TR	CA 225	FORD D
STUDNETS REGISTERING FOR THIS SECTION MUST ALSO REGISTER FOR ENG W131, SECTION C005.				
R310	1:00P- 2:15P	TR	CA 225	FORD D
STUDENTS REGISTERING FOR THE ABOVE SECTION MUST ALSO REGISTER FOR ENG W131 SECTION C006.				
FOR ALL THE FOLLOWING COURSES:PREREQUISITE SOC R100 OR CONSENT OF INSTRUCTOR.				
R121 SOCIAL PROBLEMS (3 CR)	R311	11:00A-12:15P	TR	CA 225 HUNTER J
R121 SOCIAL PROBLEMS (3 CR)	R312	4:00P- 5:15P	TR	HUNTER J
R220 THE FAMILY (3 CR)	R313	9:30A-10:45A	MW	CA 225 GARDNER-WESLEY C
	R314	2:30P- 3:45P	TR	SI 210
R312 SOCIOLOGY OF RELIGION (3 CR)	R315	11:00A-12:15P	MW	WITTBERG P
R317 SOCIOLOGY OF WORK (3 CR)	R316	5:45P- 8:25P	M	CA 225 SEYBOLD P
R320 SEXUALITY AND SOCIETY (3 CR)	R317	11:00A-12:15P	MW	CA 225 WILLIAMS C
	R318	2:30P- 3:45P	MW	CA 225 WILLIAMS C
R321 WOMEN AND HEALTH (3 CR)	R319	2:30P- 3:45P	TR	CA 225 GARDNER C
SEE ALSO MEDICAL HUMANITIES				
SEE ALSO WOMENS STUDIES				
R335 SOC PERSPECTIVES ON LIFE COURSE (3 CR)	R320	5:45P- 8:25P	T	CA 225 STEINMETZ S
R344 JUVENILE DELINQUENCY & SOCIETY (3 CR)	R321	1:00P- 2:15P	MW	HAAS A
R346 CONTROL OF CRIME (3 CR)	R322	9:30A-10:45A	MW	BAO W
	R323	4:00P- 5:15P	MW	SI 208 BAO W
R349 VICTIMOLOGY (3 CR)	R324	4:00P- 5:15P	TR	CA 225 FORD D
R351 SOCIAL SCIENCE RESEARCH METHODS (3 CR)	R325	11:00A-12:15P	TR	HAAS L
R356 FOUNDATIONS OF SOCIAL THEORY (3 CR)	R326	1:00P- 2:15P	TR	STEINMETZ S
R357 CONTEMPORARY SOCIOLOGICAL THEORY (3 CR)	R327	9:30A-10:45A	TR	CA 218 GARDNER C
	R328	5:45P- 7:00P	TR	GARDNER C
R359 INTRO TO SOCIOLOGICAL STATISTICS (3 CR)	R329	5:45P- 7:00P	MW	HAAS A
R430 FAMILIES AND SOCIAL POLICY (3 CR)	R330	4:00P- 5:15P	TR	ES 2110 HAAS L
R461 RACE & ETHNIC RELATIONS (3 CR)	R331	5:45P- 8:25P	R	CA 225 APONTE R
R467 SOCIAL CHANGE (3 CR)	R332	2:30P- 3:45P	MW	SI O16 SEYBOLD P
R485 SOCIOLOGY OF MENTAL ILLNESS (3 CR)	R333	6:00P- 8:40P	W	CA 225 GRONFEIN W
R485 IS AVAILABLE FOR CREDIT FOR THE MEDICAL HUMANITIES/HEALTH STUDIES MINOR.				
R494 INTERNSHIP PROGRAM IN SOCIOLOGY (3-6 CR)	STUDENTS MUST CONTACT INSTRUCTOR OF CHOICE AND GET AUTHORIZATION FROM DEPARTMENT.			
	R334 AUTH	ARR	ARR	
R495 TPCS IN SOC:CAPSTONE EXP. (3 CR)	R335	5:45P- 8:25P	T	WITTBERG P
R497 INDIVIDUAL READINGS IN SOCIOLOGY (1-3 CR)	STUDENT MUST CONTACT INSTRUCTOR OF CHOICE AND GET AUTHORIZATION FROM DEPARTMENT.			
	R336 AUTH	ARR	ARR	

GRADUATE SOCIOLOGY

R530 FAMILIES AND SOCIAL POLICY (3 CR)	R337	4:00P- 5:15P	TR	CA 225 HAAS L
STUDENTS MUST BE AT GRADUATE LEVEL TO ENROLL IN THE FOLLOWING COURSES.				
R559 INTERMEDIATE SOC STATISTICS (3 CR)	R338	5:45P- 8:25P	R	CA 218 HAAS A
UNDERGRAD STATISTICS OR CONSENT OF INSTRUCTOR				
R585 SOC ASPECTS MENT HLTH & MENT ILL (3 CR)	R339	6:00P- 8:40P	W	CA 225 GRONFEIN W
R585 IS AVAILABLE FOR CREDIT FOR THE MEDICAL HUMANITIES/HEALTH STUDIES MINOR.				

B697 INDIVIDUAL READINGS (1-3 CR)

STUDENTS MUST CONTACT INSTRUCTOR OF CHOICE AND GET AUTHORIZATION FROM DEPARTMENT. MUST BE GRADUATE LEVEL.

R340 ARR ARR

S526 THE SOC OF HUMAN SEXUALITY (3 CR)

R341 5:45P- 8:25P M WILLIAMS C

S632 SOCIALIZATION (3 CR)

R342 5:45P- 8:25P T CA 225 STEINMETZ S

SPANISH (SPAN)

CA 405 274-0062 WWW.IUPUI.EDU/FLAC

STUDENTS WITH 2 OR MORE YEARS OF SPANISH WILL RECEIVE A GRADE

OF "S" OR "F" (FOR ALL S117 SECTIONS).

S117 BEGINNING SPANISH I (3 CR)

R343 11:00A-12:15P MW CA 226
 R344 2:30P- 3:45P MW CA 224
 R345 4:00P- 5:15P MW CA 224
 R346 5:45P- 7:00P MW CA 224
 R347 6:00P- 7:15P MW CS BECK K
 ABOVE SECTION MEETS AT THE COMM. LIFE & LEARN. CENTER-CARMEL
 R348 9:30A-10:45A TR CA 224 NEWTON N
 R349 11:00A-12:15P TR CA 224
 R350 1:00P- 2:15P TR CA 224
 R351 4:00P- 5:15P TR CA 224
 R352 5:45P- 7:00P TR CA 224

S118 BEGINNING SPANISH II (3 CR)

R353 11:00A-12:15P MW
 R354 1:00P- 2:15P MW SL 206
 R355 4:00P- 5:15P MW
 R356 6:00P- 7:15P MW BF RICE T
 ABOVE SECTION MEETS AT BEECH GROVE HIGH SCHOOL
 R357 9:30A-10:45A TR
 R358 11:00A-12:15P TR CA 226
 R359 1:00P- 2:15P TR CA 226
 R360 5:45P- 7:00P TR
 R361 6:00P- 7:15P TR GN ARAUCO E

ABOVE SECTION MEETS AT GLENDALE MALL.
 R362 ARR ARR TV ARDEMAGNI E
 TV SECTION. AIRS MONDAYS AND WEDNESDAYS 6:00-7:00PM BEGINNING JAN 12. IN MARION COUNTY ONLY ON BRIGHT HOUSE CHANNEL 98 AND COMCAST CHANNEL 13. STUDENTS WILL MEET ON CAMPUS SAT. YOU CAN VIEW THE CD'S AT THE IUPUI UNIVERSITY LIBRARY SEVEN DAYS A WEEK. YOU CAN VIEW THE CD'S AT THE COMMUNITY LIFE AND LEARNING CENTER IN CARMEL (CALL 569-9203 FOR HOURS). YOU CAN BUY AN ENTIRE SET OF CD'S FROM THE CAVANAUGH HALL BOOKSTORE. THE SYLLABUS AND BROADCAST SCHEDULE ARE AVAILABLE ONLINE (HTTPS://ONCOURSE.IU.EDU).

S119 BEGINNING SPANISH III (4 CR)

PREREQUISITE: S118 OR 6 CREDIT HOURS OR PLACEMENT.

R363 1:00P- 2:50P MW
 R364 5:45P- 7:35P MW
 R365 11:00A-12:50P TR
 R366 1:00P- 2:50P TR
 R367 5:45P- 7:35P TR

S131 INTENSIVE BEGINNING SPANISH I (5 CR)

R368 1:00P- 3:15P MW
 R369 5:45P- 8:00P TR

S132 INTENSIVE BEGINNING SPANISH II (5 CR)

PREREQUISITE: S131 OR 5 CREDIT HOURS OR PLACEMENT.

R370 9:30A-11:45A MW CA 224
 R371 5:45P- 8:00P MW
 R372 1:00P- 3:15P TR

S203 SECOND YEAR SPANISH 1 (4 CR)

PREREQUISITE: S132, S119, S132 OR OR 10 CREDIT HOURS OR PLACEMENT.

R373 5:45P- 7:35P MW
 R374 1:00P- 2:50P TR

S204 SECOND YEAR SPANISH 2 (4 CR)

PREREQUISITE: S203 OR 14 CREDIT HOURS OR PLACEMENT.

R375 1:00P- 2:50P MW
 R376 11:00A-12:50P TR
 R377 5:45P- 7:35P TR

S311 SPANISH GRAMMAR (3 CR)

PREREQUISITE: S204 OR EQUIVALENT.

R378 5:45P- 7:00P MW CA 226
 R379 1:00P- 2:15P TR

S313 WRITING SPANISH 1 (3 CR)

R380 5:45P- 7:00P TR

S317 SPANISH CONVERSATION & DICTION (3 CR)

NOT OPEN TO NATIVE SPANISH SPEAKERS. PREREQUISITE: S204 OR EQUIVALENT OR PLACEMENT.

R381 1:00P- 2:50P TR GARCIA G

S319 SPANISH FOR HLTH CARE PERSONNEL (3 CR)

PREREQUISITE: S204 OR EQUIVALENT.

R382 5:45P- 8:25P T ARDEMAGNI E

S320 SPANISH PRONUNCIATION & DICTION (3 CR)

PREREQUISITE: S313 AND S317 OR PLACEMENT.

R383 4:00P- 5:15P MW ANTON M

S360 INTRO TO HISPANIC LIT (3 CR)

PREREQUISITE: S204 OR EQUIVALENT

R384 4:00P- 5:15P TR GARCIA G

S412 LAT-AMER CULTURE & CIVILIZATION (3 CR)

PREREQUISITE: S313 OR EQUIVALENT

R385 5:45P- 8:25P W BRANT H

S426 INTRO TO SPANISH LINGUISTICS (3 CR)

PREREQUISITE: S320 OR EQUIVALENT

R386 1:00P- 2:15P MW ANTON M

S450 DON QUIJOTE (3 CR)

R387 5:45P- 8:25P R NEWTON N

S493 INTERNSHIP PROGRAM IN SPANISH (3 CR)

REQUIRES PRIOR AUTHORIZATION. RESTRICTED TO UPPER-DIVISION STUDENTS.

R388 AUTH ARR ARR

S494 INDIV READINGS IN HISPANIC STDS (1-3 CR)

PERMISSION OF DEPARTMENT REQUIRED.

R389 AUTH ARR ARR

S498 CAPSTONE SEMINAR IN SPANISH (3 CR)

R390 AUTH 4:00P- 5:15P R BRANT H

REQUIRES PRIOR AUTHORIZATION.

GRADUATE SPANISH**S517 METH OF TEACHING COLLEGE SPAN (3 CR)**

R391 5:45P- 8:25P W ANTON M

S518 STUDIES LATINO SPAN AMER CULT (3 CR)

R392 5:45P- 8:25P R GARCIA G

S519 PRACTICUM TEACHING OF SPANISH (2 CR)

R393 AUTH ARR ARR ANTON M

PREREQUISITE: S517 OR INSTRUCTOR CONSENT

S686 MAT THESIS (4 CR)

R394 AUTH ARR ARR NEWTON N

AUTHORIZATION REQUIRED

STATISTICS (STAT)

LD 270 (274-6284) OR WWW.MATH.IUPUI.EDU

FOR PREREQUISITES OF STAT COURSES NUMBERED 311 AND ABOVE SEE STAT COURSES IN THE IUPUI COURSE BULLETIN.

113 STATISTICS AND SOCIETY (3 CR)

"SEE NEW COURSE DESCRIPTIONS". FOR MORE INFORMATION CALL THE MATH DEPT. AT (317) 274-6918.

PREREQUISITE: MATH M001 OR 001 OR EQUIVALENT.

R396 11:00A-12:15P MW
 R397 1:00P- 2:15P MW HALL D

301 ELEM STAT METHOD 1 (3 CR)

THIS COURSE HAS A REQUIRED COMMON FINAL EXAM TO BE TAKEN AT DATE AND TIME LISTED ON FINAL EXAM PAGE OF THE PRINTED SCHEDULE AND AT "WWW.REGISTRAR.IUPUI.EDU". PREREQUISITE FOR STAT 301: MATH 110 OR 111 OR EQUIVALENT. NOT OPEN TO STUDENTS IN THE DEPARTMENT OF MATHEMATICAL SCIENCES.

R398 11:00A-12:15P MW SL 137 HALL D
 R399 1:00P- 2:15P TR SI O16 HALL D
 R400 4:00P- 5:15P TR LD 136 HALL D

371 SEMINAR: PREP FOR ACT EXAM I (2 CR)

R401 2:30P- 3:20P TR SL 137 KLEYLE R
 SEE "NEW COURSE DESCRIPTIONS". FOR MORE INFORMATION CALL THE MATH DEPT. AT (317) 274-6918.

417 STATISTICAL THEORY (3 CR)

SEE "NEW COURSE DESCRIPTIONS"

R402 1:00P- 2:15P MW ERNST M
 FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

473 ACTUARIAL MODELS II (3 CR)

R403 5:45P- 7:00P MW WANG P
 SEE "NEW COURSE DESCRIPTIONS". FOR MORE INFORMATION CALL THE MATH DEPT AT (317) 274-6918.

490 UNDERGRAD TOPICS IN STAT (1-5 CR)

R404 AUTH ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFES-
SOR FOR COURSE REQUIREMENTS AND NEW SECTION AUTHORIZATION.
FOR MORE INFORMATION CALL THE MATH DEPT. AT (317) 274-6918.

GRADUATE STATISTICS

511 STATISTICAL METHODS 1 (3 CR)

R405 4:00P- 5:15P TR SL 137

514 DESIGN OF EXPERIMENTS (3 CR)

R406 5:45P- 7:00P TR LD 229 SARKAR J

515 STATISTICAL CONSULTING PROBLEMS (1-3 CR)

R407 AUTH ARR ARR PODGORSKI K

517 STATISTICAL INFERENCE (3 CR)

R408 1:00P- 2:15P MW ERNST M

523 CATEGORIAL DATA ANALYSIS (3 CR)

R409 4:00P- 5:15P TR LD 229 SARKAR J

528 INTRO TO MATHEMATICAL STATISTICS (3 CR)

R410 5:45P- 7:00P MW LD 002 PODGORSKI K

529 APPL DEC THEORY & BAYESIAN STAT (3 CR)

R411 7:15P- 8:30P MW LD 002 PODGORSKI K

533 NONPARAMETRIC STATISTICS (3 CR)

R412 4:00P- 5:15P MW LD 002 ERNST M

598 TOPICS IN STATISTICS (1-3 CR)

R413 AUTH 7:15P- 8:30P TR

598 GRADUATE STUDENT SEMINAR (0 CR)

R414 2:35P- 3:50P W LD 229 ERNST M

598 TOPICS IN STAT METHODS (3 CR)

R415 AUTH ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFES-
SOR FOR COURSE REQUIREMENTS AND NEW SECTION AUTHORIZATION.

698 RESEARCH-MS THESIS (1-18 CR)

R416 AUTH ARR ARR
BEFORE REGISTERING STUDENT MUST CONTACT INDIVIDUAL STAT PROFES-
SOR FOR NEW SECTION AUTHORIZATION.

TECHNICAL COMMUNICATIONS (TCM)

ET 314 274-0819 WWW.ENGR.IUPUI.EDU/TCM/

THE FOLLOWING TCM 220 SECTIONS INCLUDE WORD PROCESSING.

PREREQUISITE FOR ALL TCM CLASSES:ENGLISH W131.

220 TECH REPORT WRITING (3 CR)

R417 1:00P- 2:15P MW ET 312

R418 4:00P- 5:15P MW ET 312

R419 5:45P- 7:00P MW

R420 11:00A-12:15P TR ET 312

R421 1:00P- 2:15P TR

R422 2:30P- 3:45P TR ET 312

R423 4:00P- 5:15P TR

R424 5:45P- 7:00P TR

R425 9:00A-11:40A S

220 TECH REPORT WRITING (3 CR)

R426 ARR ARR WW

THIS SECTION IS OFFERED IN AN ON-LINE FORMAT. STUDENTS MUST
ATTEND AN ON CAMPUS ORIENTATION.

320 WRITTEN COMM IN SCIENCE & INDUST (3 CR)

R427 7:15P- 8:30P TR ET 312

ABOVE SECTION MAY INCLUDE WORD PROCESSING.JUNIOR STANDING OR
CONSENT OF INSTRUCTOR.

R428 ARR ARR WW

THIS SECTION IS OFFERED IN AN ON-LINE FORMAT. STUDENTS MUST ATTEND
AN ON CAMPUS ORIENTATION

340 CORRSP IN BUS & INDUSTRY (3 CR)

R429 4:00P- 5:15P TR

R430 9:00A-11:40A S ET 312

350 VISUAL ELEM OF TECH DOCUMENTS (3 CR)

R431 4:00P- 5:15P MW

INTERMEDIATE WORD PROCESSING SKILLS REQUIRED. PREREQUISITE:TCM
220, 320, OR CONSENT OF INSTRUCTOR.

360 COMM IN ENGINEERING PRACTICE (2 CR)

PREREQUISITE:ENG W131 AND COMM R110.

R432 MAJR 2:30P- 3:45P MW ET 312

R433 MAJR 2:30P- 3:45P TR SI 212

370 ORAL PRAC TECH MANAGERS (3 CR)

PREREQUISITE:COMM R110.

R434 4:00P- 5:15P MW BS 3015

R435 5:45P- 8:25P T

395 IND STUDY IN TECH COMM (1-3 CR)

R436 AUTH ARR ARR WORLEY W

INSTRUCTOR AUTHORIZATION REQUIRED

420 FIELD EXP IN TECH COMM (1-3 CR)

R437 AUTH ARR ARR WORLEY W

INSTRUCTOR AUTHORIZATION REQUIRED

460 ENGR COMMUN IN ACAD CONTEXTS (2 CR)

R438 AUTH 1:00P- 2:15P TR

499 ADVANCED RESEARCH SKILLS (3 CR)

R439 5:45P- 8:25P M

JUNIOR STANDING OR CONSENT OF INSTRUCTOR.

499 CREATING USER DOCUMENTATION (3 CR)

R440 4:00P- 5:15P TR

JUNIOR STANDING OR CONSENT OF INSTRUCTOR.PREREQUISITES:TCM
220,320, 360 OR EQUIVALENT.

TECHNOLOGY (TECH)

1581 INFORMATION TECH & POLICY (3 CR)

R441 AUTH 11:00A-12:15P MW SL 220 HO T

GRADUATE LEVEL COURSE. LISTED JOINTLY WITH CIT 499-SAME TITLE.

PLEASE REVIEW CIT 499 FOR MORE INFORMATION.

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

581 DESNG,DEVLPMNT INTRCT MULTMDA II (3 CR)

R442 5:45P- 7:25P W ET 306 KOVACH K

LABORATORY (LB)

R443 7:35P- 8:25P W ET 306 KOVACH K

STUDENT MUST REGISTER FOR BOTH LECTURE AND LAB. PLUS ARRANGE
TWO HOURS OF LAB. PREREQUISITE:INTERMEDIATE COMPUTER LITERACY.
DIRECTOR PHOTOSHOP AND PREMIERE SOFTWARE USER.

TOURISM CONVENTIONS AND EVENT MANAGEMENT (TCM)

PE 258 274-2599 HTTP://PETM.IUPUI.EDU

100 INTRO TOURISM & HOSPITALITY MGMT (3 CR)

R444 11:00A-12:15P TR SI 210

119 TRAVEL MANAGEMENT (3 CR)

R445 2:30P- 3:45P MW ET 201

R446 ARR ARR

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL
ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPART-
MENT MAILING PRIOR TO THE FIRST DAY OF CLASS.

141 FIN ACCT FOR SERVICE INDUSTRIES (3 CR)

R447 8:00A- 9:15A TR ES 2116

171 INTRO TO CONVENTION/MEETING MGT (3 CR)

R448 9:30A-10:45A MW SI 228

R449 5:45P- 8:25P W ET 201

R450 ARR ARR

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL
ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPART-
MENT MAILING PRIOR TO FIRST DAY OF CLASS.

172 THE DEV & MGT OF ATTRACTIONS (3 CR)

R451 1:00P- 2:15P TR SI 208

191 SANIT & HLTH FOOD SVC LODG TOUR (3 CR)

R452 5:45P- 8:25P T ET 201

R453 ARR ARR

TAUGHT VIA WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL
ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPART-
MENT MAILING PRIOR TO FIRST DAY OF CLASS.

212 TOURISM & HOSPITALITY MGMT PRIN (3 CR)

R454 8:00A- 9:15A MW SI 228

218 WINES OF THE WORLD (3 CR)

R455 AUTH 5:45P- 8:25P M

R456 AUTH 5:45P- 8:25P T

AUTHORIZATION BY DEPARTMENT REQUIRED (274-2599).STUDENT MUST BE
21 YEARS OF AGE. CLASS MEETS IN HOOSIER ROOM AT THE UNION BLDG.

231 TOURISM & HOSPITALITY MARKETING (3 CR)

R457 9:30A-10:45A MW ET 201

R458 ARR ARR

TAUGHT VIA WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL
ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPART-
MENT MAILING PRIOR TO THE FIRST DAY OF CLASS.

241 FIN ANALYS & DEC MAK TOUR HOS OP (3 CR)

R459 11:00A-12:15P MW ES 2116

271 MECHANICS OF MEETING PLANNING (3 CR)

R460 1:00P- 2:15P MW
 R461 4:00P- 5:15P TR ET 201
 R462 ARR ARR

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPARTMENT MAILING PRIOR TO THE FIRST DAY OF CLASS.

272 THE TOURISM SYSTEM (3 CR)

R463 9:30A-10:45A TR SI 210

281 HOTEL MANAGEMENT (3 CR)

R464 5:45P- 8:25P R ET 201

299 FOOD AND CULTURE (3 CR)

R465 9:30A-10:45A MW SL O08

299 FOOD AND WINE PAIRING (3 CR)

R466 AUTH 5:45P- 8:25P W UN

AUTHORIZATION BY DEPARTMENT REQUIRED (274-2599). STUDENT MUST BE 21 YEARS OF AGE. CLASS MEETS IN THE HOOSIER ROOM AT THE UNION BUILDING.

299 TPC:CRUISE INDUSTRY (2 CR)

R467 AUTH ARR ARR

CLASS MEETS OFF CAMPUS JANUARY 19-24, 2004. STUDENT IS REQUIRED TO HAVE A 2.5 CUMULATIVE GPA. STUDENT MUST BE 21 YEARS OF AGE.

305 NEWSLETTER DESIGN & TECH WORK EX (1 CR)

R468 ARR ARR

CLASS MEETS BY ARRANGEMENT. STUDENT IS RESPONSIBLE FOR CONTACTING INSTRUCTOR.

310 SPECIAL EVENT MGMT (3 CR)

R469 5:45P- 8:25P M ET 201

R470 ARR ARR

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPARTMENT MAILING PRIOR TO THE FIRST DAY OF CLASS.

312 HUMAN RES MGMT FOR SERVICE INDUS (3 CR)

R471 5:45P- 8:25P W CA 237

319 MANAGEMENT OF SPORTS EVENTS (3 CR)

R472 4:00P- 5:15P MW ET 201

R473 ARR ARR

TAUGHT VIA WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPARTMENT MAILING PRIOR TO THE FIRST DAY OF CLASS.

334 CULTURAL HERITAGE TOURISM (3 CR)

R474 2:30P- 3:45P MW SL O54

352 PROMOTIONAL COMMUNICATIONS (3 CR)

R475 2:30P- 3:45P TR ET 201

R476 ARR ARR

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPARTMENT MAILING PRIOR TO THE FIRST DAY OF CLASS. THE FIRST DAY OF CLASS.

377 EXHIBIT MARKETING (3 CR)

R477 ARR ARR

TAUGHT VIA THE WEB. STUDENTS MUST USE THEIR UNIVERSITY EMAIL ACCOUNTS. STUDENTS ARE RESPONSIBLE FOR RESPONDING TO DEPARTMENT MAILING PRIOR TO THE FIRST DAY OF CLASS.

385 BEER AND SPIRITS MANAGEMENT (3 CR)

R478 AUTH 5:45P- 8:25P M

AUTHORIZATION BY DEPARTMENT REQUIRED (274-2599). STUDENT MUST BE 21 YEARS OF AGE.

387 TOURISM INTERNSHIP (1-12 CR)

R479 ARR ARR

STUDENT IS RESPONSIBLE FOR CONTACTING INSTRUCTOR.

391 EVENT CATERING MANAGEMENT (2 CR)

R480 9:30A-10:45P TR

461 TOURISM RSRCH PLANNING & DEVELOP (3 CR)

R481 1:00P- 2:15P TR ES 2116

472 GLOBAL TOURISM (3 CR)

R482 11:00A-12:15P TR SI 208

499 OPERATIONAL TOURISM ANALYSIS (3 CR)

R483 2:30P- 3:45P TR ES 2100

U110 FIRST YEAR SEMINAR (2 CR)

R486 AUTH 12:30P- 2:15P T UC 3001 PEDERSEN J

THIS SECTION IS RESERVED FOR EXPLORATORY STUDENTS.

U110 FIRST YEAR SEMINAR (2 CR)

R487 AUTH 12:30P- 2:15P R UC 3001 PEDERSEN J

ABOVE SECTION IS RESERVED FOR EXPLORATORY STUDENTS.

U110 FIRST YEAR SEMINAR (1 CR)

R488 AUTH ARR ARR WW

ON-LINE SECTION

U110 FIRST YEAR SEMINAR (1 CR)

R489 AUTH ARR ARR WW

ON-LINE SECTION

U110 FIRST YEAR SEMINAR (1 CR)

R490 AUTH ARR ARR WW

ON-LINE SECTION

U112 CRITICAL INQUIRY (1 CR)

R491 9:30A-10:45A MW UC 2118

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN PSY B104, SECTION D848, WED 11-12:15PM.

R492 9:30A-10:45A MW UC 2112 MILLER L

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN HIST H105, SECTION C240, MW, 11:00AM-12:15PM.

R493 9:30A-10:45A MW UC 3001

FOR THE ABOVE SECTION STUDENT MUST ALSO ENROLL HIST H106, SECTION C250, MW, 11:00AM-12:15PM.

R494 11:00A-12:15P MW UC 3001 MILLER L

FOR THE ABOVE SECTION STUDENTS MUST ENROLL IN PHIL P120, SECTION D473, MW, 9:30-10:45AM

R495 11:00A-12:15P MW UC 2118 SEYBOLD P

STUDENTS REGISTERING FOR THE ABOVE SECTION MUST ALSO ENROLL IN SOC R100, SECTION R308, MW, 1:00-2:15PM

R496 11:00A-12:15P MW UC 2110 DEWESTER J

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN COMM C180, SECTION B076, MW, 8:00-9:15AM.(DONLE).

R497 1:00P- 2:15P MW UC 2110 MOLINE J

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN ENGLISH W132, SECTION C010, MW, 8:00-9:15AM, OR ENG W132, SECTION C011, MW, 9:30-10:45AM, OR ENG W132 SECTION C012, MW, 11:00AM-12:15PM.

R498 1:00P- 2:15P MW UC 3001

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN POLS Y103, SECTION D763, MW, 2:30-3:45PM.

R499 1:00P- 2:15P MW UC 2118

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN PSY B104, SECTION D847, M, 2:30-3:45PM

R500 AUTH 1:00P- 2:15P MW UC 2112 RAMEY D

FOR THE ABOVE SECTION STUDENTS MUST REGISTER FOR SOC R100, SECTION R307, MW, 11:00AM-12:15PM.

R501 2:30P- 3:45P MW UC 3001 CHISM L

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN REL R133 SECTION R177, MW, 1:00-2:15PM.

R502 AUTH 2:30P- 3:45P MW UC 2118 HACKER M

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN GEOG G110 SECTION C134, MW 1P-2:15P.

R503 9:30A-10:45A TR UC 3001 ULBRIGHT C

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN BIOL N100 SECTION A411, MW, 1:00-2:15PM.

R504 9:30A-10:45A TR UC 2118

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN ANTH A104, SECTION A120, TR, 11:00AM-12:15PM.

R505 11:00A-12:15P TR UC 2118 HAYS A

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN PSY B104 SECTION D849, R 9:30-10:45AM

R506 1:00P- 2:15P TR UC 2118 RAMEY D

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN ANTH A104, SECTION A121, TR, 11:00AM-12:15PM

R507 2:30P- 3:45P TR UC 2118 ULBRIGHT C

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN BIOL N100, SECTION A413, MW, 1:00-2:15PM.

R508 2:30P- 3:45P TR UC 2110 RUCH L

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL IN ENG W131, SECTION C009, TR, 1:00-2:15PM.

UNIVERSITY COLLEGE (UCOL)

UC 3009 274-2237

U110 FIRST YEAR SEMINAR (1 CR)

R484 AUTH 9:30A-10:45A M UC 2110 SABOL D

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL FOR ENG W131 SECTION C007, MW, 11:00AM-12:15PM.

R485 AUTH 9:30A-10:45A T UC 2110 SABOL D

FOR THE ABOVE SECTION STUDENTS MUST ALSO ENROLL FOR ENG W131 SECTION C008, TR, 11:00AM-12:15PM.

WOMEN'S STUDIES (WOST)

CA 001C 274-7611 WWW.IUPUI.EDU/~SLA/

W105 INTRODUCTION TO WOMEN'S STUDIES (3 CR)

R509 AUTH 2:30P- 3:45P MW CA 233 DOBRIS C

THIS IS A HONORS SECTIONS

R510 5:45P- 8:25P T NNAEMEKA O

W300 WOMEN & ISLAM:STRUGGLE/CHALLENGE (3 CR)

R511 5:45P- 8:25P W MUHAMMAD A

W480 WOST PRACTICUM (3-6 CR)

R512 AUTH ARR ARR

PERMISSION OF INSTRUCTOR REQUIRED.

W495 READINGS & RSCH IN GENDER STDs (1-6 CR)

R513 AUTH ARR ARR

PERMISSION OF INSTRUCTOR REQUIRED

W499 SENIOR COLLOQUIUM IN WOMENS STUD (1 CR)

R514 AUTH ARR ARR

PERMISSION OF INSTRUCTOR REQUIRED.

W695 GRAD RDGS & RESEARCH-WOMEN'S STD (3-6 CR)

R515 AUTH ARR ARR

PERMISSION OF INSTRUCTOR REQUIRED.

W701 GRAD TOPICS IN WOMEN'S STUDIES (3-4 CR)

R516 AUTH ARR ARR

PERMISSION OF INSTRUCTOR REQUIRED.

CROSSLISTED COURSES (999)

SEE ANTHROPOLOGY LISTINGS FOR SECTION NUMBER

E402 GENDER IN CROSS-CULTURAL PERSPEC (3 CR)

5:45P- 8:25P M JACKSON B

SEE BIOLOGY LISTING FOR SECTION NUMBERS.

N200 BIOLOGY OF WOMEN (3 CR)

2:30P- 3:45P TR JUILLERAT F

5:45P- 8:25P W

ABOVE SECTION MEETS AT WARREN CENTRAL HIGH SCHOOL 1:00P- 3:40P

SEE COMMUNICATION STUDIES LISTINGS FOR SECTION NUMBER

G391 SEM:GENDER AND COMMUNICATION (3 CR)

9:30A-10:45A MW SHEELER K

SEE ENGLISH DEPT FOR SECTION NUMBERS

L207 WOMEN AND LITERATURE (3 CR)

1:00P- 2:15P TR

SCHULTZ J

L406 AFRICAN AMERICAN WOMEN WRITERS (3 CR)

5:45P- 8:25P T

KUBITSCHKEK M

L606 AFRICAN AMERICAN WOMEN WRITERS (3 CR)

5:45P- 8:25P T

KUBITSCHKEK M

SEE FILM LISTINGS FOR SECTION NUMBER

C390 PRAH WINFREY: MEDIA AND CULTURE (3 CR)

1:00P- 3:00P TR

SCHICK S

SEE NURSING LISTINGS FOR SECTION NUMBER.

G558 WOMEN,HEALTH & SOCIETY (3 CR)

ARR ARR

STERN P

SEE PSYCHOLOGY LISTINGS FOR SECTION NUMBER.

B376 THE PSYCHOLOGY OF WOMEN (3 CR)

2:30P- 3:45P TR

SEE SOCIOLOGY LISTINGS FOR SECTION NUMBER

R321 WOMEN AND HEALTH (3 CR)

2:30P- 3:45P TR

BROOKS-GARDNER C

R325 GENDER AND SOCIETY (3 CR)

5:45P- 8:25P R

Spring Final Exam Schedule 101

CLASS BEGINNING TIME	MEETING DAYS	EXAM DATE	EXAM TIME
7:00 to 7:50 am	MWF	W May 5	8:00 - 10:00 am
8:00 to 8:50 am	MWF	W May 5	8:00 - 10:00 am
9:00 to 9:50 am	MWF	F May 7	8:00 - 10:00 am
10:00 to 10:50 am	MWF	F May 7	10:30 - 12:30 pm
11:00 to 11:50 am	MWF	W May 5	10:30 - 12:30 pm
noon to 12:50 pm	MWF	F May 7	10:30 - 12:30 pm
1:00 to 1:50 pm	MWF	F May 7	1:00 - 3:00 pm
2:00 to 2:50 pm	MWF	W May 5	1:00 - 3:00 pm
3:00 to 3:50 pm	MWF	F May 7	1:00 - 3:00 pm
4:00 to 4:50 pm	MWF	W May 5	3:30 - 5:30 pm
7:00 to 7:50 am	TR	T May 4	8:00 - 10:00 am
8:00 to 8:50 am	TR	R May 6	8:00 - 10:00 am
9:00 to 9:50 am	TR	T May 4	10:30 - 12:30 pm
10:00 to 10:50 am	TR	R May 6	10:30 - 12:30 pm
11:00 to 11:50 am	TR	T May 4	1:00 - 3:00 pm
noon to 12:50 pm	TR	R May 6	1:00 - 3:00 pm
1:00 to 1:50 pm	TR	T May 4	3:30 - 5:30 pm
2:00 to 2:50 pm	TR	R May 6	3:30 - 5:30 pm
3:00 to 3:50 pm	TR	W May 5	3:30 - 5:30 pm
4:00 to 4:50 pm	TR	F May 7	3:30 - 5:30 pm
5:00 to 6:50 pm	MW	W May 5	5:45 - 7:45 pm
5:00 to 6:50 pm	TR	T May 4	5:45 - 7:45 pm
5:00 to 6:50 pm	M only	F May 7	5:45 - 7:45 pm
5:00 to 6:50 pm	T only	T May 4	5:45 - 7:45 pm
5:00 to 6:50 pm	W only	W May 5	5:45 - 7:45 pm
5:00 to 6:50 pm	R only	R May 6	5:45 - 7:45 pm
5:00 to 6:50 pm	F only	F May 7	5:45 - 7:45 pm
6:55 to 8:15 pm	M only	F May 7	8:00 - 10:00 pm
6:55 to 8:15 pm	MW	W May 5	8:00 - 10:00 pm
6:55 to 8:15 pm	TR	R May 6	8:00 - 10:00 pm
8:20 and later	Evenings	* *	8:00 - 10:00 pm
*One Day a Week (8:00 am - 5:00 pm)	M only, T only, W only R only, F only		Check with Room Scheduler For Final Exam Time and Room
8:00 to 10:00 am	Saturday	S May 1	1:00 - 3:00 pm
11:00 to 1:00 pm	Saturday	S May 1	3:30 - 5:30 pm
Weekend College	Sunday	N May 2	At class meeting time

* Classes that meet 2 or more days per week have priority on Final Exam times slots over classes that meet one day per week.

* * On the first normally scheduled meeting day when or after finals begin.

Except for practical tests at the end of laboratory periods, written assignments (term papers, reports) and formal tests shall not be required in the week before the formal Final examination period. Papers or projects may be due during this week only when assigned well in advance.

The following courses have a common final given at times other than stated above. These are:

EXAM DATE	EXAM DAY	EXAM TIME	COURSE
April 30	Friday	6:00 pm - 8:00 pm	MATH 151 MATH 153 MATH 154
May 1	Saturday	1:00 pm - 3:00 pm	MATH M118
May 1	Saturday	3:30 pm - 5:30 pm	MATH 221 MATH 222
May 2	Sunday	11:00 am - 1:00 pm 1:30 pm - 3:30 pm	MATH 111 & 110
May 7	Friday	6:00 pm - 8:00 pm	MATH M119 STAT 301
May 7	Friday	5:45 pm - 7:45 pm 8:00 pm - 10:00 pm	MATH 001 & M001
May 8	Saturday	8:00 am - 10:00 am	CHEM C106 CHEM C112
May 8	Saturday	8:00 am - 10:00 am	ECON E202
May 8	Saturday	10:30 am - 12:30 pm	BUS A201, A202
May 8	Saturday	1:00 pm - 3:00 pm	ECON E270
May 8	Saturday	3:30 pm - 5:30 pm	ECON E201

Final examinations are given in all courses except those in which the instructor decides an examination is not necessary.

Final examination conflicts should be resolved with the course instructors.

Classes which meet TR, TWR, MTR, TRF, RF, or TWRF will have examinations at the time set for TR classes.

Classes meeting on MW, MF, MTW, WRF, MTWR, or MTWRF will have examinations at the time set for MWF classes.

Students should consult the final exam schedule early in the semester to discover problems such as more than three exams in one day or insufficient time to cover the distance between successive exams.

The final exam schedule is established to limit potential conflicts in a student's final exam schedule. If an exam is given, it must be held on the day and time published. If the exam time is changed by the instructor, and that change creates conflicts for a student, he/she should first consult with the instructor. If the problem is not resolved he/she should report the change to the instructors department chairperson. If the problem is not resolved at that level, the student should contact the chairpersons dean or director. If the conflict is not resolved at that level the student may contact the Office of the Dean of Faculties. An instructor giving a final examination before the final exam period should be reported in the same way.

102 New Course Descriptions

ENGINEERING AND TECHNOLOGY

BIOMEDICAL ENGINEERING (BME)

595 TOPICS: CHARACTERIZATION AND PROCESSING OF MEDICAL MATERIALS (3 credits)

This course aims to provide students with basic understanding and practical examples on the characterization techniques for various materials used in implantable devices, including physical metallurgy, X-ray diffraction, electron microscopy, rheology, mechanical testing, wear, and biocompatibility. The specific examples used will include medical alloy, bioceramics and medical polymers. Processing techniques, including casting, forging, slurry formulation, sintering, extrusion and rapid prototyping will also be discussed.

ELECTRICAL AND COMPUTER ENGINEERING TECHNOLOGY (ECET)

112 HOW DO ELECTRICAL THINGS WORK? (3 credits)

P:College Standing

Would you like to know how radar detectors, car alarms, restaurant pagers, Christmas lights, and radio controlled toys work? These electrical devices and many others will be investigated in the new 3 credit hour course ECET 112, How Electrical Things Work. The course is open to all university students and there are no pre-requisites. Not available to ECET majors for credit. The goal of the course is to offer an understanding of the complexities of today's technology.

FOOD AND NUTRITION (F N)

299 FOOD AND CULTURE (3 credits)

Food is the most essential resource for all humans. Its presence can convey commitment, emotional and physical sustenance, intimacy, fun, fear and multiple other meanings. This course focuses outside European and American cultures and investigates food choice, food security, hunger and traditions as influenced by society.

HISTORY (HIST)

A421/H511 TOPICS: COMPLACENCY AND CHANGE IN THE 1950'S (3 credits)

Graduate students must enroll in H511.

America in the 1950's was a time of complacency and consumerism; but beneath the calm surface it was a decade with worries about communists; civil rights; and morals under attack from Hollywood, beatniks, and rock and roll music. This course will examine the conflicting aspects of the decade as revealed in popular culture, technology, politics and social life.

A421/H511 TOPICS: ANIMALS IN AMERICAN HISTORY (3 credits)

Authorization by instructor required.

Graduate students must enroll in H511.

This class examines American history through humans' interactions with animals. Using a variety of sources from scientific articles to stuffed toys, the course traces the ways real and imagined animals have wandered into and altered American history. The goal of the course is to prompt students to rethink their relationships with animals as well as stretch their notions of the past.

H412/H547 HISTORIC PRESERVATION (3 credits)

Authorization by instructor required.

Graduate students must enroll in H547. Class surveys the history and practice of historic preservation of the built environment. All students will complete a nomination to the National Register of Historic Places.

H421 US-LATIN AMERICAN RELATIONS (3 credits)

This course examines the history of diplomatic, economic, and cultural relations between the United States and Latin America, from the early 19th century through the late 20th century.

H425 TOPICS IN HIST: FOUNDATIONS OF THE MODERN MIDDLE EAST (3 credits)

This course explores the history and culture of the Middle East. While the tumultuous past century will receive the most attention, the goal is to ground recent events in their long-term historical context.

Significant consideration will be given to the ancient Near East, the rise and spread of Islam, medieval successor states, the Ottoman Empire, and interactions between the Middle East and the "modern"

West. This course may be taken by graduate students for graduate credit.

H720 SEMINAR IN MODERN WESTERN EUROPE (4 credits)

Course deals with the intellectual and cultural history of modern Europe, 1700 to the present. Students will analyze current historiography and primary sources and write a research paper.

H750 SEMINAR IN U.S. HISTORY (4 credits)

Course focuses on sports, recreation, and leisure in American history. Students will conduct primary research and produce a substantial research paper.

J495 HISTORY PROSEMINAR: US FOREIGN POLICY IN LATIN AMERICA AND THE CARIBBEAN (3 credits)

Students will investigate both historical documents and published scholarship to produce an original research paper on a topic related to the history of US foreign policy, its effects, and its reception in Latin America and the Caribbean.

MATHEMATICS (MATH)

276 DISCRETE MATHEMATICS (3 credits)

Co-requisite: MATH 163 or consent of instructor

Course content: Logic, sets, functions, integer algorithms, applications of number theory, mathematical induction, recurrence relations, permutations, combinations, finite probability, relations and partial ordering, and graph algorithms.

RELIGIOUS STUDIES (REL)

R300 STUDIES IN RELIGION: UNHOLY BLOOD (3 credits)

This course examines the issue of religion and violence in the specific issue of spilt blood - to this end, we will examine the relationship between religion, violence, and culture in light of recent global events. Drawing on a range of classical and modern texts, attention will be given to two general categories of attitudes toward blood: toward the blood of members of one's own community and toward the blood of strangers.

STATISTICS (STAT)

113 STATISTICS AND SOCIETY (3 credits)

Pre-requisite: MATH M001 or 001 or equivalent

Issues of data and chance permeate everyday life in the news, advertisements, medical and business communications. STAT 113 focuses on the statistical thinking needed to gain insight from this information in order to make informed decisions. Throughout this course, students will read, write, critically analyze and present materials from a variety of sources on currently relevant topics including polling, data ethics, clinical trials, lotteries, education and health statistics.

371 PREPARATION FOR ACTUARIAL EXAM I (2 credits)

Pre-requisite: MATH 261 and consent of instructor

This course is intended to help actuarial students prepare for the new Actuarial Exam I. The course provides a review of theory and applications of probability and calculus. The course will systematically go through problems on recent versions of Actuarial Exam I as well as related problems. Course study notes will be obtained from the Society of Actuaries (SOA). Problem sets and sample exams in calculus and probability will be provided.

417 STATISTICAL THEORY (3 credits)

Pre-requisite: STAT 416 or equivalent

This course provides an introduction to the mathematical theory of statistical inference, emphasizing inference for standard parametric families of distributions, properties of estimators, Bayes and maximum likelihood estimation, sufficient statistics, properties of test of hypotheses, most powerful and likelihood-ratio tests and distribution theory for common statistics based on normal distributions.

473 ACTUARIAL MODELS II (3 credits)

Pre-requisite: STAT 472

This course is a continuation of STAT 472. Together, these courses cover contingent payment models, survival models, frequency and severity models, compound distribution models, simulation models, stochastic process models and ruin models.

The following courses are offered through the Weekend College. Weekend College classes begin Saturday, January 11, and end with finals May 4, 2003. No classes are scheduled March 22 & 23 due to Spring Break. Classes with insufficient enrollment will be canceled by the Department.

These courses are cross-listed in the departmental sections of this schedule. Call (317) 274-9840 for more information or to request the Give Yourself Credit publication which provides complete information about the Weekend College, Community Outreach, Distance Learning and Off-campus credit classes.

Friday

COMM	C180	B033	Introduction to Interpersonal Communication	6:00-8:40 p.m.
COMM	R110	B087	Fundamentals of Speech Communication	6:00-8:40 p.m.
CPT	106	B322	Using a Personal Computer	5:00-7:45 p.m.
CSCI	N499	B247	XML Programming	5:45-8:25 p.m.
ECON	E201	B459	Introduction to Microeconomics	6:00-8:40 p.m.
ECON	E202	B472	Introduction to Macroeconomics	6:00-8:40 p.m.
ENG	W132	C034	Elementary Composition II - computer	6:00-8:40 p.m.
HER	H100	A241	Art Appreciation	6:00-8:40 p.m.
PSY	B104	D825	Psychology as a Social Science - Recit.	6:00-7:15 p.m.
PSY	B105	D841	Psychology as a Biological Science	6:00-8:40 p.m.
PSY	B380	D882	Abnormal Psychology	6:00-8:40 p.m.

Saturday

ANTH	A103	A145	Human Origins and Prehistory	9:00-11:40 a.m.
ANTH	A104	A160	Culture Anthropology	9:00-11:40 a.m.
AST	A100	A400	The Solar System	9:00-11:40 a.m.
BIOL	N100	A437	Contemporary Biology	9:00-11:40 a.m.
BIOL	N217	A470	Human Physiology	12:30-4:00 p.m.
BIOL	N217	A468	Human Physiology	12:30-4:00 p.m.
BIOL	N217	A468	Human Physiology	9:00-11:40 a.m.
BIOL	N251	A474	Introduction to Microbiology	10:00-11:40 a.m.
BIOL	N251	A475	Introduction to Microbiology	12:00-1:50 p.m.
BUS	A100	A605	Basic Accounting	10:00-11:15 a.m.
BUS	A201	A611	Introduction to Financial Accounting	9:00-11:40 a.m.
BUS	K201	A717	Computer in Business	12:00-2:40 p.m.
BUS	K201	A716	Computer in Business	9:00-11:40 a.m.
BUS	X100	A664	Business Administration: Introduction	9:00-11:40 a.m.
CGT	110	B114	Technical Graphics Communication	10:20 a.m.-12:00 p.m.
CGT	110	B113	Technical Graphics Communication	8:30-10:10 a.m.
CHEM	C101	A882	Elementary Chemistry I	12:00-12:50 p.m.
CHEM	C101	A881	Elementary Chemistry I	12:00-12:50 p.m.
CHEM	C101	A880	Elementary Chemistry I	8:30-11:10 a.m.
CHEM	C121	A932	Elementary Chemistry Lab I	1:00-3:50 p.m.
CHEM	C121	A931	Elementary Chemistry Lab I	1:00-3:50 p.m.
CLAS	C205	B004	Classical Mythology	12:00-2:40 p.m.
COMM	R110	B089	Fundamentals of Speech Communication	12:00-2:40 p.m.
COMM	R110	B088	Fundamentals of Speech Communication	9:00-11:40 a.m.
CPT	106	B323	Using a Personal Computer	9:00-11:40 p.m.
CPT	115	B331	Computer Information Systems Fundamentals	9:00-11:40 a.m.
CPT	140	B342	Programming Constructs Lab	9:00 a.m.-12:40 p.m.
CPT	188	B345	TPC: Home Networking and Troubleshooting	9:00-11:30 a.m.
CPT	286	B366	Operating Systems and Administration	9:00-11:30 a.m.
CPT	388	B384	TPC: Java Programming II	9:00-11:30 a.m.
CSCI	N201	B192	Programming Concepts	11:00 a.m.-12:45 p.m.
CSCI	N201	B191	Programming Concepts	9:00-10:45 a.m.
CSCI	N241	B211	Introduction to Web Design	11:00 a.m.-12:45 p.m.
CSCI	N241	B212	Introduction to Web Design	9:00-10:45 a.m.
CSCI	N311	B225	Advanced Database Programming, Oracle	11:00 a.m.-12:45 p.m.
CSCI	N311	B224	Advanced Database Programming, Oracle	9:00 a.m.-10:45 p.m.
ECON	E270	B481	Introduction to Statistical Theory For	9:00-11:40 a.m.
ENG	L390	B936	Children's Literature	9:00-11:40 a.m.
ENG	W131	B970	Elementary Composition I	12:00-2:40 p.m.
ENG	W131	B998	Elementary Composition I - computer	12:00-2:40 p.m.
ENG	W131	B997	Elementary Composition I	9:00-11:40 a.m.
ENG	W132	C035	Elementary Composition II - computer	9:00-11:40 a.m.
ENG	W206	C061	Introduction to Creative Writing	9:00-11:40 a.m.
ENG	W231	C049	Professional Writing Skills - computer	9:00-11:40 a.m.
GEOG	G337	C145	Computer Cartography and Graphics	9:30 a.m.-12:15 p.m.
GEOG	G537	C154	Computer Cartography and Graphics	9:30 a.m.-12:15 p.m.
GEOG	G110	C168	Physical Geology	12:00-2:40 p.m.
HER	E101	A216	Beginning Drawing I	9:00 a.m.-3:00 p.m.
HER	E102	A219	Beginning Drawing II	9:00 a.m.-3:00 p.m.
HER	H495	A257	IMA Gallery Talks	1:00-3:30 p.m.
HER	H495	A256	Decorative Arts: Aesthetics to Art Deco	12:00-2:40 p.m.
HER	H495	A255	History of Furniture	9:00-11:40 a.m.
HER	H495	A259	Research Your House	9:00-11:40 a.m.
HER	H495	A258	Indianapolis Architecture	9:00-11:40 a.m.

HIST	H105	C240	American History I	9:00-11:40 a.m.
HIST	H106	C255	American History II	9:00-11:40 a.m.
HPER	E150	D617	Karate	12:00-1:50 p.m.
IET	104	C318	Industrial Organization	8:30-11:15 a.m.
INFO	I112	C337	Basic tools for Informatics	11:00 a.m.-12:45 p.m.
INFO	I112	C336	Basic tools for Informatics	9:00-10:45 a.m.
MATH	110	C537	Fundamentals of Algebra	9-11 a.m./12-2 p.m.
MUS	M110	C842	Understanding Jazz	9:00-11:40 a.m.
MUS	M110	C843	Understanding the Orchestra	9:00-11:40 a.m.
MUS	M110	C844	Women Musicians	9:00-11:40 a.m.
MUS	M110	C845	Music Of Louis Armstrong	9:00-11:40 a.m.
OLS	252	D338	Human Behavior in Organizations	12:00-2:40 p.m.
POLS	Y103	D752	Introduction to American Politics	9:00-11:40 a.m.
PSY	B104	D826	Psychology as a Social Science - Recit.	9:00-10:15 a.m.
PSY	B310	D860	Life Span Development	9:00-11:40 a.m.
PSY	B370	D878	Social Psychology	9:00-11:40 a.m.
PSY	B380	D883	Abnormal Psychology	9:00-11:40 a.m.
SOC	R100	R259	Introduction to Sociology	9:00-11:40 a.m.
SPEA	V268	D963	American Humanities: Fundraising	9:00 a.m.-12:00 p.m.
SWK	S300	R182	Crisis Intervention	1:00-3:40 p.m.
TCM	220	R376	Technical Report Writing	9:00-11:40 a.m.
TCM	340	R380	Correspondence in Business	9:00-11:40 a.m.

Saturday-Sunday

CPT	223	B348	Web Page Design	Sat. 8:00 a.m.-6 p.m./Sun. 9:00 a.m.-6 p.m.
-----	-----	------	-----------------	---

Sunday

BIOL	N200	A449	Biology of Women	1:00-3:40 p.m.
BIOL	N261	A492	Human Anatomy	12:45-4:30 p.m.
BIOL	N261	A493	Human Anatomy	12:45-4:30 p.m.
BIOL	N261	A490	Human Anatomy	9:00-11:45 a.m.
ENG	L115	B901	Literature for Today	4:00-6:40 p.m.
ENG	W131	B999	Elementary Composition I	1:00-3:40 p.m.
SOC	R100	R260	Introduction to Sociology	4:00-6:40 p.m.

104 Classes Offered at Area High Schools

The following courses are offered at area High Schools. Classes begin Monday, January 13, and end with finals May 8, 2003. No classes are scheduled on January 20, Martin Luther King Jr. Holiday, or March 17-20, IUPUI Spring Break. Classes with insufficient enrollment will be canceled.

These courses are cross-listed in the departmental sections of this schedule. Call (317) 274-9840 for more information or to request the Give Yourself Credit publication which provides complete information about the Weekend College, Community Outreach, Distance Learning and Off-campus credit classes.

Beech Grove High School, 5330 Hornet Avenue, Beech Grove, IN

COMM	C180	B034	Introduction to Interpersonal Communication	Mon.	5:45-8:25 p.m.
ENG	W131	C005	Elementary Composition I	Wed.	5:45-8:25 p.m.
SPAN	S118	R310	Basic Spanish II	Mon./Wed.	6:00-7:15 p.m.

Ben Davis High School, 1200 N. Girls School Road, Indianapolis, IN

COMM	R110	B095	Fundamentals of Speech Communication	Tue.	5:45-8:25 p.m.
ENG	W131	C002	Elementary Composition I	Tue.	5:45-8:25 p.m.
MATH	M118	C565	Finite Mathematics	Mon./Wed.	6:00-7:15 p.m.

Brownsburg High School, 1000 S. Odell Street, Brownsburg, IN

COMM	R110	B097	Fundamentals of Speech Communication	Thu.	6:00-8:40 p.m.
MATH	001	C520	Introduction to Algebra	Mon./Wed.	6:00-8:00 p.m.

Center Grove High School, 2717 S. Morgantown Road, Greenwood, IN

BIOL	N100	A440	Contemporary Biology	Wed.	6:00-8:40 p.m.
COMM	R110	B091	Fundamentals of Speech Communication	Mon.	5:45-8:25 p.m.
MATH	111	C554	Algebra	Tue./Thu.	6:00-8:00 p.m.

Lawrence Central High School, 7300 E. 56th Street, Indianapolis, IN

BUS	X100	A663	Business Administration: Introduction	Mon.	5:45-8:25 p.m.
ENG	W131	C006	Elementary Composition I	Wed.	5:45-8:25 p.m.
ENG	W206	C058	Introduction to Creative Writing	Mon.	5:45-8:25 p.m.
MATH	111	C555	Algebra	Tue./Thu.	6:00-8:00 p.m.
MUS	M174	C860	Music for the Listener	Mon.	6:00-8:40 p.m.
PHIL	P120	D478	Ethics	Tue.	6:00-8:40 p.m.
PSY	B370	D876	Social Psychology	Tue.	6:00-8:40 p.m.

Lawrence North High School, 7802 Hague Road, Indianapolis, IN

MUS	M393	C866	History of Jazz	Thu.	6:00-8:40 p.m.
-----	------	------	-----------------	------	----------------

Noblesville High School, 18111 Cumberland Road, Noblesville, IN

ENG	W131	C009	Elementary Composition I	Thu.	6:00-8:40 p.m.
MATH	111	C552	Algebra	Mon./Wed.	6:00-8:00 p.m.

Pike High School, 6701 Zionsville Road, Indianapolis, IN

BIOL	N100	A441	Contemporary Biology	Thu.	5:45-8:25 p.m.
MATH	111	C553	Algebra	Mon./Wed.	6:00-8:00 p.m.

Plainfield High School, 709 Stafford Road, Plainfield, IN

COMM	C180	B035	Introduction to Interpersonal Communication	Mon.	5:45-8:25 p.m.
ENG	W131	C007	Elementary Composition I	Wed.	6:00-8:40 p.m.
PSY	B310	D859	Life Span Development	Thu.	6:00-8:40 p.m.

Warren Central High School, 9500 E. 16th Street, Indianapolis, IN

BIOL	N200	A449	Biology of Women	Wed.	5:45-8:25 p.m.
COMM	R110	B092	Fundamentals of Speech Communication	Mon.	5:45-8:25 p.m.
ENG	W131	C001	Elementary Composition I	Mon.	5:45-8:25 p.m.
MATH	001	C522	Introduction to Algebra	Mon./Wed.	6:00-8:00 p.m.
PSY	B104	D827	Psychology as a Social Science - Recit.	Mon.	6:00-7:15 p.m.

Service Centers & Learn and Shop 105

The following courses are offered at the Community Life and Learning Center in Carmel, and the IUPUI campus in Glendale Mall. Classes begin Saturday, January 11, and end with finals May 9. No classes are scheduled on Monday, January 20, for Martin Luther King Jr. Holiday, or March 17-23, for Spring Break. Classes with insufficient enrollment will be canceled.

These courses are cross-listed in the departmental sections of this schedule. Call (317) 274-9840 for more information or to request the Give Yourself Credit publication which provides complete information about the Weekend College, Community Outreach, Distance Learning and Off-campus credit classes.

Community Life and Learning Center, 515 E. Main Street, Carmel, IN

BIOL	N100	A438	Contemporary Biology	Mon.	5:45-8:25 p.m.
BUS	X204	A685	Business Communications	Tue.	5:45-8:25 p.m.
COMM	C180	B036	Introduction to Interpersonal Communication	Tue.	5:45-8:25 p.m.
COMM	R110	B094	Fundamentals of Speech Communication	Tue.	5:45-8:25 p.m.
ECON	E101	B439	Survey of Economic Issues and Problems	Tue./Thu.	9:30-10:45 a.m.
ECON	E201	B456	Introduction to Microeconomics	Tue.	5:45-8:25 p.m.
ECON	E202	B469	Introduction to Macroeconomics	Tue.	5:45-8:25 p.m.
ENG	L204	B912	Introduction to Fiction	Wed.	5:45-8:25 p.m.
ENG	W131	C008	Elementary Composition I	Thu.	5:45-8:25 p.m.
HER	H100	A240	Art Appreciation	Thu.	6:00-8:40 p.m.
INTR	103	C362	Introduction to Interior Design	Tue./Thu.	9:30-10:45 a.m.
INTR	125	C367	Color & Lighting of Interiors	Thu.	5:45-9:30 p.m.
MATH	001	C521	Introduction to Algebra	Mon./Wed.	6:00-8:00 p.m.
OLS	331	D351	Occupational Safety & Health	Wed.	5:45-8:25 p.m.
OLS	368	D356	Personnel Law	Tue.	5:45-8:25 p.m.
OLS	375	D359	Training Methods	Wed.	5:45-8:25 p.m.
OLS	383	D365	Human Resource Management	Thu.	5:45-8:25 p.m.
OLS	479	D374	Staffing Organizations	Thu.	5:45-8:25 p.m.
POLS	Y103	D749	Introduction to American Politics	Tue.	5:45-8:25 p.m.
POLS	Y103	D753	Introduction to American Politics	Sat.	9:00-11:40 a.m.
POLS	Y229	D769	Estate Law for Paralegal Studies	Thu.	6:00-8:40 p.m.
PSY	B104	D829	Psychology as a Social Science - Recit.	Tue.	6:00-7:15 p.m.
SPAN	S117	R301	Basic Spanish I	Mon./Wed.	6:00-7:15 p.m.

Glendale Campus, 6101 N. Keystone Avenue, Indianapolis, IN

BIOL	N100	A439	Contemporary Biology	Mon.	6:00-8:40 p.m.
BUS	K201	A711	Computer in Business	Tue./Thu.	4:00-5:15 p.m.
BUS	K201	A714	Computer in Business	Wed.	6:00-8:40 p.m.
BUS	X204	A680	Business Communications	Mon.	5:45-8:25 p.m.
CLAS	C205	B002	Classical Mythology	Tue./Thu.	4:00-5:15 p.m.
COMM	R110	B093	Fundamentals of Speech Communication	Tue./Thu.	4:00-5:15 p.m.
COMM	R110	B096	Fundamentals of Speech Communication	Wed.	6:00-8:40 p.m.
CPT	106	B321	Using a Personal Computer	Wed.	2:30-5:15 p.m.
CPT	115	B326	Computer Information Systems Fundamentals	Mon./Wed.	5:45-7:00 p.m.
CSCI	N100	B190	Introduction to Computers and Computing	Thu.	5:45-7:00 p.m.
CSCI	N100	B188	Introduction to Computers and Computing	Tue./Thu.	7:15-8:30 p.m.
CSCI	N100	B189	Introduction to Computers and Computing	Tue.	5:45-7:00 p.m.
CSCI	N241	B216	Introduction to Web Design	Thu.	7:15-8:30 p.m.
CSCI	N241	B214	Introduction to Web Design	Tue./Thu.	5:45-7:00 p.m.
CSCI	N241	B215	Introduction to Web Design	Tue.	7:15-8:30 p.m.
ECON	E201	B458	Introduction to Microeconomics	Thu.	5:45-8:25 p.m.
ECON	E270	B476	Introduction to Statistical Theory For Economics in	Mon./Wed.	2:30-3:45 p.m.
ENG	L204	B911	Introduction to Fiction	Tue.	6:00-8:40 p.m.
ENG	L390	B935	Children's Literature	Tue.	6:00-8:40 p.m.
ENG	W131	C003	Elementary Composition I	Tue.	6:00-8:40 p.m.
ENG	W131	C004	Elementary Composition I	Wed.	1:00-3:40 p.m.
HIST	H114	C272	History of Western Civilization II	Sat.	9:00-11:40 a.m.
HPER	E100	D594	Hiking	Sat.	9:00-10:30 a.m.
HPER	H160	D516	First Aid & Emergency Care	Thu.	5:45-8:25 p.m.
HPER	H363	D523	Personal Health	Wed.	5:45-8:25 p.m.
MUS	Z201	C897	History of Rock & Roll: 50's & 60's	Wed.	6:00-8:40 p.m.
PHIL	P162	D491	Logic	Thu.	6:00-8:40 p.m.
PHIL	P322	D496	Philosophy of Human Nature	Tue.	6:00-8:40 p.m.
POLS	Y103	D750	Introduction to American Politics	Tue.	6:00-8:40 p.m.
POLS	Y103	D747	Introduction to American Politics	Mon./Wed.	4:00-5:15 p.m.
POLS	Y211	D757	Introduction to Law	Sat.	1:00-3:40 p.m.
PSY	B104	D830	Psychology as a Social Science - Recit.	Thu.	6:00-7:15 p.m.
PSY	B104	D828	Psychology as a Social Science - Recit.	Tue.	2:30-3:45 p.m.
SOC	R100	R254	Introduction to Sociology	Mon.	6:00-8:40 p.m.
SPAN	S118	R315	Basic Spanish II	Tue./Thu.	6:00-7:15 p.m.
SPEA	V170	D951	Introduction to Public Affairs	Mon.	6:00-8:40 p.m.
SPEA	J101	D930	American Criminal Justice System	Thur.	6:00-8:40 p.m.

Late Starting Classes

The following courses begin later than the beginning of the semester, Saturday, January 11, 2003. For complete information consult the departmental listing in this schedule or view the schedule online: <http://insite.indiana.edu>

HER H495 A257 IMA Gallery Talks
(Meets Mar. 29 – Apr. 26)

HER H495 A258 Indianapolis Architecture
(Meets Feb. 15 – Mar. 15)

HER H495 A259 Research Your House
(Meets Mar. 29 – Apr. 26)

HPER E100 D594 Hiking
(Begins Feb. 21)

MUS M110 C843 Understanding the Orchestra
(Meets Feb. 15 – Mar. 15)

MUS M110 C845 Music of Louis Armstrong
(Meets Mar. 29 – Apr. 26)

MUS M110 C844 Women Musicians
(Meets Mar. 29 – Apr. 26)

106 Distance Education, Televised, Videotape, Web Courses

The courses listed below are offered through the Distance Education Program via cable, videotape, compact disk, and the Internet. Televised courses are delivered in Marion County ONLY by Time Warner channel 98 or Comcast Cablevision channel 13. Please verify the Education access channel with your cable provider BEFORE registering for any of the TV courses. The air times are published with the course information in the departmental listing of this schedule.

Compact Disk Courses

CSCI	N100	B184	Introduction to Computers and Computing	3 Cr.
CSCI	N241	B213	Introduction to Web Design	3 Cr.
CSCI	N301	B220	Fundamental Computer Science Concepts	3 Cr.
CSCI	N331	B233	Visual Basic Programming	3 Cr.
CSCI	N341	B238	Web Programming	3 Cr.

Televised Courses

AFRO	A303	A031	African-American Art & Artists	1 Cr.
BUS	A200	A606	Foundations of Accounting	3 Cr.
BUS	F260	A718	Personal Finance	3 Cr.
BUS	L100	A691	Personal Law	3 Cr.
COMM	C108	B019	Listening	1 Cr.
ECON	E201	B460	Introduction to Microeconomics	3 Cr.
ECON	E202	B473	Introduction to Macroeconomics	3 Cr.
ECON	E270	B482	Intro to Statistical Theory For Economics in	3 Cr.
ENG	L384	B931	Comics and American Culture	3 Cr.
ENG	L390	B937	Children's Literature	3 Cr.
ENG	W250	C050	Writing in Context: Persuasive Business Writing	1 Cr.
FILM	C292	C097	An Introduction to Film	3 Cr.
FREN	F118	C112	Basic French II	3 Cr.
GEOL	G135	C183	Indiana Geology	3 Cr.
HER	H303	A246	African-American Art & Artists	1 Cr.
HPER	H363	D524	Personal Health	3 Cr.
MUS	Z301	C899	History of Rock & Roll	3 Cr.
PSY	B252	D844	Stress Management	1 Cr.
SPAN	S118	R316	Basic Spanish II	3 Cr.

Videotape Courses

PSY	B252	D843	Sports Psychology	1 Cr.
-----	------	------	-------------------	-------

Web Courses

AHLT	N265	A047	Nutrition & Exercise	3 Cr.
COMM	R110	B090	Fundamentals of Speech Communication	3 Cr.
CPT	106	B307	Using a Personal Computer	3 Cr.
CPT	112	B288	Information Technology Fundamentals	3 Cr.
CPT	112	B289	Information Technology Fundamentals	3 Cr.
CPT	123	B336	Internet Skills	3 Cr.
CPT	140	B343	Programming Constructs Lab	3 Cr.
CPT	212	B290	Web Site Design	3 Cr.
CPT	212	B291	Web Site Design	3 Cr.
CPT	213	B292	Web-based Analysis and Design	3 Cr.
CPT	213	B293	Web-based Analysis and Design	3 Cr.
CPT	214	B294	Web Data Management	3 Cr.
CPT	214	B295	Web Data Management	3 Cr.
CPT	215	B296	Web Programming	3 Cr.
CPT	215	B297	Web Programming	3 Cr.
CPT	242	B302	Introduction to ASP.Net Programming	3 Cr.
CPT	270	B303	Java Programming I	3 Cr.
CPT	312	B304	Advanced Web Site Design	3 Cr.
CPT	313	B298	Commercial Web Site Development	3 Cr.
CPT	313	B299	Commercial Web Site Development	3 Cr.
CPT	313	B300	Commercial Web Site Development	3 Cr.
CPT	313	B301	Commercial Web Site Development	3 Cr.
CPT	329	B305	Java Server Programming	3 Cr.
CPT	412	B306	XML-Based Web Applications	3 Cr.
CPT	423	B389	Electronic Commerce	3 Cr.
CSCI	N351	B240	Introduction to Multimedia Programming	3 Cr.
CSCI	N355	B243	Introduction to Virtual Reality	3 Cr.
ENG	L204	B913	Introduction to Fiction	3 Cr.
ENG	L204	B914	Introduction to Fiction	3 Cr.
ENG	L315	B926	Major Plays of Shakespeare	3 Cr.
ENG	W131	C010	Elementary Composition I	3 Cr.
GEOL	G132	C182	Environmental Problem Solving	3 Cr.
MUS	E241	C830	Introduction to Music Fundamentals	2 Cr.
MUS	E536	C917	Research Methods in Multimedia	3 Cr.
MUS	E536	C918	Digital Sound Design for Multimedia	3 Cr.
MUS	N513	C920	Principles of Multimedia Technology	3 Cr.
MUS	N515	C922	Multimedia Design Application in the Arts	3 Cr.
OLS	110	D334	Supervisory Leadership:Story Problems	1 Cr.
OLS	252	D340	Human Behavior in Organizations	3 Cr.
OLS	263	D344	Human Relations in Supervision	3 Cr.
PSY	B104	D834	Psychology as a Social Science - Recit.	3 Cr.
PSY	B104	D835	Psychology as a Social Science - Recit.	3 Cr.
PSY	B252	D842	Psychology and Religion	1 Cr.
PSY	B360	D872	Child & Adolescent Psychology	3 Cr.
PSY	B380	D884	Abnormal Psychology	3 Cr.
SWK	S141	R173	Introduction to Social Work	3 Cr.
TCM	320	R378	Written Communication in Science & Industry	3 Cr.

Academic Program/Advisor Locations 107

DEPARTMENT	DEGREES	OFFICE	TELEPHONE
Adult Continuing Education	M.S.	UN 507	274-3472
Afro-American Studies		CA 540	274-8662
American Studies		CA 335 D	274-7394
Anatomy and Cell Biology	M.S., Ph.D.	MS 5035	274-7495
Anthropology	B.A.	CA 410	274-8207
Architectural Technology	A.S.	ET 309	274-2413
Astronomy		LD 154	274-6900
Biochemistry and Molecular Biology	M.S., Ph.D., Certificate	MS 4053	274-2719
Biomedical Electronics Technology	A.S.	ET 209	274-2363
Biomedical Engineering	B.S.E., M.S.Bm.E., Ph.D.	SL 174	274-3278
Biology	B.A., B.S., M.S., Ph.D.	SL 306	274-0577
Business	B.S.	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.	SL 280	274-9727
Computer Engineering	B.S.Cmp.E., M.S.E.C.E.	SL 160	274-9726
Computer Graphics Technology	A.S., B.S.	ET 301	274-3428
Computer Integrated - Manufacturing Technology	A.S., B.S.	ET 301	274-3428
Computer 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	278-1000
Cytotechnology	B.S.	MS 158	278-4752
Economic Education		CA 511	274-8100
Economics	B.A.	CA 509C	274-7217
	M.A.	CA 509B	274-3998
Education	A.S., B.S., M.S.	ES 3131	274-6801
Electrical and Computer Engineering	B.S.E., B.S.E.E., M.S.E.C.E., M.S.E./E.E., M.S., Ph.D.	SL 160	274-9726
Electrical Engineering Technology	A.S., B.S.	ET 209	274-2363
Electronics Manufacturing	A.S., Certificate	ET 209L	274-2363
Engineering Management	B.S.E.	SL 260	274-9713
English	B.A.	CA 502L	274-2258
	M.A.	CA 509M	274-9841
Film Studies		CA502L	274-2258
Folklore		CA 410	274-8207
Food Service and Lodging Supervision	A.S., Certificate	PE 258	274-8772
French	B.A.	CA 501 C	274-0064
Freshman Engineering		SL 164	274-9713
General Studies	A.G.S., B.G.S.	UN 244	274-5039
Geography	B.A., Certificate – Graduate	CA 213	274-8877
Geology	B.A., B.S., M.S.	SL 118	274-7484
German	B.A.	CA 405	274-0062
Graduate School		UN 518	274-4023
Graduate Continuing Non-Degree		UN 518	274-1577
Health Information Administration	B.S.	WK 316	278-7686
Herron School of Art	B.F.A., B.A.E., M.A.E.	HF 201	920-2416
Histotechnology	Certificate, A.S.	MS 158	278-4752
History	B.A., M.A.	CA 504M	274-4752
Home Economics		PE 258	274-8772
Individualized Major Program	B.A.	CA 501B	274-2497
Informatics	B.S., M.S., Certificate	WK 316	278-7666
Interdisciplinary Engineering	B.S.E., M.S.E.	SL 260	274-9717
Interior Design	A.S.	ET 309 Q	274-1938
Japanese		CA 501K	274-8291
Journalism	B.A., Certificate	ES 4104	274-2773
Labor Studies	Certificate, A.S., B.S.	UN 507	274-3472

IUPUI's area code is 317. For more on programs and course descriptions visit bulletin.iupui.edu

108 Academic Program/Advisor Locations

Department	Degrees	Office	Telephone
Learn and Shop		UN 244	274-9840
Liberal Arts		CA 401	274-3976
Library Science	M.L.S.	UL 1110C	278-2375
Linguistics		CA 501U	274-0090
Mathematical Sciences	B.S., M.S., Ph.D. M.S. Statistics	LD 270 LD 270	274-6918 274-6918
Mechanical Engineering	B.S.E., B.S.M.E., M.S.M.E., M.S.E./M.E., M.S., Ph.D.	SL 260	274-9717
Mechanical Engineering Technology	A.S., B.S.	ET 301	274-3428
Medical Biophysics	M.S., Ph.D.	MS 4019	278-2008
Medical 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	274-0560
Military Science (ROTC)		UN 318	274-2691
Museum Studies	Certificate (Undergrad & Grad)	CA 419	274-1406
Music, School of	M.S.M.T., Music Minor	SI 222	274-4000
New Media	A.S., B.S., M.S., Certificate	SI 115	278-7666
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	274-8993
Paramedic Science (EMT)	A.S.	WD OTT 115	630-7427
Pathology	M.S., Ph.D.	MS 158	278-4752
Pharmacology and Laboratory Medicines	M.S., Ph.D.	MS A517	274-1575
Philanthropic Studies	M.A.	TG 301	274-4200
Philosophy	B.A.	CA 331	274-8082
Physical Education	B.S., M.S.	PE 251	274-2248
Physics	B.S., M.S., Ph.D.	LD 154	274-6900
Physiology (Cellular and Integrative)	M.S., Ph.D.	MS 451 MS 2069	274-1444 274-3140
Political Science	B.A., Certificate	CA 504J	274-7387
Pre-Dentistry	B.A.	SL322	274-0589
Pre-Med/Biology	B.A.	SL 378	278-1147
Pre-Med/Chemistry	B.A.	LD 326	274-6872
Pre-Optometry		SL 322	274-0589
Pre-Pharmacy		SL 322	274-0589
Pre-Physical Therapy/Biology	B.A.	SL 322	274-0589
Pre-Physical Therapy/Psychology	B.A.	LD 124	274-6947
Pre-Vet		SL 322	274-0589
Professional Practice/Co-op Educ. Prog.		BS 2010	274-2554
Psychology	B.A., B.S., M.S. (Industrial Organization), Ph.D. (Psychobiology of Addictions), M.S., Ph.D. (Clinical Rehab.)	LD 124	274-6947
Public and Environmental Affairs	A.S., B.S., M.H.A., M.Pl., M.P.A. M.H.A.	BS 3027 LO 200	274-4656 278-0308
Public Health	M.Ph.	RG 4171	278-0337
Radiation Therapy	B.S.	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 509F	274-8206 274-7342
Tourism, Conventions and Event Management	B.S., Certificate	PE 258	274-8772
Toxicology	M.S., Ph.D.	MS A517	274-1575
Transient (Visiting Students)		UC 3004 A	274-2237
University College		UC 3004 A	274-2237
Weekend College		UN 244	274-9840
World Languages and Cultures	Certificate	CA 405	274-0062

IUPUI's area code is 317. For more on programs and course descriptions visit bulletin.iupui.edu

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.

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, Herron School of Art, and Nursing, have different deadlines. Consult the Undergraduate Admissions application packet for details.

For more information visit, write, or call:

Office of Undergraduate Admissions/Enrollment Center
425 University Blvd.
Indianapolis, IN 46202-5143
317- 274-4591
FAX: 317- 278-1862
Email: apply@iupui.edu
Web: www.enroll.iupui.edu

Office hours:

MTWR	8:00 am - 6:00 pm
F	8:00 am - 5:00 pm
Sat	9:00 am - noon

(Closed on holiday weekends)

Types of Undergraduate Admission, Required Credentials, and Qualifications

The University offers you three categories of undergraduate admission: degree-seeking, visiting, or adult special student. Please read the following for definitions, qualifications, and required credentials.

DEGREE-SEEKING STUDENTS

If you wish to enter an undergraduate certificate, associate, or bachelor's degree program, you will apply as a degree-seeking student, even if you are unsure of which degree program. You will apply as either a beginning or a transfer student.

BEGINNING FRESHMAN

You are a beginning freshman if you have never enrolled anywhere (college, business, or vocational school) after high school graduation. We will examine your high school record including courses completed, grades earned, and standardized test results. The trend in your marks and the degree of difficulty of your courses are also important.

Required Credentials

1. High school seniors and high school graduates: official high school transcript showing work beginning with the ninth grade.
2. GED: General Education Development Equivalency Certificate required if you left high school before graduation. Provide a copy of score results.
3. Official SAT I or ACT test results.

Current high school students are required to take the ACT or SAT I test. Applicants with a GED who are 18 must also take the ACT or SAT I. We must have these results before making an admission decision.

Students who have graduated from high school within the past three years should submit SAT I or ACT scores, if taken while in high school.

Students who have graduated from high school more than three years ago are not required to submit ACT or SAT I scores.

4. All beginning students are required to take IUPUI placement tests following admission. The Office of Undergraduate Admissions will notify students of placement testing requirements and procedures for taking the tests once we receive an application for admission. Delay in taking placement tests may result in cancellation of admission for the desired term of entry.

110 General Admission Information

IUPUI Admission Standards

Beginning Students

High School Graduates Admission Requirements — Regular Admission

- Graduated from High School or will graduate before enrolling at IUPUI.
- Provide the results of your SAT or ACT**.
- Indiana high school graduates are expected to complete Core 40. (Academic Honors diploma highly encouraged).

For students who have completed Core 40 with a C average or higher in all Core 40 courses, SAT scores should be 900 or higher or ACT composite of 19 or higher.

For students who have earned an Academic Honors diploma, the applicant will be considered fully qualified regardless of test scores; however, scores must be provided.

- We recommend that all high school students complete the following:
4 years of English

3 years of Math (including second year Algebra); a fourth year is highly recommended.

3 years of Social Sciences

3 years of lab science

4 years of additional college preparatory courses selected from English, mathematics, social sciences, lab sciences or foreign language.

** (Seniors in high school must take one of these tests.) If your class has graduated and a fall semester has passed since you graduated, you do not need to take the SAT or ACT. (however, if you did take the test, we would like to see the results.)

- Returning adult students should note that SAT or ACT scores are not required and although a high school transcript is required, the admissions committee also considers such things as military experience, life experiences, and job responsibilities when reviewing the application.

Conditional Admission

If you do not meet the above criteria, you will be considered for conditional acceptance based on other factors that will indicate your potential for success at IUPUI: overall quality of your high school coursework, work experience, maturity, and military service.

If you have significant deficiencies in either academic preparation or performance, we will defer your acceptance until you complete designated courses at the Community College of Indiana or another two-year college. A deferral contract outlining the courses to complete will be sent to you. Our program with the Community College of Indiana (Ivy Tech State College/Vincennes) at Indianapolis is called **Partners**, and admissions counselors at both schools are prepared to assist you with a program of study leading to transfer to IUPUI.

GED Admission Requirements

Students enrolling at IUPUI who have not attended college after earning a GED are considered beginning freshmen students. The following are the admission requirements:

- Earned the GED with a score of 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

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 a year or longer will need to complete a GND Update Form obtained from our website. Those admitted to the GND Program prior to that date will need to complete the online application.

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.

Priority dates for receiving applications are:

Spring 2004 — December 10

Questions or concerns should be directed to the IUPUI Graduate Office phone number or e-mail address above.

112 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: www.iupui.edu/~oia

International Applicants are classified as Non-Immigrant Visa Holders, Non-Native English Speakers and Persons with Four-Year Bachelor's Degree Equivalent Studies Outside the U.S. These applicants should contact the IUPUI Office of International Affairs at (317) 274-7000, e-mail intlaff@iupui.edu to obtain application information or have questions and concerns addressed. For more efficient processing of applications, submit the following to the IUPUI Office of International Affairs (Union Building Room 207) no less than two weeks before classes begin.

Please do not submit an application without the following items:

1. Completed GND Application for Admission. Applications available from Office of International Affairs, 274-7000.
2. Academic records (including transcripts) verifying postsecondary degree completion of four years or more. Multiple degree holders must submit documentation of their first university degree. If necessary, these documents may be faxed to the Office of International Affairs at (317) 278-2213.
3. \$45 (check/money order/credit card for the non-refundable application fee payable to IUPUI with the fee payment form. MasterCard, Visa and Discover credit cards are accepted. Cash can only be accepted at the Office of the Bursar.
4. Completed bursar's fee payment form. If paying by credit card the information must be filled out on the form.
5. Photocopy of Social Security Card if you plan to use your Social Security Number as your Student Identification Number. Otherwise, you will be assigned a student identification number by the Office of International Affairs.
6. Photocopy of verification of current status with the U.S. Immigration and Naturalization Service (both sides of Resident Alien Card, both sides of I-94 Card, or the page of your Passport bearing an INS stamp.)
7. Documentation of English language proficiency as described below. To register for ESL placement testing, call or visit the IUPUI Office of International Affairs. There is a \$27.30 non-refundable fee for this test.
8. Proof of Indiana Residency for U.S. citizens, permanent residents, political asylees and refugees who wish to be considered Indiana residents for tuition purposes (a photocopy of an Indiana Driver's License, a copy of a rent receipt, a dated employee identification card or similar document which verifies the date you moved to Indiana on a permanent basis).

Persons in F-2 of J-2 Visa Status: If your F-1/J-1 spouse or parent has visa documentation, which was issued by IUPUI, you are subject to IUPUI's mandatory health insurance requirement for international students. You will be billed the student health insurance premium for each semester you register for classes. The cost for this insurance for the 2002-2003 academic year is \$725. If you already have health insurance coverage: You must submit proof of this coverage and request a waiver of the IUPUI policy from the Office of International Affairs within the first two weeks of the semester for which the waiver is requested.

ENGLISH PROFICIENCY POLICY FOR GRADUATE NON-DEGREE APPLICANTS WHO ARE NON-NATIVE SPEAKERS OF ENGLISH

The English language proficiency policy for Graduate Non-Degree applicants who are non-native speakers of English is as follows:

Satisfactory English language skills are necessary for enrollment as a graduate non-degree student. **Non-native English speakers must take the IUPUI ESL test unless they have received a U.S. bachelor's or higher degree or if their degree was earned in a country where English is the native language.*** They may also be exempt

if they can provide a transcript from a U.S. university showing one of the following items.

- two or more English writing or composition courses with a grade of B or better in each course (for the purpose of demonstrating English proficiency under this policy, composition courses must be transferable to IUPUI at the W131 level (Elementary Composition) or higher.
- ECFMG Certification
- the equivalent of IUPUI's W131 with a grade of B or better.

Individual schools and programs may have policies for documentation of English ability, which differ from the GND policy. Students who anticipate pursuing a graduate degree on this campus are encouraged to take the ESL Placement test, even if they are not required to take it for GND admission, since their academic unit will most likely require it at a later date.

GND students are given a grace period of one semester in which to satisfy the testing requirement. If you are subject to this policy, you must take the ESL test before registration for a second semester will be permitted. To register for the test, call or visit the IUPUI Office of International Affairs. (Union Building, Room 207, phone 274-7000). There is a \$27.30 fee for this test.

To receive an exemption from the ESL test requirement under the terms of this policy, you must submit a transcript from a U.S. university with the GND application. Students who do not have transcripts available upon application may submit them to the Office of International Affairs at a later date. It is acceptable to fax the transcripts to 317-278-2213. Please include your student identification or social security number with the document. For the purpose of demonstrating English proficiency under this policy, composition courses must be transferable to IUPUI at the W131 level or higher.

Any applicant who wishes to enroll in ESL courses must take the ESL placement test before course registration.

*Anguilla, Antigua, Australia, Bahamas, Barbados, Barbuda, Belize, British Virgin Islands, Canada (except Quebec), Dominica, Grand Cayman Islands, Grenada, Guyana, Irish Republic, Jamaica, Montserrat, New Zealand, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Tobago, Trinidad, Turks and Caicos Island, United Kingdom: England, No. Ireland, Scotland and Wales

FEE COURTESY FOR EMPLOYEES

IUPUI employees and their spouses: If you (or your spouse) are employed full-time at IUPUI, complete the Fee Courtesy Request Form, also available from the Office of Student Financial Aid Services, Cavanaugh Hall 103 or on the web from www.iupui.edu/finaid. If you have been classified as a non-resident of Indiana for tuition purposes, be sure to mark that you are assessed tuition at the out-of-state rate. Completing this form enables you to receive the fee courtesy and reductions available to full-time IUPUI employees and their dependents.

Partnership for Statewide Education: Indiana College Network

The Partnership for Statewide Education is a collaboration of Indiana state and independent colleges and universities committed to delivering higher education courses via distance education to all learners throughout the state. The Indiana College Network delivers courses via satellite, the internet and video tape to learning centers located throughout Indiana. For more information, contact 1-800-ICN-8899.

Web: www.icn.org

114 Contents: Office of the Bursar/Financial Fee Information

BURSAR CALENDAR

The calendar includes payment information and due dates115

BURSAR GENERAL INFORMATION

Bursar Drop Box115

Bursar Office Hours/Locations115

Bursar Terminology115

Multi-Campus Enrollment116

Student Address116

SERVICES

Academic Transcripts116

Appeal Procedures (Check Acceptance, Fee Refund,
Deferred Installment Plan)116, 117

Financial Transcripts116

Short-Term Loans116

FEES/CHARGES

Mandatory Fees117

Athletic Development Fee121

Credit Hour Fee Rates117

Late Program Change Fee (Transaction Fee)121

Late Registration Fee121

New Student Enrollment Fee121

Program Related121

Specific Classes and Programs may have extra fees attached.

See Course Related Fees118-121

Student Activity Fee121

Student Technology Fee117

Optional Fees121

Audit Fees122

Housing Charges122

Locker Rental Fee (HPER)121

Parking Fees121

Recreational Fee (HPER)121

Special Credit Fees122

PAYMENT OPTIONS/INFORMATION

Cash or Traveler's Check122

Charge Payments122

Check or Money Order122

Mail-in Payment122

Method of Payments122

Deferred Installment Plan (Personal Deferment Option)123

FINANCIAL AID RECIPIENT INFORMATION123

Bank Loans124

Deferments123

Disbursement123

Fee Courtesy124

Fee Remission124

Scholarship Checks123

Sponsored Students124

University Loans124

SCHEDULE ADJUSTMENTS

Adding Courses124

Dropping Courses125

Drop/Add Even Exchanges125

Termination of Enrollment125

Voluntary Withdrawal From School125

CHECK/ACCOUNT INFORMATION

Delinquent Accounts126

Direct Deposit125

Nonnegotiable Credit Card126

Returned Checks126

Refund Checks125

Refund Schedule125

Stop Payment on Checks126

Visit www.bursar.iupui.edu

The calendar below is intended to provide specific Office of the Bursar information relevant to the Spring 2004 semester. Read the following pages for important procedural information.***

ACTIVITY	SPRING	SUMMER I	SUMMER II	FALL
If students are registered by:	Dec. 6, 2003	Apr. 10, 2004	May 29, 2004	Jul. 17, 2004
Then payment is due by:	Dec. 19, 2003	Apr. 21, 2004	Jun. 11, 2004	Aug. 4, 2004
Nonpayment may jeopardize enrollment				
If students register between:	Dec. 7, 03 – Jan 3, 04	Apr. 11 – May 8	May 30 – Jul. 3	Jul. 18 – Aug. 21
Then payment is due:	Jan. 23, 2004	May 21, 2004	Jul. 14, 2004	Sep. 8, 2004
Nonpayment may jeopardize enrollment				
If students register between:	Jan. 4, 04 – Jan. 31, 04	May 9 – May 29	Jul. 4 – Jul. 17	Aug. 22 – Sep. 18
Then payment is due:	Feb 20, 2004	Jun. 11, 2004	Aug. 4, 2004	Oct. 1, 2004
Nonpayment may jeopardize enrollment				
First designated day of aid disbursement:	Dec. 31, 2003	May 3, 2004	Jun. 18, 2004	Aug. 9, 2004
Semester parking permits mailed:	Jan. 6, 2004	May 6, 2004	Jun. 23, 2004	Aug. 13, 2004
Personal deferment due date:	Jan. 23, 2004	May 21, 2004	Jul. 14, 2004	Sep. 8, 2004
Schedule Adjustment—Refund Periods				
100% refund period ends:	Jan. 20, 2004	May 19, 2004	Jul. 5, 2004	Aug. 25, 2004
75% refund period ends:	Jan. 24, 2004	N/A	N/A	Aug. 31, 2004
50% refund period ends:	Jan. 31, 2004	May 25, 2004	Jul. 10, 2004	Sep. 7, 2004
25% refund period ends:	Feb. 7, 2004	N/A	N/A	Sep. 14, 2004
A \$20.75 transaction fee is assessed in addition to course fees for each added course, on or after:	Jan. 21, 2004	May 20, 2004	Jul. 6, 2004	Aug. 26, 2004

*** For current billing information, please check www.bursar.iupui.edu

Bursar General Information

OFFICE HOURS AND LOCATION

Inquiries concerning your IUPUI fee assessment should be directed to: Office of the Bursar, PO BOX 6020, Indianapolis, IN 46206-6020; Phone 274-2451; Internet Address: www.bursar.iupui.edu.

Students may access information about course offerings, bursar account, financial aid, grades, and much more by visiting the Insite Web Site at insite.indiana.edu.

Office Hours: The Office of the Bursar is open from 8:00 a.m. to 5:00 p.m., Monday through Friday.

BURSAR DROP BOX

1. A drop box is located in the lobby of Cavanaugh Hall for information questions, check, or money order, payments.
2. Payments received in the drop box may be considered next day business.
3. Do not place the following in the drop box, as all MUST be transacted in person, with a cashier and a receipt exchanged for the transaction:
 - Cash
 - Signed Traveler's Checks
 - Drop/Add Forms – Students must personally give these forms to the Office of the Registrar for processing.

Bursar Terminology

ACCOUNT ENCUMBRANCE

The Office of the Bursar is responsible for the collection of any outstanding University financial obligations. All outstanding items must be paid or cleared by the originating department. An encumbered account will be denied certain University services until paid in full. These withheld services include receiving transcripts or diplomas, obtaining short-term loans, validating registrations, and bursar check cashing. Future deferments may be denied if there is a late-payment account history.

GUARANTEED FUNDS

Guaranteed funds are considered cash, money order, cashier's checks, or certified checks. When guaranteed funds are required, personal checks and company or business checks will not be accepted as payment.

IDENTIFICATION (Bursar)

Identification may be required for transactions with Cashiers. Valid ID is any official form of identification with a photo and signature (i.e. current driver's license or student ID card). Additional (Universal Student Photo) ID Card information may be found in the Student Information segment of this schedule.

STUDENT BILL/ACCOUNT STATEMENT (Billing, Statement or Account Statement)

In addition to confirming the current course schedule, the statement indicates all obligations owed the University and may have the following notations or flags. Make note of these flags and follow all instructions.

1. Contact Student Loan Administration

A notation to contact Student Loan Administration (SLA) means that SLA has encumbered the account. If SLA does not release the account, the enrollment may be terminated even if full payment has been received. Recipients of financial aid will not receive financial aid credits until a clearance has been obtained from the SLA office. For SLA information please telephone 1-800-458-8756.
2. No Checks Accepted

If this notation appears on the statement, payment of fees or other items must be made with guaranteed funds only. Guaranteed funds include cash, cashier's check, certified check or money order. No personal or company checks will be accepted on this account. If a personal check is sent, the check may be returned and the enrollment is subject to termination. For reinstatement of check writing privileges, look in the Appeal Procedures section under Check Cashing Privilege Appeals.

116 Office of the Bursar

3. Personal Deferment Option Denied

If this notation appears on the statement, the deferred installment option is not authorized. The deferment option is denied for a one-year academic period. All fees must be paid in full by the due date. For reinstatement of personal deferment privileges, look in the Appeal Procedures section under Deferred Installment Plan Appeals.

4. "CR" After Total Due

Do not pay an amount which has a "CR" in the Total Due box. This credit balance indicator may indicate that an excess of funds has been previously applied to the account. A review of the bursar account may generate a refund check, which will be mailed to the address on the Registrar's record. Payments for a "CR" amount may be returned unprocessed.

MULTI-CAMPUS ENROLLMENT

1. Students who enroll on more than one campus of Indiana University must verify that satisfactory financial arrangements have been made by the due date of each campus. Fee payment information varies from campus to campus. Contact the Office of the Bursar at each campus for specific fee payment information.
2. In the case of multi-campus enrollments, bills may be prepared and mailed by either or both campuses for each semester or session. These bills will include charges from all campuses. To maintain IUPUI enrollment, IUPUI charges must be paid or removed by the IUPUI due date.
3. Deferred installment plan (Personal Deferment Option) charges must be verified at each campus.
4. Payments made with a cashier at IUPUI for other campus' charges, which are due that same day, should be confirmed as paid. The cashier will take appropriate action to avoid possible penalties assessed by the other campus.

STUDENT ADDRESS

Addresses on file with the Office of the Registrar are used for all bursar mailings. It is important to keep ALL information up-to-date. Inaccurate or outdated address information may result in the delay or even loss of your important financial materials. Because the campus is responsible for maintaining the security and integrity of the file update, changes may be made on-line through insite.indiana.edu or through one in-person source, the Office of the Registrar, CA 133, 425 University Blvd., Indianapolis, IN 46202-5144.

Services

ACADEMIC TRANSCRIPTS

(REGISTRAR)

\$7.00 each

Copies of your academic transcript may be obtained at the Office of the Registrar. The charge for this service must be paid at the time of the request.

FINANCIAL TRANSCRIPTS

(BURSAR)

\$3.00 each

Copies of your historical financial transcript may be requested via email bursar@iupui.edu or over the phone 317-274-2451. The \$3.00 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 after 3:30 p.m. the next business day.

Appeal Procedures

Changes in your account status with the Office of the Bursar may be appealed if there are significant or unusual circumstances. Appeals should be addressed to the Office of the Bursar referencing account name, identification number, and current mailing address. Pertinent information regarding denial of University services, request for services reinstatement, and supporting documentation are necessary for consideration of appeals. A decision will be rendered in four to six weeks. Current status notification will be sent after a decision has been made. All appeals should be submitted at least 30 days before a registration period, whenever possible.

FEE REFUND APPEAL PROCEDURES:

In order to be considered for a refund or waiver of fees, a student must:

1. Submit the appeal within the same term as the withdrawal and no more than one year following the close of the appealed semester.
2. Have officially withdrawn from classes, if applicable, to appeal.
3. Submit a written request with the following information:
 - a) name, address and student identification number.
 - b) detailed reason(s) for the appeal.
 - c) specific semester and course(s) for which the refund is requested.
4. Supply supporting documentation on letterhead or via email:
 - a) letter from Dean, Department Chair, counselor or instructor.
 - b) letter from physician detailing nature of illness or injury.
 - c) other documentation necessary, i.e. employer, police report, etc.
 - d) letter(s) from Professor(s) confirming non-attendance.

Please note that financial aid receipts MAY be placed into repayment status if an appeal is granted. These candidates should consult the Office of Student Financial Aid Services for counseling before withdrawing and appealing.

CHECK ACCEPTANCE PRIVILEGE APPEALS

The privilege of using personal checks 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)**

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.

Fees and Charges**MANDATORY FEES**

The following fees are those required of all students and approved by the Trustees of Indiana University. They are subject to change without notice by action of the Trustees. These fees are detailed on the Schedule Confirmation/Account Billing Statement and are refundable on the same schedule as course fees upon withdrawal from campus, unless otherwise noted.

CREDIT HOUR FEE RATES

The rates shown in this schedule have been approved for the 2003-2004 academic year.

CLASSIFICATION	INDIANA RESIDENTS	NON-RESIDENTS
Undergraduate (New Student)	\$171.70 per cr. hr.	\$477.80 per cr. hr.
Undergraduate (Continuing)	\$145.05 per cr. hr.	\$451.15 per cr. hr.
Graduate (other)	\$194.10 per cr. hr.	\$560.15 per cr. hr.
Business (graduate MBA)	\$370.00 per cr. hr.	\$740.00 per cr. hr.
Business (graduate MPA)	\$307.00 per cr. hr.	\$614.00 per cr. hr.
Engineering (graduate)	\$211.10 per cr. hr.	\$603.70 per cr. hr.
Law	\$328.45 per cr. hr.	\$692.55 per cr. hr.
SLIS (Library Info Science)	\$226.75 per cr. hr.	\$660.50 per cr. hr.
Nursing	\$219.80 per cr. hr.	\$634.20 per cr. hr.
Public Health (graduate)	\$268.65 per cr. hr.	\$652.00 per cr. hr.
Social Work (graduate)	\$194.10 per cr. hr.	\$560.15 per cr. hr.
SPHA (SPEA Hlth Admin)	\$210.00 per cr. hr.	\$581.70 per cr. hr.
Audited courses	Equal to cr. hr. rate	Equal to cr. hr. rate
School of Dentistry	\$16,594.00/annual rate	\$35,524.00/annual rate
School of Medicine	\$17,992.80/annual rate	\$36,826.65/annual rate

STUDENT TECHNOLOGY FEE RATES

Student technology fee income is used to fund technology resources that are directly accessible to students, and of which students are the primary beneficiaries. Resources are interpreted to include not only technological equipment, but also personnel to support student use of, and access to, the equipment. Guidelines for the allocation of Student Technology Fee funds by academic units require student participation in the planning process. Technology fees are based on your class standing as determined by your academic unit at the time the fees are assessed. The IUPUI semester technology fee schedules are as follows:

UNDERGRADUATE

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$59.00
	3.1 to 6 credit hours	\$118.10
	6.1 credit hours or more	\$177.10
Summer Sessions	3 credit hours or less	\$59.00
	3.1 credit hours or more	\$88.50

GRADUATE ALLIED HEALTH, INFORMATICS

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

GRADUATE BUSINESS

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

GRADUATE ENGINEERING, NURSING, TECHNOLOGY

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

GRADUATE EDUCATION

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

GRADUATE LAW

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

GRADUATE LIBERAL ARTS

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

GRADUATE LIBRARY and INFORMATION SCIENCES

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

GRADUATE MEDICINE

Term	Rate
Fall or Spring Semester	\$186.90

GRADUATE PUBLIC HEALTH

Term		Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90

GRADUATE SOCIAL WORK

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

GRADUATE SPEA

Term	Hour s	Rate
Fall or Spring Semester	3 credit hours or less	\$52.80
	3.1 to 6 credit hours	\$91.20
	6.1 credit hours or more	\$186.90
Summer Sessions	6 credit hours or less	\$80.00
	6.1 credit hours or more	\$90.00

118 Office of the Bursar

COURSE RELATED FEES

The fees listed below are assessed in addition to credit hour fee rates. The fees are assigned by the school or department offering the course.

AERO	A101	EXEMPT	0.00	CGT	112	LAB	38.50	CPT	214	LAB	42.55	ECE	311	PROGRAM	40.65
AERO	A102	EXEMPT	0.00	CGT	116	LAB	38.50	CPT	215	LAB	42.55	ECE	362	PROGRAM	54.20
AERO	A201	EXEMPT	0.00	CGT	117	LAB	38.50	CPT	223	LAB	42.55	ECE	365	PROGRAM	40.65
AERO	A202	EXEMPT	0.00	CGT	120	LAB	38.50	CPT	233	LAB	42.55	ECE	382	PROGRAM	40.65
AHLT	F326	LAB	77.00	CGT	155	LAB	38.50	CPT	242	LAB	42.55	ECE	400	PROGRAM	13.55
AHLT	F345	PROGRAM	34.40	CGT	211	LAB	38.50	CPT	254	LAB	42.55	ECE	401	PROGRAM	13.55
AHLT	F356	LAB	77.00	CGT	216	LAB	38.50	CPT	262	LAB	42.55	ECE	417	PROGRAM	40.65
AHLT	F365	PROGRAM	137.60	CGT	221	LAB	77.00	CPT	265	LAB	42.55	ECE	444	PROGRAM	40.65
AHLT	F375	PROGRAM	137.60	CGT	223	LAB	38.50	CPT	270	LAB	42.55	ECE	491	PROGRAM	13.55
AHLT	F385	PROGRAM	103.20	CGT	226	LAB	38.50	CPT	288	LAB	42.55	ECE	492	PROGRAM	40.65
AHLT	F395	PROGRAM	103.20	CGT	241	LAB	38.50	CPT	312	LAB	42.55	ECE	495	PROGRAM	40.65
AHLT	F435	PROGRAM	137.60	CGT	242	LAB	38.50	CPT	313	LAB	42.55	ECE	496	PROGRAM	13.55
AHLT	F456	PROGRAM	137.60	CGT	251	LAB	38.50	CPT	323	LAB	42.55	ECE	536	PROGRAM	40.65
AHLT	F475	PROGRAM	137.60	CGT	261	LAB	38.50	CPT	329	LAB	42.55	ECE	537	PROGRAM	40.65
AHLT	F485	PROGRAM	172.00	CGT	266	LAB	38.50	CPT	336	LAB	42.55	ECE	559	PROGRAM	40.65
AHLT	T325	PROGRAM	34.40	CGT	321	LAB	77.00	CPT	341	LAB	42.55	ECE	569	PROGRAM	40.65
AHLT	T342	LAB	57.75	CGT	323	LAB	38.50	CPT	347	LAB	42.55	ECE	595	PROGRAM	40.65
AHLT	T343	LAB	77.00	CGT	326	LAB	38.50	CPT	351	LAB	42.55	ECE	600	PROGRAM	40.65
AHLT	T426	PROGRAM	34.40	CGT	340	LAB	38.50	CPT	352	LAB	42.55	ECE	608	PROGRAM	40.65
AHLT	T455	LAB	57.75	CGT	341	LAB	38.50	CPT	362	LAB	42.55	ECE	696	PROGRAM	13.55
AHLT	T495	PROGRAM	206.40	CGT	346	LAB	38.50	CPT	365	LAB	42.55	ECE	698	PROGRAM	13.55
AHLT	T496	PROGRAM	206.40	CGT	351	LAB	38.50	CPT	374	LAB	53.15	ECET	107	LAB	38.50
AHLT	T497	PROGRAM	137.60	CGT	356	LAB	38.50	CPT	384	LAB	42.55	ECET	109	LAB	38.50
AHLT	Z477	FIELD EXP	41.00	CGT	362	LAB	38.50	CPT	388	LAB	42.55	ECET	116	LAB	38.50
AHLT	Z486	STU TEACH	183.10	CGT	411	LAB	38.50	CPT	402	LAB	42.55	ECET	157	LAB	38.50
ANAT	D323	LAB	77.00	CGT	416	LAB	38.50	CPT	412	LAB	42.55	ECET	159	LAB	38.50
ANAT	G901	RESEARCH	100.00	CGT	423	LAB	38.50	CPT	436	LAB	42.55	ECET	164	LAB	38.50
ART	116	LAB	85.00	CGT	441	LAB	38.50	CPT	440	LAB	42.55	ECET	207	LAB	38.50
ART	117	LAB	57.75	CGT	442	LAB	38.50	CPT	479	LAB	42.55	ECET	209	LAB	38.50
ART	120	LAB	40.85	CGT	446	LAB	38.50	CSCI	230	LAB	53.15	ECET	231	LAB	38.50
ART	155	LAB	42.35	CGT	451	LAB	38.50	CSCI	240	LAB	53.15	ECET	234	LAB	38.50
ART	165	LAB	57.75	CGT	456	LAB	38.50	CSCI	242	LAB	57.75	ECET	257	LAB	38.50
ART	200	LAB	42.35	CHEM	C101	LAB	57.75	CSCI	265	LAB	57.75	ECET	284	LAB	38.50
ART	220	LAB	115.50	CHEM	C102	LAB	57.75	CSCI	300	LAB	57.75	ECET	302	LAB	38.50
ART	222	LAB	42.35	CHEM	C105	LAB	57.75	CSCI	362	LAB	57.75	ECET	304	LAB	38.50
BIOC	G901	RESEARCH	100.00	CHEM	C106	LAB	57.75	CSCI	403	LAB	57.75	ECET	307	LAB	38.50
BIOL	548	LAB	115.50	CHEM	C121	LAB	57.75	CSCI	G901	RESEARCH	100.00	ECET	309	LAB	38.50
BIOL	G901	RESEARCH	100.00	CHEM	C122	LAB	57.75	CSCI	N100	LAB	44.50	ECET	331	LAB	38.50
BIOL	K101	LAB	57.75	CHEM	C125	LAB	57.75	CSCI	N199	LAB	44.50	ECET	357	LAB	38.50
BIOL	K103	LAB	57.75	CHEM	C126	LAB	57.75	CSCI	N201	LAB	44.50	ECET	360	LAB	38.50
BIOL	K323	LAB	77.00	CHEM	C311	LAB	57.75	CSCI	N205	LAB	44.50	ECET	371	LAB	77.00
BIOL	K325	LAB	77.00	CHEM	C325	LAB	115.50	CSCI	N207	LAB	44.50	ECET	381	LAB	38.50
BIOL	K333	LAB	57.75	CHEM	C343	LAB	115.50	CSCI	N211	LAB	44.50	ECET	403	LAB	38.50
BIOL	K339	LAB	77.00	CHEM	C344	LAB	115.50	CSCI	N241	LAB	44.50	ECET	417	LAB	38.50
BIOL	K342	LAB	77.00	CHEM	C363	LAB	115.50	CSCI	N299	LAB	44.50	ECET	434	LAB	38.50
BIOL	K355	LAB	57.75	CHEM	C411	LAB	115.50	CSCI	N301	LAB	44.50	ECET	453	LAB	38.50
BIOL	K357	LAB	77.00	CHEM	C435	LAB	115.50	CSCI	N305	LAB	44.50	ECET	472	LAB	38.50
BIOL	K493	LAB	77.00	CHEM	C486	LAB	115.50	CSCI	N311	LAB	44.50	ECET	483	LAB	38.50
BIOL	N107	LAB	77.00	CHEM	G901	RESEARCH	100.00	CSCI	N321	LAB	44.50	ECET	490	LAB	38.50
BIOL	N213	LAB	38.50	CIMT	243	LAB	38.50	CSCI	N323	LAB	57.75	ECET	491	LAB	38.50
BIOL	N215	LAB	38.50	CIMT	244	LAB	38.50	CSCI	N325	LAB	57.75	ECET	M105	LAB	29.55
BIOL	N217	LAB	77.00	CIMT	245	LAB	57.75	CSCI	N327	LAB	57.75	ECET	M150	LAB	38.50
BIOL	N241	LAB	77.00	CIMT	260	LAB	38.50	CSCI	N331	LAB	44.50	ECET	M200	LAB	77.00
BIOL	N251	LAB	38.50	CIMT	360	LAB	38.50	CSCI	N335	LAB	44.50	ECET	M290	LAB	77.00
BIOL	N261	LAB	77.00	CIMT	365	LAB	38.50	CSCI	N341	LAB	44.50	EDUC	E343	LAB	13.20
BIOL	N400	LAB	38.50	CIMT	400	LAB	38.50	CSCI	N345	LAB	44.50	EDUC	E345	LAB	15.60
BIOP	G901	RESEARCH	100.00	CIMT	460	LAB	57.75	CSCI	N351	LAB	44.50	EDUC	F203	PRACTICUM	82.20
BMET	320	LAB	57.75	CIMT	475	LAB	38.50	CSCI	N355	LAB	44.50	EDUC	G523	LAB	52.00
BUS	A311	LAB	15.00	CIMT	481	LAB	38.50	CSCI	N399	LAB	44.50	EDUC	G524	PRACTICUM	82.20
BUS	A520	LAB	42.00	CIMT	497	LAB	38.50	CSCI	N485	LAB	57.75	EDUC	G550	PRACTICUM	82.20
BUS	J501	LAB	60.00	CNT	105	LAB	40.85	CSCI	N499	LAB	57.75	EDUC	G624	PRACTICUM	82.20
BUS	X511	LAB	60.00	CNT	110	LAB	38.50	DAST	A190	SUPPLIES	519.00	EDUC	G901	RESEARCH	100.00
BUS	X574	LAB	50.00	CNT	341	LAB	40.85	DENT	G901	RESEARCH	100.00	EDUC	K488	STU TEACH	183.10
CET	104	LAB	57.75	CNT	342	LAB	40.85	ECE	201	PROGRAM	40.65	EDUC	K495	PRACTICUM	82.20
CET	210	LAB	38.50	CNT	347	LAB	38.50	ECE	202	PROGRAM	40.65	EDUC	K595	PRACTICUM	82.20
CET	231	LAB	57.75	COMM	M373	LAB	38.50	ECE	207	PROGRAM	13.55	EDUC	M324	LAB	13.20
CET	267	LAB	57.75	COMM	R110	LAB	32.75	ECE	208	PROGRAM	13.55	EDUC	M333	LAB	13.20
CET	275	LAB	42.35	CPT	106	LAB	38.50	ECE	255	PROGRAM	40.65	EDUC	M400	FIELD EXP	41.00
CET	312	LAB	57.75	CPT	112	LAB	42.55	ECE	266	PROGRAM	40.65	EDUC	M402	FIELD EXP	41.00
CET	368	LAB	57.75	CPT	140	LAB	38.50	ECE	267	PROGRAM	13.55	EDUC	M403	FIELD EXP	41.00
CET	430	LAB	38.50	CPT	188	LAB	42.55	ECE	301	PROGRAM	40.65	EDUC	M404	FIELD EXP	41.00
CGT	110	LAB	38.50	CPT	212	LAB	42.55	ECE	302	PROGRAM	40.65	EDUC	M405	FIELD EXP	41.00
CGT	111	LAB	38.50	CPT	213	LAB	42.55	ECE	305	PROGRAM	40.65	EDUC	M406	FIELD EXP	41.00

COURSE RELATED FEES

The fees listed below are assessed in addition to credit hour fee rates. The fees are assigned by the school or department offering the course.

EDUC	M407	FIELD EXP	41.00	GEOL	G222	LAB	20.75	HER	E201	LAB	57.75	HER	S301	LAB	70.00
EDUC	M408	FIELD EXP	41.00	GEOL	G303	LAB	43.70	HER	E202	LAB	57.75	HER	S302	LAB	70.00
EDUC	M423	STU TEACH	183.10	GEOL	G304	LAB	10.95	HER	E205	LAB	57.75	HER	S331	LAB	70.00
EDUC	M424	STU TEACH	183.10	GEOL	G323	LAB	10.95	HER	E206	LAB	57.75	HER	S332	LAB	70.00
EDUC	M425	STU TEACH	183.10	GER	G370	LAB	38.50	HER	E305	LAB	57.75	HER	S401	LAB	70.00
EDUC	M451	STU TEACH	183.10	GER	G371	LAB	38.50	HER	E306	LAB	57.75	HER	S402	LAB	70.00
EDUC	M470	PRACTICUM	82.20	GRAD	G823	LAB	77.00	HER	F101	LAB	115.50	HER	S403	LAB	70.00
EDUC	M480	STU TEACH	183.10	GRAD	G890	LAB	154.00	HER	F102	LAB	115.50	HER	S404	LAB	70.00
EDUC	M482	STU TEACH	183.10	GRAD	G901	RESEARCH	100.00	HER	G201	LAB	70.90	HER	S501	LAB	70.00
EDUC	M550	PRACTICUM	82.20	HER	A201	LAB	59.05	HER	G202	LAB	70.90	HER	S502	LAB	70.00
EDUC	P256	LAB	19.80	HER	A202	LAB	59.05	HER	G203	LAB	70.90	HIA	M459	PROGRAM	137.60
EDUC	P257	LAB	19.80	HER	A204	LAB	29.55	HER	G205	LAB	70.90	HPER	E270	EQUIP USE	31.00
EDUC	P518	PRACTICUM	82.20	HER	A251	LAB	59.05	HER	G207	LAB	70.90	HPER	E370	EQUIP USE	31.00
EDUC	P595	PRACTICUM	82.20	HER	A252	LAB	59.05	HER	G301	LAB	70.90	HPER	E371	EQUIP USE	31.00
EDUC	P596	PRACTICUM	82.20	HER	A261	LAB	59.05	HER	G302	LAB	70.90	HPER	H160	COURSE	18.00
EDUC	Q200	LAB	19.25	HER	A262	LAB	59.05	HER	G303	LAB	70.90	HPER	H461	COURSE	18.00
EDUC	W410	PRACTICUM	82.20	HER	A271	LAB	59.05	HER	G304	LAB	70.90	HPER	P280	COURSE	18.00
EDUC	X425	PRACTICUM	82.20	HER	A272	LAB	59.05	HER	G305	LAB	57.75	HPER	P497	LAB	22.50
EE	207	LAB	57.75	HER	A281	LAB	59.05	HER	G306	LAB	57.75	HPER	R275	CAMP FEE	165.00
EE	208	LAB	57.75	HER	A291	LAB	53.15	HER	G307	LAB	68.15	IET	204	LAB	38.50
EE	264	LAB	57.75	HER	A301	LAB	70.90	HER	G401	LAB	70.90	IET	300	LAB	38.50
EE	267	LAB	57.75	HER	A302	LAB	70.90	HER	G402	LAB	70.90	IET	374	LAB	38.50
EE	321	LAB	28.85	HER	A311	LAB	29.55	HER	G403	LAB	70.90	IET	460	LAB	57.75
EE	340	LAB	57.75	HER	A312	LAB	29.55	HER	G404	LAB	70.90	IET	497	LAB	38.50
EE	362	LAB	57.75	HER	A331	LAB	70.90	HER	G501	LAB	57.75	INFO	I101	LAB	47.20
EE	410	LAB	57.75	HER	A332	LAB	70.90	HER	G502	LAB	57.75	INFO	I200	LAB	47.20
EE	417	LAB	28.85	HER	A341	LAB	70.90	HER	K201	LAB	61.40	INFO	I201	LAB	47.20
EE	427	LAB	57.75	HER	A362	LAB	68.15	HER	K202	LAB	61.40	INTR	124	LAB	42.55
EE	440	LAB	57.75	HER	A371	LAB	70.90	HER	K211	LAB	57.75	INTR	125	LAB	42.55
EE	455	LAB	57.75	HER	A401	LAB	88.55	HER	K300	LAB	61.40	INTR	202	LAB	42.55
EE	471	LAB	57.75	HER	A402	LAB	88.55	HER	K301	LAB	61.40	INTR	224	LAB	42.55
EE	483	LAB	29.55	HER	A411	LAB	29.55	HER	K302	LAB	61.40	INTR	225	LAB	42.55
EE	489	LAB	28.85	HER	A412	LAB	29.55	HER	K303	LAB	75.30	INTR	226	LAB	42.55
EE	492	LAB	57.75	HER	A414	LAB	29.55	HER	K304	LAB	75.30	INTR	228	LAB	42.55
EE	559	LAB	57.75	HER	A415	LAB	29.55	HER	K311	LAB	61.40	JOUR	344	LAB	57.75
EE	569	LAB	28.85	HER	A421	LAB	57.75	HER	K312	LAB	61.40	MATH	001	ASSIST CNTR	26.20
ENG	L394	LAB	38.50	HER	A441	LAB	55.30	HER	K401	LAB	61.40	MATH	110	ASSIST CNTR	26.20
ENGR	195	PROGRAM	13.55	HER	A442	LAB	38.50	HER	K402	LAB	61.40	MATH	111	ASSIST CNTR	26.20
ENGR	196	LAB	42.35	HER	A461	LAB	88.55	HER	K411	LAB	61.40	MATH	151	ASSIST CNTR	34.95
ENGR	196	PROGRAM	40.65	HER	A462	LAB	68.15	HER	K412	LAB	61.40	MATH	153	ASSIST CNTR	19.65
ENGR	197	LAB	42.55	HER	A471	LAB	88.55	HER	P201	LAB	30.00	MATH	154	ASSIST CNTR	19.65
ENGR	197	PROGRAM	40.65	HER	C111	LAB	29.55	HER	P202	LAB	30.00	MATH	163	ASSIST CNTR	43.70
ENGR	395	PROGRAM	40.65	HER	C121	LAB	29.55	HER	P210	LAB	30.00	MATH	164	ASSIST CNTR	43.70
ENGR	398	PROGRAM	40.65	HER	C204	LAB	73.85	HER	P220	LAB	30.00	MATH	261	ASSIST CNTR	34.95
F N	203	LAB	49.30	HER	C206	LAB	73.85	HER	P222	LAB	30.00	MATH	G901	RESEARCH	100.00
F N	313	LAB	32.85	HER	C208	LAB	73.85	HER	P301	LAB	30.00	MATH	M001	ASSIST CNTR	26.20
FILM	C190	LAB	38.50	HER	C304	LAB	73.85	HER	P302	LAB	30.00	MATH	M118	ASSIST CNTR	19.65
FILM	C290	LAB	38.50	HER	C305	LAB	73.85	HER	P303	LAB	30.00	MATH	M119	ASSIST CNTR	19.65
FILM	C390	LAB	38.50	HER	C306	LAB	73.85	HER	P304	LAB	30.00	ME	200	PROGRAM	40.65
FILM	C391	LAB	38.50	HER	C307	LAB	73.85	HER	P401	LAB	30.00	ME	230	LAB	38.50
FILM	C392	LAB	38.50	HER	C308	LAB	73.85	HER	P402	LAB	30.00	ME	262	LAB	42.55
FILM	C393	LAB	38.50	HER	C311	LAB	57.75	HER	P403	LAB	30.00	ME	262	PROGRAM	40.65
FILM	C394	LAB	38.50	HER	C312	LAB	57.75	HER	P404	LAB	30.00	ME	270	PROGRAM	40.65
FILM	C493	LAB	38.50	HER	C350	LAB	73.85	HER	P405	LAB	57.75	ME	272	LAB	38.50
GEOG	G336	LAB	38.50	HER	C400	LAB	73.85	HER	P406	LAB	57.75	ME	272	PROGRAM	54.20
GEOG	G337	LAB	38.50	HER	C405	LAB	73.85	HER	Q241	LAB	57.75	ME	274	PROGRAM	40.65
GEOG	G338	LAB	38.50	HER	C411	LAB	57.75	HER	Q242	LAB	57.75	ME	310	LAB	38.50
GEOG	G535	LAB	38.50	HER	C412	LAB	57.75	HER	Q261	LAB	57.75	ME	310	PROGRAM	54.20
GEOG	G537	LAB	38.50	HER	C511	LAB	57.75	HER	Q262	LAB	57.75	ME	314	LAB	38.50
GEOG	G538	LAB	38.50	HER	C512	LAB	57.75	HER	Q341	LAB	57.75	ME	314	PROGRAM	54.20
GEOL	123	LAB	23.65	HER	D101	LAB	29.55	HER	Q342	LAB	57.75	ME	330	PROGRAM	40.65
GEOL	132	LAB	36.40	HER	D102	LAB	29.55	HER	Q361	LAB	57.75	ME	340	LAB	38.50
GEOL	135	LAB	36.40	HER	D201	LAB	23.65	HER	Q362	LAB	57.75	ME	340	PROGRAM	40.65
GEOL	334	LAB	17.70	HER	D202	LAB	23.65	HER	Q441	LAB	57.75	ME	372	LAB	38.50
GEOL	406	LAB	17.70	HER	D211	LAB	29.55	HER	Q442	LAB	57.75	ME	372	PROGRAM	54.20
GEOL	G117	LAB	20.75	HER	D301	LAB	23.65	HER	Q461	LAB	57.75	ME	401	PROGRAM	13.55
GEOL	G119	LAB	20.75	HER	D302	LAB	23.65	HER	Q462	LAB	57.75	ME	402	PROGRAM	40.65
GEOL	G120	LAB	20.75	HER	D401	LAB	23.65	HER	R201	LAB	57.75	ME	403	LAB	42.55
GEOL	G136	LAB	21.85	HER	D402	LAB	23.65	HER	R311	LAB	61.40	ME	430	LAB	42.55
GEOL	G186	LAB	38.50	HER	E101	LAB	23.65	HER	R411	LAB	61.40	ME	433	LAB	42.55
GEOL	G206	LAB	20.75	HER	E102	LAB	23.65	HER	R412	LAB	61.40	ME	446	LAB	42.55
GEOL	G209	LAB	38.50	HER	E105	LAB	23.65	HER	S201	LAB	70.00	ME	450	LAB	42.55
GEOL	G221	LAB	20.75	HER	E106	LAB	23.65	HER	S202	LAB	70.00	ME	450	PROGRAM	40.65

120 Office of the Bursar

COURSE RELATED FEES

The fees listed below are assessed in addition to credit hour fee rates. The fees are assigned by the school or department offering the course.

ME	451	LAB	42.55	MUS	M393	LAB	27.30	NEWM	N440	LAB	47.20	NURS	P668	CLINIC	92.40
ME	458	LAB	42.55	MUS	M394	LAB	27.30	NEWM	N450	LAB	47.20	NURS	P671	CLINIC	184.80
ME	462	LAB	42.55	MUS	N312	LAB	27.30	NEWM	N475	LAB	47.20	NURS	P672	CLINIC	184.80
ME	462	PROGRAM	54.20	MUS	N313	LAB	27.30	NEWM	N490	LAB	47.20	NURS	P850	CLINIC	138.60
ME	482	PROGRAM	40.65	MUS	N314	LAB	27.30	NEWM	N499	LAB	47.20	NURS	S471	CLINIC	177.00
ME	491	LAB	42.55	MUS	N512	LAB	27.30	NEWM	N500	LAB	47.20	NURS	S473	CLINIC	161.70
ME	491	PROGRAM	27.10	MUS	N513	LAB	27.30	NEWM	N501	LAB	47.20	NURS	S482	CLINIC	242.55
ME	497	LAB	42.55	MUS	N514	LAB	27.30	NEWM	N502	LAB	47.20	NURS	S483	CLINIC	247.88
ME	497	PROGRAM	40.65	MUS	N515	LAB	27.30	NEWM	N503	LAB	47.20	NURS	S674	CLINIC	242.55
ME	500	LAB	42.55	MUS	N516	LAB	27.30	NEWM	N504	LAB	47.20	NURS	S675	CLINIC	242.55
ME	505	LAB	42.55	MUS	N518	LAB	41.60	NEWM	N506	LAB	47.20	NURS	S676	CLINIC	242.55
ME	505	PROGRAM	40.65	MUS	N519	LAB	41.60	NEWM	N510	LAB	47.20	NURS	T550	CLINIC	300.00
ME	506	LAB	42.55	MUS	N520	LAB	41.60	NURS	A137	CLINIC	247.88	NURS	T555	CLINIC	350.00
ME	509	LAB	42.55	MUS	N521	LAB	41.60	NURS	A137	PRAC KIT	54.55	NURS	T556	CLINIC	350.00
ME	509	PROGRAM	40.65	MUS	N522	LAB	41.60	NURS	A145	CLINIC	115.50	NURS	Y550	CLINIC	300.00
ME	510	LAB	42.55	MUS	P100	APPL MUS	197.60	NURS	A147	CLINIC	242.55	NURS	Y552	CLINIC	184.80
ME	525	LAB	42.55	MUS	P110	LAB	27.30	NURS	A149	CLINIC	177.00	NURS	Y555	CLINIC	369.60
ME	525	PROGRAM	40.65	MUS	P120	LAB	27.30	NURS	A150	CLINIC	147.85	NURS	Y556	CLINIC	92.40
ME	550	LAB	42.55	MUS	P200	APPL MUS	197.60	NURS	A277	CLINIC	242.55	NURS	Y565	CLINIC	184.80
ME	551	LAB	42.55	MUS	S110	APPL MUS	197.60	NURS	A279	CLINIC	177.00	NURS	Z490	CLINIC	80.85
ME	551	PROGRAM	40.65	MUS	S120	APPL MUS	197.60	NURS	A287	CLINIC	177.00	OLS	252	LAB	29.55
ME	552	LAB	42.55	MUS	U151	LAB	27.30	NURS	A289	CLINIC	242.55	OLS	491	LAB	29.55
ME	558	LAB	42.55	MUS	U251	LAB	27.30	NURS	B245	CLINIC	80.85	PATH	A412	LAB	154.00
ME	560	LAB	42.55	MUS	U320	LAB	27.30	NURS	B249	CLINIC	177.00	PATH	A422	LAB	192.50
ME	562	LAB	42.55	MUS	U351	LAB	27.30	NURS	B249	PRAC KIT	54.55	PATH	A432	LAB	154.00
ME	563	LAB	42.55	MUS	V100	APPL MUS	197.60	NURS	B490	CLINIC	46.20	PATH	A442	LAB	96.25
ME	569	LAB	42.55	MUS	V101	LAB	27.30	NURS	C550	CLINIC	300.00	PATH	A453	LAB	77.00
ME	569	PROGRAM	40.65	MUS	V200	APPL MUS	197.60	NURS	C551	CLINIC	231.00	PATH	A454	LAB	77.00
ME	572	LAB	42.55	MUS	W110	APPL MUS	197.60	NURS	C555	CLINIC	277.20	PATH	A455	LAB	77.00
ME	572	PROGRAM	40.65	MUS	W150	APPL MUS	197.60	NURS	C666	CLINIC	350.00	PATH	C410	LAB	38.50
ME	581	LAB	42.55	MUS	X040	EXEMPT	0.00	NURS	C670	CLINIC	350.00	PATH	C410	MICRO	67.50
ME	582	LAB	42.55	MUS	X070	EXEMPT	0.00	NURS	D751	CLINIC	92.40	PATH	C420	LAB	38.50
ME	597	LAB	42.55	MUS	Z105	LAB	27.30	NURS	F555	CLINIC	277.20	PATH	C421	LAB	134.75
ME	597	PROGRAM	40.65	MUS	Z111	LAB	27.30	NURS	F556	CLINIC	277.20	PATH	C424	LAB	19.25
ME	614	LAB	42.55	MUS	Z112	LAB	27.30	NURS	F570	CLINIC	300.00	PATH	C426	LAB	38.50
ME	697	LAB	42.55	MUS	Z200	LAB	27.30	NURS	F572	CLINIC	92.40	PATH	C427	LAB	115.50
ME	697	PROGRAM	40.65	MUS	Z201	LAB	27.30	NURS	F574	CLINIC	92.40	PATH	C427	MICRO	67.50
ME	698	PROGRAM	13.55	MUS	Z301	LAB	27.30	NURS	F576	CLINIC	92.40	PATH	C428	LAB	19.25
MET	102	LAB	92.50	MUS	Z310	LAB	27.30	NURS	F578	CLINIC	462.00	PATH	C429	LAB	38.50
MET	105	LAB	57.75	MUS	Z315	LAB	27.30	NURS	G552	CLINIC	369.60	PATH	G901	RESEARCH	100.00
MET	141	LAB	38.50	MUS	Z320	LAB	27.30	NURS	G555	CLINIC	369.60	PATH	H101	PROGRAM	145.05
MET	142	LAB	57.75	MUS	Z341	LAB	27.30	NURS	H352	CLINIC	177.00	PATH	H102	PROGRAM	145.05
MET	211	LAB	38.50	MUS	Z373	LAB	27.30	NURS	H354	CLINIC	161.70	PATH	H103	PROGRAM	145.05
MET	222	LAB	57.75	MUS	Z380	LAB	27.30	NURS	H362	CLINIC	177.00	PATH	H104	PROGRAM	145.05
MET	240	LAB	38.50	MUS	Z396	LAB	27.30	NURS	H364	CLINIC	242.55	PHAR	F603	LAB	38.50
MET	242	LAB	38.50	MUS	Z397	LAB	27.30	NURS	H537	CLINIC	92.40	PHAR	G901	RESEARCH	100.00
MET	271	LAB	38.50	MUS	Z398	LAB	27.30	NURS	H540	CLINIC	92.40	PHSL	G901	RESEARCH	100.00
MET	304	LAB	57.75	MUS	Z401	LAB	27.30	NURS	H548	CLINIC	200.00	PHYS	100	LAB	38.50
MET	310	LAB	38.50	MUS	Z540	LAB	41.60	NURS	H630	CLINIC	92.40	PHYS	152	LAB	38.50
MET	328	LAB	57.75	MUS	Z541	LAB	41.60	NURS	K482	CLINIC	46.20	PHYS	218	LAB	38.50
MET	384	LAB	57.75	NEWM	N101	LAB	47.20	NURS	K484	CLINIC	161.70	PHYS	219	LAB	38.50
MET	414	LAB	77.00	NEWM	N110	LAB	47.20	NURS	K490	CLINIC	161.70	PHYS	251	LAB	38.50
MET	426	LAB	57.75	NEWM	N175	LAB	47.20	NURS	K493	CLINIC	161.70	PHYS	353	LAB	77.00
MET	428	LAB	57.75	NEWM	N180	LAB	47.20	NURS	K496	CLINIC	161.70	PHYS	401	LAB	77.00
MET	497	LAB	38.50	NEWM	N200	LAB	47.20	NURS	L579	CLINIC	92.40	PHYS	G901	RESEARCH	100.00
MGEN	G901	RESEARCH	100.00	NEWM	N201	LAB	47.20	NURS	L676	CLINIC	92.40	PHYS	L342	LAB	38.50
MICR	G901	RESEARCH	100.00	NEWM	N204	LAB	47.20	NURS	M552	CLINIC	92.40	PHYS	P201	LAB	38.50
MICR	J210	LAB	38.50	NEWM	N210	LAB	47.20	NURS	M553	CLINIC	92.40	PHYS	P202	LAB	38.50
MICR	J210	MICRO	67.50	NEWM	N215	LAB	47.20	NURS	M554	CLINIC	92.40	POLS	Y221	RES SRVC	50.00
MIL	G101	EXEMPT	0.00	NEWM	N230	LAB	47.20	NURS	M555	CLINIC	92.40	POLS	Y231	RES SRVC	50.00
MIL	G102	EXEMPT	0.00	NEWM	N235	LAB	47.20	NURS	M556	CLINIC	92.40	PSY	500	LAB	38.50
MIL	G201	EXEMPT	0.00	NEWM	N240	LAB	47.20	NURS	M558	CLINIC	92.40	PSY	505	LAB	38.50
MIL	G202	EXEMPT	0.00	NEWM	N250	LAB	47.20	NURS	M559	CLINIC	92.40	PSY	590	LAB	41.34
MNEU	G901	RESEARCH	100.00	NEWM	N290	LAB	47.20	NURS	M560	CLINIC	92.40	PSY	600	LAB	41.34
MSE	345	PROGRAM	40.65	NEWM	N300	LAB	47.20	NURS	M561	CLINIC	184.80	PSY	601	LAB	41.34
MUS	D100	APPL MUS	197.60	NEWM	N302	LAB	47.20	NURS	M562	CLINIC	92.40	PSY	B103	LAB	23.65
MUS	E536	LAB	41.60	NEWM	N304	LAB	47.20	NURS	P510	CLINIC	100.00	PSY	B305	LAB	38.50
MUS	L100	APPL MUS	197.60	NEWM	N315	LAB	47.20	NURS	P515	CLINIC	92.40	PSY	B307	LAB	38.50
MUS	L101	LAB	27.30	NEWM	N330	LAB	47.20	NURS	P551	CLINIC	92.40	PSY	B311	LAB	63.55
MUS	L102	LAB	27.30	NEWM	N335	LAB	47.20	NURS	P558	CLINIC	92.40	PSY	B382	LAB	34.05
MUS	L103	LAB	27.30	NEWM	N340	LAB	47.20	NURS	P651	CLINIC	200.00	PSY	B386	LAB	41.34
MUS	M110	LAB	27.30	NEWM	N420	LAB	47.20	NURS	P654	CLINIC	92.40	PSY	B423	LAB	77.00
MUS	M174	LAB	27.30	NEWM	N435	LAB	47.20	NURS	P662	CLINIC	92.40	PSY	B425	LAB	77.00

PSY	B427	LAB	77.00	RAON	J351	PROGRAM	103.20
PSY	B431	LAB	77.00	RAON	J402	LAB	19.25
PSY	B445	LAB	77.00	RAON	J450	PROGRAM	137.60
PSY	B457	LAB	77.00	RAON	J451	PROGRAM	206.40
PSY	B461	LAB	77.00	RAON	J452	PROGRAM	172.00
PSY	B471	LAB	77.00	RAON	J453	PROGRAM	172.00
PSY	G901	RESEARCH	100.00	SPEA	H459	LAB	92.50
PSY	I664	LAB	47.20	SWK	G901	RESEARCH	100.00
PSY	I669	LAB	47.20	SWK	S381	PRACTICUM	33.00
RADI	R104	LAB	19.25	SWK	S482	PRACTICUM	33.00
RADI	R202	PROGRAM	103.20	SWK	S550	PRACTICUM	46.20
RADI	R222	PROGRAM	103.20	SWK	S651	PRACTICUM	46.20
RADI	R253	LAB	38.50	SWK	S653	PRACTICUM	46.20
RADI	R409	PROGRAM	103.20	TCEM	318	LAB	49.30
RADI	R422	PROGRAM	68.80	TCEM	L391	CAMP FEE	125.00
RADI	R451	PROGRAM	103.20	TCM	220	LAB	42.55
RADI	R452	PROGRAM	103.20	TCM	320	LAB	42.55
RAON	J300	LAB	19.25	TCM	340	LAB	42.55
RAON	J302	LAB	19.25	TCM	350	LAB	42.55
RAON	J350	PROGRAM	103.20	TECH	581	LAB	38.50

STUDENT ACTIVITY FEE — Mandatory**Fall – Spring Sessions**

Enrolled .5 to 5.5 credit hours	\$35.72	per semester
Enrolled 6.0 to 8.5 credit hours	\$48.78	per semester
Enrolled 9.0 to 11.5 credit hours	\$63.20	per semester
Enrolled 12 or more credit hours	\$67.33	per semester

Summer Sessions

Enrolled .5 to 2.5 credit hours	\$6.87	per semester
Enrolled 3.0 to 5.5 credit hours	\$12.37	per semester
Enrolled 6 or more credit hours	\$20.61	per semester

This mandatory fee is assessed to all students enrolled in credit courses held on campus.

This fee is allocated to student organizations, school councils, *The Sagamore*, and other areas to support student services and activities in order to keep direct student costs to a minimum.

ATHLETIC DEVELOPMENT FEE — Mandatory

\$31.47 per semester

This mandatory fee is assessed to all students enrolling in credit courses held on campus. The athletic development fee is refundable on the same schedule as course fees upon withdrawal from campus courses.

It is not assessed during the summer session enrollment periods.

LATE PROGRAM CHANGE FEE

(Transaction Fee)	\$20.75 per course
	(Nonrefundable)

After the close of the 100% refund period, late program change fees are assessed on each added course, changed section, and credit to audit exchange.

LATE REGISTRATION FEE

Graduated scale
(Nonrefundable)

Late registration fees are assessed on all enrollments starting the first day of classes. The fee is graduated on the following scale.

1st week of classes	\$44.00
2nd week of classes	\$66.00
3rd week of classes	\$88.00
4th week of classes and thereafter	\$100.00

**NEW STUDENT
ENROLLMENT FEE**

\$62.40

(Nonrefundable)

This non-refundable, mandatory fee of \$62.40 is charged to all new and transfer students who are beginning their first degree-seeking semester at IUPUI. This fee will be assessed on the bursar bill and is not dependent on participation in the orientation program.

PROGRAM RELATED FEES

Department/Course		FEE
DAED (Dental Auxiliary Education)		
Instrument purchase	Fall Semester Only	\$8.00
Instrument rental	Per Semester	\$220.00
DHYG (Dental Hygiene)		
Instrument Purchase – 1st Year	Fall Semester Only	\$258.94
Instrument Purchase – 2nd Year	Fall Semester Only	\$197.22
Instrument Rental	Per Semester	\$480.00
DDS (School of Dentistry)		
Instrument Purchase – 1st Year	Per Semester	\$1945.29
Instrument Purchase – 2nd Year	Per Semester	\$2408.06
Dental Instrument Purchase – 3rd Year	Per Semester	\$185.00
Instrument Rental	Per Semester	\$1248.00
MED (School of Medicine)		
Microscope Rental – 1st & 2nd Year	Per Semester	\$67.50
Student Health Premium	Per Semester	\$713.00

Optional Fees

Students may request the following fees during registration. Requests for optional fee refunds must be obtained from the issuing department.

LOCKER RENTAL FEE

(HPER)	\$15.50 per semester
	\$14.50 for combined summer session

This entitles a student to the use of a locker in the Physical Education building. Locker rental space may be available on a first-come, first-served basis after open registration for those not enrolled in a physical education course through the School of Physical Education, Department of Intramural and Recreational Sports. After registration, the fee must be paid at the School of Physical Education.

RECREATIONAL FEE

(HPER)	\$19.00 per semester
	\$18.00 for combined summer session

For student use of the recreational facilities, according to the schedule arranged and posted by the School of Physical Education, Department of Intramural and Recreational Sports. If selected after registration, the fee must be paid at the School of Physical Education.

PARKING FEES

(PARKINGSERVICES)	\$40.35 per semester
	\$15.70 for combined summer session

If the parking permit option is assessed during registration AND paid in full or deferred by the due date, a permit may be mailed to the address on record with the Office of the Registrar.

A Summer I parking permit is also valid for Summer session II. You do not need to select the parking option for Summer session II if you have chosen it when registering for Summer session I.

“E” parking lots will not be ticketed the first week of class each semester, as long as vehicles are parked in a valid space within the “E” permit lot.

A schedule of mailing dates for pre-registered students may be found on the Bursar Calendar. Additional Parking Services information may be found in the Student Information Section.

122 Office of the Bursar

HOUSING CHARGES

The Office of the Bursar posts all charges from the Housing Department. Room and board charges included on the Student Bill/Account Statement are due at the same time fees are due. Financial aid recipients must pay any balance after application of their aid. Apartment rental charges are due and payable by the first of each month. The Housing Department will assess penalty charges according to the contractual terms. Dormitory and apartment rental charges may not be deferred and must be paid in full. Contact the Housing Department at 274-7200 for more information.

SPECIAL CREDIT FEES

Hours determined by issuing department.

If the credit is awarded as the result of an examination and the application is:

1. processed within the first three semesters following matriculation, there is no charge.
2. for a first semester transfer student, there is a \$18.75 per credit hour charge.
3. neither of the above, the standard credit hour resident or nonresident rate will be assessed.

If the credit is awarded as a result of credentials or experience, the fee will be assessed at the rate of \$18.75 per credit hour not to exceed \$93.75 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 Enrollment Services 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 \$20.75 late program change fee will be assessed.

Payment Options and Information

METHODS OF PAYMENT

Your bill may be paid by mail or in person in the Enrollment Services office. Commonly accepted payment methods are cash, check, money order, and charge. Because paying in person may involve waiting in line, students are encouraged to pay by phone, by mail, or by using the drop box. Mailing your payment at least five business days before the due date will help ensure receipt of payment by the due date. Please be aware that 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 signed traveler's checks in the bursar drop box.
3. Do not place cash in the bursar drop box.
4. Traveler's check payments must be in United States dollars and drawn on a United States bank.
5. All cash or traveler's check payments must be transacted with a cashier at the Enrollment Services Office between 8:00 a.m. and 4:30 p.m., Monday through Friday.
6. If payment is made by check, any resulting or future credit balance will be refunded after 14 days.

Check or Money Order Payments

1. Electronic check presentment 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 are encouraged to use the PAY-BY-PHONE SYSTEM to charge your fees to your credit card. Within the Indianapolis metropolitan area, dial 274-8729 or toll free outside the Indianapolis area by dialing 1-888-677-8729. VISA, MasterCard, and DISCOVER are the accepted credit cards.

To use this service the caller must know the student's account number, your credit card number, your credit card expiration date, and the amount you wish to pay. (You may also refer to your student bill for balance information or check your account through the insite system at <http://insite.indiana.edu>)

The caller will receive confirmation if the charge payment has been authorized by your bank, and the payment will be applied immediately to the student's account.

Please note that the student account number and PIN# are needed for balance inquiry.

If payment is made by credit card, any resulting or future credit balance may be refunded by check. For more information about refunds, look in the Check and Account Information section.

MAIL-IN PAYMENTS

**** Do not mail cash ****

Our bank processes mailed payments. DO NOT write notes on the payment stub or enclose correspondence with your remittance. Address change information should be directed to the Office of the Registrar, CA 133, 425 University BLVD., Indianapolis, IN 46202.

All other correspondence, should be directed to the Office of the Bursar, PO Box 6020, Indianapolis, IN 46206-6020.

Quick delivery mail can be delivered to: Office of the Bursar, 425 University Blvd., CA 147, Indianapolis, IN 46202.

Students who register during Priority Registration may pay fees by mail with:

1. Check or money order for United States dollars, drawn on a United States bank, and made payable to IUPUI. The canceled check will be payment receipt.
2. Deferred installment plan (personal deferment). See below for more information.
3. Sponsor authorizations. For more information, read the Sponsored Student section.

Any personal checks may be returned if the account indicates to send Guaranteed Funds. Students with address change information may refer to the Student Address section.

DEFERRED INSTALLMENT PLAN (Two- or Three-payment plan)

(Personal Deferment Option) Non-refundable service charge.

Students who register during the priority registration period may pay the minimum payment amount as indicated on the Account Statement, if they are eligible for the Deferred Installment Plan. This amount includes 100% of prior-term charges, if any; 100% of campus housing charges, if any; 100% of any optional selections; 40% of credit hour, course related and mandatory fees; and the personal deferment service charge. Denial of subsequent plans may occur when the second or third payment is received after the deferment balance due date.

1. The minimum payment will be calculated and listed on the initial semester billing for the fall or spring semesters. Students who have enrolled on more than one campus should read the Multi-Campus Enrollment section for more details.
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 installment will be due as billed on the second fall or spring semester billing. The second installment may be paid in full or may be paid in two installments as shown on the second billing of the semester (the value of the second installment will be calculated and appear on the billing for eligible students). A second deferment service charge will be assessed for electing a third installment. The second deferment charge is about half that of the first deferment charge.
4. A payment received that is equal to or greater than the required down payment and less than the total amount due, will be treated as an installment payment. The service charge will be applied to the account.
5. Financial aid credits, fee remissions, sponsor authorizations, etc., may not be used for personal deferment down payments.

Financial Aid Recipient Information

Financial aid recipients are considered those students who have their tuition obligations reduced by other than out-of-pocket means. These include, but are not limited to:

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.

1. Financial aid recipients whose aid is not posted on their statement must verify aid status at the Office of Student Financial Aid Services. A deferment may be requested from that office. See Financial Aid Deferment information below.
2. Any aid or deferment awarded by the Office of Student Financial Aid Services must be confirmed before the due date at the Office of the Bursar.
3. For a revised Account Statement, please check insite or see an Enrollment Services cashier who can verify that aid has been applied to the account. Students must request a revised bill.

FINANCIAL AID DISBURSEMENT

When financial aid awards are greater than the amount of fees due, refund checks may be generated. Direct Deposit or refund checks are available to eligible recipients starting the first designated day of financial aid disbursement each semester. See the Bursar Calendar for specific semester dates. Federal regulations state that:

1. 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.
2. Delivery of bank loan monies to educational institutions may begin no sooner than 13 calendar days before the first day of class.
3. Monies can be disbursed by the IUPUI Office of the Bursar to students no sooner than 10 calendar days before the first day of class.

Bank loans and University loans must be paid back, both principal and accrued interest, by the student or parent as defined in the terms related to the loan type.

Any account charges that remain unpaid after all aid has been applied or award(s) canceled become the responsibility of the student.

FINANCIAL AID DEFERMENTS

A Financial Aid or Loan Deferment may be obtained through the Office of Student Financial Aid Services. A deferment is for current semester fees and other current semester charges. The presence of a deferment will preserve the enrollment and allow the payment of fees to be handled by the aid when it arrives.

1. The deferment must be posted before the due date (most deferments are posted automatically when a student qualifies — please check “insite” or your bill details for the deferment entry).
2. To avoid jeopardizing enrollment status or credit history with the University, students must monitor their account to ensure aid is applied. Be sure to see a member of your financial aid team to verify the status of your aid.
3. If you get a financial aid deferment and you do not receive your expected aid, you are still responsible for the outstanding fees due.
4. If you get a financial aid deferment and subsequently decide you do not wish to attend school, you MUST pursue a total withdrawal by notifying the Office of the Registrar. Doing so prior to the close of the 100% refund period will ensure full crediting of your account for assessed instructional and course fees.
5. If a deferment is received, it is expected that the related aid will be processed within a one-month timeframe. Late payment charges may accrue if not processed within the timeframe.
6. While the presence of a deferment on your account will preserve your enrollment, your outstanding fees will automatically be flagged as “past due” if not paid by the due date shown on your bursar bill. Even though “past due” the terms of the deferment are still in force.

SCHOLARSHIP CHECKS PAYABLE TO THE STUDENT

Because the Office of Student Financial Aid Services administers federal, private, state, and University funds, that office must acknowledge all scholarships. If scholarship checks are received from someone other than the IUPUI Office of Student Financial Aid Services, those checks must be presented to that office. Do not use the familiar bursar return envelope, as that will slow the processing of your important financial aid. Contact the Office of Student Financial Aid Services for additional information and instructions.

124 Office of the Bursar

BANK LOANS

(Stafford and Guaranteed Student Loans [GSL])

By the semester due date and to maintain enrollment status, you must obtain a Loan Deferment, if qualified. Refer to the instructions above for getting financial aid deferments.

If undergraduate students are enrolled in less than six hours for fall or spring semesters or less than 3 hours for the summer sessions, an approval is required from the Office of Student Financial Aid Services prior to processing of a bank loan or loan deferment. Graduate students enrolled in less than four hours for any session must have an hours approval from the Office of Student Financial Aid Services before processing a loan deferment.

The section entitled Financial Aid Disbursement has more information detailing processes and procedures.

UNIVERSITY LOANS

The Office of Student Financial Aid Services awards Perkins Loans, National Direct Student Loans (NDSL), Federal Nursing Loans, Health Professions Loans, or other University loans. Promissory notes are created by Student Loan Administration (SLA) and are 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 due date.

SPONSORED STUDENTS

Sponsored students are those for whom an agency outside the university is paying student fees. This usually is an employer but includes government agencies, Vocational Rehabilitation, Military branches, foreign governments, and others. Mail authorizations at least 5 days prior to due date to: Office of the Bursar, PO Box 6020, Indianapolis, IN 46206-6020. Before the due date authorizations can be placed in the bursar drop box in Cavanaugh Hall. A fax may also be used for submitting an authorization by dialing (317) 278-1579.

The authorization must, at a minimum, reference the student's name, identification number, and state the amount and type of fees the sponsor intends to pay, ie, course fees, lab fees or other mandatory fees associated with the course such as the technology and activity fee. The authorization must include the effective period for the authorization and be on official letterhead or billing form of the sponsor. A revised account statement will be provided to students presenting authorizations in person.

1. Authorizations maintained in the Office of the Bursar will be applied to the student account. Payment of fees cannot be conditional upon: grades, completion of courses, or employment status. The billing authorization must include a complete mailing address and a telephone number of a contact person. Automatic authorization application changes must be made in writing.
2. Sponsoring agencies are not routinely billed for library charges, returned checks, parking decals or tickets, ID cards, recreation fees, locker fees, late charges, etc. Students may be responsible for these fees.
3. When the sponsored student chooses not to attend IUPUI, enrollment must be terminated by written request to the IUPUI Office of the Registrar. Fee payments not paid by the sponsor per the terms stated on our sponsor billing may become the student's responsibility. If the student has applied for financial aid, it is the student's responsibility to notify the Office of Student Financial Aid Services of any sponsorship for which they may be eligible. Failure to remit payment in a timely manner could result in the Bursar Office not accepting future authorizations from a sponsor.
4. Fee payments not paid by the sponsor within 30 days of the billing date become the student's responsibility.

DEPARTMENTAL FEE REMISSIONS

All IUPUI departments may submit award notifications to the Office of the Bursar for processing. An award from another campus for IUPUI courses must be posted by the IUPUI Office of the Bursar. The student must:

1. Verify the award is on the Account Statement before the due date.
2. Pay any remaining balance after application of the award.
Nonpayment of fees may jeopardize the enrollment.

FEE COURTESY POLICY

The following fringe benefit of fee courtesy will be extended to all full-time (not hourly) Indiana University employees, their spouses, and dependent children.

1. A full-time (100% FTE) employee of Indiana University enrolled for one to three credit hours in a semester or combined summer sessions will be given 100% fee courtesy credit for one to three resident credit hours. A full-time (100% FTE) employee of Indiana University enrolled for an additional one to three credit hours in a semester or combined summer sessions will be given fee courtesy for one-half the resident credit hour rate. Course fees for any courses in addition to the six hour entitlement will be assessed at the full resident credit hour rate. Upon completion of courses, if a grade of C- or less is obtained in the course receiving 100% fee courtesy, 50% of the fee courtesy will be reversed and fees must be paid by the employee. If a grade of "I" (incomplete) is reported, the employee will be billed for and must pay one-half of the fee courtesy benefit. If the grade is later changed to R, S, P, or C or higher, the employee must contact the IUPUI Office of the Bursar to obtain an adjustment.
2. If the employee withdraws after the 100% fee refund period from hours covered by the 100% fee courtesy, the employee will be billed for one-half of the forfeited fees.
3. The spouse of a full-time (100% FTE) employee of Indiana University is entitled to a fee courtesy credit of one-half the resident undergraduate credit hour rate for a maximum of three credit hours per semester or combined summer sessions.
4. The dependent child of a full-time (100% FTE) employee of Indiana University is entitled to a fee courtesy credit of one-half the resident credit hour rate. The credit is applied to all courses taken in a semester provided the student has not already earned a baccalaureate degree.

For fee courtesy information and applications, contact the Office of Student Financial Aid Services on your campus. It is recommended that these applications be completed by the following dates to ensure that the credit will be available for registration.

Summer Session I	March 1
Summer Session II	March 1
Fall Semester	May 1
Spring Semester	September 1

Schedule Adjustments

ADDING COURSES

Charges resulting from adding a course will appear on your Student Bill/Account Statement. These charges must be paid by the due date listed. Failure to make payment or, when eligible, obtain a deferment of fees from the Office of Student Financial Aid Services by the listed due date may jeopardize your enrollment status and your ENTIRE enrollment may be subject to termination.

DROPPING COURSES

To receive credit for a dropped course, the schedule adjustment form must be received in the IUPUI Office of the Registrar for processing. For refund information, refer to Refund Schedule.

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

1. Courses with the same credit hours and course-related assessments may be dropped and added within any given refund period as an even exchange.
2. After the refund period there is no refund credit given for a dropped course, even if the exchange is for equal value. The student will be required to pay in full for any added course, plus the late program change fee.
3. Section changes (changing from one section to another section of the same course with the same number of credit hours) are permitted, throughout the semester, as an even exchange.
4. A late program change fee will be assessed for EACH change.

TERMINATION OF ENROLLMENT

After the semester's first due date and upon completion of payment and deferment processing, a system-generated termination is initiated which may cancel student enrollments and reverse enrollment fee charges. Cancellation of classes and reversing of fees is completed to:

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 have a deferment and subsequently decide you do not wish to attend school, you **MUST** pursue a total withdrawal by notifying the Office of the Registrar.

Check and Account Information**REFUND CHECKS**

The Office of the Bursar conducts all of its business directly with the student. Just as monthly charges are listed in the student's name, so are any course withdrawals that might produce a refund. Therefore, refund checks are drawn in the name of the student. Reviews are conducted periodically, resulting in the mailing of refund checks. Refund checks will not be generated on the day a class is dropped. Financial aid recipients may be required to wait an additional length of time for an extra screening by the Office of Student Financial Aid Services. If your refund check is not received within 35 days from the date the drop was made, please contact the Office of the Bursar.

DIRECT DEPOSIT

Direct Deposit is a service which allows eligible students to have refunds deposited into their personal checking accounts.

Eligible students are those who have credit on their bursar accounts resulting from:

- dropped classes
- bank loans
- financial aid
- other refundable credits.

and whose bank participates in Direct Deposit.

Advantages of Direct Deposit:

- Funds will be deposited into checking account at earliest opportunity.
- Funds won't be delayed or lost in the mail.

To enroll in Direct Deposit, print the Direct Deposit Application Form from the bursar website, www.bursar.iupui.edu, complete the form and return it with a voided check imprinted with your name. Submit all materials to the Office of the Bursar, PO Box 6020, Indianapolis, IN 46206-6020.

REFUND SCHEDULE

Refund credits are determined by the date the drop activity is processed by the IUPUI Office of the Registrar. Refunds are based on the following schedule:

Courses scheduled 9-16 weeks in length

For withdrawal during:	Refund
1st week of classes	100% of course fees
2nd week of classes	75% of course fees
3rd week of classes	50% of course fees
4th week of classes	25% of course fees
5th week of classes and thereafter	No Refund

Courses scheduled 5-8 weeks in length

For withdrawal during:	Refund
1st week of class	100% of course fees
2nd week of class	50% of course fees
3rd week of class and thereafter	No Refund

Courses scheduled 2-4 weeks in length

For withdrawal during:	Refund
1st and 2nd day of class	100% of course fees
3rd and 4th day of class	50% of course fees
5th day of class and thereafter	No Refund

Courses scheduled for 1 week or less

For withdrawal during:	Refund
1st day of class	100% of course fees
2nd day of class	50% of course fees
3rd day of class and thereafter	No Refund

For specific withdrawal refund dates, refer to the Bursar Calendar at the front of this section.

126 Office of the Bursar

DELINQUENT ACCOUNTS

IUPUI Charges A Late Fee On Past Due Bursar Accounts.

University policy requires timely payment for all charges owed to Indiana University, including but not limited to, tuition and fees, library and parking fines. Failure to make payments on time will subject you to an additional charge. Any payment due by you to the University that is not received by the due date is subject to a late payment charge of (\$12.00). Timely payment of your account with approved financial aid, personal check (unless restricted), credit card or cash will ensure that you avoid the late fee assessment and keep your account in good standing.

In addition to monthly late fees the University reserves the right to restrict services, terminate enrollments, contract for outside collections, and pursue legal action in the collection of any past due debt.

STOP PAYMENT ON CHECKS

A stop payment order issued through your bank does not constitute official withdrawal. See the section entitled Dropping Courses to withdraw from classes. A service charge will be assessed and is nonrefundable on all stop payment orders. See Returned Checks, below, for service charge information.

RETURNED CHECKS

Upon the return by the bank of any nonnegotiable check, your account will be assessed a nonrefundable service charge. Nonnegotiable checks for fees may cause termination of enrollment in addition to the service charge. The current service charge is \$20.00 per check or 5% of the face value of the check (whichever is greater). The return by the bank of two or more nonnegotiable checks will jeopardize check-cashing privileges and your credit standing with Indiana University.

NONNEGOTIABLE CREDIT CARD

Upon the return by the bank of any nonnegotiable credit card, your account will be assessed a nonrefundable service charge. Nonnegotiable charges for fees may cause termination of enrollment in addition to the service charge. The current service charge is 5% of the value of the charge. Your credit standing with Indiana University may be in jeopardy and monthly late fees may be assessed. Also, refer to the delinquent accounts section.

Adaptive Educational Services

The Office of Adaptive Educational Services (formerly Disabled Student Services) actively works to make campus life and learning accessible for students with disabilities. Sign language interpreters, note-takers, 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 a 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: **January 31**

Visit: registrar.iupui.edu/auditors.html

Bookstores

The IUPUI Bookstores have four convenient locations, three in Indianapolis and one in Columbus. The stores are a non-tax funded, self-supporting auxiliary service, owned and operated by Indiana University and the state of Indiana. We are unique from other bookstores and internet companies serving the IUPUI campus in that revenues generated from our sales are used to fund student projects and activities on the IUPUI campus.

The mission of the IUPUI Bookstores is to serve the academic community by making available books and supplies required for course work. In addition, each store maintains a selection of general books, supplies, imprinted sportswear, gifts, computers, and other merchandise and services which contribute to the overall educational experience offered by IUPUI. Visit: bookstore.iupui.edu

STORES

Union (Medical and Law)

620 Union Dr., Indianapolis, IN 46202
(317) 274-7167, FAX (317) 274-5058

8:30 am - 6:00 pm	Monday - Thursday
8:30 am - 5:00 pm	Friday - Saturday

Cavanaugh Hall

425 University Blvd. Indianapolis, IN 46202
(317) 278-BOOK, FAX (317) 274-3464

8:30 am - 8:00 pm	Monday - Thursday
8:30 am - 5:00 pm	Friday - Saturday

Herron (School of Art)

1702 N. Pennsylvania St. Indianapolis, IN 46202
(317) 920-2442, FAX (317) 920-2440

8:30 am - 6:30 pm	Monday - Thursday
8:30 am - 5:00 pm	Friday
8:30 am - 12:30 pm	Saturday

Columbus

4601 Central Ave., Columbus, IN 47203
812-348-7225, FAX 812-348-7262

9:00 am - 6:30 pm	Monday - Thursday
9:00 am - 5:00 pm	Friday

Each store extends its hours during the first two to three weeks of classes. These additional hours are posted at each store location.

After you register, visit insite.indiana.edu for a list of your books — typically available 2 weeks prior to the start of the term. Click on **your schedule**. Then click on **textbooks**.

TEXTBOOKS

You will find books arranged by department and then numerically by course and section. Each text book has a shelf card that lists course, section, instructor, and if it is a "required" textbook. Recommended titles are so stated on the card (in these instances attend the class before you make your purchases.)

Locating your textbook can be made easier by having your class schedule with you. If you can't locate a book you need, don't hesitate to ask the staff for help. Each store has an alphabetical-by-the-author listing of all books being used for the current semester, and a listing of all courses, and the required books for each course. They also have a copy of each faculty request for any book used at their location.

ORDERING TEXTBOOKS ONLINE

The e-commerce solution to ordering your textbooks is here. Simply go to the IUPUI Bookstores' website: bookstore.iupui.edu, click "mail order textbooks," and provide your course information when prompted. Once you've placed your order, you can track it by visiting the same web location. It's simple and easy, and you don't have to stand in line. Go online instead!

USED BOOKS

The Bookstores make a major effort to provide as many used books for students as possible. Used books are obtained from two major sources:

- Books bought from our own students during Buyback.
- Orders placed with used-book wholesalers throughout the nation.

TEXTBOOK RETURN POLICY

- 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.

128 Student Information

OTHER MERCHANDISE

The Bookstores stock a selection of gifts, greeting cards, magazines, candy, sundries, and imprinted sportswear. You'll find school supplies, office supplies, writing instruments, calculators, computers, academically priced software, PDAs and accessories, PDA software, and computer supplies. The IUPUI Bookstores stock sportswear imprinted with I.U. and Purdue and IUPUI school logos priced below other local retailers. The Bookstores welcome special orders and are prepared to quote special group prices.

PAYMENT

The Bookstores accept cash, personal checks, MasterCard, Visa, Discover and University One Card. Payment by personal check requires a current IUPUI ID.

If paying by check, please note the following points:

- Checks should be made payable to the IUPUI Bookstores.
- Two-party checks (those not made payable to IUPUI Bookstores) are not accepted.
- Checks will only be accepted for the exact amount of purchases only.
- Your name, address, phone number and Student ID Number must appear on every check.

SECURITY

- Book bags may no longer be carried into the bookstore.
- Book drops are located in the front of each store for your convenience. The Bookstores are not responsible for lost or stolen property.
- Smoking, food, drinks, weapons and pets are not allowed inside the Bookstores.
- We do require shirts and shoes to be worn in the Bookstores.
- Any person caught shoplifting may be subject to prosecution in the courts.

Bus Services

IndyGo and Metro buses: routes serving campus directly are #3 W. Michigan Street, #37: Park 100, #13: W. Tenth Street.

Schedules for most routes are in the University Library and the Union Building, or visit registrar.iupui.edu/maps.html.

All schedules are available at Walgreens, and the Metro Travel Information Center, 139 E. Ohio Street, (317) 635-3344.

See Parking and Transportation "Free Services" for on campus shuttle services, or visit registrar.iupui.edu/maps.html.

Canceled Classes

The University reserves the right to cancel courses. Students officially enrolled in classes which are canceled must withdraw from the classes according to regular withdrawal procedures during the first week of classes. If the student does not drop/add, the Office of the Registrar will withdraw him/her from the class for a 100% refund during the second week of classes.

IUPUI Career Center

The IUPUI Career Center is a key resource for students, particularly exploratory students, who are considering academic majors and career paths. The center's primary purpose is to aid students in developing, evaluating, and effectively implementing a sound career planning strategy. Tools provided to assist in this process include self-assessment inventories, career counseling, workshops, the Student Employment Office and the IUPUI Internship Program. In addition, the Career Center houses JagJobs, the latest web-based technology for posting internships, non-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.iupui.edu/~career, or visit the Career Center, Business/SPEA Building, BS 2010, (317) 274-2554.

Class Standing

Most students will have completed the following credit hours to establish their class standing. Check with your School for more specifics.

Grade Level	Credit Hours Completed
Freshman	1–25
Sophomore	26–55
Junior	56–85
Senior	86–124

Computing Support and University Information Technology Services

At IUPUI, information technology plays a vital role in the campus goal of becoming one of the nation's best urban universities. University Information Technology Services (UITS) offers a wide range of tools, services, and resources to students at IUPUI in support of this vision.

Tech support via e-mail, a walk-up window, phone, or the Web.

You're never far from tech support at IUPUI. First, look for answers to your computing questions in the award-winning IU Knowledge Base (kb.iu.edu). If you require further assistance, contact the UITS Support Center by phone at 274-HELP (4357), through e-mail at support@iupui.edu, or by visiting the walk-up window in ES2126. For the UITS Support Center's hours of operation and other information, go to support.iupui.edu.

Computers on campus

The Student Technology Centers (STCs) offer the latest in hardware and software, as well as on-duty Consultants ready to offer help should you have any questions or problems. There's even a 24-hour STC in BS3000, available for your convenience! For a complete list of STC locations and hours, see www.iupui.edu/~stctr. If you would like to use a laptop computer on campus, UITS offers wireless access at some campus locations. For more information about using IU's wireless Virtual Private Network Service, see <http://kb.iu.edu/data/akbr.html>

Computing classes and technology training

UITS IT Training and Education offers free STEPS computing classes for students that cover a broad range of topics: Access, Dreamweaver, e-mail, Excel, Flash, Oncourse, Photoshop, PowerPoint, statistics (SPSS), Web development, and word processing. The classes are held in BS3003 and most are free to students. Low-cost classes for faculty, students, and staff are also available. Advanced registration for classes is preferred but not required. See the IT Training and 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 and 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/tutorials.

Incredible software offerings

Affordable and up-to-date software for students, faculty, and staff is readily available — thanks to IU's license agreements with companies such as Microsoft, Macromedia, and Symantec. Offerings include operating systems, antivirus programs, and software for word processing, spreadsheets, Web development, and more. IUware, a compilation of must-haves for computing at IUPUI, is available to students on CD at campus bookstores, or through the Web (iuware.iu.edu).

E-mail, Internet access, other computer accounts, and security

Students get access to the Internet and e-mail, computer accounts for personal Web pages, online file storage space, and more. See 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, turn to the IU Information Technology Security Office (www.itso.iu.edu).

Learning online

Through Oncourse at oncourse.iu.edu, students can access their class schedules, syllabi and grades; turn in assignments; send e-mail; engage in live chats; and participate in discussion forums with other students and instructors. Students also get 200MB of public and private storage space on the Web. Oncourse is accessible from any place that offers an Internet connection.

Confidentiality and Access to Student Records

IUPUI, in compliance with the Family Educational Rights and Privacy Act, provides that with the exception of directory information, all student records are confidential and available only to the student.

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to their education records. These rights include:

Access

The right to inspect and review the student's education records within 45 days of the day the University receives a request for access. Students should submit to the registrar, dean, head of the academic department, or other appropriate official, written requests that identify the record(s) they wish to inspect. The University official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the University official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.

The right to request the amendment of the student's education records that the student believes are inaccurate or misleading. Students may ask the University to amend a record that they believe is inaccurate or misleading. They should write the University official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading. If the University decides not to amend the record as requested by the student, the University will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

Right to file a complaint

Students have the right to file a complaint with the U.S. Department of Education concerning alleged failures by Indiana University to comply with the requirements of FERPA.

Confidentiality and Disclosure

The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent. One exception which permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the University in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the University has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

Upon request, the University may disclose education records without consent to officials of another school in which a student seeks or intends to enroll. Finally, "public information" may be released freely unless the student files the appropriate form requesting that certain public information not be released. This form is available online at registrar.iupui.edu/confiden.html or from the Office of the Registrar.

Public information at IUPUI is limited to:

Name	School or Division
University E-mail Address	Class Standing
Major Field of Study	Degrees and Awards
Dates of Attendance	Activities
Admission or Enrollment Status	Sports and Athletic Information
Campus	

Parental access to student records

Under the Family Educational Rights and Privacy Act, parental access to student records may be granted if the student is under 21 years of age and the parent certifies in writing that the student is a dependent as defined by the Internal Revenue Service (IRS). In the case of divorce either parent (custodial or non-custodial) has access to the record of a dependent student.

Availability of Public Information

Certain student information maintained in the Office of the Registrar is considered public. The complete list appears above. The university maintains an on-line address book which allows a user to find a limited set of information for an individual student by searching on a student's name or university network id. The address book displays the student's school, major, class standing, and, if available, the student's e-mail address.

The university makes limited public information for a student available through the "Public Services" option of insite . This screen displays a student's name, school, major, class standing, current and future semesters for which the student has registered, any semesters completed, and any degrees awarded to the student. The screen does not show the student's address, phone number, or any specific courses for which the student has enrolled or has completed.

IUPUI uses a course management system called Oncourse. Through use of Oncourse , all students enrolled in a course section will see the names of their classmates unless a student has filed a restraint of information in the Office of the Registrar (see below). The list of names is only available to the instructor and those enrolled in the specific class and does not provide a student's complete course schedule. A student's course enrollment is available only to students enrolled in that course section and not to anyone outside of the university. Only the name will appear unless the individual student releases additional information to fellow classmates through use of the Oncourse Profile system. See the Oncourse Students Guide for additional information.

Restraint of Release of Student Information

If you do not want all or some of the information released to any person other than IUPUI faculty or staff, complete a Restraint of Release of Student Information Form and return it to the IUPUI Office of the Registrar. A confidentiality flag will be added to your record by the Office of the Registrar. The restrainer will also block all information from appearing in the on-line address book, to classmates in Oncourse, or in the Public Services option of insite. To remove the restrainer, complete a Removal of the Restraint of Release of Student Information Form and return it to the IUPUI Office of the Registrar.

These forms are available on the Web at registrar.iupui.edu/confiden.html or may be obtained in the Office of the Registrar.

130 Student Information

Disclosures

From time-to-time, the university is served with a subpoena for portions of a student's record. In these cases, we will write to the student or the student's attorney (if known) and inform them that unless we receive written notification that the student will attempt to quash the subpoena, we will provide the information requested, even if the student has placed a restriction on his or her record.

A number of IUPUI degree programs prohibit enrollment to anyone listed on the Indiana Sex Offender Registry. The Office of the Registrar will notify the school dean of any student on the Registry attempting to enroll in such programs.

Records of arrests and/or convictions and traffic accident information are public information and may be released to anyone making inquiry of the University Police.

For additional questions regarding the policy on the release of student information, contact the Office of the Registrar. For a full copy of the university policy on student records, see Appendix 4 in the Code of Student Rights, Responsibilities, and Conduct.

IUPUI does not provide lists of students or an individual student's address or phone number to outside businesses, agencies, students, or other parties. We will provide phone numbers in emergency situations and only following consultation with university police. However, because IUPUI participates in Federal Programs, we are required by Federal Law to make available to military recruiters the name, address, age, and prior military service status of all students at IUPUI.

The university sponsors an affinity credit card to IU students and alumni. A small portion of each charge is paid to the university while students and alumni have the opportunity to demonstrate their support of the university. A list of students is provided to the vendor each year for purposes of solicitation for this credit card only. Under terms of the contract the vendor may not share the list of students or alumni with other vendors. Students who have filed a restraint of release of information will not appear on this list.

Drug-Free Campus Policy for Students

As an institution of higher education, Indiana University Purdue University Indianapolis (IUPUI) has a responsibility to establish and maintain a safe, healthy academic environment for all students. In keeping with its policy stated in the Indiana University Code of Student Rights, Responsibilities and Conduct concerning the possession and/or use of alcohol and illegal drugs in compliance with the Drug-Free School and Community Act amendment of 1989, enacted by Congress as Law 101-226, this policy document is provided to each student.

IUPUI Regulations for Students

1. Unauthorized possession of alcohol or drugs

The following are examples of situations in which the University may discipline a student:

A. Unauthorized possession or use of alcoholic beverages

1. The following actions are prohibited by Indiana University of which IUPUI is part of Indiana University:
 - a. Use or possession of alcoholic beverages on University property;
 - b. Use or possession of alcoholic beverages in the course of University activity or student organization activity, contrary to law;
 - c. Use or possession of alcoholic beverages in any undergraduate residence supervised by the University.
2. Student organizations that serve or permit possession of alcoholic beverages at student organization functions, on or off campus, may be disciplined if violations of alcoholic beverage laws or University regulations occur at such functions. Individual students who plan, sponsor, or direct such functions also may be subject to discipline.

B. Unauthorized possession or use of illegal drugs

1. The following actions are prohibited by Indiana University of which IUPUI is part of Indiana University:
 - a. Use or possession of any drug or controlled substance, or drug paraphernalia, on University property or in the course of a University activity or student organization activity, contrary to law. It is not a violation of University regulations for students to possess such controlled substances if they are possessed under the terms of a valid and legal prescription for such drugs or controlled substances;
 - b. Use of University facilities to manufacture, process, or distribute any drug or controlled substance contrary to law;
 - c. Sale, gift, or transfer of drugs, controlled substances, or drug paraphernalia to Indiana University students, whether or not such sale, gift, or transfer occurs on university property or in the course of a university activity or student organization activity.
2. **The term "controlled substance" is defined in Indiana law and includes, but is not limited to, substances such as marijuana, cocaine, narcotics, certain stimulants and depressants, and hallucinogens.**
(I.C. 35-48-1-9)

APPLICABLE LEGAL SANCTIONS

The following information concerns state and federal criminal penalties related to alcohol and drug possession or use:

- All students are reminded that conviction under state and federal laws that prohibit alcohol-related and drug-related conduct can result in fines, confiscation of automobiles and other property, and imprisonment. In addition, licenses to practice certain professions may be revoked, and many employment opportunities may be barred.
- It is impractical to list all the alcohol and drug-related state and federal crimes and penalties. But all persons should be aware that in Indiana any person under 21 who possesses an alcoholic beverage, and any person who provides alcohol to such person, is at risk of arrest. Any person who is intoxicated in public risks arrest. A person convicted of driving while intoxicated may be punished by fine, be jailed, and lose his/her license to drive an automobile. Any selling of alcoholic beverages without a license is illegal.
- Illegal possession, use, distribution, or manufacture of controlled substances (drugs) can result in arrest and conviction of a drug law violation and:
 - fines up to \$10,000 (Indiana)
 - fines up to \$250,000 (federal)
 - imprisonment up to 50 years (Indiana)
 - imprisonment up to life (federal)
 - confiscation of property.

3. University Sanctions for Violations of Alcohol and Drug-Free Campus Policy

The University may discipline a student for acts of personal misconduct that are not committed on University property if the acts occur in the course of University-related activities that are being conducted off the University campus or if the acts relate to the security of the University community or the integrity of the educational process. Such acts include, but are not limited to, the following: drug trafficking, use, possession, or sale.

SANCTIONS

The Dean of Students is authorized to impose any one of the following sanctions for an act of personal misconduct:

- Reprimand and warning
- Disciplinary probation
- Restitution
- Participation in a specific program (such as drug education or counseling)
- Provision of a specific service
- Expulsion from University housing
- Transfer to a different residence hall or housing unit
- Suspension from Indiana University (all campuses)
- Expulsion from Indiana University (all campuses)

Sanctions in each case are made only after a hearing and a determination of responsibility. Sanctions will vary depending upon the nature and circumstances of the offense and the student's record. Indiana University is a signatory to the Standards of the Network of Colleges and Universities Committed to the Elimination of Alcohol and Other Drug Abuse. These standards require the usual sanctions for drug dealing to be suspension or expulsion from the University.*

NOTE: Both campus disciplinary charges and criminal charges may be filed for the same action. Students may be subject to sanctions by both the campus and the courts for the same action.

*For more complete details of these sanctions and of the hearing process, students are referred to the Code of Student Rights, Responsibilities and Conduct.

4. Health Risks Associated with Alcohol and Controlled Substances (Drugs)

All persons should be aware of the health risks caused by the use of alcohol and by the illegal use of controlled substances.

- Consumption of more than two average servings of alcohol in several hours can impair coordination and reasoning and make driving unsafe.
- Consumption of alcohol by a pregnant woman can damage the unborn child. A pregnant woman should consult her physician about this risk.
- Regular and heavy alcohol consumption can cause serious liver problems, damage to the nervous and circulatory systems, mental disorders, and other health problems.
- Drinking large amounts of alcohol in a short time may quickly produce unconsciousness, coma, and even death.
- Use of controlled substances can result in damage to health and impairment of physical condition, including:
- impaired short-term memory or comprehension anxiety, delusions, and hallucinations
- loss of appetite resulting in general damage to the user's health, over the long-term
- a drug-dependent newborn, if the mother is a drug user during pregnancy (pregnant women who use alcohol and/or drugs or who smoke should consult their physicians);
- AIDS, as a result of "needle-sharing" among drug users
- death from overdose.

The health risks associated with illicit drug use and/or excessive use of alcohol are many, and they are different for different drugs. But all illicit, non-prescription use of drugs and excessive use of alcohol endangers your health. There are no good reasons for abusing drugs or alcohol.

5. Referral Sources for Prevention and Intervention

IUPUI provides a variety of referral resources for those with questions or concerns about drug and substance abuse. These resources are listed below:

- Counseling and Psychological Services (CAPS)
IUPUI Campus — 274-2548
- Student Employee Health Services
Coleman Hall — 274-8214

Community Resources:

- Consult family physician
- Drug and Alcohol Abuse 24 hour Action Helpline & Treatment
1-800-234-0420
- Adult & Child Mental Health Center Inc.
8320 Madison Ave., Indianapolis — 882-5122
- Al-Anon Family Groups
7150 East Washington, Indianapolis — 357-9607
Support and information for family and friends of alcohol and substance abusers.
- Alcoholics Anonymous
136 East Market, Indianapolis — 632-7864
For Alcoholics in distress who request assistance. Assists problem drinkers maintain sobriety by group meetings and individual contacts.
- Family Services Assoc. of Central Indiana
615 N. Alabama St., Indianapolis
634-6341
- Midtown Mental Health Center (MHC)
Center & Wayne Twps.
3637 N. Meridian — 924-7906
2340 E. 10th — 685-5375
1308 Prospect St. — 633-4666
5610 Crawfordsville Rd. — 244-2243
Indianapolis
- Wishard Hospital
1001 West 10th Street, Indianapolis — 630-7791
Emergency Crisis Intervention Services
- Narcotics Anonymous
4010 W. 86th St., Indianapolis — 875-5459
Self-help group for persons who have a desire to stop using drugs.

132 Student Information

Duplicate Schedule Confirmation

Accessing the Registration System by computer at home/office or at any computer cluster on campus and printing a duplicate schedule.

On INSITE insite.indiana.edu (see INSITE instructions in this schedule) You can obtain duplicate schedule information as well as check your Bursar account (balance due) and financial aid records.

1. Click on Confidential link.
2. Enter you ID and PIN.
3. Click on **your schedule** option.

Duplicate schedule confirmations do not contain detailed financial information. If you need a duplicate copy of the details of your financial record contact the Office of the Bursar.

Emergency Messages

Emergency messages are those involving a situation directly affecting the life, health, or safety of a student or family member. Emergency messages will be delivered to your classroom if its location is known. Give your family a copy of your class schedule and this information:

274-7911, (IUPUI Police Dept.).

Emergency Procedures

For information on what to do in case of fire, evacuation or a medical emergency see the information at this web site:
registrar.iupui.edu/emergencyprocedures.html

Equal Opportunity/Affirmative Action Policy of Indiana University

Indiana University pledges itself to continue its commitment to the achievement of equal opportunity within the University and throughout American society as a whole. In this regard, Indiana University will recruit, hire, promote, educate, and provide services to persons based upon their individual qualifications. Indiana University prohibits discrimination based on arbitrary considerations of such characteristics as age, color, disability, ethnicity, gender, marital status, national origin, race, religion, sexual orientation, or veteran status.

Indiana University shall take affirmative action, positive and extraordinary, to overcome the discriminatory effects of traditional policies and procedures with regard to the disabled, minorities, women, and Vietnam-era veterans.

For copies of official University Policies or for complaint procedures, call 274-2306.

Financial Aid

GENERAL INFORMATION

Visit: www.iupui.edu/finaid

The Office of Student Financial Aid Services administers federal, state, university, and private funds in the form of scholarships, grants, fee remissions, loans, and work-study part-time employment. All financial aid, except work-study, is disbursed by the Bursar Office. Work-study students receive paychecks biweekly.

The Office of Student Financial Aid Services is located in Cavanaugh Hall. The office is open 8:00 am – 6:00 pm Monday – Thursday; 8:00 am – 5:00 pm Friday; and 9:00 am–12:00 noon on Saturday.

Students can contact the office by phone 317-274-4162 or FAX to 317-274-5930.

Students can also contact an advisor via email at:

FINAID@IUPUI.EDU

Students can use INSITE (insite.indiana.edu) to see if all required documents have been submitted or to view their awards.

ACADEMIC REQUIREMENTS

To be considered for most types of financial aid, students must be enrolled at least half-time (generally 6 credits for undergrads and 4 credits for grad students) in a program that leads to a degree or certificate.

The academic progress of students is monitored annually in compliance with federal guidelines. Students who fail to complete courses with a grade of C or better, have excessive withdrawals or incompletes, stop attending classes, repeat courses or have attempted more than 150% of the required credits for their degree, may expect to have financial aid adjusted or terminated. Students receiving financial aid should always consult with a Financial Aid Advisor before dropping classes.

APPLYING FOR FINANCIAL AID

Undergraduate & Graduate students must complete the Free Application for Federal Student Aid (FAFSA) each year. Undergraduate students must file by March 1st to be eligible for state grants and most university funds. Applications filed after March 1st will be considered for the Pell Grant and student loans. Students are encouraged to use FAFSA on the Web (www.fafsa.ed.gov) to file the FAFSA electronically. This will save 1-2 weeks in processing time. Paper forms are available in the Financial Aid Office for those who do not have Internet access. Students should expect to receive notification of their eligibility for financial aid six to eight weeks after filing the FAFSA form.

Students or parents who want to apply for the Federal Stafford Student Loan or Parent PLUS Loan must file a separate student loan data sheet in addition to the FAFSA. The Loan forms are available at www.iupui.edu/finaid. Paper forms are available in the Financial Aid Office for those who do not have Internet access.

Students are notified by mail once financial aid awards have been finalized.

HELPFUL HINTS

Keep your address updated via INSITE (insite.indiana.edu).

Do not ignore correspondence and if you have questions about anything please — ask.

Keep copies of all financial aid forms, documents, letters, tax returns and W2 forms in a file. If you are a dependent student make sure your parents keep copies of their forms.

Visit our website www.iupui.edu/finaid for forms and applications that you can print; debt management information; searching for scholarships; and an electronic form to evaluate our services.

Plan ahead and do not wait until the last minute for anything!

Grade Replacement Policy

The IUPUI Grade Replacement Policy (FX) was revised effective with the Fall 1996 semester. The new policy will allow approved undergraduate students seeking their first degree to repeat a maximum of 15 credit hours subject to school/division approval. If a student chooses to repeat a course and achieves the same or a higher grade, only that grade will be counted in the cumulative GPA. Certain restrictions apply and the grade replacement policy may not be honored by some schools when considering admission determinations or computing graduation honors. Please contact your school/division for more information on the grade replacement policy and to determine if this option is available to you. This policy is not available for graduate students or students seeking any second undergraduate degree. registrar.iupui.edu/replace.html

Grades on INSITE

You can check your grades through insite.indiana.edu.

Graduation Rates

In compliance with the Student Right to Know Act, graduation rates (statistics) are available in the Office of the Registrar, Cavanaugh Hall.

Health Services

STUDENT HEALTH CENTER

The Student Health Center is located on the 1st floor of Coleman Hall, and provides primary medical care services. Services are provided at a low cost fee-for-service basis. Service hours are Mon., Tues., Wed., 7:30 am–5:00 pm, Thurs. 9:00 am–5:00 pm and Fri. 7:30 am–5:00 pm. Services include acute care visits, travel immunizations, sexually transmitted disease testing and counseling, allergy injections, physical exams, vaccinations, pregnancy testing, treatment for asthma, etc. For appointments call 274-5887.

Housing on Campus

The IUPUI Housing program exists as an integral part of the educational program and academic support services of the University. The mission is to provide reasonably priced living environments that are clean, attractive, comfortable, and well-maintained.

Residential housing for IUPUI is located on-campus and is managed by the Department of Housing and Residence Life. Options for campus living include: Ball Residence, a traditional residence hall; International House, a cross-cultural living environment in shared apartments furnished residence hall-style; and the Graduate Townhomes, offering furnished living units.

Admission to the University does not guarantee campus housing accommodations. Students must file a separate application for housing to reserve space and should apply as soon as they decide to attend school at IUPUI. University housing is available to students regardless of race, color, religion, national origin, sexual orientation or veteran status. Disabled student accommodations are available.

The Housing Office also functions as a resource for off-campus accommodations. Students may call the Housing Office to obtain a list of off-campus apartments. IUPUI has acquired the services of Collegiate Housing Services to assist students, staff, and faculty locate off-campus housing and find roommates.

In addition, short term housing is available in our Residence Hall during the months of June and July offering a variety of room types at competitive prices.

For additional information, visit our website:
housing.iupui.edu

IUPUI Department of Housing and Residence Life
Ball Residence Rm 107
1226 W. Michigan Street
Indianapolis, IN 46202-5179
Telephone: 274-7200 or 800-631-3974
FAX: (317) 274-3934

Office hours: 8:00 am - 5:00 pm, Monday - Friday

Incomplete Grades

If you received an incomplete grade in a class, DO NOT re-register for that class. You must contact the instructor who gave you the incomplete to make arrangements for completion of the class. Contact the recorder in your school/division for more information. After a grade is reported by the instructor, you will be notified by mail of the grade that replaced the incomplete grade.

Independent Study by Correspondence

With permission from their dean, students may take courses through IU's Independent Study by Correspondence. For further information students may consult the Independent Study University Course at www.extend.indiana.edu. A limited number of copies are available in the Enrollment Center in Cavanaugh Hall. Questions may be directed to (800) 334-1011 or e-mail: bulletin@indiana.edu. Students receiving financial aid through IUPUI should consult the Office of Student Financial Aid Services in Cavanaugh Hall to determine whether financial aid will be available for enrollment in this program.

INSITE insite.indiana.edu

INSITE is the world wide web address that allows access to your own academic and financial records from your home computer (with proper modem) or to any computer on campus. You must know your student identification and PIN numbers to access INSITE. On INSITE you may view your current schedule, your Bursar and financial aid information and your transcript. You may also change your address on this facility. Set your web browser for insite.indiana.edu.

Prospective students may also review course offerings and seat availability through choosing the public link at insite.indiana.edu, no password required.

INSITE is available:

Monday – Friday	7:00 a.m. – 10:30 p.m.
Saturday	7:00 a.m. – 5:00 p.m.
Sunday	10:30 a.m. – 5:00 p.m.

134 Student Information

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 660,000 volumes and approximately 4,400 subscriptions to current periodicals. The Library has 600 general and graduate study carrels, 30 group study rooms, class and meeting rooms, including a 100-seat auditorium.

The University Library information system hosts more than 300 computer workstations permitting patrons to search for information through one of the most extensive and sophisticated online research systems in the country. The system provides access to a wide variety of resources such as library catalogs from around the world, bibliographic databases, full-text and numeric databases, cable television, and the internet. Word processing and other electronic applications are also available on these machines, combined with file storage on the university main system for use by students. Access to any of these resources is provided from computer stations around the campus, plus a newly established wireless laptop service between the University College and University Library facilities.

The hours for the campus libraries are subject to change, particularly during the summer sessions and when classes are not in session. Because lending policies and procedures vary slightly among the different libraries, students should consult with personnel at the main desk of each library before checking out books and other materials.

FALL AND SPRING

UNIVERSITY LIBRARY (UL)

(317) 274-8278 www.ulib.iupui.edu

Sunday	10:00 am - 11:00 pm
Monday - Thursday	8:00 am - 11:00 pm
Friday	8:00 am - 9:00 pm
Saturday	8:00 am - 7:00 pm

HERRON SCHOOL OF ART LIBRARY (MB)

((317) 920-2433 www.ulib.iupui.edu/herron/

Sunday	Closed
Monday - Thursday	8:00 am - 7:00 pm
Friday	8:00 am - 5:00 pm
Saturday	9:00 am - 1:00 pm

MEDICAL (RUTH LILLY) RESEARCH LIBRARY (IB)

(317) 274-7182 www.medlib.iupui.edu/

Sunday	Noon - midnight
Monday - Friday	7:30 am - midnight
Saturday	8:00 am - midnight

DENTAL SCHOOL LIBRARY (DS)

(317) 274-7204 www.iusd.iupui.edu/depts/lib/

Sunday	1:00 pm - 5:00 pm
Monday - Thursday	7:30 am - 10:00 pm
Friday	7:30 am - 5:00 pm
Saturday	9:00 am - 4:30 pm

SCHOOL OF LAW – RUTH LILLY LAW LIBRARY (IH)

(317) 274-4028 www.iulaw.indy.indiana.edu/library/library.htm

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 Circulation Desks can help you locate these and other campus library resources.

Library Drop Boxes

Each campus library has a drop box located at or near its main entrance. A drive-up box is located at campus parking lot #81, south of the Lecture Hall, 325 University Boulevard. Herron School of Art books may also be dropped off at the University Library.

Parking and Transportation

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 either through the web at www.parking.iupui.edu or at the Parking and Transportation Services office. Permits requested through computer registration will be mailed. Parking fees are as follows:

"E" permit — \$40.35 per semester/\$80.70 per year

Garage permit — \$119.25 per semester

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

Shuttle Service

The Campus Shuttle Service is provided between the hours of 7:00 A.M. to 9:00 P.M. The shuttle service runs continuously between parking lots to the center of campus.

The Herron Shuttle Service runs from 8:00 A.M. to 9:00 P.M. This inter-campus shuttle connects the Michigan Street campus with the Herron School of Art.

Schedules for both shuttles are available at the Parking and Transportation Services office or on-line at www.iupui.edu/registrar/shuttle.html. The Clarian schedule is also available on this web site.

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: **January 31**.

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. Currently, there are more than 285 transferable courses and 40 IvyTech Community College associate-to-bachelor degree options. Whether you want an associate, bachelor, graduate or professional degree, you can use Passport to get a world-class education that is career-oriented, affordable and close to home. For information, call 278-4545. Visit us on the web at www.iupui.edu/~ivy

Registrar Office

The Office of the Registrar
CA 133
425 University Boulevard
Indianapolis, IN 46202-5144

phone: (317) 274-1501

e-mail: iupuireg@iupui.edu

Web address: registrar.iupui.edu

The Office of the Registrar is open during the fall and spring semesters from 8:00 am - 6:00 pm, Monday through Thursday, 8:00 am - 5:00, Friday, and 9:00 am - noon, Saturday with **limited services** (not open holiday weekends).

24 HOUR NUMBER

The Office of the Registrar has established a number where you can obtain recorded messages on the next registration period, the academic calendar, how to order transcripts, and other frequently requested information. Call 274-4666, 24 hours a day.

COURSE SCHEDULE

You can check your latest course schedule by calling the registration number, 274-4639, and waiting for the option to listen to your latest schedule. You will hear your current course schedule, including room assignments. If for some reason the room has been changed, this will be the latest information.

Check out the other services listed in the Schedule of Classes that the Office of the Registrar provides: Drop/Add, Duplicate Schedules, Grades by Telephone, Release of Public Information, Residency Information, Student Identification Number, Transcripts, and Veterans Affairs Information.

Visit insite.indiana.edu to access information about your own record.

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 accom-

modation. 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.

136 Student Information

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 Assembly office (student government), 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 a large lounge and eating area, meeting rooms, a cultural arts gallery, and a food court. 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.

Student Identification Number

Social Security Number

In accordance with the Privacy Act of 1974 and Indiana PL 22 of 1977, the requested disclosure of your social security number is voluntary. You have the right to refuse disclosure of this number or request its removal from the records without penalty. A special nine-digit student identification number will then be assigned for use throughout your involvement with the University. The social security number/student identification number will be used to identify your permanent records such as permanent transcript, registration, grade reports, transcript requests, and certification requests. The number is also used as an identifier for grants, loans, and other financial aid programs, and to determine eligibility, certify school attendance, and report your status. Your social security number is not disclosed to individuals or agencies outside Indiana University except in accordance with the Indiana University Policy on Student Records. If you desire a number change and are in the admission process, go to your appropriate admissions office. If you desire a change and are fully registered, come to the Office of the Registrar, Cavanaugh Hall, where a new number will be assigned.

Student Photo ID Cards (IUPUI OneCard)

The IUPUI OneCard is free to all enrolled students on the IUPUI Campus and is required for all first time students to IUPUI.

The IUPUI OneCard can be used as campus identification, your library card, physical education recreation sports card and Learning Center Cluster information card. The IUPUI OneCard may also be used by students, faculty and staff to purchase food and drink from campus vending, and from various dining locations including the Union Building, University College Dining, Law School, University Place Food Court. Additionally, your OneCard is accepted in all Campus Bookstores, Campus Housing, Hospital Gift Shops, the Natatorium Service Desk, University Libraries and most public copiers. To learn how easy it is to add value and convenience to your card, call 274-5177.

The IUPUI OneCards are available through the Campus Card Services Office. Locations and hours of operation (hours are subject to change) are:

Campus Card Main Office — 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 \$15 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 OneCard. Visit our website: www.onecard.iupui.edu for more information.

Student Rights, Responsibilities, and Conduct

The latest edition of the IUPUI code of Student Rights, Responsibilities, and Conduct is now available. Each student is given a copy of this booklet when he or she enrolls in the university or is notified that the booklet is available. Additional copies of this booklet can be obtained from the academic unit in which the student is enrolled, or the Office of Campus Interrelations. Visit: life.iupui.edu/dos/code.htm

Taxpayer Relief Act of 1997

Education-Related Federal Income Tax Credits

The Taxpayer Relief Act of 1997 offers two nonrefundable Federal income tax credits for qualified education expenses paid each calendar year. Through tax year 2001, this act provides for a maximum tax credit of \$1,500 per student for the Hope Scholarship and a maximum tax credit of \$1,000 per family for the Lifetime Learning Credit. After 2001, the amount of the credit is adjusted for inflation. Refer to IRS Publication 970 for more information about the associated eligibility requirements.

Beginning in calendar year 1998, all eligible education institutions are required to submit an information return (Form 1098-T, Tuition Payment Statement) to the student and to the IRS. The information filed with the IRS must contain the student's Social Security Number (SSN). Since Indiana University does not use a student's SSN exclusively as his/her student identification number (SIDN), every student must complete Form W-9S (Request for Student or Borrower Social Security Number) each calendar year in which the student is enrolled. This form is available electronically through *insite* at insite.indiana.edu and can also be obtained from Financial Management Services at (812) 855-5657.

For more information about the education tax benefits, visit the Taxpayer Relief Act of 1997 Web site at taxpayer.fns.indiana.edu or send email to taxpayer@exchange.ucs.indiana.edu.

Transcripts

Official transcripts of your course work at Indiana University may be obtained either in person, through the mail, by FAX or by a 3rd party. The mailing address is IUPUI Office of the Registrar, CA 133, 425 University Blvd., Indianapolis, IN 46202-5144, 274-1517. The charge is \$7.00 per transcript. Written requests require your name, student identification number, address to which you would like the transcript sent, and your signature. Transcripts requested in person require a photo ID. You may authorize another person to pick up your transcript by providing him/her with a written request with the above information as well as identifying him/her as the person who will pick up the transcript. You may FAX your request providing us with the same information above, payment by charge card only (Visa, MasterCard or Discover) including the charge card number, expiration date, daytime telephone number and a current address. The FAX number is (317) 278-2240. This information can also be obtained from our web site: registrar.iupui.edu.

University College Learning Center

Located on the second floor of the University College Building (UC) the Learning Center is the home of student programs focused on providing students with academic, social, personal and institutional adaptation skills at the university level. The components include Resource Center, Structured Learning Assistants, and Supplemental Instruction. In addition to the above-mentioned programs the Learning Center's environment provides study spaces for students along with a Student Lap Top program in which students can check out a lap top for use while in the Center. The following programs are based in the enhancement of academic skills through peer support and collaboration.

Supplemental Instruction (SI)

Provides an environment conducive to academic excellence through a philosophy of collaborative approach of "students helping students". IUPUI students have the opportunity to participate in SI Sessions for a variety of academic courses held throughout the week, such as Chemistry, Anatomy, Physiology, Criminal Justice, Religion, and Physics.

Structured Learning Assistants 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 provide support for the students throughout the semester with phone calls and/or email contact.

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

138 Semester Calendars

First Semester (Fall)

	Day	2002	2004	2006	2008	2010
Classes Begin	W	Aug. 21	Aug. 25	Aug. 23	Aug. 20	Aug. 25
Labor Day (no classes)	M	Sept. 2	Sept. 6	Sept. 4	Sept. 1	Sept. 6
Thanksgiving Recess Begins	W	Nov. 27	Nov. 24	Nov. 22	Nov. 26	Nov. 24
Classes Resume	M	Dec. 2	Nov. 29	Nov. 27	Dec. 1	Nov. 29
Last Day of Classes	M	Dec. 9	Dec. 13	Dec. 11	Dec. 8	Dec. 13
Finals Begin	T	Dec. 10	Dec. 14	Dec. 12	Dec. 9	Dec. 14
Finals End	M	Dec. 16	Dec. 20	Dec. 18	Dec. 15	Dec. 20

Second Semester (Spring)

	Day	2003	2005	2007	2009	2011
Classes Begin	M	Jan. 11 (S)	Jan. 10	Jan. 8	Jan. 12	Jan. 10
Martin Luther King, Jr. (no classes)	M	Jan. 20	Jan. 17	Jan. 15	Jan. 19	Jan. 17
Spring Recess Begins	M	Mar. 17	Mar. 14	Mar. 12	Mar. 16	Mar. 14
Classes Resume	M	Mar. 24	Mar. 21	Mar. 19	Mar. 23	Mar. 21
Last Day of Classes	M	May 5	May 2	Apr. 30	May 4	May 2
Finals Begin	T	May 3 (S)	May 3	May 1	May 5	May 3
Finals End	N	May 9 (F)	May 8	May 6	May 10	May 8
Commencement	N	May 11	May 15	May 13	May 17	May 15

First Summer Session

	Day	2003	2005	2007	2009	2011
Classes Begin	W	May 14	May 11	May 9	May 13	May 11
Memorial Day (no classes)	M	May 26	May 30	May 28	May 25	May 30
Classes End	W	June 25	June 22	June 20	June 24	June 22

Second Summer Session

	Day	2003	2005	2007	2009	2011
Classes Begin	M	June 30	June 27	June 25	June 29	June 27
Independence Day (no classes)		July 4 (F)	July 4 (M)	July 4 (W)	July 3 (F)	July 4 (M)
Classes End	M	Aug. 11	Aug. 8	Aug. 6	Aug. 10	Aug. 8

First Semester (Fall)

	Day	2003	2005	2007	2009	2011
Classes Begin	W	Aug. 20	Aug. 24	Aug. 22	Aug. 26	Aug. 24
Labor Day (no classes)	M	Sept. 1	Sept. 5	Sept. 3	Sept. 7	Sept. 5
Thanksgiving Recess Begins	W	Nov. 26	Nov. 23	Nov. 21	Nov. 25	Nov. 23
Classes Resume	M	Dec. 1	Nov. 28	Nov. 26	Nov. 30	Nov. 28
Last Day of Classes	M	Dec. 8	Dec. 12	Dec. 10	Dec. 14	Dec. 12
Finals Begin	T	Dec. 9	Dec. 13	Dec. 11	Dec. 15	Dec. 13
Finals End	M	Dec. 15	Dec. 19	Dec. 17	Dec. 21	Dec. 19

Second Semester (Spring)

	Day	2004	2006	2008	2010	2012
Classes Begin	M	Jan. 10 (S)	Jan. 9	Jan. 7	Jan. 11	Jan. 9
Martin Luther King, Jr. (no classes)	M	Jan. 19	Jan. 16	Jan. 21	Jan. 18	Jan. 16
Spring Recess Begins	M	Mar. 15	Mar. 13	Mar. 10	Mar. 15	Mar. 12
Classes Resume	M	Mar. 22	Mar. 20	Mar. 17	Mar. 22	Mar. 19
Last Day of Classes	M	May 3	May 1	Apr. 28	May 3	Apr. 30
Finals Begin	T	May 1(S)	May 2	Apr. 29	May 4	May 1
Finals End	N	May 8 (S)	May 7	May 4	May 9	May 6
Commencement	N	May 9	May 14	May 11	May 16	May 13

First Summer Session

	Day	2004	2006	2008	2010	2012
Classes Begin	W	May 12	May 10	May 7	May 12	May 9
Memorial Day (no classes)	M	May 31	May 29	May 26	May 31	May 28
Classes End	W	June 23	June 21	June 18	June 23	June 20

Second Summer Session

	Day	2004	2006	2008	2010	2012
Classes Begin	M	June 28	June 26	June 23	June 28	June 25
Independence Day (no classes)		July 5 (M)	July 4 (T)	July 4 (F)	July 5 (M)	July 4
Classes End	M	Aug. 9	Aug. 7	Aug. 4	Aug. 9	Aug. 6

[illegible]

140 Map/Directions to Off-Campus Locations

- A. **Avon H.S. (ON), 7575 E. Co. Rd. 150 S.** From I-465 on west side, take Hwy 36 (Rockville Rd.) west to Dan Jones Rd. (800 E.), turn south on Dan Jones Rd. and go to CR 150, turn east.
- B. **Beech Grove H.S. (BF), 5330 Hornet Ave.** From I-465 on south side, go north on Emerson Ave. Turn right on Hornet Ave.
- C. **Ben Davis H.S. (BD), 1200 N. Girls School Rd.** From I-465 on west side, go west on 10th St. Turn right on Girls School Rd.
- D. **Brownsburg H.S. (BG), 1000 Odell St.** From I-465 on west side, go west on Crawfordsville Rd. (SR 136). Go 8 miles to Brownsburg's first light. Turn left on Hornaday, then right on Tiden. At four-way stop, turn left on Odell St.
- E. **Community Life and Learning Center (CS) (IUPUI/Ivy Tech Service Center), 515 E. Main St., Carmel** From I-465 on north side, go north on Keystone Ave. Turn left on Main St. (131st St.). The Learning Center is across from Carmel H.S.
- F. **Center Grove H.S. (GV), 2717 Morgantown Rd., Greenwood** Take Meridian (SR 135) south to Stone's Crossing. Turn right. Go to Morgantown Rd. and turn left. School is on the left.
- G. **Glendale Mall-IUPUI Service Ctr. (GN), 6101 N. Keystone Ave.** Located on north side at 62nd and Keystone Ave. by entry #6.
- H. **Greenwood H.S. (GW), 615 W. Smith Valley Rd., Greenwood** From I-465 on the southside, take US 31 south. Turn right onto Smith Valley Road.

- I. **Lawrence Central H.S. (LA), 7300 E. 56th St.** From I-465 on east side, go east on 56th St. School is on left. Park in west lot.
- J. **Lawrence North H.S. (LN), 7802 Hague Rd.** From I-465 on north side, take 69 north to Castleton/82nd St. exit, turn east to Hague Rd., turn south onto Hague.
- K. **New Palestine H.S. (NZ), 4485 S. Victory Ln.** From I-465 on southeast side, go east on SR 52 for 8 miles. School is on the right and can be seen from SR 52.
- L. **Noblesville H.S. (NL), 18111 Cumberland Rd.** From I-465 on N.E. side, take 37 north for 12 miles. (Highway 37 and I-69 combine for 5 miles.) Turn left on SR 32 (exit 5). Go one block. Turn right on Cumberland Rd.
- M. **Pike H.S. (PI), 6701 Zionsville Rd.** From I-465 on N.W. side, go east on 71st. School is on right.
- N. **Plainfield H.S. (PD), 709 Stafford Rd.** From I-465 on west side, go west on 70, north on SR 267, and west on Stafford Rd. (Note large water tower.) Go 1 mile. School is on left.
- O. **Warren Central H.S. (WC), 9500 E. 16th St.** From I-465 on east side, take I-70 east to Post Rd. exit. Turn south on Post Rd. and at 18th St. (second stoplight) turn east, continue through a small housing area to the high school parking lot located in the rear of the high school.

Parking: ■ 'A' Permit - Faculty & Staff ■ 'B' Permit - Faculty & Staff ■ 'C' Permit - Students ■ Visitor ■ Campus Housing

P Parking and Transportation Services Office

☎ Emergency Phones

♿ Parking for Physically Disabled

■ Motorist & Visitor Parking

Alphabetical Key

Administration Bldg. & Bell Residence & Southside	AD 355 Lansing St.
Business/SPFA Bldg. & Campus Facility Services Bldg.	BR 1222 W. Michigan St.
Cancer Care Pavilion	CA 425 University Blvd.
Cancer Research Institute	HM 1701 N. Pennsylvania St.
Greenough Hall & S.	LN 580 Union Dr.
Center for Urban Policy and the Environment & Center for Young Children	RS 801 W. Michigan St.
Clinical Bldg.	PL 1822 Walnut St.
Coleman Hall	RT 535 Barnhill Dr.
Communications Technology Complex (Over 200)	RA 1844 W. Walnut St.
Conference Center & S.	CA 425 University Blvd.
Dental School & Education/Health Work Bldg. & S.	ES 342 N. Senate Ave.
Ernstman Hall & S.	SE 321 Limestone St.
Engineering/Science & Technology & Environmental Management Facility	CL 541 Clinica Dr.
Foster Hall	CF 1146 W. Michigan St.
Graduate Townhouse Apts. & S.	IT 535 W. Michigan St.
Indiana University Hospital & S.	IP 850 W. Michigan St.
Indianapolis Tennis Center & S.	DS 1121 W. Michigan St.
Information Systems (Open 2003)	ES 902 W. New York St.
Howe Hall, Lawrence (School of Law)	EB 540 Union Dr.
International House & S.	PH 1126 South Dr.
Extension Hall	GX 451 Limestone St.
Lecture Hall & S.	LH 290 University Blvd.
Lafayette Village Long Term Care	UN 130 University Blvd.
Long Hospital & S.	KI 936 W. Michigan St.

Magnetic Resonance (Riley)	RI 701 West Dr.
Mary Corbin Bldg.	SI 822 N. Blackford St.
Medical Research Facility & S.	SP 1001 W. Walnut St.
Medical Research/Injury Bldg. & S.	IB 875 W. Walnut St.
National Institute for Fitness & Sport & S.	PE 301 W. New York St.
Nursing School & S.	IF 750 University Blvd.
Civil Health Research Institute & S.	NU 1111 Middle St.
Physical Education/Recreation & S.	OR 415 Lansing St.
Police	PE 301 W. New York St.
Post Office & S.	SA 857 W. Michigan St.
Power Plant	PF 536 Barnhill Dr.
Psychiatric Research Institute	PH 1102 Blackford Blvd.
Psychiatry Building (Former General Hospital) & S.	PH 701 Union Dr.
Research Institute	PS 1111 W. 10th St.
Riley Hospital for Children & S.	RS 850 W. Walnut St.
Ronald McDonald House & S.	RI 702 Barnhill Dr.
Rotary Bldg. & S.	MD 405 Limestone St.
Science Building & S.	RD 702 Rotary Circle
Signa Theta Tau	LD 402 Blackford St.
Small Business Development Ctr. & S.	TO 546 W. North St.
Technology Bldg.	ES 342 N. Senate Ave.
Track and Soccer Stadium, Michael A. Carroll & S.	E 799 W. Michigan St.
Union Bldg. & S.	TY 1001 W. New York St.
University College & S.	UN 808 Union Dr.
University Information Technology Services	UC 815 W. Michigan St.
University Library & S.	US 900 W. New York St.
University Plaza Conference Ctr. & S.	UL 706 W. Michigan St.
University Plaza Hotel & S.	IP 850 W. Michigan St.
Van Nuys Medical Science Bldg.	RD 850 W. Michigan St.
Warrior Apartments & S.	MS 535 Barnhill Dr.
	WM 440 Wilson St.

Other Locations	HF 1701 N. Pennsylvania St.
Harmon Field Hall	HM 1822 W. Pennsylvania St.
Harmon Main Bldg.	MI 110 E. 16th St.
Harmon Museum Bldg.	JE 323 W. Michigan St.
Harmon Photo Lab	HE 1350 Stadium Dr.
Harmon Sculpture and Ceramics	
Parking Examples	
Blackford Street & S.	XJ 725 W. North St.
U Hospital Outpatient Center & S.	XA 800 University Blvd.
North Street & S.	XC 819 W. North St.
Riley Outpatient Center & S.	XE 576 West Dr.
Sport Complex Garage & S.	XD 875 W. New York St.
Vernon Street & S.	XB 1304 W. Vermont St.
Wilson Street & S.	PK 811 N. Wilson
Wilson Parking & S.	WX Walnut St.
Neighboring Institutions	
Electronics Manufacturing Productivity Facility	EF 714 N. Senate Ave.
Indiana State Board of Health (plasma)	IS 1350 W. Michigan St.
Indiana State Board of Health	IS 2 W. Morrison St.
Indianapolis Eye Care Center & S.	EY 501 Indiana Ave.
Indianapolis Union League	7 77 Indiana Ave.
Laura Carter Hospital (plastic)	LC 1815 W. 10th St.
Laura Carter Hospital & S.	8001 Cold Spring Rd.
Madison-Walker Urban Life Center	MR 817 Indiana Ave.
Regional Health Center & S.	RD 1301 W. 10th St.
Veterans Admin Medical Center & S.	VK 1481 W. 10th St.
Walker Plaza	WK 718 Indiana Ave.
Walker Memorial Hospital & S.	WD 1301 W. 10th St.

A - Indiana Buildings Equipped for the Physically Disabled
S - Indiana 24-hour Park Access

Options

IUPUI Offers Over 240 Degree Programs
Indiana University and Purdue University Degrees

Academic Units at IUPUI

Herron School of Art
Kelley School of Business
Continuing Studies
Dentistry
Education
Engineering and Technology
Graduate Programs
Health and Rehabilitation
Sciences
Informatics/New Media
Journalism
Labor Studies

Law
Liberal Arts
Library and Information Science
Medicine
Music
Nursing
Physical Education and
Tourism Management
Public and Environmental Affairs
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