

UNIVERSITY OF
THE DISTRICT
OF COLUMBIA

Member, University System
of the District of Columbia

Spring Course Guide

UDC Four Year, Graduate
and Community College
Course Offerings

2010

www.udc.edu

Spring Deadline to Apply:
November 15th

WELCOME TO YOUR UNIVERSITY

You are part of a renaissance in the life of the University System of the District of Columbia. UDC continues to offer one of the best, most affordable educational opportunities for your future.

We are standing at a very unique time in our history. It is a time that has seen the birth of our new Community College, providing an educational bridge from secondary to higher

education and workforce development for a group of Washingtonians that have, in the past, been excluded from higher education. It is a time that has seen our institution adopt an international focus, bringing the resources, the talent and the attention of the world to our campus. It is a time in which our community realizes the importance of having, right here at home, the only urban land grant University in the United States—serving as a significant economic engine for our city.

In this guide is a menu of sorts—a palette from which you will color your future and your career. The choices you make will have a lasting impact as you move from this experience into the professional world. As you accomplish this, you can be sure we are always interested in your thoughts and ideas on how we can continue to improve our service to you.

Please take a moment and visit us at www.udc.edu. There, you will find the ability to communicate and interact with the administration as well as a resource for a vast array of online services.

Congratulations on choosing the UDC System!
My very best to you!

Dr. Allen L. Sessoms, president
University System of the District of Columbia

TABLE OF CONTENTS

Academic Degree Offerings	3
Department Chairpersons	4
Locations of Colleges & Departments	4
Registration Process	4
Residency Requirements	7
Academic Calendar	8
Tuition & Fees Schedule	9–10
Disability Resource Center	10
Schedule of Classes	14–52
Campus Map	53
Trial Schedule Form	54
Bookstore Hours	55

USEFUL TELEPHONE NUMBERS (AREA CODE 202)

Academic Affairs	274.5072
Admissions—Undergrad.	274.6110
Admissions—Graduate	274.6110
Admissions—Law School	274.7341
Alumni Affairs	274.5117
Athletics	274.5024
Bookstore	274.5110
Cable Television	274.5300
Campus Police	274.5050
Career Services	274.6413
Cashier	274.5112
Child Development Center	274.5213
Community College	274.5800
Community Dev. & Outreach	274.6098
Computer Center	274.5500
Continuing Education	274.7100
Cooperative Extension	274.6900
Counseling Services	274.6000
Financial Aid	274.5060
Gerontology	274.6616
Graduate Student Government	274.6121
Health Insurance	274.5350
Health Services	274.5030
Information	274.5000
Land-Grant Activities	274.5600
Law School	274.7400
Library	274.6370
Lost & Found	274.5050
New Student Orientation	274.5900
Parking	274.5159
President	274.5100
Registrar	274.6200
Special Events	274.5824
Speech & Hearing Clinic	274.6161
Student Accounts	274.5168
Student Life & Services	274.5900
Student Affairs	274.5210
Student Employment	274.6092
Testing Center	274.6063
Trilogy Student Newspaper	274.5574
Undergrad. Student Government	274.5190
Veterans Affairs	274.6099
Work Force Development	645.3398

COMMUNITY COLLEGE

Effective fall semester 2009, students pursuing associate degrees or certificate programs will be admitted through open admissions, Community College of UDC.

The requirements are:

Official high school transcript or official GED results
Placement test - ACCUPLACER (administered by the Testing Office)

Associate Degree Programs

Administrative Office Management
 Architectural Engineering Technology
 Aviation Maintenance Technology
 Business Technology
 Computer Accounting Technology
 Computer Science Technology
 Corrections Administration
 Education
 Fire Science Technology
 Graphic Communications Technology
 Graphic Design
 Hospitality Management and Tourism
 Law Enforcement
 Legal Assistant
 Medical Radiography
 Mortuary Science
 Music
 Nursing
 Respiratory Therapy

Certificate Programs

Nursing Assistant
 Practical Nursing
 Office Technology

NEW GRADUATE PROGRAM IN NUTRITION/DIETETICS

UDC's Department of Biological and Environmental Sciences, College of Arts and Sciences, proudly announces a new, innovative and dynamic graduate program in nutrition/dietetics. This new graduate program is intended for individuals interested in careers as public policy advocates, community educators, policy analysts, public policy evaluators and lobbyists, researchers, and managers of health service delivery organizations and systems, managed-care programs and other population-based organizations. The program will provide a strong foundation in science, research, technology, information systems and the scientific knowledge of nutrition with emphasis on public policy and research. The program will train health professionals to serve the health and nutritional needs of urban and international populations and to be leaders in effecting needed regulations. Classes are offered in the evenings for both full-time and part-time students. For more information visit www.udc.edu or contact Dr. P. Ganganna at 202.274.5516.

The deadline for applications is November 15, 2009.

FLAGSHIP UNIVERSITY

Effective fall semester 2009, students pursuing baccalaureate degrees (listed below) will be eligible for admission to the flagship university, if one of the following admission requirements is met:

2.5 GPA and 1200 SAT/16 ACT score or
2.0 GPA and 1400 SAT/19 ACT score

Students who do not meet the above requirements may "test in" by achieving required minimum scores on the ACCUPLACER examination subtests: 78 (reading); 86 (English) and 85 (mathematics).

International students whose primary language is one other than English must also take the Test of English as a Foreign Language (TOEFL) and achieve a minimum score of 550 on the written test, 213 on the computerized test or 79 on the Internet test.

These minimum requirements do not preclude the additional requirements established by the respective degree programs.

FLAGSHIP UNIVERSITY BACCALAUREATE AND MASTER'S DEGREE PROGRAMS

College of Arts & Sciences

Baccalaureate Degrees:

Administration of Justice
 Art (BA)
 Biology (BS)
 Chemistry (BS)
 Early Childhood Education*
 Elementary Education*
 English
 Environmental Science
 French
 Graphic Communications
 Graphic Design (BFA)
 Health Education
 History
 Mass Media
 Mathematics
 Music
 Nursing (BSN)
 Nutrition & Food Science
 Physics
 Political Science
 Psychology
 Respiratory Therapy (BS)
 Security Studies (online)
 Social Work
 Sociology/Anthropology
 Spanish
 Special Education
 Speech-Language Pathology
 Theater Arts
 Urban Studies

Master's Degrees:

Applied Statistics
 Cancer Biology,
 Prevention & Control
 Clinical Psychology

Counseling

Early Childhood Education
 English Composition
 & Rhetoric
 Mathematics
 Nutrition and Dietetics
 Special Education
 Speech-Language
 Pathology—Clinical

School of Business & Public Administration

Baccalaureate Degrees:

Accounting
 Business Management
 Computer Information &
 Systems Science
 Economics
 Finance
 Marketing
 Procurement & Public
 Contracting

Master's Degrees:

Business Administration
 Public Administration

School of Engineering & Applied Sciences

Baccalaureate Degrees:

Architecture
 Civil Engineering
 Computer Science (BS)
 Electrical Engineering
 Fire Science Administration
 Information Technology
 Mechanical Engineering

Master's Degrees:

Computer Science

**The baccalaureate teacher education programs listed above are under review in light of rising national expectations and changing requirements for teacher certification. New and continuing students interested in teaching but not yet admitted into a baccalaureate (BA, BS) teacher education program are strongly advised to (1) see an academic advisor; (2) consider majoring in an academic program in a subject area in which you plan to teach and (3) plan to enroll in a master's level program to complete teacher certification requirements.*

COMMUNITY COLLEGE OF DC

Dr. Jonathan Gueverra, Chief Executive Officer
202.274.7177 Intelsat, Room 6P-42

COLLEGE OF ARTS & SCIENCES

Dr. Rachel M. Petty, Dean
202.274.5194 Building 41, Suite 405-01

DIVISION OF ARTS AND EDUCATION

Department of Education
Dr. Lena Walton, Chairperson
202.274.7404 Building 38, Room 109

Department of English
Dr. Chester Wright, Chairperson
202.274.5137 Building 41, Room 413-04

Department of Languages & Communication Disorders
Prof. Maxine LeGall, Chairperson
202.274.7405 Building 41, Room 413-05

Department of Mass Media, Visual & Performing Arts
Dr. Meredith Rode, Chairperson
202.274.7402 Building 42, Room A03-B

DIVISION OF SCIENCE AND MATHEMATICS

Department of Biological & Environmental Sciences
Dr. Freddie Dixon, Chairperson
202.274.7401 Building 44, Room 200-03

Department of Chemistry & Physics
Dr. Isadora Posey, Chairperson
202.274.7408 Building 44, Room 200-18

Department of Mathematics
Dr. Vernise Steadman, Chairperson
202.274.5153 Building 32, Room B01-01

Department of Nursing & Allied Health
Prof. Donna Minor, Chairperson
202.274.5940 Building 44, Room 102

**DIVISION OF URBAN AFFAIRS,
BEHAVIORAL & SOCIAL SCIENCES**

Department of Psychology & Counseling
Dr. Eugene Johnson, Chairperson
202.274.7406 Building 44, Room 200-35

Department of Urban Affairs, Social Sciences, & Social Work
Dr. Shiela Harmon-Martin, Chairperson
202.274.7403 Building 41, Room 413-09

**SCHOOL OF BUSINESS &
PUBLIC ADMINISTRATION**

Dr. Charlie E. Mahone, Jr., Dean
202.274.7000 Intelsat, Room 7M-104

Department of Accounting, Finance & Economics
Dr. Tarsaim Goyal, Chairperson
202.274.7002 Intelsat, Room 7L-05

Department of Management, Hospitality & Graduate Studies
Dr. Hany Makhlof, Chairperson
202.274.7001 Intelsat, Room 7M-118

Department of Marketing, Legal Studies & Information Systems
Dr. Sandra Yates, Chairperson
202.274.6510, Intelsat, Room 7L-26

SCHOOL OF ENGINEERING & APPLIED SCIENCES

Dr. Ben O. Latigo, Dean
202.274.5220 Building 42, Room 212

Department of Engineering, Architecture & Aerospace Technology
Dr. Segun Adebayo, Chairperson
202.274.5126 Building 42, Room 213-O

Department of Computer Science & Information Technology
Dr. Byunggu Yu, (interim) Chairperson
202.274.6289 Building 42, Room 112

Department of Electrical Engineering
Dr. Samuel Lakeou, (Acting) Assistant Dean & Chairperson
202.274.7409 Building 42, Room 109-E

**CONTINUING STUDENT REGISTRATION
SPRING SEMESTER 2010**

UDC students can register online from anywhere in the world!
Visit web4students.udc.edu—Follow these 5 easy steps:

1. See your academic advisor Nov. 2–13, as follows:
Mon., Tue., Thur., Fri. 11 AM – 5 PM
Wed. 11 AM – 6:30 PM
2. Select your Spring 2010 courses.
3. Receive your personal identification number (PIN) from your advisor.
4. Register online 8 AM–8 PM Nov. 2–Dec. 22, 2009 and Jan. 4–8, 2010.
5. Pay your tuition bill by close of business Jan. 12, 2010.

Note: Students who register online can also pay online by using Web credit card payment: Master Card, Visa and Discover only. When paying online, however, you must pay your tuition bill in full; partial payments will not be accepted.

Classes will be dropped if not paid for by Jan. 12, 2010.

**STEP-BY-STEP PROCEDURE FOR ONLINE
COURSE REGISTRATION**

1. Open Web browser: Internet Explorer
2. Type in the Web address: <http://web4students.udc.edu>
3. Click on Enter Student Services.
4. In the ID box, type your campus-wide ID or Social Security number. In the PIN box, type your PIN (issued by your academic advisor only).
5. Click LOGIN.
6. Click Term (top left corner of the screen); select appropriate semester.
7. Select and click the Registration Menu.
8. Click on Add/Drop Class.
9. Browse down the page and click on the first box of Add Class.
10. Type your 5-digit course call # in each box for as many courses as you are registering. You must use the course call # to register for a class, not the course number. Click Submit (bottom of the screen).
11. To Drop a course, select DROP as the Action (column 4) and click Submit.
12. Prior to printing your Class Schedule and Bill, you should complete the Health Insurance Waiver screen. You must select one of the two options on the screen for Health Insurance. Complete the information on the screen and then click Submit.
13. Click Student Records, select Account Summary, and then click Submit.
14. Click on printer icon; print your Tuition and Fees Bill.
15. Click on Registration Menu, drop down and select Detailed Schedule, and click printer icon to print your Class Schedule.
16. Close the browser (click X, top right corner of the screen).

Need help during registration? Dial 274.5941 Monday through Friday, 8:30 AM to 5 PM, or come to Building 41, Room 314 between 11 AM and 5 PM.

OFFICE OF RECRUITMENT AND ADMISSIONS

Applications for admission and additional information regarding academic programs, admission procedures and other rules and regulations can be obtained by visiting the University's Web site at www.udc.edu or by contacting the Office of Recruitment & Admissions at 202.274.6333. All applicants **MUST** be admitted to the University prior to registration.

ACCUPLACER (BASIC SKILLS ASSESSMENT TEST)

All students admitted to the Community College, students whose primary language is not English and students readmitted to the flagship state University **who have not received a passing grade in one college level mathematics and one college level English course** are required to take the computerized ACCUPLACER Test prior to meeting with an academic advisor and registering for courses. If you have not taken the ACCUPLACER Test, please report to Building 38, Room A-18 to schedule your test. You must present proper identification at the time of the test. Your test score results will be available upon completion of the test.

Transfer students admitted to the flagship state University must meet minimum GPA and SAT/ACT requirements.

HOLDS & BARS

Admissions Bldg. 39, A-12 202.274.6110	Cashier's Office Bldg. 39, Rm. 201 202.274.5112
Financial Aid Bldg. 39, Rm. 101 202.274.5060	Student Accounts Bldg. 39, Rm. A09-A 202.274.5168
Health Services Bldg. 44, Rm. A-12 202.274.5030	English as a Second Language Bldg. 41, Level 5 202.274.5103

CONTINUING STUDENTS REGISTRATION

All eligible continuing students enrolled during the last two semesters, excluding the summer term, must meet with their academic advisors and must register **online** during the continuing students registration period as reflected in the academic calendar.

REGISTRATION PROCEDURES

Undeclared majors: Students who have not declared a major should report to the following locations:

Community College of DC	Building 41, Room A-01
Flagship University	Building 32, Room 203

Declared majors: All new undergraduate students with declared majors should report to the appropriate academic department for advising and registration.

Nondegree graduate students: Graduate students taking courses at the graduate level in a nondegree status (i.e., not in a degree program) must be advised by the appropriate graduate chairperson in the department offering the course.

Maximum course loads for undergraduate students: 18 semester hours; **graduate students:** 9 semester hours. Undergraduate students on academic probation are limited to 9 semester hours or less. Graduate students on academic probation are limited to 6 semester hours or less.

A Trial Schedule Form is located in the back of this class schedule. Students can use this form to preselect courses prior to registration.

New students: should present placement test results to their academic advisor; make course selections in consultation with their academic advisor; register in their academic department; secure computer printout of course selections; review for accuracy; make certain there are no conflicts in days, times and/or locations of your classes; check for correct entry of course numbers and titles. If an error appears, inform your advisor before proceeding to pay for classes. Also, if you have been approved for financial aid, request your advisor to review and print screens #407 and #408 to determine if your financial aid award is reflected on the current term. If your financial aid is not posted, please check with the Office of Financial Aid.

Continuing students: should meet with their academic advisor, make course selections in consultation with their academic advisor, secure their personal ID number (PIN) from their academic advisor, and register online from anywhere in the world.

Final Steps for all Students:

- 1) Visit www.maksin.com/udc.aspx on any computer to find out information regarding the University health insurance plan or complete the Online Waiver form to show proof of insurance. Students who wish to enroll in the University plan simply pay the premium when paying for classes.
- 2) Proceed to Building 38, 2nd floor, Windows Lounge to pay tuition and fees.
 - a) Tuition and fees can be paid in cash or by certified or personal check, money order, credit cards (MasterCard, Visa and Discover only), official agency Deferment Letter, or Purchase Voucher. Financial aid recipients should have their awards on file. Students registering with estimated financial aid awards will be responsible for payment of tuition and fees if their awards are not finalized at the time of registration.
 - b) Students who register online can also pay online by using Web credit card payment (MasterCard, Visa and Discover only). Note: When paying online, you must pay your tuition and bill in full; no partial payments can be made.
 - c) Failure to pay on the day that you register will result in the cancellation of your classes. (Exception: continuing students registration period.)

Note: A \$150.00 fee will be assessed during the late registration period.

- 3) Secure a student identification card.

New students: Report to Final Check Identification Station, Building 38, Room A-07, with current registration and payment receipts to obtain a UDC ID card.

Continuing students: Report to Final Check Identification Station, Building 38, Room A-05, with current registration and payment receipts to have your existing UDC ID card validated.

*Note: Your receipts serve as confirmation of enrollment and payment.
PLEASE RETAIN ALL RECEIPTS.*

Warning: Be advised that students may receive credit and grades only for courses in which they are officially enrolled. Faculty cannot make private arrangements that permit instruction for cancelled classes, unscheduled classes or classes and sections for which the student is not officially registered. The University of the District of Columbia honors no arrangements involving instruction outside of University procedures and policies.

ADD/DROP PROCEDURES

A student who finds it necessary to change their schedule may do so either online or by visiting their academic advisor. A \$10.00 Add/Drop fee is charged for each successful transaction after the regular registration period. A course may be added only during the period designated as Add/Drop. In order to add or drop a course, you must follow these steps:

1. **New students:** Visit your academic advisor for approval and computer entry of course adjustment(s). **Continuing students:** Make course adjustments online.

(Section continued on next page)

2. Secure computer printout of your current course selection and review for accuracy. Make sure there are no conflicts in days, times and/or locations of your classes. Also, check for correct entry of course numbers and titles. If an error appears, inform your academic advisor before proceeding to pay for classes.

3. Proceed to building 38, 2nd floor Student Lounge to complete the payment process.

EXCEPTION: Students seeking entry to a closed class must obtain permission from the department chairperson of the department offering the course. Upon approval, the chair will enter or authorize entry in closed class(es) within their department.

SPECIAL REQUESTS

In order to exceed maximum course load limitations, undergraduate and graduate students must obtain official authorization from their academic dean.

INDEPENDENT STUDY—Students selecting independent study courses must have the Independent Study Registration Form completed, inclusive of the dean's stamp and signature. Qualified students are second-year students in associate degree programs and junior or senior students in baccalaureate degree programs who are in good academic standing at the University and who have demonstrated their academic ability by attaining a minimum 2.80 or better cumulative GPA. Graduate students must have completed a minimum of 15 semester hours with a cumulative GPA of 3.00.

AUDITING COURSES—Audited courses are charged at the same rate as courses taken for credit. Have the appropriate instructor's or department chairperson's approval and enter the course with grade type "AU."

UDC SPRING SEMESTER 2010 CLASS SCHEDULE

REGISTRATION—ALL CONTINUING STUDENTS

Advising only:

Nov. 2–13, 2009

Online registration:

Nov. 2–Dec. 22, 2009 and Jan. 4–8, 2010

Orientation for new & transfer students:

Jan. 13, 2010

Advising/registration—

New, readmitted, special and transfer students:

Jan. 13, 2010

Late registration:

Jan. 19–22, 2010

Classes begin:

Jan. 21, 2010

Add/drop period:

Jan. 25–29, 2010

UDC CAMPUS DIRECTORY

VAN NESS CAMPUS

4200 Connecticut Ave. NW

Bldg. 32 Bldg. 38

Bldg. 39 Bldg. 41

Bldg. 42 Bldg. 44

Bldg. 46 East - Auditorium

Bldg. 46 West - Fine Arts

Bldg. 47 (Physical Activities Center)

REAGAN NATIONAL AIRPORT

Bldg. 30 (Hangar No. 10)

PAYMENT OPTIONS

1. Tuition and fees are due and payable at the time of registration; if tuition and fees are not paid by the close of business the day of registration, courses will be dropped.

2. Tuition and fees may be paid by cash, certified check, money order, credit card (MasterCard, Visa or Discover only) or personal check, provided you have not presented an uncollectible check to the University in the past and the check signer presents a photo ID.

3. Deferred payments are available for the following students:

- a. Students who have training forms or agreements from a sponsor, organization or employer requesting later billing from the University (i.e., agency billing)

- b. Students who have been approved to receive financial aid and have estimated award amounts printed on printout provided by advisors

Students registering with estimated financial aid awards will be responsible for the payment of bills if awards are not approved.

4. Students may make monthly installment payments. The University has formed a partnership with Tuition Management Systems (TMS) to assist students with financial need.

New students who wish to enroll in the TMS installment program must enroll at the time of general registration period.

Continuing students who wish to enroll in the TMS program can enroll at the time of the continuing student registration period.

Accounts not paid by end of term will be sent to a collection agency; student is subject to pay collection cost.

Please visit the Office of Student Financial Services, Building 39, Room A-09A for additional details. During the official registration period, enrollment will be completed in the Student Windows Lounge, Building 38, 2nd floor.

5. Tuition may be remitted for all full-time employees of the University and their spouses and dependent children. Contact the Office of Human Resources for details and the Request for Remitted Tuition form.

Other payment information:

Personal checks for payment of prior balances will be accepted. However, until the check has cleared the bank for payment, there will be a five-day delay for further services.

Classes will be immediately dropped upon notification from the bank of all stopped check payments and closed accounts. You have five days from the day of presentation of returned checks to make the payment good. The University will not notify you.

Late registration requires a \$150.00 late fee.

Retain all receipts as confirmation of payments.

The first payment for the Tuition Management Systems (TMS) installment plan is 1/3 of TOTAL bill and a \$35.00 enrollment fee.

The TMS installment plan is not available for the summer session.

REFUND POLICY

Refunds apply to tuition only. Student fees are nonrefundable.

Withdrawal through Week 1: 100%

Withdrawal during Week 2: 80%

Withdrawal during Week 3: 60%

Withdrawal during Week 4: 40%

Withdrawal during Week 5: 20%

No refund given after week 5.

RESIDENCY REQUIREMENTS

If you present proof of either form of residency as described below, you will be presumed to be a qualifying resident of the District of Columbia or Metropolitan Area ("Metro Area"), which includes the following counties: Montgomery, Prince George's, Arlington, Alexandria and Fairfax.

PRIMARY PROOF OF RESIDENCY

For at least one year prior to your application for preferential tuition, you:

Were domiciled in the District of Columbia or Metro Area and either paid D.C./Metro Area income taxes or received public assistance from a D.C./Metro Area government agency, or were claimed as a dependent on a tax return filed by a parent or spouse meeting these qualifications.

District residents:

District of Columbia Form D-40 or D-40EZ (income tax return)

Documentation from a District government agency showing (1) that you receive public benefits from that agency, (2) dated within the past year, and (3) showing your address within the District. This may include statements of benefits, assistance checks, receipts or any other documentation accepted by the Office of Recruitment and Admissions.

Virginia residents:

Virginia Form 760 or other resident individual tax return. This form must bear an address within one of the Metro Area counties.

Documentation from a Virginia state or local government agency showing (1) that you receive public benefits from that agency, (2) dated within the past year, and (3) showing your address within one of the Metro Area counties. This may include statements of benefits, assistance checks, receipts or any other documentation accepted by the Office of Recruitment and Admissions.

Maryland residents:

Maryland Form 502 or other resident individual tax return. This form must bear an address within one of the Metro Area counties.

Documentation from a Maryland state or local government agency showing (1) that you receive public benefits from that agency, (2) dated within the past year, and (3) showing your address within one of the Metro Area counties. This may include statements of benefits, assistance checks, receipts, or any other documentation accepted by the Office of Recruitment and Admissions.

Graduated from a D.C. or Metro Area public high school and were classified as a resident.

Contact your public high school or school district to obtain a certification form indicating that (1) you were classified as a resident of D.C. or a Metro Area county or (2) you were classified as a resident of Virginia or Maryland and showing your address within one of the Metro Area counties.

OR—If you (or your spouse, parent or legal guardian) are an active-duty member of the U.S. Armed Forces, Selective Reserve or National Guard, you qualify for preferential tuition regardless of residency. You may qualify by presenting proof of your (or your spouse's, parents', or legal guardian's) active-duty status.

SECONDARY PROOF OF RESIDENCY

You can also establish your residency by presenting copies of at least TWO of the following, indicating that you live within the D.C./Metro Area:

- Lease or mortgage agreements
- Driver's license
- Motor vehicle registration
- Voter registration
- Federal income tax returns

(Section continued on next page)

2010 SPRING SEMESTER ADVISING AND REGISTRATION

Continuing students advisement

Nov. 2–13, 2009

Mon., Tue., Thur., Fri. 11:00 AM–5:00 PM
Wed. 11:00 AM–6:30 PM

Continuing students registration

Nov. 2–Dec. 22, 2009 and Jan. 4–8, 2010

Online registration 8:00 AM–8:00 PM

Note: All continuing students are expected to register during this period.

Please report to your academic departments. Continuing students who do not register during this period must register during the late registration period, at which time a \$150.00 late fee will be assessed.

Payment schedule

Nov. 2–Dec. 22, 2009, and Jan. 4–12, 2010

Online 8:00 AM–8:00 PM

(Web credit card payment: MasterCard, Visa, Discover only.) When paying online, you must pay your tuition bill in full; no partial payments can be made.

On campus: cashier's office, Building 39, Room 201

Mon.–Fri. 8:30 AM–5:00 PM

TMS enrollment can be made in the Office of Student Accounts, Building 39, Room A09A.

Note: Classes will be dropped if payment is not made by Tuesday, Jan. 12, 2010.

Orientation and registration for new & transfer students

Wed., Jan. 13, 2010

9:00 AM–1:00 PM & 4:30–6:00 PM

New, readmitted, transfer & special students advisement and registration

Thur., Jan. 14, 2010

Advising/registration 11:00 AM–6:30 PM

Payment 11:00 AM–7:00 PM

Fri., Jan. 15, 2010

Advising/registration 11:00 AM–4:30 PM

Payment 11:00 AM–5:00 PM

Late registration

A \$150.00 LATE FEE WILL BE ASSESSED.

Payment Location: Building 38, 2nd floor; Windows Lounge

Jan. 19, 20, and 21, 2010

Advising/registration 11:00 AM–6:30 PM

Payment 11:00 AM–7:00 PM

Jan. 22, 2010

Advising/Registration 11:00 AM–4:30 PM

Payment 11:00 AM–5:00 PM

Add/Drop course adjustments

Jan. 25–28 11:00 AM–6:30 PM

Jan. 29 11:00 AM–4:30 PM

A \$10.00 Add/Drop fee is charged for each successful transaction.

Note: Course offerings

The University will make every effort to offer all courses and sections shown in this schedule. However, the University reserves the right to cancel or change courses for insufficient enrollment or as other compelling circumstances warrant.

International Students

International students may only qualify for preferential tuition if you intend to stay in the United States permanently. All nonresident visa holders, including, but not limited to, holders of student (F), diplomatic (A), foreign organization (G) and skilled worker (H-1B) visas, are ineligible for preferential tuition.

ACADEMIC CALENDAR FOR THE SPRING SEMESTER 2010

Advisement Period for Continuing Students	Nov. 2–13, 2009
Online Registration for Continuing Students	Nov. 2–Dec. 22, 2009 & Jan. 4–8, 2010
Tuition Installment Plan Enrollment Period for Continuing Students	Nov. 2–Dec. 22, 2009 & Jan. 4–8, 2010
Professional Development Day	Jan. 11, 2010
College/School Meetings	Jan. 12, 2010
Last day for Payment for Continuing Students Registration	Jan. 12, 2010
New Student Orientation	Jan. 13, 2010
Advising & Registration for New, Readmitted Special & Transfer Students	Jan. 14–15, 2010
Martin Luther King, Jr. Holiday Observance (University Closed)	Jan. 18, 2010
Late Registration	Jan. 19–22, 2010
Classes Begin	Jan. 21, 2010
Add/Drop	Jan. 25–29, 2010
Last Day to Apply for Spring 2010 Degree	Jan. 25, 2010
Withdrawal Deadline for 100% Refund (Tuition only)	Jan. 27, 2010
Presidents' Day Observed (University Closed)	Feb. 15, 2010
Classes Resume	Feb. 16, 2010
Founder's Day	Feb. 17, 2010
Ash Wednesday	Feb. 17, 2010
Mid-term Week (Instructors will inform students of their progress)	March 15–20, 2010
Last Day for Deans to Submit Undergraduate Graduation Clearance Forms to the Office of the Registrar	March 19, 2010
Summer Admissions Application Deadline for International Students	March 15, 2010
Last Day to Withdraw from Classes without Academic Penalty	March 26, 2010
Spring Break (Classes Suspended)	March 29–April 3, 2010
Passover (Begins at Sunset)	March 30, 2010
Good Friday	April 2, 2010
Classes Resume	April 5, 2010
Deadline for Graduating Seniors to Clear Incomplete Grades for Fall 2009 (Due in Office of the Registrar)	April 9, 2010
Advisement Period for Continuing Students for Fall 2010	April 5–16, 2010
Online Registration and Payment for Continuing Students for Fall 2010	April 5–May 13, 2010
Summer 2010 Admissions Application Deadline for Undergraduate and Graduate Students for Summer Term	April 15, 2010
Emancipation Day (University Closed)	April 16, 2010
Classes Resume	April 17, 2010
Deadline for Graduating Seniors to Clear Any Financial Obligations	April 19, 2010
Final Examination for Graduating Seniors	April 19–24, 2010
Deadline for Removing Incomplete Grades for Fall 2009 (Due in the Office of the Registrar)	April 23, 2010
Last Day for Deans to Submit Graduate Students' Graduation Clearance Forms to the Office of the Registrar	April 26, 2010
Final Grades for Graduating Seniors Due (ONLINE)	April 27, 2010
Last Day of Classes	April 27, 2010
Common Exams (English)	April 28, 2010
Final Exams	April 29–May 5, 2010
Commencement	May 8, 2010
Last Day for Grade Report Submission (ONLINE)	May 11, 2010
Spring Semester Ends	May 14, 2010
Fall 2010 Admissions Application Deadline for International Students	May 15, 2010
Fall 2010 Admissions Application Deadline for Undergraduate and Graduate Students	June 15, 2010

Non-citizens may be eligible for preferential tuition rates if they have immigrant status (i.e., permanent resident), **or** have filed a petition for adjustment to immigrant status at least 90 days prior to registration and:

- Are married to a citizen or immigrant of the U.S. and are the beneficiary of the spouse's petition for immigrant status;
- Have a child who is a U.S. citizen born prior to January 1, 1977, and have filed an application for adjustment to immigrant status prior to January 1, 1977;
- Have a child who is a U.S. citizen at least 21 years of age;
- Have an approved petition for immigrant status from the U.S. Citizenship and Immigration Services (USCIS);
- Have evidence that an adjustment to immigrant status has been applied for as a result of his employment in an area determined to be in short supply in the U.S.; or
- Are the dependent child of a bona fide domiciliary of the District of Columbia.

Special Residency Requirement for Military Personnel

UDC Resolution No. 88-67 authorizes nonresident active duty military personnel and dependents to pay resident tuition at the University of the District of Columbia.

The military ID **MUST** be presented at the time of registration.

VACCINATIONS/IMMUNIZATIONS

District of Columbia Immunization Law 3-20 requires any student under the age of 27, who is enrolled in a primary, secondary or post secondary school of higher education (college or university), to submit proof of immunization as follows:

Two (2) doses of measles, mumps and rubella vaccines (commonly known as MMR), given at least 30 days apart, or copies of blood tests showing immunity to measles, mumps and rubella.

One booster for tetanus/diphtheria (Td) within the last 10 years.

Three doses of hepatitis B vaccine. The second dose should be given one month after the first dose, and the third dose should be five months after the second. A positive blood test for hepatitis B is also acceptable.

Two varicella (chicken pox) vaccines if the first dose was given after age 12 or a positive blood test for varicella.

A recent PPD skin test for tuberculosis is encouraged.

Students under the age of 18 must also show proof of polio immunization.

For further information, call 202.274.5030 between 9:00 AM and 4:00 PM, Monday through Friday.

STUDENT HEALTH INSURANCE

The University of the District of Columbia mandates health insurance coverage for all students. Students must purchase the University's accident and illness plan or show proof of personal health insurance coverage every semester. The nonrefundable insurance premium is collected or waived at each registration period (fall, spring and summer). If a student fails to show proof of insurance, he or she will be charged the premium for the registration period.

During registration, students should visit www.maksin.com/udc.aspx on any computer to find out information regarding the University health insurance plan or complete the Online Waiver form to show proof of insurance. Students who wish to enroll in the University plan simply pay the premium when paying for classes.

STUDENT IDENTIFICATION CARDS

New students are issued a student identification card at the time of their initial registration. The ID card is revalidated at each registration and is acceptable only if it bears a valid stamp for the current academic term. Replacement ID cards are available upon payment of a \$15.00 fee and proof of registration for the current academic term. Cards are issued and validated in Building 39, Room A-13.

Please call 202.274.5839 for hours of operation.

FULL-TIME/PART-TIME STATUS

Full-time student: Undergraduate enrolled in a minimum of 12 semester hours. Graduate enrolled in a minimum of 9 semester hours.

Part-time student: Undergraduate enrolled in fewer than 12 semester hours. Graduate enrolled in fewer than 9 semester hours.

Note: To be eligible for maximum benefits from the financial aid programs, veteran's benefits, Social Security benefits and other programs established for the benefit of students, full-time status may be required.

FLAGSHIP UNIVERSITY TUITION AND FEES SCHEDULE—RATES EFFECTIVE SPRING SEMESTER 2010

Undergraduate Resident					Undergraduate Metro				Undergraduate NonResident			
Credit	Tuition	Fees*	Total	TMS****	Tuition	Fees*	Total	TMS****	Tuition	Fees*	Total	TMS****
1	\$197.92	\$30.00	\$227.92	\$110.97	\$236.67	\$30.00	\$266.67	\$123.89	\$486.67	\$30.00	\$516.67	\$207.22
2	395.84	60.00	455.84	186.95	473.34	60.00	533.34	212.78	973.34	60.00	1,033.34	379.45
3	593.76	90.00	683.76	262.92	710.01	90.00	800.01	301.67	1,460.01	90.00	1,550.01	551.67
4	791.68	120.00	911.68	338.89	946.68	120.00	1,066.68	390.56	1,946.68	120.00	2,066.68	723.89
5	989.60	150.00	1,139.60	414.87	1,183.35	150.00	1,333.35	479.45	2,433.35	150.00	2,583.35	896.12
6	1,187.52	180.00	1,367.52	490.84	1,420.02	180.00	1,600.02	568.34	2,920.02	180.00	3,100.02	1,068.34
7	1,385.44	210.00	1,595.44	566.81	1,656.69	210.00	1,866.69	657.23	3,406.69	210.00	3,616.69	1,240.56
8	1,583.36	240.00	1,823.36	642.79	1,893.36	240.00	2,133.36	746.12	3,893.36	240.00	4,133.36	1,412.79
9	1,781.28	270.00	2,051.28	718.76	2,130.03	270.00	2,400.03	835.01	4,380.03	270.00	4,650.03	1,585.01
10	1,979.20	300.00	2,279.20	794.73	2,366.70	300.00	2,666.70	923.90	4,866.70	300.00	5,166.70	1,757.23
11	2,177.12	310.00	2,487.12	864.04	2,603.37	310.00	2,913.37	1,006.12	5,353.37	310.00	5,663.37	1,922.79
12 (or more)	2,375.04	310.00	2,685.04	930.01	2,840.04	310.00	3,150.04	1,085.01	5,840.04	310.00	6,150.04	2,085.01

Graduate Resident					Graduate Metro				Graduate NonResident			
Credit	Tuition	Fees*	Total	TMS****	Tuition	Fees*	Total	TMS****	Tuition	Fees*	Total	TMS****
1	\$421.11	\$30.00	\$451.11	\$185.37	\$476.67	\$30.00	\$506.67	\$203.89	\$810.00	\$30.00	\$840.00	\$315.00
2	842.22	60.00	902.22	335.74	953.34	60.00	1,013.34	372.78	1,620.00	60.00	1,680.00	595.00
3	1,263.33	90.00	1,353.33	486.11	1,430.01	90.00	1,520.01	541.67	2,430.00	90.00	2,520.00	875.00
4	1,684.44	120.00	1,804.44	636.48	1,906.68	120.00	2,026.68	710.56	3,240.00	120.00	3,360.00	1,155.00
5	2,105.55	150.00	2,255.55	786.85	2,383.35	150.00	2,533.35	879.45	4,050.00	150.00	4,200.00	1,435.00
6	2,526.66	180.00	2,706.66	937.22	2,860.02	180.00	3,040.02	1,048.34	4,860.00	180.00	5,040.00	1,715.00
7	2,947.77	210.00	3,157.77	1,087.59	3,336.69	210.00	3,546.69	1,217.23	5,670.00	210.00	5,880.00	1,995.00
8	3,368.88	240.00	3,608.88	1,237.96	3,813.36	240.00	4,053.36	1,386.12	6,480.00	240.00	6,720.00	2,275.00
9	3,789.99	310.00	4,099.99	1,401.66	4,290.03	310.00	4,600.03	1,568.34	7,290.00	310.00	7,600.00	2,568.33

Student Fees

* Activity Fee	\$35	(New and Readmitted).	\$50	Graduate Writing Proficiency Exam	\$50
* Athletic Fee	\$105	Application Fee (F1 Visas).	\$50	Graduation/Commencement Fe	\$125
* Health Services Fee	\$25	Change of Course Fee (Add/Drop)	\$10	Laboratory Fee	\$50
* Technology Fee	\$50	** Credit by Exam (Per Credit Hour)	\$50	Late Application Fee	\$100
* Student Center Fee	\$95	*** Transcript Fee	\$5	Late Registration Fee	\$150
Application Fee Undergraduate-		Course Audit (Same cost as Tuition) . . (Varies)		Return Check Fee	\$50
(New, Transfer and Readmitted).	\$35	Duplicate I.D. Card Fee	\$15	**** Student Health Insurance Fee . . . (Varies)	
Application Fee Graduate-		Enrollment/Orientation Fee	\$100		

* These fees are required for every student each semester, including the summer term(s).

** This fee is in addition to tuition charges per course.

*** The first copy of transcript is free. The \$5 fee is applicable for each additional copy.

**** Health insurance is required of all students. Students, who are currently insured under a comparable or better health insurance policy, may waive out of the UDC Student Health Insurance Plan with proof of existing coverage (within specified deadline timeframe). **Student must complete Online Waiver Form at www.maksin.com/udc.aspx**

***** **Tuition Management System (TMS) Installment Plan is available to all Students for \$35.00 enrollment fee (not available during summer term)**

FULL-TIME UNDERGRADUATE STUDENTS TAKING 12 HOURS OR MORE SHALL BE CHARGED THE SAME RATE

FULL-TIME GRADUATE STUDENTS TAKING 9 HOURS OR MORE SHALL BE CHARGED THE SAME RATE

Note:

- 1) Student fees are non-refundable
- 2) Students admitted at the graduate level are required to pay graduate fees regardless of the level of the course
- 3) Tuition and fees are subject to change without advance notification

COURSELOAD LIMITATIONS

Full-time students in good academic standing may enroll for a maximum of 18 semester hours. Permission to exceed this limit, up to a maximum of 21 hours, must be obtained from the dean of the college in which the student is enrolled. Students on academic probation are required to be part-time students until reinstated to good academic standing. They may take no more than 9 semester hours for the fall semester or 10 semester hours with permission from the dean.

VETERANS CERTIFICATION

All veterans must report to the registrar's office, Building 39, Room A-08, to be certified for the term. Those who do not report will not be certified for the current semester. Validated registration receipts must be presented for certification.

COUNSELING AND CAREER DEVELOPMENT CENTER

Building 39, Suite 120

Telephone: 202.274.6000

The University of the District of Columbia's Counseling and Career Development Center offers a variety of services including individual and group counseling, psychodiagnostic testing, alcohol and other drug abuse counseling, crisis assistance, campus outreach programs, disability accommodations, rehabilitation counseling,

consultation and graduate student training. Our professional counseling services primarily target mental health problems (anxiety, depression). Students also utilize counseling services to enhance areas of their life, including relationships, career/vocational choices, job preparedness and placement, academic and athletic performance and exploring psychological strengths. Contact: Dr. Sandra Owens Lawson, acting director, Counseling and Student Development, 202.274.5529.

DISABILITY RESOURCE CENTER

Building 44, Level A (Disability Resource Center Suite)

Telephone 202.274.6417, TTY: 202.274.5078

Students with documented disabilities can rely on the Disability Resource Center to explore and facilitate reasonable accommodations, academic adjustments and/or auxiliary aids and services. Students with disabilities at UDC have access to tools and resources that will enable them to manage day-to-day life in college.

REQUEST TO REPEAT A COURSE

Students who wish to improve their cumulative grade point average (CGPA) by repeating a course for which they have earned a grade may do so by re-registering and paying for the course. Although the lower grade remains a part of the student's permanent record, only the higher grade is computed into the CGPA.

COMMUNITY COLLEGE TUITION AND FEES SCHEDULE—RATES EFFECTIVE SPRING SEMESTER 2010

Credit Hours	Tuition	Fees*	Total	TMS Enrollment Fee	TMS****
1	\$100.00	\$30.00	\$130.00	\$35.00	\$78.33
2	200.00	60.00	260.00	35.00	121.67
3	300.00	90.00	390.00	35.00	165.00
4	400.00	120.00	520.00	35.00	208.33
5	500.00	150.00	650.00	35.00	251.67
6	600.00	180.00	780.00	35.00	295.00
7	700.00	210.00	910.00	35.00	338.33
8	800.00	240.00	1,040.00	35.00	381.67
9	900.00	270.00	1,170.00	35.00	425.00
10	1,000.00	300.00	1,300.00	35.00	468.33
11	1,100.00	300.00	1,400.00	35.00	501.67
12 (or more)	1,200.00	300.00	1,500.00	35.00	535.00

Student Fees

*Community College Fee	\$300
Application Fee Undergraduate-(New, Transfer and Readmitted)	\$35
Application Fee (F1 Visas)	\$50
Change of Course Fee (Add/Drop)	\$10
**Credit by Exam (Per Credit Hour)	\$50
Course Audit(Same cost as tuition)	(Varies)
Duplicate I.D. Card Fee	\$15
Enrollment/Orientation Fee	\$100

Graduation/Commencement Fee	\$125
Laboratory Fee	\$50
Late Application Fee	\$100
Late Registration Fee	\$150
Return Check Fee	\$50
***Transcript Fee	\$5
****Student Health Insurance Fee	(Varies)

* Fee are required for every student each semester, including the summer term(s).

** This fee is in addition to tuition charges per course.

*** The first copy of transcript is free. The \$5 fee is applicable for each additional copy.

**** Health insurance is required of all students. Students, who are currently insured under a comparable or better health insurance policy, may waive out of the UDC Student Health Insurance Plan with proof of existing coverage (within specified deadline timeframe). **Students must complete Online Waiver Form at www.maksin.com/udc.aspx**

****** Tuition Management System (TMS) Installment Plan is available to all Students for \$35.00 enrollment fee (not available during summer)**

COMMUNITY COLLEGE STUDENTS TAKING 12 HOURS OR MORE SHALL BE CHARGED THE SAME RATE

Note:

1) Student fees are non-refundable

2) Tuition and fees are subject to change without advance notification

ENGLISH AS A SECOND LANGUAGE

Intensive courses in English as a second language are available for students whose primary language is not English. Admission to the program requires taking the Test of English as a Foreign Language (TOEFL), and the student's score determines placement at one of the four sequential levels. Students who score at least 550 on the written TOEFL, 213 on the computerized TOEFL, or 79 on the Internet-based TOEFL are not required to take ESL courses; however, they must take the ACCUPLACER (placement test) before registering for courses. For additional information regarding the English as a Second Language program, contact the program coordinator, Dr. Fullas Hailu, at 202.274.5556, Building 41, Room 426-02.

MILITARY SCIENCE (ROTC)

If you are interested in enrolling in a ROTC program, you should contact the appropriate office listed below.

ARMY ROTC Georgetown University

Box 571202
Room 305 Car Barn
Washington, DC 20057-1202

ARMY ROTC Howard University

Douglass Hall (Basement)
2401 6th St. NW
Washington, DC 20059
CONTACT: Enrollment Officer 202.806.6784

AIR FORCE ROTC Howard University

Douglass Hall (Basement)
2401 6th St. NW
Washington, DC 20059
CONTACT: Enrollment Officer 202.806.6788

NAVY ROTC The George Washington University

Samson Hall
729 21st St. NW, 2nd Fl.
Washington, DC 20052
CONTACT: Lt. Meeuf 202.994.5880 x9102

CONSORTIUM OF UNIVERSITIES

The University of the District of Columbia is an affiliate of the Consortium of Universities of the Washington Metropolitan Area. Other affiliates are The American University, The Catholic University of America, Corcoran College of Art+Design, Gallaudet University, George Mason University, The George Washington University, Georgetown University, National Defense Intelligence College, Howard University, Marymount University of Virginia, National Defense University, Southeastern University, Trinity University and University of Maryland (College Park Campus). Students enrolled at UDC may be eligible to take courses at any of the member institutions. Courses taken through the Consortium must be required for your program of study and not offered in the given semester at UDC. Students are limited to six hours per semester through the Consortium. However, graduate students who have previously been granted nine transfer credits from non-Consortium schools may enroll and receive resident credit in only one of the Consortium institutions. Students are not eligible to take certification courses through the Consortium. To be eligible for participation in the Consortium, students must:

1. be enrolled in a degree-granting program and be registered for the current semester at UDC;
2. have approval from an academic major department and the dean;
3. be in good academic standing with a cumulative GPA of 2.0 (3.0 GPA for graduate students);
4. be in good financial standing at the University of the District of Columbia; and
5. have completed a specified portion of their academic program—30 semester hours for students in associate degree programs; 60 semester hours for students in bachelor degree programs; and graduate students should have completed 50 percent of their academic program.

Registration forms and instructions are available from the University Consortium registration coordinator in the registrar's office. The student must pay UDC tuition and fees for the current semester before becoming eligible to attend institutions of

the Consortium. Official registration in the University of the District of Columbia is a prerequisite for the Consortium registration. Forms may be obtained from the coordinator during registration in Building 39, Room A08.

CONCURRENT ENROLLMENT POLICY

Students enrolled at the University of the District of Columbia who wish to take courses in other colleges and universities for transfer credit to UDC must receive prior approval, in writing, from the department chair and dean of the college. This written authorization must be submitted to the UDC registrar. Credit will be denied if prior approval is not officially documented. Students must be in good academic and financial standing at UDC. Enrollment through the Consortium is not considered concurrent enrollment.

SENIOR CITIZENS

Tuition and fees normally required for students admitted to the University will be waived for qualifying senior citizens, 65 years of age or older, except in cases where the applicant matriculates in a degree program. Such matriculating students shall pay half of the amounts set for students within their category unless otherwise deferred or waived by specific board of trustees authority. For further information, please contact The Institute of Gerontology, 410 8th St. NW, 202.274.5533.

APPLICATION FOR GRADUATION

Students who expect to complete their academic degree requirements during the current semester should submit an Application for Graduation to the Office of the Registrar on or before the deadline indicated in the academic calendar and pay the required \$125 commencement fee in the cashier's office. However, the submission of an application does not guarantee graduation. Only those students who have met "all" academic requirements and who have satisfied "all" financial obligations will be cleared for graduation. In the event that a student does not complete graduation requirements in the designated term, a new Application for Graduation must be submitted for the term when all requirements have been met; no additional fee is required. Students are strongly encouraged to meet with their academic advisor each semester to ensure that academic requirements are being met for the degree objective pursued and that they are on target for graduation.

WITHDRAWAL FROM A COURSE

A student may officially withdraw from a class without penalty prior to the date posted in the current academic calendar. When such a withdrawal is processed officially and filed with the Office of the Registrar, a grade of "W" will be entered on the student's transcript. If the student stops attending class or fails to file the Request Drop Form on time, a failing grade may be given. All students applying for or receiving any form of financial aid must report any withdrawals to the Financial Aid Office as their current or future eligibility may be affected. Withdrawal forms are available in the registrar's office, Building 39, Room A-08.

TOTAL WITHDRAWAL PROCEDURES

Students may use one of the following options to effect a total withdrawal (withdrawing from all classes for which they are enrolled) from the University up to and including the last day of class (prior to the beginning of the final examination period):

- 1) Submit the Total Withdrawal Form to the Office of the University Registrar (Building 39, Room A-08)
- 2) Submit the Total Withdrawal Form online (Web4Students.udc.edu)

Withdrawals do not affect the cumulative GPA but will affect academic suspension/dismissal. All students applying for or receiving any form of financial aid must report any withdrawals to their financial aid officer, as their current and future eligibility may be affected.

DETERMINING THE WITHDRAWAL DATE: The withdrawal date is defined as the date that the Total Withdrawal Form is submitted to the Office of the Registrar or online.

The University does not assess a total withdrawal fee.

A STUDENT WHO TOTALLY WITHDRAWS FROM THE UNIVERSITY MUST APPLY FOR READMISSION TO THE UNIVERSITY.

CREDIT BY EXAMINATION

Students may receive credit for coursework upon successful completion of a departmental examination and approval of the appropriate dean.

Students seeking credit by examination must receive prior permission from the chairperson of the department offering the course. Once the appropriate forms are completed and signed, students must pay \$50.00 per credit hour plus all additional tuition and fees up to the maximum payment.

DECLARATION AND CHANGE OF MAJOR

Students wishing to declare or change a major course of study must obtain the approval of the new department chairperson as well as the release of the former department chairperson. All students receiving or applying for financial aid must have a declared major on file with the registrar's office.

CHANGE OF PERSONAL INFORMATION

All changes of personal information must be reported in writing to the registrar's office, Building 39, Room A-08. Change of name, Social Security number or birth date must be accompanied by acceptable documentation verifying the correct information at the time the request is made. All students receiving or applying for financial aid must report all changes regarding their address in writing to the Financial Aid Office.

ACADEMIC GOOD STANDING FOR ALL FINANCIAL AID APPLICANTS & RECIPIENTS

1. Students Who Have Applied for and/or Received Aid

Students who have applied for financial aid but have not received a response for a valid Student Aid Report (SAR) should come to the Financial Aid Office to check their status. Failure to do so will cause your classes to be dropped for nonpayment if you have not made other arrangements with Student Accounts to pay your bill. All students who have received an award letter should review their bill to make sure that the financial aid on the financial statement agrees with the amount on the award letter. After registration, notify your financial aid counselor of any discrepancies. If you have your award letter, you do not need to contact the Financial Aid Office during the registration period.

2. Satisfactory Academic Classes

All undergraduate and graduate students who apply for financial aid will have their academic standards evaluated in accordance with the SAP policy, which is viewable and can be printed from the Financial Aid UDC Web site. Copies of the policy are available in the Financial Aid Office. Students who fail to meet the minimum standards could be in jeopardy of losing their financial aid.

3. Policy for Withdrawal and Unofficial Withdrawals

If you totally withdraw from school, the law states that the amount of Federal Student Aid Assistance you have "earned" up to the point of withdrawal must be determined by a specific formula. If you received more assistance than you earned, the excess funds must be returned. An unofficial withdrawal is when you stop attending classes and do not complete the Withdrawal Form in the registrar's office located in Building 39, Room A-08. The amount of assistance you have earned is determined on a pro-rata basis. That is, if you completed 30 percent of the payment period or five weeks of classes, you earned 30 percent of the assistance you were originally scheduled to receive. The unearned portion must be repaid by the student. If you do not repay these funds to the University, you will be barred from the next registration period. Students who complete at least 60 percent of the payment period or 10 weeks of the semester earned the amount of the financial aid award. For additional information on this policy, please call 202.274.5060 or come to the Financial Aid Office in Building 39, Room 101.

4. Nonattendance

Any student who has unofficially withdrawn* from the University and is a recipient of federal financial aid will be placed in overpayment status for the financial aid received. If a student stops attending class, the student must contact the registrar's office to officially withdraw and notify the Financial Aid Office.

(*Student who registers for classes but does not attend.)

REFUND AND RETURN OF TITLE IV FUNDS

PURPOSE: The purpose of this instructional notice is to state the University's institutional policies and procedures, as well as the Federal guidelines, pertaining to the refund and return of Title IV funds.

Pursuant to Section 485 of the Higher Education Amendments of 1998 (P.L.105-244)

Section 484B of the HEA of 1965, amended _ Statute enacted October 7, 1998 _ NPRM PUBLISHED August 6, 1999 _ Final Regulations published November 1, 1999

BACKGROUND: The federal guidelines for Title IV funds require that if a student withdraws or is expelled from the University that he may be required to return all or a portion of the federal Title IV funds awarded to him. If a recipient of Title IV aid (Pell grant, Supplemental Educational Opportunity grant, D. C. Leveraging Educational Assistance Partnership Program (formerly SSIG), National Direct Student Loan, Family Educational Loan Subsidized and Unsubsidized) withdraws during a payment period (i.e., a period of enrollment), the University must calculate the amount of Title IV aid the student earned. Unearned Title IV funds must be returned to the Title IV programs.

PROCEDURES: Official Withdrawal Process

Students may use one of the following options to effect a total withdrawal (withdrawing from all classes for which they are enrolled) from the University up to and including the last day of class (prior to the beginning of the final examination period):

- 1) Submit the Total Withdrawal Form to the Office of the University Registrar (Building 39, Room A-08)
- 2) Submit the Total Withdrawal Form online (Web4Students.udc.edu)

DETERMINING THE WITHDRAWAL DATE: The withdrawal date is defined as the date that the Total Withdrawal Form is submitted to the Office of the Registrar or online.

The University does not assess a total withdrawal fee.

A STUDENT WHO TOTALLY WITHDRAWS FROM THE UNIVERSITY MUST APPLY FOR READMISSION TO THE UNIVERSITY.

University's Responsibility to Return Title IV Funds and Order of Return

RETURN POLICY: After notification by a student of his or her withdrawal from the University, the Office of Financial Aid has:

- 45 days to return Title IV funds
- 45 days to notify a student of grant overpayment requirements
- 45 days to notify a student of eligibility for post withdrawal disbursement
- 90 days to send post withdrawal disbursement to a student and/or parent

The University assesses tuition, fees and books as allowable institutional charges in the calculation of the return of Title IV funds.

A student who totally withdraws from the University and receives a refund check may be in an overpayment status.

Order of Return Policy:

The University returns the lesser of unearned Title IV Aid or The University charges for the period times the percentage of Title IV aid that was unearned. The University must return Title IV funds to the programs from which the student received aid in the following order, up to the net amount disbursed from each source:

- Unsubsidized Family Educational Loan
- Subsidized Family Educational Loan
- Perkins loan
- PLUS loan
- Federal Pell grant
- Federal Supplemental Educational Opportunity grant
- Leveraging Educational Assistance Partnership Program (ACG/SMART grants) formerly SSIG
- Other assistance under Title IV

Students' responsibility to return Title IV funds: The student must return funds to the Title IV fund from which they were received. The student must return the net amount disbursed from each funding source. A student is required to repay 50 percent of the grant assistance he or she received.

The student (or parent, if a federal PLUS loan) returns funds to the loan programs in accordance with the terms of the loan and to grant programs as an overpayment. In other words, the student will be repaying any unearned loan funds in the same manner that he or she will be repaying earned loan funds. Grant overpayments are subject to a repayment arrangement satisfactory to the University or overpayment collection procedures prescribed by the secretary of the Department of Education.

NOTE: The student automatically retains eligibility for Title IV assistance for 45 days after the University sends the notification of a grant overpayment and request for repayment arrangements to the student.

Procedures for collection of payment to student: The student will be notified in writing within 30 days of the date of the University's determination that the student withdrew and a grant overpayment is due. The following repayment options are available:

- A) Pay in full within 45 days.
- B) Establish repayment arrangements with the University.
- C) Establish repayment arrangements with the Department of Education.

If the student defaults in the repayment agreement, the University will report within 30 days to the Department of Education and National Student Loan Data System (NSLDS) that the student is in overpayment status.

Students requesting additional information, should contact the Office of Financial Aid, Building 39, Room 101, or call 202.274.5060.

POLICE AND PUBLIC SAFETY

Reporting crime, suspicious or unusual activity, medical emergencies, fire and environmental safety hazards: We encourage all students, faculty, staff and visitors to report all suspicious or unusual activity that they observe. When you contact campus police, an officer(s) will be dispatched to the location of the incident. Campus police will simultaneously initiate emergency response from other agencies as needed or as required. For direct access to municipal emergency response services (police, fire, ambulance), dial 911 (or 9+911 from a University telephone).

Should you become a victim of a crime, or should you witness a crime, use the following information to immediately contact campus police:

On campus: Extension 274.5050

Off campus: 202.274.5050

Or report in person at the Police Communications Center in Building 39, Room A-13. Police Communications is staffed at all times, year round.

To learn more about your safety and security on campus, as well as other services provided by the Department of Public Safety and Emergency Management, you may obtain a copy of the 2009 Campus Safety and Security Brochure from any of the following offices: the Vice President for Public Safety, the Vice President for Student Affairs, or the Office of Human Resources. To view the brochure online, visit udc.edu/downloads.

Annual Security Report at the University of the District of Columbia

This report includes statistics for the three previous years concerning reported crimes that occurred on campus, in certain campus buildings or property owned or controlled by the University of the District of Columbia, and on public property within or immediately adjacent to and accessible from the campus. This report also includes institutional policies including campus safety and security such as: statements about campus law enforcement policies; campus security education and prevention programs; and procedures for handling and reporting crime, sexual assault and other matters. To view the institution's annual report (Campus Safety and Security Brochure) online, visit udc.edu/downloads. Copies of the Campus Safety and Security Brochure can be obtained from any of the following offices: Campus Police Communications (Building 39, Room A-13); Vice President for Public Safety & Emergency Management (Building 39, Room 301K); and Human Resources (Building 38, Room 301).

ENVIRONMENTAL SAFETY

For matters involving environmental safety and management, such as chemical spills, waste management and other compliance and regulatory standards related to environmental safety, you should call 202.274.7178 (during University business hours). Outside of University business hours, and in emergency situations, contact campus police at 202.274.5050.

PARKING

In order to use University parking facilities (including handicap parking), all students, faculty and staff members must register their vehicle(s) with the cashier's office and purchase the appropriate parking permit. Students, faculty and staff who choose not to purchase a seasonal parking permit must pay the \$3.50/day rate and must present a valid (student, faculty or staff) ID. All others must pay the \$8.00/day rate. A valid parking permit (or daily pass) is required at all times. Parking permits may be purchased at the cashier's office, located in Building 39, Room 201. The cashier's office is open for business Monday through Friday from 8:30 AM–5 PM. Proof of course registration (class schedule) must be presented to the cashier's office in order to purchase a parking permit; therefore, students must complete the registration process prior to obtaining a parking permit (not applicable to University employees).

SPRING SEMESTER 2010

Final Examination Schedule—April 29–May 5, 2010

Final examinations will be given based on the time(s) and day(s) your courses meet during the semester. For example, if your course meets at 8:00 AM on Mondays & Wednesdays, your final examination will be on Monday, May 3, 2010 from 8:00 AM to 10:00 AM.

Final exams for Friday/Saturday classes will be held on Friday, April 30, 2010 during regular class hours.

Final exams for Saturday classes will be held on Saturday, May 1, 2010 during regular class hours.

Class	Meetings	Examination Times	Day	Date
8:00 AM	MW	8:00–10:00 AM	Mon	5/3/10
9:30 AM	MW	9:30–11:30 AM	Wed.	5/5/10
11:00 AM	MW	11:00–01:00 PM	Mon.	5/3/10
12:30 PM	MW	12:30–02:30 PM	Wed.	5/5/10
02:00 PM	MW	02:00–04:00 PM	Mon.	5/3/10
04:00 PM	MW	03:30–05:30 PM	Wed.	5/5/10
05:30 PM	MW	05:30–07:30 PM	Mon.	5/3/10
07:00 PM	MW	07:00–09:00 PM	Wed.	5/5/10
08:30 PM	MW	08:00–10:00 PM	Mon.	5/3/10
08:00 AM	TR	08:00–10:00 AM	Tue.	5/4/10
09:30 AM	TR	09:30–11:30 AM	Thur.	4/29/10
11:00 AM	TR	11:00–01:00 PM	Tue.	5/4/10
12:30 PM	TR	12:30–02:30 PM	Thur.	4/29/10
04:00 PM	TR	03:30–05:30 PM	Tue.	5/4/10
05:30 PM	TR	05:30–07:30 PM	Thur.	4/29/10
07:00 PM	TR	07:00–09:00 PM	Tue.	5/4/10
08:30 PM	TR	08:00–10:00 PM	Thur.	4/29/10

ATTENTION: For classes not covered by this schedule, final exams must be scheduled after April 27, 2010.

LEARNING RESOURCES DIVISION SCHEDULE

Dean Albert Casciero, 202.274.6370
Building 41, Van Ness Campus
Mon.–Fri.: 8:00 AM–11:00 PM
Sat.: 8:00 AM–6:30 PM
Sun.: Closed

During intersessions, facilities are open:

Mon.–Fri.: 8:30 AM–5:00 PM
Sat.–Sun.: Closed

During registration, Level 5 is open until 7:00 PM.

COMMUNITY COLLEGE
DEPT: BIOLOGICAL & ENVIRONMENTAL SCIENCE
BIOLOGY

C4401-101	01	11702 BIOLOGICAL SCIENCE I	3	LEC	TR	12:30	1:50 PM	44/306	DEMYERS D
C4401-102	02	11713 BIOLOGICAL SCIENCE II	3	LEC	TR	2:00	3:20 PM	44/214	SEKHON H
C4401-103	01	11708 BIOLOGICAL SCIENCE I LAB	1	LAB	TR	2:00	3:20 PM	44/306	DEMYERS D
C4401-104	02	11714 BIOLOGICAL SCI II LAB	1	LAB	TR	3:30	4:50 PM	44/214	SEKHON H
C4401-111	01	11715 FUND HUM ANAT & PHYS I	3	LEC	MW	2:00	3:20 PM	44/313	DEMYERS D
C4401-111	02	11716 FUND HUM ANAT & PHYS I	3	LEC	TR	9:30	10:50 AM	44/313	RAMSUNDAR C
C4401-111	03	11717 FUND HUM ANAT & PHYS I	3	LEC	MW	4:00	5:20 PM	44/212	THOMPSON M
C 4401-111	04	11965 FUND HUM ANAT & PHYS I	3	LEC	MW	5:30	6:50 PM	44/313	SIDHU G
C 4401-111	05	11967 FUND HUM ANAT & PHYS I	3	LEC	F	5:30	6:50 PM	44/313	ELUMA F
C4401-112	01	11721 FUND HUM ANAT & PHYS II	3	LEC	MW	9:30	10:50 AM	44/313	RAMSUNDAR C
C4401-112	02	11722 FUND HUM ANAT & PHYS II	3	LEC	MW	5:30	6:50 PM	44/313	SEKHON H
C4401-113	01	11718 FUND OF ANAT & PHYS I LAB	1	LAB	MW	3:30	4:20 PM	44/313	DEMYERS D
C4401-113	02	11719 FUND OF ANAT & PHYS I LAB	1	LAB	TR	11:00	12:20 PM	44/313	RAMSUNDAR C
C4401-113	03	11720 FUND OF ANAT & PHYS I LAB	1	LAB	MW	5:30	6:50 PM	44/214	THOMPSON M
C 4401-113	04	11966 FUND ANAT & PHYS I LAB	1	LAB	MW	7:00	8:20 PM	44/313	SIDHU G
C 4401-113	05	11968 FUND ANAT & PHYS I LAB	1	LAB	S	9:30	12:20 PM	44/313	ELUMA F
C4401-114	01	11725 FUND ANAT & PHYS II LAB	1	LAB	MW	11:00	12:20 PM	44/313	RAMSUNDAR C
C4401-114	02	11726 FUND ANAT & PHYS II LAB	1	LAB	MW	7:00	8:20 PM	44/313	SEKHON H
C4401-244	01	11729 CLINICAL MICROBIOLOGY LAB	1	LAB	TR	11:00	12:20 PM	44/306	LLANOS A
C4401-244	02	11730 CLINICAL MICROBIOLOGY LAB	1	LAB	TR	7:00	8:20 PM	44/306	JACKSON T
C4401-245	01	11731 CLINICAL MICROBIOLOGY	3	LEC	TR	9:30	10:50 AM	44/306	LLANOS A
C4401-245	02	11732 CLINICAL MICROBIOLOGY	3	LEC	TR	5:30	6:50 PM	44/306	JACKSON T

ENVIRONMENTAL SCIENCE

C4415-107	02	11737 INTEGRATED SCIENCE I	3	LEC	TR	5:30	6:50 PM	44/214	RAHIMI S
C4415-109	02	11738 INTERGRATED SCIENCE LAB	1	LAB	TR	7:00	8:20 PM	44/214	RAHIMI S

FOOD SCIENCE

C4421-103	01	11736 INTRO TO FOOD SCIENCE LAB	1	LAB	MW	11:00	12:20 PM	44/318	STAFF
C4421-104	02	11734 INTRO TO NUTRITION LAB	1	LAB	TR	7:00	8:20 PM	44/318	STAFF
C4421-105	01	1735 INTRO TO FOOD SCI	3	LEC	MW	11:00	12:20 PM	44/318	STAFF
C4421-106	02	11733 INTRO TO NUTRITION	3	LEC	TR	5:30	6:50 PM	44/318	STAFF

DEPT: CHEMISTRY AND PHYSICS
CHEMISTRY

C4507-105	01	11837 FUND OF CHEMISTRY LEC	3	LEC	TR	8:00	9:20 AM	44/207	STAFF
C4507-105	02	11838 FUND OF CHEMISTRY LEC	3	LEC	MW	11:00	12:20 PM	44/209	THORSTENSON
C4507-105	03	11839 FUND OF CHEMISTRY LEC	3	LEC	TR	4:00	5:20 PM	44/209	SONG
C4507-105	04	11897 FUND OF CHEMISTRY LEC	3	LEC	MW	5:30	6:50 PM	44/207	STAFF
C4507-106	01	11898 FUND OF CHEMISTRY LAB	1	LAB	T	9:30	12:20 PM	44/316	ENG
C4507-106	02	11899 FUND OF CHEMISTRY LAB	1	LAB	M	12:30	3:20 PM	44/316	STAFF
C4507-106	03	11900 FUND OF CHEMISTRY LAB	1	LAB	T	5:30	8:20 PM	44/316	STAFF
C4507-106	04	11901 FUND OF CHEMISTRY LAB	1	LAB	W	7:00	9:50 PM	44/316	SONG

PHYSICS

CC4539-101	01	11902 INTRO COLL PHYSICS I LEC	3	LEC	M	5:30	6:50 PM	44/321	KHATRI D
					W	5:30	7:50 PM		
C4539-102	01	11905 INTRO COLL PHYSICS II LEC	3	LEC	T	5:30	6:50 PM	44/320	KHATRI D
					R	5:30	7:50 PM		

SCHEDULE OF CLASSES—SPRING 2010

C4539-103	01	11904 INTRO COLL PHYSICS I LAB	1	LAB	M	7:00	8:50 PM	44/321	KHATRI D
C4539-104	01	11906 INTRO COLL PHYSICS II LAB	1	LAB	T	7:00	8:50 PM	44/320	KHATRI D

DEPT: EDUCATION

EARLY CHILDHOOD EDUCATION

C4319-104	01	11930 HISTORY AND PHIL OF ECE	3	LEC	TR	5:30	6:50 PM	38/102	HAMILTON M
C4319-105	02	11951 PRIN OF CHLD DEVELOPMENT	3	LEC	TR	5:30	6:50 PM	38/107	MYERS P
C4319-205	01	11927 ADVANCED CHILD DEVELOPMEN	3	LEC	TR	5:30	6:50 PM	41/425	BOLIG R
C4319-206	01	11745 INFANT EDUCATION	3	LEC	MW	5:30	6:50 PM	38/102	HAMILTON M
C4319-208	01	11928 EMERGENT LITERACY	3	LEC	MW	7:00	8:20 PM	41/425	STAFF
C4319-224	01	11943 PLAN ADM ERLY CH ED PROG	3	LEC	MW	5:30	6:50 PM	38/107	MYERS P
C4319-304	01	11749 PLAY ACT & MATERIALS	3	LEC	TR	4:00	5:20 PM	38/102	HAMILTON M
C4319-314	50	11747 TCH CHLD SCH COMM INTACT	3	LEC	MW	7:00	8:20 PM	41/425	STAFF
C4319-326	02	11751 PRACTICUM II	3	PRA	M	2:00	2:50 PM	38/102	HAMILTON M
					TWRF	8:00	4:00 PM		

HEALTH

C4337-105	01	11907 PERSONAL & COMMUNITY HEAL	3	LEC	S	9:00	11:50 AM	47/B-17	STAFF
-----------	----	---------------------------------	---	-----	---	------	----------	---------	-------

SPECIAL EDUCATION

C4353-204	02	11750 INTRO TO EDU OF EXCEPT CH	3	LEC	TR	7:00	8:20 PM	38/112	STAFF
-----------	----	---------------------------------	---	-----	----	------	---------	--------	-------

DEPT: ENGLISH

ENGLISH

C4133-014	01	11483 READING IMPROVEMENT	3	LLB	MW	8:00	9:20 AM	39/114	IRVIN G
C4133-014	02	11484 READING IMPROVEMENT(SOAR4) <i>QUOTA, RESERVE SPECIFIED SEATS</i>	3	LLB	MW	9:30	10:50 AM	41/309	KRAUTHAMER H
C4133-014	03	11547 READING IMPROVEMENT(SOAR4)	3	LLB	MW	9:30	10:50 AM	41/408	COVINGTON L
C4133-014	04	11485 READING IMPROVEMENT	3	LLB	MW	11:00	12:20 PM	41/421	SHIRO E
C4133-014	05	11486 READING IMPROVEMENT	3	LLB	MW	12:30	1:50 PM	41/421	SHIRO E
C4133-014	06	11487 READING IMPROVEMENT	3	LLB	MW	2:00	3:20 PM	39/105	STAFF
C4133-014	07	11489 READING IMPROVEMENT	3	LLB	MW	5:30	6:50 PM	39/105	BHATT P
C4133-014	08	11488 READING IMPROVEMENT	3	LLB	MW	7:00	8:20 PM	39/105	BHATT P
C4133-014	09	11490 READING IMPROVEMENT	3	LLB	TR	9:30	10:50 AM	41/429	BASIST J
C4133-014	10	11491 READING IMPROVEMENT	3	LLB	TR	11:00	12:20 PM	41/325	BASIST J
C4133-014	11	11922 READING IMPROVEMENT	3	LLB	TR	12:30	1:50 PM	41/325	PHAIRE D
C4133-014	12	11492 READING IMPROVEMENT	3	LLB	TR	2:00	3:20 PM	41/309	PHAIRE D
C4133-014	13	11493 READING IMPROVEMENT	3	LLB	TR	5:30	6:50 PM	TBA	STAFF
C4133-014	14	11494 READING IMPROVEMENT	3	LLB	TR	7:00	8:20 PM	TBA	STAFF
C4133-014	15	11495 READING IMPROVEMENT	3	LLB	FS	9:30	10:50 AM	41/325	STAFF
C4133-014	16	11496 READING IMPROVEMENT	3	LLB	FS	11:00	12:20 PM	41/325	STAFF
C4133-015	01	11497 ENGLISH FUNDAMENTALS	3	LEC	MW	9:30	10:50 AM	39/119	STAFF
C4133-015	02	11498 ENGLISH FUNDAMENTALS	3	LEC	MW	11:00	12:20 PM	39/119	COVINGTON L
C4133-015	03	11499 ENGLISH FUNDAMENTALS	3	LEC	MW	12:30	1:50 PM	39/119	STAFF
C4133-015	04	11500 ENGLISH FUNDAMENTALS	3	LEC	MW	2:00	3:20 PM	39/119	STAFF
C4133-015	05	11501 ENGLISH FUNDAMENTALS	3	LEC	MW	4:00	5:20 PM	39/119	STAFF
C4133-015	06	11502 ENGLISH FUNDAMENTALS	3	LEC	MW	5:30	6:50 PM	39/119	STAFF
C4133-015	07	11503 ENGLISH FUNDAMENTALS	3	LEC	MW	7:00	8:20 PM	39/119	STAFF
C4133-015	08	11504 ENGLISH FUNDAMENTALS	3	LEC	TR	8:00	9:20 AM	39/119	COVINGTON L
C4133-015	09	11505 ENGLISH FUNDAMENTALS(SOAR)	3	LEC	TR	9:30	10:50 AM	39/119	KRAUTHAMER H
C4133-015	10	11548 ENGLISH FUNDAMENTALS(SOAR)	3	LEC	TR	9:30	10:50 AM	41/325	COVINGTON L
C4133-015	11	11506 ENGLISH FUNDAMENTALS	3	LEC	TR	11:00	12:20 PM	39/119	STAFF

COMMUNITY COLLEGE OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

C4133-015	12	11507 ENGLISH FUNDAMENTALS	3	LEC	TR	2:00	3:20 PM	39/119	STAFF
C4133-015	13	11508 ENGLISH FUNDAMENTALS	3	LEC	TR	5:30	6:50 PM	39/119	STAFF
C4133-015	14	11509 ENGLISH FUNDAMENTALS	3	LEC	TR	7:00	8:20 PM	39/119	STAFF
C4133-015	15	11510 ENGLISH FUNDAMENTALS	3	LEC	FS	9:30	10:50 AM	39/119	STAFF
C4133-111	01	11520 ENGLISH COMPOSITION I	3	LEC	MW	8:00	9:20 AM	41/325	STAFF
C4133-111	02	11521 ENGLISH COMPOSITION I	3	LEC	MW	9:30	10:50 AM	TBA	BASIST J
C4133-111	03	11522 ENGLISH COMPOSITION I	3	LEC	MW	11:00	12:20 PM	TBA	BASIST J
C4133-111	04	11523 ENGLISH COMPOSITION I	3	LEC	MW	12:30	1:50 PM	TBA	ODUMOSU M
C4133-111	05	11524 ENGLISH COMPOSITION I	3	LEC	MW	2:00	3:20 PM	44/209	STAFF
C4133-111	06	11525 ENGLISH COMPOSITION I	3	LEC	MW	5:30	6:50 PM	TBA	STAFF
C4133-111	07	11526 ENGLISH COMPOSITION I	3	LEC	MW	7:00	8:20 PM	44/207	STAFF
C4133-111	08	11527 ENGLISH COMPOSITION I	3	LEC	TR	8:00	9:20 AM	41/417	STAFF
C4133-111	09	11529 ENGLISH COMPOSITION I	3	LEC	TR	9:30	10:50 AM	TBA	STAFF
C4133-111	10	11530 ENGLISH COMPOSITION I	3	LEC	TR	11:00	12:20 PM	TBA	SHIRO E
C4133-111	11	11531 ENGLISH COMPOSITION I	3	LEC	TR	12:30	1:50 PM	41/417	SHIRO E
C4133-111	12	11532 ENGLISH COMPOSITION I	3	LEC	TR	2:00	3:20 PM	41/420	ODUMOSU M
C4133-111	13	11533 ENGLISH COMPOSITION I	3	LEC	TR	5:30	6:50 PM	TBA	STAFF
C4133-111	14	11534 ENGLISH COMPOSITION I	3	LEC	FS	11:00	12:20 PM	41/420	STAFF
C4133-111	15	11794 ONLINE ENGLISH COMP I	3	LEC	*** TO BE ARRANGED ***				PHAIRE D
C4133-112	01	11535 ENGLISH COMPOSITION II	3	LEC	MW	8:00	9:20 AM	41/420	STAFF
C4133-112	02	11536 ENGLISH COMPOSITION II	3	LEC	MW	9:30	10:50 AM	39/105	IRVIN G
C4133-112	03	11537 ENGLISH COMPOSITION II	3	LEC	MW	11:00	12:20 PM	39/105	ODUMOSU M
C4133-112	04	11538 ENGLISH COMPOSITION II	3	LEC	MW	12:30	1:50 PM	39/105	STAFF
C4133-112	05	11539 ENGLISH COMPOSITION II	3	LEC	MW	2:00	3:20 PM	TBA	STAFF
C4133-112	06	11540 ENGLISH COMPOSITION II	3	LEC	MW	5:30	6:50 PM	39/105	STAFF
C4133-112	07	11541 ENGLISH COMPOSITION II	3	LEC	TR	9:30	10:50 AM	TBA	IRVIN G
C4133-112	08	11542 ENGLISH COMPOSITION II	3	LEC	TR	11:00	12:20 PM	TBA	ODUMOSU M
C4133-112	09	11543 ENGLISH COMPOSITION II	3	LEC	TR	12:30	1:50 PM	TBA	IRVIN G
C4133-112	10	11544 ENGLISH COMPOSITION II	3	LEC	TR	2:00	3:20 PM	44/204	STAFF
C4133-112	11	11772 ENGLISH COMPOSITION II	3	LEC	TR	5:30	6:50 PM	TBA	BHATT P
C4133-112	12	11545 ENGLISH COMPOSITION II	3	LEC	TR	7:00	8:20 PM	TBA	BHATT P
C4133-112	13	11546 ENGLISH COMPOSITION II	3	LEC	FS	9:30	10:50 AM	41/320	STAFF
C4133-112	14	11799 ONLINE ENGLISH COMP II	3	LEC	*** TO BE ARRANGED ***				PHAIRE D

DEPT: LANGUAGES AND COMMUNICATION DISORDERS

SPEECH

C4119-115	01	11812 PUBLIC SPEAKING	3	LEC	MW	8:00	9:20 AM	41/417	STAFF
C4119-115	02	11813 PUBLIC SPEAKING	3	LEC	MW	11:00	12:20 PM	39/110	STAFF
C4119-115	03	11814 PUBLIC SPEAKING	3	LEC	TR	12:30	1:50 PM	39/110	STAFF
C4119-115	04	11815 PUBLIC SPEAKING	3	LEC	TR	2:00	3:20 PM	39/110	STAFF
C4119-115	05	11816 PUBLIC SPEAKING	3	LEC	TR	7:00	8:20 PM	39/114	STAFF
C4119-115	06	11909 PUBLIC SPEAKING	3	LEC	S	9:00	11:50 AM	39/110	STAFF

ENGLISH AS A SECOND LANGUAGE

C4136-005	70	11817 BASIC ENGLISH I	3	LEC	MW	8:00	9:20 AM	39/113	STAFF
C4136-006	70	11818 BASIC ENGLISH II	3	LEC	MW	12:30	1:50 PM	39/110	STAFF
C4136-007	70	11819 INTERMEDIATE ENGLISH I	3	LEC	TR	8:00	9:20 AM	39/110	STAFF
C4136-008	70	11820 INTERMEDIATE ENGLISH II	3	LEC	TR	11:00	12:20 PM	39/110	STAFF
C4136-012	70	11821 ADVANCED ENGLISH I	9	LEC	TR	8:00	9:20 AM	39/114	STAFF
C4136-013	70	11822 ADVANCED ENGLISH II	6	LEC	TR	9:30	10:50 AM	39/114	STAFF

FRENCH

C4143-101	01	11823 BEGINNING FRENCH I	3	LEC	TR	9:30	10:50 AM	41/319	STAFF
C4143-102	01	11824 BEGINNING FRENCH II	3	LEC	TR	11:00	12:20 PM	41/319	STAFF

SPANISH

C4157-101	01	11825 BEGINNING SPANISH I	3	LEC	MW	12:30	1:50 PM	39/113	STAFF
C4157-102	01	11826 BEGINNING SPANISH II	3	LEC	MW	2:00	3:20 PM	39/113	STAFF

DEPT: MATHEMATICS

MATHEMATICS

C4535-005	01	11760 BASIC MATHEMATICS	3	LEC	MW	8:00	9:20 AM	39/112	COOK R
C4535-005	02	11761 BASIC MATHEMATICS	3	LEC	MW	9:30	10:50 AM	39/112	STAFF
C4535-005	03	11762 BASIC MATHEMATICS	3	LEC	MW	12:30	1:50 PM	39/112	COHEN R
C4535-005	04	11763 BASIC MATHEMATICS	3	LEC	MW	2:00	3:20 PM	39/112	HILLIARD L
C4535-005	05	11764 BASIC MATHEMATICS	3	LEC	MW	4:00	5:30 PM	39/112	GRIFFIN J
C4535-005	06	11765 BASIC MATHEMATICS	3	LEC	MW	7:00	8:20 PM	39/112	STAFF
C4535-005	07	11767 BASIC MATHEMATICS	3	LEC	MW	8:30	9:50 PM	39/112	STAFF
C4535-005	08	11768 BASIC MATHEMATICS	3	LEC	TR	8:00	9:20 AM	39/112	COHEN R
C4535-005	09	11769 BASIC MATHEMATICS	3	LEC	TR	11:00	12:20 PM	39/112	MCKIE F
C4535-005	10	11771 BASIC MATHEMATICS	3	LEC	TR	12:30	1:50 PM	39/112	HILLIARD L
C4535-005	11	11773 BASIC MATHEMATICS	3	LEC	TR	5:30	6:50 PM	39/112	VIEHE K
C4535-005	12	11774 BASIC MATHEMATICS	3	LEC	TR	7:00	8:20 PM	39/112	HAMLIN C
C4535-005	13	11775 BASIC MATHEMATICS	3	LEC	FS	9:30	10:50 AM	39/111	STAFF
C4535-005	14	11776 BASIC MATHEMATICS	3	LEC	FS	2:00	3:20 PM	39/112	STAFF
C4535-005	15	11777 BASIC MATHEMATICS	3	LEC	F	9:30	12:20 PM	39/112	STAFF
C4535-005	16	11778 BASIC MATHEMATICS	3	LEC	F	2:00	4:50 PM	39/111	STAFF
C4535-005	17	11779 BASIC MATHEMATICS	3	LEC	S	9:30	12:20 PM	39/104	STAFF
C4535-005	18	11780 BASIC MATH (SOAR 4)	3	LEC	MW	11:00	12:20 PM	32/B-01-27	BLAGMON EARL L
C4535-005	19	11781 BASIC MATH (SOAR 4)	3	LEC	MW	11:00	12:20 PM	41/401	BULLOCK T
C4535-015	01	11782 INTRO ALGEBRA	3	LEC	MW	9:30	10:50 AM	39/111	STAFF
C4535-015	02	11783 INTRO ALGEBRA	3	LEC	MW	11:00	12:20 PM	39/111	HILLIARD L
C4535-015	03	11785 INTRO ALGEBRA	3	LEC	MW	12:30	1:50 PM	39/111	BROWN B
C4535-015	04	11790 INTRO ALGEBRA	3	LEC	MW	5:30	6:50 PM	39/111	GRIFFIN J
C4535-015	05	11870 INTRO ALGEBRA	3	LEC	MW	7:00	8:20 PM	39/111	HAMLIN C
C4535-015	06	11871 INTRO ALGEBRA	3	LEC	MW	8:30	9:50 PM	39/111	VIEHE K
C4535-015	07	11872 INTRO ALGEBRA	3	LEC	TR	8:00	9:20 AM	39/111	COOK R
C4535-015	09	11881 INTRO ALGEBRA	3	LEC	TR	11:00	12:20 PM	39/111	COOK R
C4535-015	10	11873 INTRO ALGEBRA	3	LEC	TR	12:30	1:50 PM	39/111	MCKIE F
C4535-015	11	11874 INTRO ALGEBRA	3	LEC	TR	4:00	5:20 PM	39/111	HAMLIN C
C4535-015	12	11875 INTRO ALGEBRA	3	LEC	TR	5:30	6:50 PM	39/111	GRIFFIN J
C4535-015	13	11876 INTRO ALGEBRA	3	LEC	FS	9:30	10:50 AM	41/401	STAFF
C4535-015	14	11877 INTRO ALGEBRA	3	LEC	FS	2:00	3:20 PM	41/401	STAFF
C4535-015	15	11878 INTRO ALGEBRA	3	LEC	F	9:30	12:20 PM	41/409	STAFF
C4535-015	16	11879 INTRO ALGEBRA	3	LEC	S	9:30	12:20 PM	39/103	STAFF
C4535-015	17	11880 INTRO ALGEBRA	3	LEC	S	2:00	4:50 PM	41/409	STAFF
C4535-101	01	11882 GEN COLLEGE MATH I	3	LEC	MW	11:00	12:20 PM	41/401	BROWN B
C4535-101	02	11883 GEN COLLEGE MATH I	3	LEC	MW	5:30	6:50 PM	41/401	HAMLIN C
C4535-101	03	11884 GEN COLLEGE MATH I	3	LEC	TR	7:00	8:20 PM	41/401	MCKIE F
C4535-101	04	11885 GEN COLLEGE MATH I	3	LEC	TR	9:30	10:50 AM	41/401	COHEN R
C4535-101	05	11886 GEN COLLEGE MATH I	3	LEC	TR	4:00	5:20 PM	1/401	GRIFFIN J

COMMUNITY COLLEGE OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

C4535-101	06	11887 GEN COLLEGE MATH I/t	3	LEC	FS	11:00	12:20 PM	41/401	STAFF
C4535-102	01	11888 GEN COLLEGE MATH II	3	LEC	MW	9:30	10:50 PM	41/409	COOK R
C4535-102	02	11889 GEN COLLEGE MATH II	3	LEC	MW	2:00	3:20 PM	41/409	COHEN R
C4535-102	03	11890 GEN COLLEGE MATH II	3	LEC	MW	7:00	8:20 PM	41/409	VIEHE K
C4535-102	04	11891 GEN COLLEGE MATH II	3	LEC	TR	9:30	10:50 AM	41/409	BROWN B
C4535-102	05	11892 GEN COLLEGE MATH II	3	LEC	TR	12:30	1:50 PM	41/409	BROWN B
C4535-102	06	11893 GEN COLLEGE MATH II	3	LEC	TR	5:30	6:50 PM	41/409	MCKIE F
C4535-102	07	11894 GEN COL MATH II (ECE COHO	3	LEC	TR	7:00	8:20 PM	41/425	COBHAMS
C4535-102	08	11945 GEN COLLEGE MATH II	3	LEC	MW	8:30	9:50 PM	41/409	STAFF
C4535-105	01	11895 INTERMEDIATE ALGEBRA	3	LEC	TR	11:00	12:20 PM	41/409	HILLIARD L
C4535-105	02	11896 INTERMEDIATE ALGEBRA	3	LEC	MW	7:00	8:20 PM	41/401	STAFF
C4535-112	01	11617 TECHNICAL MATHEMATICS II	3	LEC	TR	7:00	8:40 PM	39/102	STAFF
C4535-118	01	11623 BUSINESS MATHEMATICS II	3	LEC	TR	7:00	8:20 PM	39/104	VIEHE K

DEPT: MASS MEDIA VISUAL & PERFORMING ARTS

GRAPHIC DESIGN

C4101-105	01	11840 FOUNDATIONS I	3	LLB	TR	2:00	4:40 PM	42/B-12	GONGORA A
C4101-105	02	11841 FOUNDATIONS I	3	LLB	TR	5:30	8:10 PM	42/B-12	
C4101-124	01	11842 COMPUTER ART I	3	LAB	*** TO BE ARRANGED ***				TALLEY M
C4101-207	01	11845 WEB DESIGN	3	LAB	MW	2:00	4:40 PM	42/B-07	NIYANGODA R
C4101-207	02	11846 WEB DESIGN	3	LAB	TR	5:30	8:10 PM	42/B-16	STAFF
C4101-208	01	11843 HISTORY OF GRAPHIC DESIGN	3	LEC	MW	2:00	3:20 PM	42/A-14	VENNE D
C4101-275	01	11952 GRAPHIC WKSHP & PORTFOLIO	3	LAB	MW	5:30	8:20 PM	42/B-16	TALLEY M

GRAPHIC COMMUNICATION TECH

C4104-107	01	11562 DESKTOP PUBLISHING LEC	2	LEC	T	9:30	11:20 AM	42/B-16	HOWELL F
C4104-107	02	11803 DESKTOP PUBLISHING LEC	2	LEC	M	5:30	7:20 PM	42/B-08	MADKINS S
C4104-107	03	11808 DESKTOP PUBLISHING LEC	2	LEC	S	9:00	10:50 AM	42/B-16	HUMPHREY W
C4104-108	01	11809 DESKTOP PUBLISHING LAB	1	LAB	R	9:30	12:20 PM	42/B-16	HOWELL F
C4104-108	02	11810 DESKTOP PUBLISHING LAB	1	LAB	W	5:30	8:20 PM	42/B-08	MADKINS S
C4104-108	03	11811 DESKTOP PUBLISHING LAB	1	LAB	S	11:00	1:50 PM	42/B-16	HUMPHREY W
C4104-109	01	11860 DIGITAL APPLICATIONS	3	LLB	MW	2:00	4:50 PM	42/B-16	MADKINS S
C4104-109	02	11861 DIGITAL APPLICATIONS	3	LLB	TR	5:30	8:20 PM	42/B-07	MADKINS S
C4104-113	01	11942 DIGITAL IMAGING I LEC	2	LEC	M	11:00	12:50 PM	42/B-08	MADKINS S
C4104-113	02	11862 DIGITAL IMAGING I LEC	2	LEC	M	5:30	7:20 PM	42/B-07	MASSENBURG G
C4104-114	01	11864 DIGITAL IMAGING I LAB	1	LAB	W	11:00	1:50 PM	42/B-08	MADKINS S
C4104-114	02	11863 DIGITAL IMAGING I LAB	1	LAB	W	5:30	8:20 PM	42/B-07	MASSENBURG G

STUDIO ART

C4105-101	01	11847 INTRODUCTION TO DRAWING	3	LAB	MW	11:00	1:40 PM	42/A-15	DAVID KIDD
C4105-101	02	11848 INTRODUCTION TO DRAWING	3	LAB	MW	2:00	4:40 PM	42/A-15	DAVID KIDD
C4105-101	03	11849 INTRODUCTION TO DRAWING	3	LAB	F	10:00	3:40 PM	42/B-15	STAFF
C4105-115	01	11851 VISUAL THINKING	3	LEC	*** TO BE ARRANGED ***				VENNE D
C4105-145	01	11852 PHOTOGRAPHY	3	LAB	F	5:30	8:10 PM	41/201	PETRONE T
C4105-145	02	11853 PHOTOGRAPHY	3	LAB	S	9:00	2:40 PM	41/201	PETRONE T
C4105-145	03	11854 PHOTOGRAPHY	3	LAB	MW	2:00	4:40 PM	41/201	STAFF
C4105-145	04	11855 PHOTOGRAPHY	3	LAB	TR	2:00	4:40 PM	41/201	HIMAWAN B
C4105-145	05	11856 PHOTOGRAPHY	3	LAB	TR	5:30	8:10 PM	41/201	STAFF
C4105-184	01	11858 FUND OF ART APPREC	3	LEC	MW	9:30	10:50 PM	42/A-14	STAFF

SCHEDULE OF CLASSES—SPRING 2010

MUSIC

C4165-005	01	11550 FUND OF MUS THEORY <i>ABOVE SEC. LIMITED TO 2ND SEM CONTENT</i>	2	LLB	TR	5:30	6:50 PM	46/A-07	BROWN J
C4165-010	01	11685 KEYBOARD GROUP INSTRUC	1	LLB	W	5:30	6:20 PM	46/A-04A	BUTLER J
C4165-020	01	11551 VOICE GROUP INSTRUCTION	1	LLB	W	4:00	4:50 PM	46/A-04	BUTLER J
C4165-025	01	11552 UDC CHORAL <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LLB	MW	5:30	6:50 PM	46/C-09	JONES W
C4165-026	01	11553 THE VOICES <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LLB	R	12:30	1:50 PM	46/A-07	GILLESPIE G
C4165-125	01	11557 AP MAJ VOICE <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***				ORMOND N

DEPT: NURSING & ALLIED HEALTH

MORTUARY SCIENCE

C4423-105	01	11612 DESCRIPTIVE PATHOLOGY	3	LEC	M	9:00	11:50 AM	44/215	COLES L
C4423-105	02	11613 DESCRIPTIVE PATHOLOGY	3	LEC	MW	7:00	8:20 PM	44/215	MCGUIRE L
C4423-135	01	11591 FUNERAL SERVICE LAW	3	LEC	W	9:00	11:50 AM	44/215	COLES L
C4423-135	02	11592 FUNERAL SERVICE LAW	3	LEC	MW	8:30	9:50 PM	44/213	MCGUIRE L
C4423-230	01	11593 EMBAL & DISPO PRIN II	1	LEC	R	4:00	5:50 PM	44/215	DEAN R
C4423-232	01	11594 EMBAL & DISPO PRIN II LAB	2	LAB	F	4:00	9:50 PM	44/215	DEAN R
C4423-254	01	11595 PSYCHOLOGY OF GRIEF	3	LEC	R	7:00	9:50 PM	44/213	DEAN R
C4423-294	01	11596 NATIONAL BOARD SEMINAR	1	SEM	W	5:30	7:00 PM	44/215	COLES L

NURSING (A.A.S.)

C4425-100	01	11563 CONCEPTS BASIC NURING I	2	LEC	M	11:00	12:50 PM	44/213	GREEN R
C4425-105	01	11564 NURSING PHARMACOLOGY	3	LEC	T	12:30	3:20 PM	44/213	AMARA S
C4425-109	01	11582 NSG CARE OF ADULTS	3	LEC	W	5:30	8:20 PM	44/120	GANTT T
C4425-110	01	11583 NSG CARE OF ADULTS I PRA	2	PRA	T	8:00	1:50 PM	44/120	CHARLES C
C4425-110	02	11584 NSG CARE OF ADULTS I PRA	2	PRA	R	8:00	1:50 PM	44/120	CHARLES C
C4425-111	01	11565 FOUNDATIONS OF NSG THEORY	3	LEC	T	8:00	10:50 AM	44/213	AMARA S
C4425-112	01	11566 FOUN OF NSG PRACTICUM	2	PRA	M	8:00	1:50 PM	44/120	AMARA S
C4425-112	02	11567 FOUN OF NSG PRACTICUM	2	PRA	W	8:00	1:50 PM	44/213	AMARA S
C4425-112	03	11568 FOUN OF NSG PRACTICUM	2	PRA	W	8:00	1:50 PM	44/120	GREEN R
C4425-119	01	11569 MATERNAL-NEWBORN NSG LEC	3	LEC	W	1:00	3:50 PM	44/213	AKPUAKA S
C4425-120	01	11570 MATERNAL-NEWBORN PRA	2	PRA	T	8:00	1:50 PM	44/107	RICHARDSON K
C4425-120	02	11571 MATERNAL-NEWBORN PRA	2	PRA	R	8:00	1:50 PM	44/107	RICHARDSON K
C4425-120	03	11572 MATERNAL-NEWBORN PRA	2	PRA	S	8:00	1:50 PM	44/107	AKPUAKA S
C4425-120	04	11573 MATERNAL-NEWBORN PRA	2	PRA	T	8:00	1:50 PM	44/107	AKPUAKA S
C4425-198	01	11577 LPN/RN VALIDATION-LEC	3	LEC	F	9:30	12:20 PM	44/213	GREEN R
C4425-199	01	11578 LPN/RN VALIDATION-LAB	1	LAB	M	2:00	5:20 PM	44/107	GREEN R
C4425-217	01	11579 NSG CARE OF THE CHILD-LEC	3	LEC	M	5:00	7:50 PM	44/213	AUSTIN P
C4425-218	01	11580 NSG CARE OF THE CHILD PRA	2	PRA	F	8:00	1:50 PM	44/HOSP	SCOUlios B
C4425-218	02	11581 NSG CARE OF THE CHILD PRA	2	PRA	T	TBA		44/HOSP	STAFF
C4425-218	03	11955 NSG CARE OF THE CHILD PRA	2	PRA	R	TBA		44/HOSP	STAFF
C4425-221	01	11585 NSG CARE OF ADULT II LEC	3	LEC	F	9:30	12:20 PM	44/213	JEAN-BAPTISTE A
C4425-222	01	11586 NSG CARE OF ADULT II PRA	5	PRA	TR	4:00	10:50 PM	44/120	WHITENER R
C4425-222	02	11587 NSG CARE OF ADULT II PRA	5	PRA	TR	4:00	10:50 PM	44/120	WHITE D
C4425-222	03	11588 NSG CARE OF ADULT II PRA	5	PRA	TR	4:00	10:50 PM	44/120	CROSSMAN G
C4425-223	01	11574 MENTAL HEALTH NSG LEC	3	LEC	M	8:00	10:50 AM	44/213	MINOR D
C4425-224	01	11575 MENTAL HEALTH NSG PRA	2	PRA	T	8:00	1:50 PM	44/120	WEBSTER C
C4425-224	02	11576 MENTAL HEALTH NSG PRA	2	PRA	R	8:00	1:50 PM	44/120	WEBSTER C
C4425-225	01	11589 NRSING PROCESS LAB	1	LAB	M	9:00	11:50 AM	44/121	WEBSTER C
C4425-290	01	11590 NURSING SEMINAR-AAS	2	LEC	M	3:00	4:50 PM	44/213	JOYNER J

COMMUNITY COLLEGE OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

RADIOLOGIC TECHNOLOGY

C4429-124	01	11597 RAD SCIENCE & EQUIPMENT	3	LEC	M	12:00	1:20 PM	44/113	KOENIG A
					F	10:00	11:20 AM		
C4429-125	01	11598 RAD PROCEDURES II	3	LEC	M	1:30	2:50 PM	44/113	AGBEBAKU S
					W	1:00	2:50 PM		
C4429-126	01	11616 RAD CLINICAL EDUCATION II	2	PRA	TR	8:00	4:30 PM	44/HOSP	KOENIG A
C4429-250	01	11618 RAD QUALITY ASSURANCE	3	LEC	TR	10:30	11:50 AM	44/111	KPADEH M
C4429-255	01	11619 RAD COMPUTER APPLICATIONS	3	LEC	TR	9:30	10:50 AM	44/113	AGBEBAKU S
C4429-260	01	11620 RAD ADV IMAGING MODALITIE	3	LEC	TR	12:30	1:50 PM	44/113	KOENIG A
C4429-265	01	11622 RAD ARRT EXAM REVIEW	3	LEC	TR	8:00	9:20 AM	44/113	KPADEH M
C4429-280	01	11624 RAD CLINICAL ED IV	3	LEC	MWF	7:00	4:30 PM	44/HOSP	AGBEBAKU S

RESPIRATORY THERAPY (AAS)

C4431-170	01	11599 INTRO TO HEALTH SCIENCES	2	LEC	W	2:00	3:50 PM	44/213	COLES L
C4431-170	02	11600 INTRO TO HEALTH SCIENCES	2	LEC	W	4:00	5:50 PM	44/213	COLES L
C4431-170	03	11608 INTRO TO HEALTH SCIENCES	2	LEC	F	1:00	2:50 PM	44/213	JEAN-BAPTISTE A
C4431-172	01	11601 PRIN & PRAC RESP THER II	4	LLB	M	9:30	11:20 AM	44/119	STEINERT D
					TR	7:00	2:00 PM		
C4431-172	02	11602 PRIN & PRAC RESP THER II	4	LLB	M	9:30	11:20 AM	44/119	STEINERT D
					TR	7:00	2:00 PM		
C4431-172	03	11603 PRIN & PRAC RESP THER II	4	LLB	M	4:00	5:50 PM	44/119	TAYLOR L
					M	6:00	9:00 PM		
C4431-271	01	11626 RESP THERAPY PHARMACOLOGY	3	LEC	W	4:00	6:50 PM	44/HOSP	LOCKWOOD S
C4431-274	01	11625 ACID BASE & HEMODYN PHYS	3	LEC	F	4:00	6:50 PM	44/120	HARRISON E
C4431-277	01	11604 ADJUNCTIVE RESP THERAPIES	3	LEC	R	4:00	6:50 PM	44/117	STEINERT D
C4431-278	01	11605 RESP THER CLIN PRECEPTOR	3	LEC	MW	7:00	3:00 PM	44/HOSP	HARRISON E
C4431-278	02	11606 RESP THER CLIN PRECEPTOR	3	LEC	MW	3:00	11:00 PM	44/HOSP	HARRISON E
C4431-290	01	11607 RESP CARE SEMINAR II	1	SEM	T	4:00	6:50 PM	44/213	LOCKWOOD S
C4431-312	01	11629 ADVANCED PATHOPHYSIOL II	3	LEC	W	5:30	8:20 PM	44/HOSP	STEINERT D

DEPT: PSYCHOLOGY AND COUNSELING

PSYCHOLOGY

C4171-137	01	11692 PSYCHOLOGY OF ADJUSTMENT	3	LEC	S	1:00	4:00 PM	44/204	RIVERA I
C4171-201	01	11693 PRINCIPLES OF PSY I	3	LEC	MW	12:30	1:50 PM	44/204	RIVERA I
C4171-201	02	11694 PRINCIPLES OF PSY I	3	LEC	TR	8:00	9:20 AM	44/204	RIVERA I
C4171-201	03	11696 PRINCIPLES OF PSY I	3	LEC	F	9:00	12:00 PM	44/204	RIVERA I

DEPT: URBAN AFFAIRS, SOCIAL SCIENCES & SOCIAL WORK

CRIMINOLOGY

C4125-100	01	11659 CRIMINAL JUSTICE SYS I	3	LEC	TR	4:00	5:20 PM	41/323	STAFF
C4125-150	01	11660 JUSTICE ISSUES IN SOCIETY	3	LEC	MW	2:00	3:20 PM	41/408	STAFF

GEOGRAPHY

C4161-104	01	11936 WRLD PHY GEO	3	LEC	S	9:00	11:50 AM	41/302	STAFF
C4161-105	01	11614 WORLD CULT GEOG	3	LEC	TR	2:00	3:20 PM	41/429	STAFF
C4161-105	02	11615 WORLD CULT GEOG	3	LEC	MW	4:00	5:20 PM	41/429	STAFF

HISTORY

CC4163-101	01	11661 U.S. HIST TO 1865	3	LEC	TR	7:00	8:20 PM	41/408	STAFF
------------	----	-------------------------	---	-----	----	------	---------	--------	-------

PHILOSOPHY

C4167-105	02	11662 INTRODUCTION TO LOGIC	3	LEC	MW	2:00	3:20 PM	41/301	STAFF
C4167-105	05	11663 INTRODUCTION TO LOGIC	3	LEC	TR	12:30	1:50 PM	41/301	STAFF
C4167-108	01	11664 INTRO TO SOC ETHICS	3	LEC	TR	4:00	5:20 PM	41/301	STAFF

POLITICAL SCIENCE

C4169-205	01	11665 INTRO TO POLITICAL SCI	3	LEC	TR	9:30	10:50 AM	41/408	STAFF
C4169-206	01	11938 INTRO TO AMERICAN GOVT	3	LEC	F	12:00	2:50 PM	41/325	STAFF

SOCIAL WORK

C4173-110	02	11666 INTRO SOC WELF/SOC WORK	3	LEC	TR	11:00	12:20 PM	41/302	STAFF
-----------	----	-------------------------------	---	-----	----	-------	----------	--------	-------

ANTHROPOLOGY

C4175-113	01	11667 INTRO TO ANTHROPOLOGY	3	LEC	MW	4:00	5:20 PM	41/301	STAFF
-----------	----	-----------------------------	---	-----	----	------	---------	--------	-------

SOCIOLOGY

C4177-111	01	11654 INTRO TO SOCIOLOGY (SOAR 4)	3	LEC	TR	11:00	12:20 PM	44/207	AUSBROOKS B
C4177-111	02	11656 INTRO TO SOCIOLOGY (SOAR 4)	3	LEC	TR	11:00	12:20 PM	44/209	REDMOND W
C4177-111	03	11655 INTRO TO SOCIOLOGY	3	LEC	MW	11:00	12:20 PM	41/410	RICHARDS L

URBAN STUDIES

C4179-104	01	11934 URBAN EXPERIENCE	3	LEC	MW	7:00	8:50 PM	41/319	STAFF
C4179-105	01	11937 INTRO TO SOC SCI	3	LEC	F	11:00	12:20 PM	41/319	STAFF
C4179-106	01	11668 THE DISTRICT OF COLUMBIA	3	LEC	MW	11:00	12:20 PM	41/408	BUCK L

DEPT: ACCOUNTING, FINANCE AND ECONOMICS

ACCOUNTING

C5201-202	01	11940 PRIN OF ACCOUNTING II	3	LEC	F	5:30	6:50 PM	42/B-15	STAFF
				S		9:00	10:20 AM		

BUSINESS ECONOMICS AND FINANCE

C5131-202	01	11960 PRIN OF MICROECONOMICS	3	LEC	TR	7:00	8:20 PM	39/204	STAFF
C5209-220	01	11961 BUSINESS STATISTICS	3	LEC	MW	7:00	8:20 PM	42/210	STAFF

DEPT: MANAGEMENT, HOSPITALITY & GRADUATE STUDIES

HOSPITALITY, MANAGEMENT AND TOURISM

C5214-208	01	11754 RESTAURANT MANAGEMENT	3	LEC	TR	7:00	8:20 PM	42/212G	IROEGBU H
C5214-210	01	11755 INTRO TO HOSPITALITY MKTG	3	LEC	F	5:30	8:20 PM	42/212F	IROEGBU H
C5214-212	01	11756 COST CONTRL IN HOSPITALTY <i>PREREQUISITE COURSE REQUIRED - 521C4104</i>	3	LEC	TR	5:30	6:50 PM	42/212G	IROEGBU H
C5214-216	01	11758 LAW AS RELATED TO HOSP IN <i>PREREQUISITE COURSE REQUIRED - 521C4104</i>	3	LEC	MW	7:00	8:20 PM	41/317	STAFF
C5214-290	01	11759 INTERNSHIP	1	LEC	F	4:30	5:30 PM	TBA	IROEGBU H

MANAGEMENT TECHNOLOGY

C5219-221	01	11752 SUPERVISION	3	LEC	F	5:30	8:20 PM		STAFF
C5219-246	01	11827 SALESHIP PRINC & PRAC	3	LEC	S	9:00	11:50 AM		STAFF

DEPT: MARKETING, LEGAL STUDIES & INFORMATION SYSTEM

OFFICE ADMINISTRATION

C5207-104	01	11859 INTRODUCTION TO BUSINESS	3	LEC	F	9:30	12:20 PM	41/317	STAFF
C5207-208	01	11857 BUS. COMMUNICATIONS	3	LEC	TR	11:00	12:20 PM	TBA	STAFF

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

LEGAL ASSISTANT

C5218-162	01	11645 LEGAL RES/WRITING II	3	LEC	TR	7:00	8:20 PM	44/P-04-B	STAFF
C5218-171	01	11646 LEGAL PROCESS I	3	LEC	S	9:00	11:40 AM	44/P-03	STAFF
C5218-271	01	11647 REAL ESTATE LAW & PRAC I	3	LEC	S	12:30	2:30 PM	44/P-03	STAFF
C5218-278	01	11648 LAW OFFICE ADMINISTRATION	3	LEC	F	5:30	8:20 PM	44/P-04-B	STAFF

INFORMATION PROCESSING TECHNOLOGY

C5228-101	01	11649 COMPUTER KEYBOARDING I	3	LEC	MW	12:30	1:50 PM	32/C-05-A	LAWTON L
C5228-101	02	11650 COMPUTER KEYBOARDING I	3	LEC	F	5:30	8:20 PM	32/C-05-A	STAFF
C5228-102	01	11651 COMPUTER KEYBOARDING II	3	LEC	F	5:30	8:20 PM	44/P-04-A	STAFF
C5228-206	01	11652 OFFICE PROCEDURES	3	LEC	MW	7:00	8:20 PM	44/P-04-B	ELDER-MACK P
C5228-211	01	11653 WORD I	3	LEC	MW	11:00	12:20 PM	32/C-05-A	LAWTON L
C5228-212	02	11796 WORD II	3	LEC	S	9:30	12:20 PM	32/C-05-A	STAFF

DEPT: ENGINEERING, ARCHITECTURE & AEROSPACE TECHNOLOGY

AVIATION MAINTENANCE

C6503-124	01	11946 AIRCRAFT METALIC STRUCT	5	LEC	MTWRF	11:30	3:00 PM	30	STAFF
C6503-125	01	11947 AIRCRAFT SYSTS & COMP	5	LEC	MTWRF	7:30	11:00 AM	30	OKWOSHA J
C6503-214	01	11948 AIR RECIP ENGIN THEO	5	LEC	MTWRF	7:30	11:00 AM	30	ALRAEE M
C6503-215	01	11949 AIR ENGINE SYSTS & COMPS	5	LEC	MTWRF	11:30	3:00 PM	30	SMITH J

ARCHITECTURAL ENGR TECHNOLOGY

C6505-102	01	11676 ARCH DRWG&DES II LEC/LAB	3	LLB	MWF	6:30	8:20 PM	42/A-10	STAFF
C6505-116	01	11678 MATERIAL AND METHODS II	3	LEC	S	9:00	12:00 PM	42/A-10	KILLETTE J
C6505-202	01	11679 ARCHIT DRWG&DES IV LC/LB	4	LEC	MWF	6:30	8:20 PM	42/A-09	MITCHELL M
C6505-206	01	11675 CADD DOCS/SPEC & ESTIMATE	3	LEC	MWF	8:30	10:00 PM	42/A-09	STAFF
C6505-246	01	11680 ENVIRONMENTAL SYSTEMS II	3	LEC	MWF	1:00	4:00 PM	42/A-10	KILLETTE J
C6505-295	01	11681 SEMINAR	3	LEC	S	9:00	12:00 PM	42/A-10	MITCHELL M

FLAGSHIP UNIVERSITY

COLLEGE OF ARTS & SCIENCES

DEPT: BIOLOGICAL & ENVIRONMENTAL SCIENCE

FOOD AND NUTRITION

1333-314	01	11800 COMMUNITY NUTRITION LAB	1	LAB	R	2:00	4:50 PM	44/307B	HARRIS M
1333-316	01	10612 COMMUNITY NUTRITION	3	LEC	T	2:00	4:50 PM	44/307B	HARRIS M
1333-318	01	10613 CHILD HLTH AND NUTRITION	3	LEC	MW	3:30	4:50 PM	44/110	HARVEY B
1333-322	01	11801 NUTRITION ASSESMENT	3	LEC	M	2:00	4:50 PM	44/307B	GANGANNA P
1333-323	01	11802 NUTRITION ASSESSMENT LAB	1	LAB	W	2:00	4:50 PM	44/307B	GANGANNA P
1333-427	01	10616 FOOD SYSTEMS MGMT II	3	LPR	T	8:00	10:50 AM	44/307B	STAFF
					R	8:00	10:50 AM		

BIOLOGY

1401-101	01	10661 BIOLOGICAL SCIENCE I	3	LEC	MW	9:30	10:50 AM	44/110	FERGUSON R
1401-101	02	10662 BIOLOGICAL SCIENCE I	3	LEC	MW	5:30	6:50 PM	44/304	STAFF M
1401-101	03	10663 BIOLOGICAL SCIENCE I	3	LEC	MW	2:00	3:20 PM	44/304	SNEED R
1401-101	04	11673 BIOLOGICAL SCIENCE I	3	LEC	MW	9:30	10:50 AM	44/302	STAFF M
1401-102	01	10664 BIOLOGICAL SCIENCE II	3	LEC	MW	5:30	6:50 PM	44/110	STAFF M
1401-102	02	10665 BIOLOGICAL SCIENCE II	3	LEC	TR	9:30	10:50 AM	44/304	STAFF
1401-103	01	10666 BIOLOGICAL SCIENCE I LAB	1	LAB	MW	11:00	12:20 PM	44/221	FERGUSON R
1401-103	02	10667 BIOLOGICAL SCIENCE I LAB	1	LAB	MW	7:00	8:20 PM	44/304	STAFF M
1401-103	03	10668 BIOLOGICAL SCIENCE I LAB	1	LAB	MW	3:30	4:50 PM	44/304	SNEED R

SCHEDULE OF CLASSES—SPRING 2010

1401-103	04	11674 BIOLOGICAL SCIENCE I LAB	1	LAB	MW	11:00	12:20 PM	44/302	STAFF M
1401-104	01	10669 BIOLOGICAL SCI II LAB	1	LAB	MW	7:00	8:20 PM	44/302	STAFF M
1401-104	02	10670 BIOLOGICAL SCI II LAB	1	LAB	TR	11:00	12:20 PM	44/304	STAFF
1401-111	01	10671 FUND HUM ANAT & PHYS I	3	LEC	TR	5:30	6:50 PM	44/110	STAFF M
1401-111	02	10672 FUND HUM ANAT & PHYS I	3	LEC	MW	9:30	10:50 AM	44/305	STAFF M
1401-112	01	10677 FUND HUM ANAT & PHYS II	3	LEC	TR	5:30	6:50 PM	44/212	STAFF M
1401-112	02	10678 FUND HUM ANAT & PHYS II	3	LEC	MW	12:30	1:50 PM	44/110	STAFF M
1401-113	01	10684 FUND OF ANAT & PHYS I LAB	1	LAB	TR	7:00	8:20 PM	44/302	STAFF M
1401-113	02	10685 FUND OF ANAT & PHYS I LAB	1	LAB	MW	11:00	12:20 PM	44/304	STAFF M
1401-114	01	10690 FUND ANAT & PHYS II LAB	1	LAB	TR	7:00	8:20 PM	44/221	STAFF M
1401-114	02	10691 FUND ANAT & PHYS II LAB	1	LAB	MW	2:00	3:20 PM	44/212	STAFF M
1401-234	01	10697 BOTANY LAB	1	LAB	TR	12:30	1:50 PM	44/302	STAFF
1401-235	01	10698 BOTANY	3	LEC	TR	11:00	12:20 PM	44/302	STAFF
1401-240	01	10699 GENERAL MICROBIOLOGY LAB	1	LAB	TR	5:30	6:50 PM	44/306	STAFF
1401-241	01	10700 GENERAL MICROBIOLOGY I	3	LEC	TR	7:00	8:20 PM	44/306	STAFF
1401-295	01	11677 HEALTH DISPARITIES	1	IND	M	12:30	2:50 PM	44/212	STAFF
1401-344	01	11683 IMMUNOLOGY LAB	1	LAB	MW	11:00	12:20 PM	44/305	SNEED R
1401-346	01	11682 IMMUNOLOGY	3	LEC	MW	9:30	10:50 AM	44/305	NEED R
1401-360	01	10707 GEN GENETICS LAB	1	LAB	MW	3:30	4:50 PM	44/304	FERGUSON R
1401-361	01	10708 GENERAL GENETICS	3	LEC	MW	2:00	3:20 PM	44/304	FERGUSON R
1401-362	01	11684 ADVANCED GENETICS	4	LEC	TR	5:30	8:20 PM	44/305	STAFF
1401-364	01	10709 EMBRYOLOGY LAB	1	LAB	MW	7:00	8:20 PM	44/305	STAFF M
1401-365	01	10710 EMBRYOLOGY	3	LEC	MW	5:30	6:50 PM	44/305	STAFF M
1401-395	01	11686 JOURNAL CLUB	2	IND	R	2:00	4:00 PM	44/212	DIXON F
1401-402	01	10711 UNDERGRAD RESEARCH II <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	4	LEC	TR	12:30	3:20 PM	44/104	DIXON F
1401-402	02	11687 UNDERGRAD RESEARCH II <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	4	LEC	MW	12:30	2:20 PM	44/310	COUSIN C
1401-402	03	11688 UNDERGRAD RESEARCH II <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	4	LEC	RF	1:00	4:00 PM	44/312	KUMAR D
1401-402	04	11690 UNDERGRAD RESEARCH II <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	4	LEC	*** TO BE ARRANGED ***			44/200-08	FERGUSON R
1401-402	05	11691 UNDERGRAD RESEARCH II <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	4	LEC	*** TO BE ARRANGED ***			44/200-08	SNEED R
1401-494	01	10712 SENIOR SEMINAR II	2	SEM	R	2:00	4:00 PM	44/212	COUSIN C
1401-495	01	10713 GENOMICS <i>PREREQUISITE COURSE REQUIRED - 1401102</i> <i>PREREQUISITE COURSE REQUIRED - 1401104</i>	VC	IND	TR	9:30	10:50 AM	44/305	KUMAR D

ORNAMENTAL HORTICULTURE

1409-324	01	10717 GENERAL SOILS	3	LEC	TR	5:30	6:50 PM	44/219	STAFF
1409-325	01	10718 GENERAL SOILS LAB	1	LAB	TR	7:00	8:20 PM	44/119	STAFF

ENVIRONMENTAL SCIENCE

1415-107	01	10719 INTEGRATED SCIENCE I	3	LEC	MW	11:00	12:20 PM	44/212	ELHELU M
1415-109	01	10721 INTEGRATED SCIENCE LAB	1	LAB	MW	12:30	1:50 PM	44/221	ELHELU M
1415-145	01	10723 INTRO TO ENVIRON SCI	3	LEC	MW	5:30	6:50 PM	44/221	KAKOVITCH T
1415-145	02	10724 INTRO TO ENVIRON SCI	3	LEC	TR	4:00	5:20 PM	44/221	KAKOVITCH T
1415-146	01	10725 INTRO TO ENVIR SCI LAB	1	LAB	MW	7:00	8:20 PM	44/221	KAKOVITCH T
1415-146	02	10726 INTRO TO ENVIR SCI LAB	1	LAB	TR	5:30	6:50 PM	44/221	KAKOVITCH T
1415-448	01	10727 ENVIRON FIELD PROBS	4	IND	*** TO BE ARRANGED ***			44/200-11	ELHELU M
1415-450	01	11704 ENVIRONMENTAL HEALTH	3	LEC	TR	11:00	12:20 PM	44/219	ELHELU M
1415-451	01	11705 ENVIRONMENTAL HEALTH LAB	1	LAB	TR	12:30	1:50 PM	44/219	ELHELU M
1415-452	01	11697 AIR POLLUTION (LEC)	3	LEC	MW	2:00	3:20 PM	44/219	KAKOVITCH T
1415-453	01	11698 AIR POLLUTION LAB	1	LAB	MW	3:30	4:50 PM	44/219	KAKOVITCH T

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

MARINE SCIENCE

1417-216	01	10728 GEOL OCEANGY	3	LEC	TR	5:30	6:50 PM	44/219	STAFF
1417-218	01	10729 GEO SCIENCE LAB	1	LAB	TR	7:00	8:20 PM	44/219	STAFF

WATER QUALITY MANAGEMENT

1419-122	01	10731 CHEM ANAL WATER QUAL II	3	LEC	MW	5:30	6:50 PM	44/219	STAFF
1419-124	01	10733 CHEM ANAL WQ II LAB	1	LAB	MW	7:00	8:20 PM	44/119	STAFF
1419-221	01	11706 WASTEWATER TECH I	4	LLB	TR	2:00	4:50 PM	44/219	STAFF
		<i>PREREQUISITE COURSE REQUIRED - 1415145</i>							
		<i>PREREQUISITE COURSE REQUIRED - 1415146</i>							

FOOD SCIENCE AND TECHNOLOGY

1421-103	01	10734 INTRO TO FOOD SCIENCE LAB	1	LAB	MW	2:00	4:50 PM	44/318	OLOWOFOYEKU A
1421-104	01	10735 INTRO TO NUTRITION LAB	1	LAB	MW	9:30	10:50 AM	44/318	HARRIS M
1421-104	02	10736 INTRO TO NUTRITION LAB	1	LAB	R	11:00	1:50 PM	44/318	HARVEY B
1421-105	01	10737 INTRO TO FOOD SCI	3	LEC	MW	2:00	4:50 PM	44/110	OLOWOFOYEKU A
1421-106	01	10738 INTRO TO NUTRITION	3	LEC	MW	8:00	9:20 AM	44/110	HARRIS M
1421-106	02	10739 INTRO TO NUTRITION	3	LEC	T	11:00	1:50 PM	44/110	HARVEY B
1421-209	01	10740 FOOD PROCESSING LAB	1	LAB	W	5:30	8:20 PM	44/318	OLOWOFOYEKU A
1421-211	01	10741 FOOD PROCESSING I	3	LEC	M	5:30	8:20 PM	44/318	OLOWOFOYEKU A
1421-490	01	10746 SENIOR SEMINAR & RESERCH	2	LEC	*** TO BE ARRANGED ***			44/200-01	GANGANNA P

DEPT: CHEMISTRY AND PHYSICS

CHEMISTRY

1507-105	01	10809 FUND OF CHEMISTRY LEC	3	LEC	TR	12:30	1:50 PM	44/209	HAJIYANI M
1507-106	01	10812 FUND OF CHEMISTRY LAB	1	LAB	R	2:00	4:50 PM	44/316	THORSTENSON P
1507-111	01	10817 GEN CHEM I LEC	3	LEC	MW	9:30	10:50 AM	42/A-06	KONDO N
1507-111	02	10818 GEN CHEM I LEC	3	LEC	MW	5:30	6:50 PM	42/A-06	ENG G
1507-111	03	10819 GEN CHEM I LEC	3	LEC	TR	4:00	5:20 PM	42/A-06	PANNU S
1507-112	01	10822 GEN CHEM II LEC <i>PREREQUISITE COURSE REQUIRED - 1507111</i>	3	LEC	MW	5:30	6:50 PM	44/301	PANNU S
1507-112	02	11970 GEN CHEM II <i>PREREQUISITE COURSE REQUIRED - 1507111</i>		LEC	TR	12:30	1:50 PM	44/301	NOTTINGHAM W
1507-113	01	10825 GEN CHEM I LAB	1	LAB	W	2:00	4:50 PM	44/314	ENG G
1507-113	02	10826 GEN CHEM I LAB	1	LAB	M	7:00	9:50 PM	44/314	ENG G
1507-113	03	10827 GEN CHEM I LAB	1	LAB	T	5:30	8:20 PM	44/314	PANNU S
1507-114	01	10829 GEN CHEM II LAB	1	LAB	T	7:00	9:50 PM	44/316	PANNU S
1507-114	02	11971 GEN CHEM II LAB	1	LAB	R	2:00	4:50 PM	44/314	STAFF
1507-135	01	10832 ESNT ORG & BIOCHEM LEC <i>ABOVE SECTION REQUIRES PREREQUISITE(S).</i>	3	LEC	TR	5:30	6:50 PM	44/207	KONDO N
1507-136	01	10833 ESNT ORGANIC & BIOCHEM LA	1	LAB	R	7:00	9:50 PM	44/316	KONDO N
1507-231	01	10835 ORG CHEM I <i>PREREQUISITE COURSE REQUIRED - 1507112</i>	3	LEC	MW	5:30	6:50 PM	44/209	HAJIYANI M
1507-232	01	10836 ORG CHEM II <i>PREREQUISITE COURSE REQUIRED - 1507231</i>	3	LEC	MW	9:30	10:50 AM	44/209	THORSTENSON P
1507-232	02	11920 ORG CHEM II	3	LEC	TR	5:30	6:50 PM	44/209	SONG X
1507-233	01	10837 EXP ORG CHEM I <i>PREREQUISITE COURSE REQUIRED - 1507114</i>	2	LAB	MW	7:00	9:50 PM	44/311	HAJIYANI M
1507-234	01	10838 EXP ORG CHEM II <i>PREREQUISITE COURSE REQUIRED - 1507233</i>	2	LAB	TR	9:30	12:20 PM	44/311	THORSTENSON P
1507-234	02	11921 EXP ORG CHEM II	2	LAB	TR	7:00	9:50 PM	44/311	SONG X
1507-352	01	10839 PHYS CHEM II LEC	3	LEC	MW	2:00	3:20 PM	44/207	NOTTINGHAM W
1507-354	01	10840 PHYS CHEM II LAB	2	LAB	F	9:30	1:30 PM	44/208	NOTTINGHAM W
1507-356	01	10841 PHYS CHEM CAL II	1	LEC	MW	3:30	3:55 PM	44/207	NOTTINGHAM W
1507-411	01	11972 SENIOR RESEARCH I	2	LAB	***TO BE ARRANGED ***			44/216	ENG G
1507-412	01	10843 SENIOR RESEARCH II <i>PREREQUISITE COURSE REQUIRED - 1507411</i>	2	LAB	***TO BE ARRANGED ***				POSEY I

SCHEDULE OF CLASSES—SPRING 2010

1507-445	01	10844 INSTRMT ANAL <i>PREREQUISITE COURSE REQUIRED - 1507247</i> <i>PREREQUISITE COURSE REQUIRED - 1507351</i>	3	LEC	TR	12:30	3:20 PM	44/207	BENEBERU
1507-447	01	10845 INSTRUMENTAL ANAL LAB	2	LAB	R	12:30	4:20 PM	44/208	BENEBERU
PHYSICS									
1539-101	01	10991 INTRO COLL PHYSICS I LEC	3	LEC	M W	2:00 2:00	4:50 PM 2:50 PM	44/321	JOHNSON
1539-101	02	10992 INTRO COLL PHYSICS I LEC	3	LEC	M W	5:30 5:30	6:50 PM 7:50 PM	44/321	KHATRI D
1539-102	01	10994 INTRO COLL PHYSICS II LEC	3	LEC	MW	11:00	12:50 PM	44/320	MENSAH F
1539-102	02	10995 INTRO COLL PHYSICS II LEC	3	LEC	T R	5:30 5:30	6:50 PM 7:50 PM	44/320	KHATRI D
1539-103	01	10996 INTRO COLL PHYSICS I LAB	1	LAB	W	3:00	4:50 PM	44/321	JOHNSON
1539-103	02	10997 INTRO COLL PHYSICS I LAB	1	LAB	M	7:00	8:50 PM	44/321	KHATRI D
1539-104	01	10998 INTRO COLL PHYSICS II LAB	1	LAB	F	11:00	12:50 PM	44/320	MENSAH F
1539-104	02	10999 INTRO COLL PHYSICS II LAB	1	LAB	T	7:00	8:50 PM	44/320	KHATRI D
1539-201	01	11002 UNIV PHYSICS I LECTURE	3	LEC	TR T	5:30 7:00	6:50 PM 8:50 PM	44/301	STAFF
1539-202	01	11003 UNIV PHYSICS II LECTURE	3	LPR	MW T	9:30 9:30	10:50 AM 11:20 AM	44/320	SEYOUM H
1539-202	02	11004 UNIV PHYSICS II LECTURE	3	LPR	MW W	5:30 7:00	6:50 PM 8:50 PM	44/320	STAFF
1539-203	01	11006 UNIVERSITY PHYSICS III	3	LPR	M MW	2:00 12:30	3:50 PM 1:50 PM	44/301	MENSAH F
1539-205	01	11007 UNIV PHYSICS I LAB	1	LAB	R	7:00	8:50 PM	44/301	STAFF
1539-206	01	11008 UNIV PHYSICS II LAB	1	LAB	R	9:30	11:20 AM	44/320	SEYOUM H
1539-206	02	11009 UNIV PHYSICS II LAB	1	LAB	M	7:00	8:50 PM	44/320	STAFF
1539-207	01	11011 UNIV PHYSICS III LAB	1	LAB	W	2:00	3:50 PM	44/206	MENSAH F
1539-211	01	11969 LABORATORY TECHNIQUES I LAB		LAB	*** TO BE ARRANGED ***			44/206	STAFF

DEPT: EDUCATION

EARLY CHILDHOOD EDUCATION

1319-104	02	10567 HISTORY AND PHIL OF ECE	3	LEC	TR	5:30	6:50 PM	38/107	PETERS D
1319-105	01	10568 PRIN OF CHLD DEVELOPMENT	3	LEC	MW	12:30	1:50 PM	41/425	RICHARDS D
1319-105	02	10569 PRIN OF CHLD DEVELOPMENT	3	LEC	TR	5:30	6:50 PM	38/102	MYERS P
1319-208	01	10574 EMERGENT LITERACY	3	LEC	MW	7:00	8:20 PM	38/107	O'GILVIE H
1319-295	01	10577 PRAXIS PREP MATH	VC	LEC	S	9:00	10:50 AM	38/112	STAFF
1319-295	02	11931 PRAXIS READING	VC	LEC	S	11:00	11:50 AM	38/102	STAFF
1319-295	03	11932 PRAXIS WRITING	VC	LEC	S	12:00	12:50 PM	38/102	STAFF
1319-304	01	11939 PLAY ACT & MATERIALS <i>PREREQUISITE COURSE REQUIRED - 1319104</i> <i>PREREQUISITE COURSE REQUIRED - 1319105</i>	3	LEC	MW	4:00	5:20 PM	41/425	PETERS D
1319-314	01	11941 TCR CHLD SCH COMM INTACT <i>PREREQUISITE COURSE REQUIRED - 1319104</i> <i>PREREQUISITE COURSE REQUIRED - 1319105</i> <i>PREREQUISITE COURSE REQUIRED - 1321222</i>	3	LEC	TR	4:00	5:20 PM	38/107	PETERS D
1319-326	01	10585 PRACTICUM II <i>PREREQUISITE COURSE REQUIRED - 1319230</i> <i>PERMISSION NEEDED FROM DEPARTMENT</i> <i>ABOVE SEC. OPEN TO TEACHING MAJORS ONLY</i>	3	PRA	M	2:00	3:50 PM	38/107	O'GILVIE H
1319-406	01	10588 OB & STU TCNG IN ECE <i>PERMISSION NEEDED FROM DEPARTMENT</i> <i>ABOVE SEC. OPEN TO TEACHING MAJORS ONLY</i>	VC	LEC	MTWRF W	8:30 2:00	3:30 PM 3:50 PM	41/DCPS	RICHARDS D

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

EDUCATIONAL FOUNDATIONS

1321-220	01	10592 FOUNDATIONS OF EDUCATION	3	LEC	TR	7:00	8:20 PM	38/102	FOX J
1321-220	02	10593 FOUNDATIONS OF EDUCATION	3	LEC	MW	12:30	1:50 PM	38/102	SOODJINDA D
1321-222	01	10594 CHLD & YOUTH IN URB SCHS	3	LEC	MW	4:00	5:20 PM	38/112	FOX J
1321-222	02	10595 CHLD & YOUTH IN URB SCHS <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	F	1:00	3:50 PM	38/112	SOODJINDA D
1321-461	01	10598 MET/MAT TCH CREATV ARTS E <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	W	4:00	6:50 PM	38/102	RICHARDS D

EDUCATIONAL PSYCHOLOGY

1323-244	01	10603 HUMAN DEV & BEHAVIOR	3	LEC	MW	12:30	1:50 PM	38/112	HOWARD V
1323-300	01	10604 EDUCATIONAL PSY <i>PREREQUISITE COURSE REQUIRED - 1321220 PREREQUISITE COURSE REQUIRED - 1321222 PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	F	2:30	5:20 PM	38/112	WALTON L
1323-475	01	10605 MEAS/EVAL IN TCHG & LRNG	3	LEC	S	9:00	11:50 AM	38/102	O'GILVIE H

ELEMENTARY EDUCATION

1325-304	01	10606 MTHDS TCH LANG ARTS ELEM <i>PREREQUISITE COURSE REQUIRED - 1323300 PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	TR	4:00	5:20 PM	38/112	HOWARD V
		ABOVE SEC. OPEN TO TEACHING MAJORS ONLY							
1325-305	01	10607 MTHD & MAT TCH SOC STY EL <i>PREREQUISITE COURSE REQUIRED - 1323300 PERMISSION NEEDED FROM DEPARTMENT ABOVE SEC. OPEN TO TEACHING MAJORS ONLY</i>	3	LEC	TR	5:30	6:50 PM	38/112	FOX J
1325-306	01	10608 METH/MAT TCH MATH ELEM SC <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	M	4:00	6:50 PM	38/102	SOODJINDA D
1325-430	01	10609 PRACTICUM II	3	PRA	M	2:00	3:50 PM	38/107	O'GILVIE H
					TWRF	TBA			
1325-434	01	10610 OB & STUDENT TCH ELEM SCH <i>PERMISSION NEEDED FROM DEPARTMENT ABOVE SEC. OPEN TO TEACHING MAJORS ONLY</i>	2	LEC	MTWRF W	8:30 2:00	3:30 PM 3:50 PM	41/DCPS	STAFF

HEALTH

1337-105	01	10618 PERSONAL & COMMUNITY HEAL	3	LEC	MW	8:00	9:20 AM	47/B-06	STOCKARD B
1337-105	02	10619 PERSONAL & COMMUNITY HEAL	3	LEC	MW	11:00	12:20 PM	47/B-06	STOCKARD B
1337-105	03	10620 PERSONAL & COMMUNITY HEAL	3	LEC	TR	11:00	12:20 PM	47/B-06	SLACK J
1337-105	04	10621 PERSONAL & COMMUNITY HEAL	3	LEC	TR	4:00	5:20 PM	47/B-06	STAFF
1337-204	01	10623 PREVENTION FIRST AID EMS	3	LEC	TR	11:00	12:20 PM	47/B-17	STAFF
1337-204	02	10624 PREVENTION FIRST AID EMS	3	LEC	S	9:00	11:50 AM	47/B-06	STAFF
1337-324	01	10625 ORG & ADMIN SCH COMM HLTH	3	LEC	MW	5:30	6:50 PM	47/B-18	HALL S
1337-404	01	10626 MENTAL HEALTH	3	LEC	TR	5:30	6:50 PM	47/B-17	JOHNSON W
1337-406	01	10627 CONSUMER HEALTH	3	LEC	MW	4:00	5:20 PM	47/B-17	HALL S
1337-417	01	10628 INTERNSHIP	4	INT	F	5:30	8:20 PM	47/B-18	JOHNSON W
1337-424	01	10629 SEX EDUCATION	3	LEC	TR	12:30	1:50 PM	47/B-17	SLACK J
1337-426	01	11757 DRUG USE AND ABUSE	3	LEC	TR	2:00	3:20 PM	47/B-06	STAFF
1337-493	01	10631 SEMINAR:HEALTH ISSUES	3	LEC	TR	4:00	5:20 PM	47/B-18	JOHNSON W

PHYSICAL EDUCATION

1341-104	01	10632 INTR HIS & PHIL PE,HL ED,	3	LEC	TR	9:30	10:50 AM	47/B-06	STOCKARD B
1341-111	01	10633 TENNIS I: BEGINNING	1	LEC	MW	11:00	12:20 PM	47/COURT	HALL S
1341-112	01	10635 TENNIS II: INTERMEDIATE	1	LEC	MW	11:00	12:20 PM	47/COURT	HALL S
1341-118	01	10636 WEIGHT MGT & CONDITIONING	1	LEC	TR	5:30	6:50 PM	47/B-01	STAFF
1341-119	01	10637 GOLF	1	LEC	W	12:30	3:20 PM	47/B-06	SLACK J
1341-121	01	10638 SWIMMING: BEGINNING WATER	1	LEC	F	12:30	3:30 PM	47/POOL	STAFF

SCHEDULE OF CLASSES—SPRING 2010

1341-121	02	10639 SWIMMING: BEGINNING WATER	1	LEC	MW	5:30	6:50 PM	47/POOL	STAFF
1341-165	01	10640 WGT' TRNG & CONDITIONING	1	LEC	TR	8:00	9:20 AM	47/B-01	STOCKARD B
1341-390	01	10641 INTRO ADAPTIVE PHYS ED	3	LEC	TR	5:30	6:50 PM	47/B-06	STAFF
		<i>PREREQUISITE COURSE REQUIRED - 1341284</i>							
		<i>PREREQUISITE COURSE REQUIRED - 1401112</i>							
		<i>PREREQUISITE COURSE REQUIRED - 1401114</i>							
		<i>PREREQUISITE COURSE REQUIRED - 1341389</i>							

READING

1351-305	01	10642 CHILDREN'S LIT.	3	LEC	MW	4:00	5:20 PM	41/425	HOWARD V
1351-406	01	10643 TCH & PROG COR & REM RDG	3	PRA	MW	2:00	3:20 PM	41/425	HOWARD V

SPECIAL EDUCATION

1353-204	01	10644	INTRO TO EDU OF EXCEPT CH	3	LEC	TR	8:00	9:20 AM	38/112	KING-BERRY A
1353-204	02	10645	INTRO TO EDU OF EXCEPT CH	3	LEC	TR	7:00	8:20 PM	38/112	WINSTON S
1353-214	01	10646	FIELD EXP IN SPEC ED I	3	LEC	M	2:00	2:50 PM	38/111	KING-BERRY A
			PERMISSION NEEDED FROM DEPARTMENT							
1353-306	01	10647	BEHAV MGMT IN CLSSRM	3	LEC	M	6:00	8:50 PM	38/112	WINSTON S
			PREREQUISITE COURSE REQUIRED - 1353204							
			PREREQUISITE COURSE REQUIRED - 1323244							
1353-435	01	10650	MET I: TCH/MAT/SCI/PHY ED	3	LEC	R	7:00	9:50 PM	39/104	WINSTON S
			PERMISSION NEEDED FROM DEPARTMENT							
1353-436	01	10651	METHODS: TCHG LANG ARTS	3	LEC	TR	4:00	5:20 PM	41/425	KING-BERRY A
			PERMISSION NEEDED FROM DEPARTMENT							
1353-474	01	11770	OBS & STD TCH SP ED/ELEM	2	LEC	*** TO BE ARRANGED ***			DCPS	STAFF
			PERMISSION NEEDED FROM DEPARTMENT							

DEPT: ENGLISH

ENGLISH

1133-111	01	10187 ENGLISH COMPOSITION I	3	LEC	MW	8:00	9:20 AM	39/109	MAIDA P
1133-111	02	10188 ENGLISH COMPOSITION I	3	LEC	MW	9:30	10:50 AM	39/109	BRYANT
1133-111	03	10189 ENGLISH COMPOSITION I	3	LEC	MW	11:00	12:20 PM	39/109	GODDARD C
1133-111	04	10190 ENGLISH COMPOSITION I	3	LEC	MW	12:30	1:50 PM	39/109	WRIGHT C
1133-111	05	10191 ENGLISH COMPOSITION I	3	LEC	MW	2:00	3:20 PM	39/109	HAMILTON E
1133-111	06	10192 ENGLISH COMPOSITION I	3	LEC	MW	5:30	6:50 PM	39/109	DETRICK
1133-111	07	10193 ENGLISH COMPOSITION I	3	LEC	MW	7:00	8:20 PM	39/109	DETRICK
1133-111	09	10194 ENGLISH COMPOSITION I	3	LEC	*** TO BE ARRANGED ***			41/413-04	STAFF
1133-111	20	10195 ENGLISH COMPOSITION I	3	LEC	TR	9:30	10:50 AM	39/109	PETTI M
1133-111	21	10196 ENGLISH COMPOSITION I	3	LEC	TR	11:00	12:20 PM	39/109	GODDARD C
1133-111	22	10197 ENGLISH COMPOSITION I	3	LEC	TR	12:30	1:50 PM	39/119	GODDARD C
1133-111	23	10198 ENGLISH COMPOSITION I	3	LEC	TR	5:30	6:50 PM	39/109	FREEMAN C
1133-111	24	10199 ENGLISH COMPOSITION I	3	LEC	TR	8:00	9:20 PM	39/109	FREEMAN C
1133-112	01	10202 ENGLISH COMPOSITION II	3	LEC	MW	8:00	9:20 AM	39/117	LONG C
1133-112	02	10203 ENGLISH COMPOSITION II	3	LEC	MW	9:30	10:50 AM	39/117	LONG C
1133-112	03	10204 ENGLISH COMPOSITION II	3	LEC	MW	11:00	12:20 PM	39/117	SAHIBZADA N
1133-112	04	10205 ENGLISH COMPOSITION II	3	LEC	MW	12:30	1:50 PM	39/117	GODDARD C
1133-112	05	10206 ENGLISH COMPOSITION II	3	LEC	MW	2:00	3:20 PM	41/416	ANDREW S
1133-112	06	10207 ENGLISH COMPOSITION II	3	LEC	MW	5:30	6:50 PM	39/117	BARQUIST C
1133-112	07	10208 ENGLISH COMPOSITION II	3	LEC	MW	7:00	8:20 PM	39/117	SKINNER
1133-112	09	10209 ENGLISH COMPOSITION II	3	LEC	*** TO BE ARRANGED ***				STAFF
1133-112	20	10211 ENGLISH COMPOSITION II	3	LEC	TR	9:30	10:50 AM	39/117	DETRICK
1133-112	21	10212 ENGLISH COMPOSITION II	3	LEC	TR	11:00	12:20 PM	39/117	DETRICK
1133-112	22	10213 ENGLISH COMPOSITION II	3	LEC	TR	12:30	1:50 PM	41/410	TURPIN C
1133-112	23	10214 ENGLISH COMPOSITION II	3	LEC	TR	4:00	5:20 PM	41/420	LONG C

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

1133-112	24	10215 ENGLISH COMPOSITION II	3	LEC	TR	5:30	6:50 PM	39/117	LONG C
1133-112	25	10216 ENGLISH COMPOSITION II	3	LEC	TR	7:00	8:20 PM	39/117	STAFF
1133-112	26	11630 ENGLISH COMPOSITION II	3	LEC	FS	9:30	10:50 AM	39/117	STAFF
1133-211	01	10223 LIT & ADVANCED WRITING I	3	LEC	MW	9:30	10:50 AM	TBA	BRYANT
1133-211	02	10224 LIT & ADVANCED WRITING I	3	LEC	MW	11:00	12:20 PM	TBA	BRYANT
1133-211	03	10225 LIT & ADVANCED WRITING I	3	LEC	MW	2:00	3:20 PM	TBA	TURPIN C
1133-211	04	11804 LIT & ADVANCED WRITING I	3	LEC	MW	4:00	5:20 PM	TBA	STAFF
1133-211	05	11805 LIT & ADVANCED WRITING I	3	LEC	MW	5:30	6:50 PM	TBA	STAFF
1133-211	06	11806 LIT & ADVANCED WRITING I	3	LEC	MW	7:00	8:20 PM	TBA	WILLIAMS
1133-211	09	10226 LIT & ADVANCED WRITING I	3	LEC	*** TO BE ARRANGED ***			TBA	REESE L
1133-211	20	10227 LIT & ADVANCED WRITING I	3	LEC	TR	9:30	10:50 AM	TBA	MAIDA P
1133-211	21	10228 LIT & ADVANCED WRITING I	3	LEC	TR	11:00	12:20 PM	TBA	SAHIBZADA N
1133-211	22	10229 LIT & ADVANCED WRITING I	3	LEC	TR	2:00	3:20 PM	TBA	SAHIBZADA N
1133-211	23	10230 LIT & ADVANCED WRITING I	3	LEC	TR	4:00	5:20 PM	TBA	WILLIAMS
1133-211	24	10231 LIT & ADVANCED WRITING I	3	LEC	TR	5:30	8:20 PM	TBA	WILLIAMS
1133-211	88	11913 LIT & ADVANCED WRITING I	3	LEC	TR	2:00	3:20 PM	TBA	HAMILTON E
1133-212	01	10236 LIT & ADV WRITING II	3	LEC	MW	9:30	10:50 AM	41/309	SAHIBZADA N
1133-212	02	10237 LIT & ADV WRITING II	3	LEC	MW	11:00	12:20 PM	TBA	SAHIBZADA N
1133-212	03	10238 LIT & ADV WRITING II	3	LEC	MW	12:30	1:50 PM	TBA	STAFF
1133-212	04	10239 LIT & ADV WRITING II <i>PREREQUISITE COURSE REQUIRED - 1133211</i>	3	LEC	MW	2:00	3:20 PM	TBA	STAFF
1133-212	05	11807 LIT & ADV WRITING II	3	LEC	MW	8:30	9:50 PM	TBA	STAFF
1133-212	09	10240 LIT & ADV WRITING II	3	LEC	*** TO BE ARRANGED ***				HAMILTON E
1133-212	20	10242 LIT & ADV WRITING II	3	LEC	TR	9:30	10:50 AM	TBA	WIMBERLEY P
1133-212	21	10243 LIT & ADV WRITING II	3	LEC	TR	11:00	12:20 PM	TBA	WIMBERLEY P
1133-212	22	10244 LIT & ADV WRITING II	3	LEC	TR	2:00	3:20 PM	TBA	BRYANT
1133-212	23	10245 LIT & ADV WRITING II	3	LEC	TR	4:00	5:20 PM	TBA	BRYANT
1133-212	24	10246 LIT & ADV WRITING II	3	LEC	TR	5:30	6:50 PM	TBA	BARQUIST C
1133-212	25	10247 LIT & ADV WRITING II	3	LEC	TR	7:00	8:20 PM	TBA	BARQUIST C
1133-213	01	10254 INTRO TO CRIT WRTG <i>PREREQUISITE COURSE REQUIRED - 1133212</i>	3	LEC	MW	5:30	6:50 PM	39/105	WILLIAMS E
1133-215	01	10255 CREATIVE WRITING	3	LEC	MW	2:00	3:20 PM	TBA	PETTI M
1133-290	01	10256 TOPICS IN LIT I	3	LEC	MW	5:30	6:50 PM	TBA	PETTI M
1133-299	01	10258 WRITING PROFICIENCY <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	3	ICA	*** TO BE ARRANGED ***				KRAUTHAMER H
1133-315	01	10260 HIST OF ENG LANG	3	LEC	MW	7:00	8:20 PM	39/105	BARQUIST C
1133-316	01	10261 ADVANCED GRAMMAR	3	LEC	TR	5:30	6:50 PM	41/309	KRAUTHAMER H
1133-331	01	10262 BRITISH LITERATURE II	3	LEC	TR	7:00	8:20 PM	39/109	YARBROUGH W
1133-352	01	10263 AMERICAN LITERATURE II	3	LEC	MW	5:30	6:50 PM	TBA	HOWE A
1133-468	01	10264 PRIN OF LIT CRITICISM II	3	LEC	TR	7:00	8:20 PM	39/105	REESE L
1133-470	01	10265 LIT TEXTS & CONTEXTS ONLI	3	LEC	MW	4:00	5:20 PM	39/109	TURPIN C
1133-470	88	11919 AMERICA IN CINEMA HONORS <i>PREREQUISITE COURSE REQUIRED - 1133213</i>	3	LEC	TR	5:30	6:50 PM		HOWE A

DEPT: LANGUAGES AND COMMUNICATION DISORDERS

AUDIOLOGY

1107-225	01	10059 ANAT & PHYSIO OF HEAR	3	LEC	MW	4:00	5:20 PM	41/423	RANDOLPH P
----------	----	-----------------------------	---	-----	----	------	---------	--------	------------

SPEECH AND LANGUAGE PATHOLOGY

1109-116	01	10062 INTRO TO SOCIOLING <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	LEC	MW	2:00	3:20 PM	41/307	BRADFORD A
1109-317	01	10063 SIGN LANGUAGE	3	LEC	MW	4:00	5:20 PM	41/319	MARIN R
1109-332	01	11834 SPEECH PATHOLOGY <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	LEC	MW	5:30	8:20 PM	41/307	OTTEY
1109-333	01	10064 FUNCTIONAL DISORDERS	3	LEC	T	5:30	8:20 PM	41/307	KALUNGA R
1109-334	01	10065 ORGANIC DISORDERS	3	LEC	TR	4:00	5:20 PM	41/420	BRADFORD A
1109-344	01	10066 OBSERVATIONS <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i> <i>(CONT.) PREREQ COURSE REQ'D WITH MIN. GRADE</i>	3	LEC	MW	4:00	5:20 PM	41/306	WALTERS
1109-434	01	10067 DIAGNOSTICS <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i> <i>(CONT.) PREREQ COURSE REQ'D WITH MIN. GRADE</i> <i>(CONT.) PREREQ COURSE REQ'D WITH MIN. GRADE</i> <i>(CONT.) PREREQ COURSE REQ'D WITH MIN. GRADE</i>	3	LEC	T	5:30	8:20 PM	41/306	WALTERS
1109-460	01	10068 CLINICAL PRACTICUM <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	PRA	MTWRF	TBA			WALTERS

SPEECH

1119-115	02	10111 PUBLIC SPEAKING	3	LEC	MW	9:30	10:50 AM	41/417	PARKER T
1119-115	03	10112 PUBLIC SPEAKING	3	LEC	MW	11:00	12:20 PM	41/417	PARKER T
1119-115	04	10113 PUBLIC SPEAKING	3	LEC	MW	2:00	3:20 PM	41/417	ROYAL A
1119-115	05	10114 PUBLIC SPEAKING	3	LEC	MW	4:00	5:20 PM	41/417	ROYAL A
1119-115	06	10115 PUBLIC SPEAKING	3	LEC	MW	5:30	6:50 PM	41/417	ROYAL A
1119-115	07	10116 PUBLIC SPEAKING	3	LEC	MW	7:00	8:20 PM	41/417	ROYAL A
1119-115	08	10117 PUBLIC SPEAKING	3	LEC	TR	9:30	10:50 AM	41/417	GARRETT W
1119-115	09	10118 PUBLIC SPEAKING	3	LEC	TR	11:00	12:20 PM	41/417	GARRETT W
1119-115	10	10119 PUBLIC SPEAKING	3	LEC	TR	12:30	1:50 PM	41/417	GARRETT W
1119-115	11	10120 PUBLIC SPEAKING	3	LEC	TR	4:00	5:20 PM	41/417	JOHNSON J
1119-115	88	11766 PUBLIC SPEAKING	3	LEC	MW	9:30	10:50 AM	41/319	LEGALL M
1119-116	01	10121 VOICE AND ARTICULATION	3	LEC	TR	5:30	6:50 PM	41/417	PIERCE P
1119-242	01	10122 COMPETITIVE PUB SPKG II	3	LEC	MW	12:30	1:50 PM	41/417	GARRETT W

ENGLISH AS A SECOND LANGUAGE

1136-007	70	10294 INTERMEDIATE ENGLISH I	3	LEC	MW	8:00	10:50 AM	39/113	MOHAMED-EDMUNDS
1136-008	71	11833 INTERMEDIATE ENGLISH II	3	LEC	TR	11:00	1:50 PM	39/113	FREW S
1136-012	70	10296 ADVANCED ENGLISH I	9	LEC	MW	9:30	1:50 PM	39/114	HAILU F
1136-013	70	10297 ADVANCED ENGLISH II	6	LEC	MW	8:00	10:50 AM	39/110	FREW S

ARABIC

1137-101	01	10298 BEGINNING ARABIC I	3	LLB	TR	5:30	6:50 PM	39/114	SAKADJI I
1137-102	01	10300 BEGINNING ARABIC II	3	LLB	TR	4:00	5:20 PM	39/114	SAKADJI I

CHINESE

1139-101	01	10301 BEGINNING CHINESE I	3	LLB	TR	7:00	8:20 PM	41/423	HONG-FINCHER B
1139-102	01	10302 BEGINNING CHINESE II	3	LLB	MW	5:30	6:50 PM	41/423	HONG-FINCHER B

FRENCH

1143-101	01	10303 BEGINNING FRENCH I	3	LEC	MW	11:00	12:20 PM	41/423	RACINE M
1143-101	02	10304 BEGINNING FRENCH I	3	LEC	MW	5:30	6:50 PM	41/320	HARRIS M
1143-101	03	11791 BEGINNING FRENCH I	3	LEC	TR	11:00	12:20 PM	41/423	CHRISTOPHE M
1143-101	04	11793 BEGINNING FRENCH I	3	LEC	TR	7:00	8:50 PM	41/320	BOATENG F
1143-102	01	10305 BEGINNING FRENCH II <i>PREREQUISITE COURSE REQUIRED - 1143101</i>	3	LEC	MW	9:30	10:50 PM	41/423	RACINE M
1143-102	02	11789 BEGINNING FRENCH II <i>PREREQUISITE COURSE REQUIRED - 1143101</i>	3	LEC	MW	7:00	8:20 PM	41/320	HARRIS M
1143-102	03	10306 BEGINNING FRENCH II <i>PREREQUISITE COURSE REQUIRED - 1143101</i>	3	LEC	TR	9:30	10:50 AM	41/423	RACINE M
1143-102	04	11792 BEGINNING FRENCH II <i>PREREQUISITE COURSE REQUIRED - 1143101</i>	3	LEC	TR	5:30	6:50 PM	41/319	BOATENG F
1143-201	01	10307 INTERMEDIATE FRENCH I <i>PREREQUISITE COURSE REQUIRED - 1143102</i>	3	LEC	MW	11:00	12:20 PM	41/319	CHRISTOPHE M
1143-201	02	11926 INTERMEDIATE FRENCH I <i>PREREQUISITE COURSE REQUIRED - 1143102</i>	3	LEC	TR	5:30	6:50 PM	41/320	HALICI L
1143-271	01	11925 INT FR CONV I <i>PREREQUISITE COURSE REQUIRED - 1143201</i>	3	LEC	TR	12:30	1:50 PM	41/319	CHRISTOPHE M
1143-332	01	11786 FR-ENG & ENG-FR TRANS II <i>PREREQUISITE COURSE REQUIRED - 1143202</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 1143331</i>	3	LEC	MW	2:00	3:20 PM	41/319	RACINE M
1143-374	01	10309 ADV FR CONV <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	LEC	TR	12:30	1:50 PM	41/320	RACINE M

GERMAN

1145-114	01	11471 GERM DICT FOR VOICE MAJ	2	LEC	MW	2:00	2:50 PM	46/A-04	ORMOND N
----------	----	-------------------------------	---	-----	----	------	---------	---------	----------

COMMON COURSES IN FOREIGN LANGUAGES

1151-364	01	11788 SPECIAL PROJECTS <i>MAJORS ONLY</i> <i>PERMISSION NEEDED FROM DEPARTMENT</i>	VC	LEC	MW	5:30	6:50 PM	41/319	CHRISTOPHE M
1151-394	01	10319 IND STUDY (JR LEV) <i>MAJORS ONLY</i> <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	IND	*** TO BE ARRANGED ***				RACINE
1151-495	02	10326 INDE STUD (SR LEV) <i>MAJORS ONLY</i> <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	IND	*** TO BE ARRANGED ***				CHRISTOPHE

PORTUGUESE

1153-101	01	10328 BEGINNING PORTUGUESE I	3	LEC	TR	7:00	8:20 PM	39/113	CERPE A
1153-101	02	10329 BEGINNING PORTUGUESE I	3	LEC	R	5:30	8:20 PM	41/320	STAFF
1153-102	01	10330 BEGINNING PORTUGUESE II <i>PREREQUISITE COURSE REQUIRED - 1153101</i>	3	LEC	TR	5:30	6:50 PM	41/320	CERPE A

SPANISH

1157-101	02	10331 BEGINNING SPANISH I	3	LEC	MW	9:30	10:50 AM	41/420	ALONSO M
1157-101	05	10332 BEGINNING SPANISH I	3	LEC	MW	2:00	3:20 PM	41/420	HALICI L
1157-101	06	10333 BEGINNING SPANISH I	3	LEC	MW	4:00	5:20 PM	41/420	HEMANS L
1157-101	07	10334 BEGINNING SPANISH I	3	LEC	MW	5:30	6:50 PM	39/113	STAFF
1157-101	08	10335 BEGINNING SPANISH I	3	LEC	MW	7:00	8:20 PM	39/114	DAVIS III T
1157-101	10	10336 BEGINNING SPANISH I	3	LEC	TR	11:00	12:20 PM	41/420	STAFF
1157-101	11	10337 BEGINNING SPANISH I	3	LEC	TR	12:30	1:50 PM	41/420	SOLA-SOLE M
1157-101	12	10338 BEGINNING SPANISH I	3	LEC	TR	5:30	6:50 PM	39/110	DAVIS III T
1157-102	01	10340 BEGINNING SPANISH II	3	LEC	MW	11:00	12:20 PM	41/420	JACKSON S
1157-102	02	11795 BEGINNING SPANISH II <i>PREREQUISITE COURSE REQUIRED - 1157101</i>	3	LEC	TR	11:00	12:20 PM	41/420	ALONSO M
1157-102	03	10341 BEGINNING SPANISH II	3	LEC	MW	12:30	1:50 PM	41/420	SOLA-SOLE M

SCHEDULE OF CLASSES—SPRING 2010

1157-102	04	10342 BEGINNING SPANISH II	3	LEC	MW	11:00	12:20 PM	41/320	ALONSO M
1157-102	05	10343 BEGINNING SPANISH II <i>PREREQUISITE COURSE REQUIRED - 1157101</i>	3	LEC	MW	2:00	3:20 PM	41/320	ALONSO M
1157-102	06	10344 BEGINNING SPANISH II	3	LEC	MW	5:30	6:50 PM	39/114	DAVIS III T
1157-102	07	10345 BEGINNING SPANISH II <i>PREREQUISITE COURSE REQUIRED - 1157101</i>	3	LEC	MW	12:30	1:50 PM	41/320	ALONSO M
1157-102	08	10346 BEGINNING SPANISH II <i>PREREQUISITE COURSE REQUIRED - 1157101</i>	3	LEC	MW	7:00	8:20 PM	39/113	DIAGNE M
1157-102	09	11831 BEGINNING SPANISH II <i>PREREQUISITE COURSE REQUIRED - 1157101</i>	3	LEC	TR	9:30	10:50 AM	41/420	JACKSON S
1157-102	10	10347 BEGINNING SPANISH II	3	LEC	TR	5:30	6:50 PM	41/420	DIAGNE M
1157-102	12	10348 BEGINNING SPANISH II <i>PREREQUISITE COURSE REQUIRED - 1157101</i>	3	LEC	TR	7:00	8:20 PM	41/319	DIAGNE M
1157-201	01	10350 INTERM. SPAN I <i>PREREQUISITE COURSE REQUIRED - 1157102</i>	3	LEC	TR	7:00	8:20 PM	39/110	DAVIS III T
1157-202	01	10351 INTERM. SPAN II	3	LEC	MW	9:30	10:50 PM	41/320	JACKSON S
1157-302	01	10352 ADV SPAN GRAM/COMP II	3	LEC	MW	12:30	1:50 PM	41/423	HEMANS L
1157-342	01	11829 SPAN CIV AND LIT II <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	LEC	MW	2:00	3:20 PM	41/423	SOLA-SOLE M
1157-375	01	11830 ORAL INTERP/TRANS <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	LEC	TR	2:00	5:20 PM	39/113	SOLA-SOLE M
1157-489	01	11832 CONTEMP LAT AM CULT <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	LEC	MW	4:00	5:50 PM	41/320	JACKSON S

DEPT: MATHEMATICS

MATHEMATICS

1535-005	01	10848 BASIC MATHEMATICS	3	LEC	MW	11:00	12:20 PM	39/112	JONES W
1535-005	02	10855 BASIC MATHEMATICS	3	LEC	TR	9:30	10:50 AM	39/112	STAFF
1535-015	01	10870 INTRO ALGEBRA	3	LEC	MW	2:00	3:20 PM	39/111	BULLOCK T
1535-015	02	10874 INTRO ALGEBRA	3	LEC	TR	9:30	10:50 AM	39/111	RICE III W
1535-015	03	10878 INTRO ALGEBRA	3	LEC	TR	7:00	8:20 PM	39/111	STAFF
1535-101	02	10889 GEN COLLEGE MATH I	3	LEC	TR	2:00	3:20 PM	32/B-01-28	DARAI A
1535-101	03	10891 GEN COLLEGE MATH I	3	LEC	TR	8:30	9:50 PM	41/401	STAFF
1535-101	04	10893 GEN COLLEGE MATH I	3	LEC	MW	12:30	1:50 PM	41/401	HAWKINS W
1535-101	05	10894 GEN COLLEGE MATH I	3	LEC	MW	5:30	6:50 PM	32/B-01-27	DARAI A
1535-101	06	11957 GEN COLLEGE MATH I <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	MW	9:30	10:50 AM	41/401	HAWKINS W
1535-102	01	10900 GEN COLLEGE MATH II <i>PREREQUISITE COURSE REQUIRED - 1535101</i>	3	LEC	MW	11:00	12:20 PM	41/409	GOWARD R
1535-102	02	10905 GEN COLLEGE MATH II <i>PREREQUISITE COURSE REQUIRED - 1535101</i>	3	LEC	TR	5:30	6:50 PM	41/409	HAWKINS W
1535-102	03	10906 GEN COLLEGE MATH II <i>PREREQUISITE COURSE REQUIRED - 1535101</i>	3	LEC	MW	2:00	3:20 PM	41/401	FARMER S
1535-102	04	10907 GEN COLLEGE MATH II <i>PREREQUISITE COURSE REQUIRED - 1535101</i>	3	LEC	TR	8:00	9:20 AM	32/B-01-28	EDWARDS T
1535-102	05	11903 GEN COLLEGE MATH II <i>PREREQUISITE COURSE REQUIRED - 1535101</i>	3	LEC	TR	11:00	12:20 PM	41/401	GOWARD R
1535-102	06	11933 GEN COLLEGE MATH II <i>PREREQUISITE COURSE REQUIRED - 1535101</i>	3	LEC	MW	9:30	10:50 AM	32/B-01-28	FARMER S
1535-105	01	10910 INTERMEDIATE ALGEBRA <i>PREREQUISITE COURSE REQUIRED - 1535015</i>	3	LEC	MW	12:30	1:50 PM	41/409	FLEMING J
1535-105	02	10913 INTERMEDIATE ALGEBRA <i>PREREQUISITE COURSE REQUIRED - 1535015</i>	3	LEC	TR	5:30	6:50 PM	39/104	FLEMING J
1535-105	03	11958 INTERMEDIATE ALGEBRA <i>PREREQUISITE COURSE REQUIRED - 1535015</i>	3	LEC	MW	8:00	9:20 AM	39/104	HAWKINS W
1535-113	01	10920 PRECAL WITH TRIG I <i>PREREQUISITE COURSE REQUIRED - 1535105</i>	3	LEC	TR	9:30	10:50 AM	32/B-01-28	FARMER S

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

1535-113	02	10921 PRECAL WITH TRIG I <i>PREREQUISITE COURSE REQUIRED - 1535105</i>	3	LEC	MW	5:30	6:50 PM	39/104	FLEMING J
1535-114	01	10922 PRECAL WITH TRIG II <i>PREREQUISITE COURSE REQUIRED - 1535113</i>	3	LEC	MW	9:30	10:50 AM	39/104	EDWARDS T
1535-114	02	10923 PRECAL WITH TRIG II <i>PREREQUISITE COURSE REQUIRED - 1535113</i>	3	LEC	TR	5:30	6:50 PM	32/B-01-27	HORTON L
1535-116	01	10924 FINITE MATHEMATICS <i>PREREQUISITE COURSE REQUIRED - 1535105</i>	3	LEC	MW	12:30	1:50 PM	32/B-01-27	BULLOCK T
1535-116	02	10925 FINITE MATHEMATICS <i>PREREQUISITE COURSE REQUIRED - 1535105</i>	3	LEC	TR	11:00	12:20 PM	41/409	EDWARDS T
1535-116	03	10926 FINITE MATHEMATICS <i>PREREQUISITE COURSE REQUIRED - 1535105</i>	3	LEC	MW	5:30	6:50 PM	41/409	BULLOCK T
1535-151	01	10928 CALCULUS I	3	LEC	TWR	9:30	10:40 AM	32/B-01-27	GOWARD R
1535-151	02	10929 CALCULUS I	3	LEC	MWR	8:30	9:40 PM	32/B-01-27	HORTON L
1535-152	01	10932 CALCULUS II	3	LEC	TWR	2:00	3:10 PM	32/B-01-27	FLEMING J
1535-155	01	10934 CALCULUS I LAB	1	LAB	M	9:30	10:20 AM	32/B-01-02	GOWARD R
1535-155	02	10935 CALCULUS I LAB	1	LAB	T	8:30	9:20 PM	32/B-01-02	HORTON L
1535-156	01	10938 CALCULUS II LAB	1	LAB	M	2:00	2:50 PM	32/B-01-02	FLEMING J
1535-176	01	10940 INTRO TO MATH CONCEPTS <i>PREREQUISITE COURSE REQUIRED - 1535152</i>	3	LEC	MW	2:00	3:20 PM	39/102	JONES W
1535-185	01	10941 ELEMENTARY STATISTICS I <i>PREREQUISITE COURSE REQUIRED - 1535105</i>	3	LEC	MW	7:00	8:20 PM	32/B-01-28	BEJLERI V
1535-185	02	10942 ELEMENTARY STATISTICS I <i>PREREQUISITE COURSE REQUIRED - 1535105</i>	3	LEC	TR	11:00	12:20 PM	32/B-01-27	RICE III W
1535-213	01	10943 CALCULUS FOR APPL III	4	LEC	MW	11:00	12:20 PM	39/102	STAFF
1535-215	01	10944 CALC/BUS, SOC & LIFE SCI <i>PREREQUISITE COURSE REQUIRED - 1535116</i>	4	LEC	MTWR	8:00	8:50 AM	32/B-01-27	BULLOCK T
1535-215	02	10945 CALC/BUS, SOC & LIFE SCI <i>PREREQUISITE COURSE REQUIRED - 1535116</i>	4	LEC	MTWR	12:30	1:20 PM	32/B-01-28	FARMER S
1535-215	03	10946 CALC/BUS, SOC & LIFE SCI <i>PREREQUISITE COURSE REQUIRED - 1535116</i>	4	LEC	MTWR	8:30	9:20 PM	32/B-01-28	DARAI A
1535-215	04	10947 CALC/BUS, SOC & LIFE SCI <i>PREREQUISITE COURSE REQUIRED - 1535116</i>	4	LEC	MTWR	5:30	6:20 PM	32/B-01-28	BLAGMON EARL L
1535-225	01	10949 LINEAR ALGEBRA <i>PREREQUISITE COURSE REQUIRED - 1535151</i> <i>PREREQUISITE COURSE REQUIRED - 1535155</i>	3	LEC	TR	2:00	3:20 PM	39/103	GOWARD R
1535-253	01	10951 CALCULUS III <i>PREREQUISITE COURSE REQUIRED - 1535152</i>	3	LEC	MTW	7:00	8:10 PM	32/B-01-27	HORTON L
1535-254	01	10952 DIFFERENTIAL EQUATIONS <i>PREREQUISITE COURSE REQUIRED - 1535253</i> <i>PREREQUISITE COURSE REQUIRED - 1535225</i>	3	LEC	MW	12:30	1:50 PM	39/104	STEADMAN V
1535-255	01	10954 CALCULUS III LAB	1	LAB	R	7:00	7:50 PM	32/B-01-02	HORTON L
1535-260	01	10955 DIFFER EQ W/LINEAR ALGB <i>PREREQUISITE COURSE REQUIRED - 1535253</i>	4	LEC	MWR	12:30	1:50 PM	39/104	STEADMAN V
1535-316	01	10960 NUMBER THEORY <i>PREREQUISITE COURSE REQUIRED - 1535151</i>	3	LEC	MW	5:30	6:50 PM	39/103	RICE III W
1535-352	01	10961 ADVANCED CALCULUS II <i>PREREQUISITE COURSE REQUIRED - 1535351</i>	3	LEC	MW	7:00	8:20 PM	39/102	STAFF
1535-382	01	10962 PROB WITH APPL	3	LEC	MW	11:00	12:20 PM	39/104	RICE III W
1535-386	01	10963 ANAL OF VARIANCE & APPL <i>PREREQUISITE COURSE REQUIRED - 1535385</i>	3	LEC	MW	12:30	1:50 PM	39/103	STAFF
1535-393	01	10964 THEORY AND APPL OF MATH <i>PREREQUISITE COURSE REQUIRED - 1535102</i>	3	LEC	MW	4:00	5:20 PM	32/B-01-28	BLAGMON EARL L
1535-409	01	10965 HISTORY OF MATHEMATICS <i>PREREQUISITE COURSE REQUIRED - 1535152</i>	3	LEC	MW	4:00	5:20 PM	39/102	STAFF
1535-412	01	10966 ABSTRACT ALGEBRA II <i>PREREQUISITE COURSE REQUIRED - 1535411</i>	3	LEC	TR	7:00	8:20 PM	39/103	STAFF
1535-462	01	10969 COMPLEX ANALYSIS II <i>PREREQUISITE COURSE REQUIRED - 1535461</i>	3	LEC	TR	8:30	9:50 PM	39/103	STAFF

SCHEDULE OF CLASSES—SPRING 2010

1535-481	01	10970 MATHEMATICAL STAT II <i>PREREQUISITE COURSE REQUIRED - 1535480</i>	3	LEC	TR	12:30	1:50 PM	39/102	STAFF
1535-490	01	10973 SENIOR SEMINAR	1	SEM	T	4:00	4:50 PM	39/104	STAFF
1535-495	01	10974 INDEPENDENT STUDY	VC	IND	*** TO BE ARRANGED ***				STAFF
1535-499	01	10975 SPECIAL TOPICS IN MATH	3	LEC	*** TO BE ARRANGED ***				STAFF

DEPT: MASS MEDIA VISUAL & PERFORMING ARTS

GRAPHIC DESIGN

1101-105	01	10001 FOUNDATIONS I	3	LLB	TR	2:00	4:50 PM	42/B-12	GONGORA A
1101-105	02	10002 FOUNDATIONS I	3	LLB	TR	5:30	8:20 PM	42/B-12	GONGORA A
1101-124	01	10003 COMPUTER ART I <i>PREREQUISITE COURSE REQUIRED - 1104109</i>	3	LAB	MW	11:00	1:50 PM	42/B-07	TALLEY M
1101-207	01	11637 WEB DESIGN <i>PREREQUISITE COURSE REQUIRED - 1104109</i> <i>PREREQUISITE COURSE REQUIRED - 1101105</i>	3	LAB	MW	2:00	4:50 PM	42/B-07	NIYANGODA R
1101-207	02	11638 WEB DESIGN <i>PREREQUISITE COURSE REQUIRED - 1104109</i> <i>PREREQUISITE COURSE REQUIRED - 1101105</i>	3	LAB	TR	5:30	8:20 PM	42/B-16	STAFF
1101-208	01	10004 HISTORY OF GRAPHIC DESIGN	3	LEC	MW	2:00	3:20 PM	42/A-14	VENNE D
1101-213	02	10006 PUBLICATION DESIGN <i>PREREQUISITE COURSE REQUIRED - 1104109</i> <i>PREREQUISITE COURSE REQUIRED - 1101105</i>	3	LAB	F	9:00	2:50 PM	42/B-16	TALLEY M
1101-275	01	10007 GRAPHIC WKSHP & PORTFOLIO <i>PREREQUISITE COURSE REQUIRED - 1101207</i> <i>PREREQUISITE COURSE REQUIRED - 1101275</i>	3	LAB	MW	5:20	8:20 PM	42/B-16	TALLEY M
1101-494	01	10008 GRAPHIC DSGN PRACTICUM <i>PREREQUISITE COURSE REQUIRED - 1105303</i>	3	PRA	MW	5:30	8:20 PM	42/B-09	NIYANGODA R

GRAPHIC COMMUNICATION TECHNOLOGY

1104-107	01	10009 DESKTOP PUBLISHING LEC	2	LEC	T	9:30	11:20 AM	42/B-16	HOWELL F
1104-107	02	10010 DESKTOP PUBLISHING LEC	2	LEC	M	5:30	7:20 PM	42/B-08	MADKINS S
1104-107	03	10011 DESKTOP PUBLISHING LEC	2	LEC	S	9:00	10:50 AM	42/B-16	HUMPHREY W
1104-108	01	10012 DESKTOP PUBLISHING LAB	1	LAB	R	9:30	12:20 PM	42/B-16	HOWELL F
1104-108	02	10013 DESKTOP PUBLISHING LAB	1	LAB	W	5:30	8:20 PM	42/B-08	MADKINS S
1104-108	03	10014 DESKTOP PUBLISHING LAB	1	LAB	S	11:00	1:50 PM	42/B-16	HUMPHREY W
1104-109	01	10015 DIGITAL APPLICATIONS	3	LLB	MW	2:00	4:50 PM	42/B-16	MADKINS S
1104-109	02	10016 DIGITAL APPLICATIONS	3	LLB	TR	5:30	8:20 PM	42/B-07	MADKINS S
1104-113	01	10017 DIGITAL IMAGING I LEC	2	LEC	M	11:00	12:50 PM	42/B-08	MADKINS S
1104-113	02	11560 DIGITAL IMAGING I LEC	2	LEC	M	5:30	8:20 PM	42/B-07	MASSENBURG G
1104-114	01	10018 DIGITAL IMAGING I LAB	1	LAB	W	11:00	1:50 PM	42/B-08	MADKINS S
1104-114	02	11561 DIGITAL IMAGING I LAB	1	LAB	W	5:30	8:20 PM	42/B-07	MASSENBURG G
1104-214	01	10019 DESIGN TO PRINT PRACTICUM	2	LEC	T	11:00	12:50 PM	42/B-17	INTERDONATO P
1104-215	01	10020 DESIGN TO PRINT PRAC I LA	1	LAB	R	11:00	1:50 PM	42/B-09	INTERDONATO P

STUDIO ART

1105-101	01	10023 INTRODUCTION TO DRAWING	3	LAB	MW	11:00	1:50 PM	42/A-15	DAVID KIDD
1105-101	02	10024 INTRODUCTION TO DRAWING	3	LAB	MW	2:00	4:50 PM	42/A-15	DAVID KIDD
1105-101	03	11850 INTRODUCTION TO DRAWING	3	LAB	F	10:00	3:40 PM	42/A-15	STAFF
1105-102	01	10025 FIGURE DRAWING <i>PREREQUISITE COURSE REQUIRED - 1105101</i>	3	LAB	TR	5:30	8:20 PM	42/A-15	VENNE D
1105-115	01	10026 VISUAL THINKING	3	LEC	TR	12:30	1:50 PM	42/A-12	VENNE D
1105-115	88	11640 VISUAL THINKING	3	LEC	MW	11:00	12:20 PM	42/A-12	VENNE D
1105-145	01	10027 PHOTOGRAPHY	3	LAB	MW	5:30	8:20 PM	41/201	PETRONE T
1105-145	02	10028 PHOTOGRAPHY	3	LAB	S	9:00	3:00 PM	41/202	PETRONE T
1105-145	03	10029 PHOTOGRAPHY	3	LAB	MW	2:00	4:50 PM	41/201	STAFF

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

1105-145	04	10030 PHOTOGRAPHY	3	LAB	TR	2:00	4:50 PM	41/201	HIMAWAN B
1105-145	05	10031 PHOTOGRAPHY	3	LAB	TR	5:30	8:20 PM	41/201	STAFF
1105-184	01	11954 FUND OF ART APPREC	3	LEC	MW	9:30	10:50 AM	42/A-14	STAFF
1105-206	01	10034 INTER DIGITAL PHOTOGRAPHY <i>PREREQUISITE COURSE REQUIRED - 1105145</i>	3	LAB	TR	9:30	12:20 PM	41/201	HIMAWAN B
1105-240	01	11642 PHOTOJOURNALISM <i>PREREQUISITE COURSE REQUIRED - 1105145</i>	3	LAB	F	10:00	12:40 PM	41/202	HIMAWAN B
1105-241	01	10035 INTRO TO PRINTMAKING <i>PREREQUISITE COURSE REQUIRED - 1105101</i>	3	LAB	F	10:00	3:50 PM	42/A-13	DAVID KIDD
1105-251	01	10036 INTRO TO SCULPT	3	LAB	MW	5:30	8:20 PM	43/A-01	LYNN E
1105-282	01	10038 WRLD ART HIST:RENAISS/CON <i>PREREQUISITE COURSE REQUIRED - 1133112</i>	3	LEC	TR	4:00	5:20 PM	42/A-14	RODE M
1105-294	01	10040 DIRECTED STUDIES	3	DIR	***TO BE ARRANGED ***			42/A-08	RODE M
1105-303	01	10041 ANIMATION & MULTIMEDIA I <i>PREREQUISITE COURSE REQUIRED - 1101275</i>	3	LAB	TR	11:00	1:50 PM	42/B-07	NIYANGODA R
1105-305	01	10042 ADVANCED FIGURE DRAWING <i>PREREQUISITE COURSE REQUIRED - 1105102</i>	3	LAB	TR	5:30	8:20 PM	42/A-15	VENNE D
1105-341	01	10043 ADVANCED PRINTMAKING I <i>PREREQUISITE COURSE REQUIRED - 1105241</i>	3	LLB	F	10:00	3:50 PM	42/A-13	DAVID KIDD
1105-351	01	10044 SCULPT (WOOD & STONE)	3	LAB	MW	5:30	8:20 PM	43/A-01	LYNN E
1105-394	01	10045 DIRECTED STUDIES	3	DIR	***TO BE ARRANGED ***			42/A-08	RODE M
1105-409	01	11639 ANIMATION & MULTIMEDIA II <i>PREREQUISITE COURSE REQUIRED - 1105303</i>	3	LAB	TR	2:00	4:50 PM	42/B-07	NIYANGODA R
1105-472	01	10048 ADV STUDIO PROJ II <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LAB	***TO BE ARRANGED ***			42/A-08	RODE M
1105-481	01	10050 INTERDISCIPLINARY ART II <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LAB	MW	9:30	10:50 AM	42/A-12	GONGORA A

GRAPHIC COMMUNICATIONS

1106-307	01	10052 COLOR MANAGEMENT LEC	2	LEC	T	5:30	7:20 PM	42/B-09	INTERDONATO P
1106-308	01	10053 COLOR MANAGEMENT LAB	1	LEC	R	5:30	8:20 PM	42/B-09	INTERDONATO P
1106-311	01	10056 GRAPHICS MANAGEMENT	3	LEC	T	5:30	8:20 PM	42/B-17	INTERDONATO P
1106-414	01	10057 DESIGN TO PRINT PRAC II	3	LAB	MW	5:30	8:20 PM	42/B-09	INTERDONATO P
1106-495	02	10058 INDEP PUBLISHING PROJECT	VC	IND	***TO BE ARRANGED ***			42/B-09	INTERDONATO P

DANCE

1111-102	01	11558 MODERN DANCE II	1	LEC	MWF	12:00	12:50 PM	46/A-01	JOHNSON J
1111-131	01	10080 AFRO-CUBAN	1	LEC	TR	9:30	10:45 AM	46/A-02	THOMPSON A
1111-224	01	10081 JAZZ I	1	LEC	MWF	11:00	11:50 AM	46/A-02	JOHNSON J
1111-484	01	10082 DANCE SQUAD	2	LEC	TR	12:30	1:50 PM	46/A-02	THOMPSON A

FILM

1113-201	01	11707 FUNDS OF TELEVISION <i>PREREQUISITE COURSE REQUIRED - 1117116</i>	3	LLB	MW	12:30	1:50 PM	42/B-10	HANFF W
1113-212	01	10083 ADV STUDIO TV PROD <i>PREREQUISITE COURSE REQUIRED - 1113211</i>	3	LLB	TR	5:30	6:50 PM	38/B-05	JONES L
1113-311	01	11709 INTRO TO REMOTE TV PROD <i>PREREQUISITE COURSE REQUIRED - 1117116</i>	3	LLB	MW	2:00	3:20 PM	42/B-17	HANFF W
1113-312	01	10084 ADV REMOTE TV PRODUCTION	3	LLB	MW	5:30	6:50 PM	38/B-05	STAFF
1113-391	01	10085 PROGRAM INTERN CHANNEL 1	3	LEC	***TO BE ARRANGED ***				STAFF

JOURNALISM

1115-211	01	10086 FUNDS OF JOURNALISM <i>PREREQUISITE COURSE REQUIRED - 1133111</i>	3	LLB	MW	12:30	1:50 PM	42/B-10	ELAM J
1115-312	01	10087 NEWS & JOURNALISM LAB II <i>PREREQUISITE COURSE REQUIRED - 1115311</i>	3	LAB	MW	7:00	8:20 PM	42/B-10	VASELL O
1115-314	01	10088 FEATURE ARTICLE WRITING <i>PREREQUISITE COURSE REQUIRED - 1115211</i>	3	LEC	TR	5:30	6:50 PM	42/B-10	VASELL O

MASS MEDIA

1117-105	01	10089 PROC OF COMMUNICATION	3	LEC	MW	11:00 12:20 PM	42/B-10	ELAM J
1117-105	03	11959 PROC OF COMMUNICATION ON <i>PREREQUISITE COURSE REQUIRED - 1133111</i>	3	LEC	*** TO BE ARRANGED ***		42/B-10	HANFF W
1117-107	01	10091 INTRO TO MASS MEDIA <i>PREREQUISITE COURSE REQUIRED - 1117105</i>	3	LEC	TR	11:00 12:20 PM	42/A-14	JONES L
1117-107	02	10092 INTRO TO MASS MEDIA <i>PREREQUISITE COURSE REQUIRED - 1117105</i>	3	LEC	MW	4:00 5:20 PM	42/A-14	0JONES L
1117-214	01	10093 INTRO TO PUBLIC RELATION	3	LEC	MW	5:30 6:50 PM	42/B-10	VASSELL O
1117-315	01	10094 WRITING FOR MEDIA <i>PREREQUISITE COURSE REQUIRED - 1133211</i>	3	LEC	TR	4:00 5:20 PM	38/B-05	JONES L
1117-315	02	10095 WRITING FOR MEDIA	3	LEC	TR	5:30 6:50 PM	42/B-10	STAFF
1117-398	01	10096 DIR STUDIES JOURNALISM	3	DIR	*** TO BE ARRANGED ***		42/B-10	ELAM J
1117-398	03	10098 DIR STUDIES TV PROD	3	DIR	*** TO BE ARRANGED ***		38/B-05	JONES L
1117-398	04	10099 DIR STUDIES ON LINE <i>PREREQUISITE COURSE REQUIRED - 1115211</i> <i>PREREQUISITE COURSE REQUIRED - 1133111</i>	3	DIR	*** TO BE ARRANGED ***			HANFF W
1117-398	05	11711 DIR STUD JOUR/TV <i>PREREQUISITE COURSE REQUIRED - 1115211</i> <i>PREREQUISITE COURSE REQUIRED - 1133111</i>	3	DIR	*** TO BE ARRANGED ***		38/B-05	JONES L
1117-398	06	11712 DIR STUD JOUR/TV <i>PREREQUISITE COURSE REQUIRED - 1115211</i> <i>PREREQUISITE COURSE REQUIRED - 1133111</i>	3	DIR	*** TO BE ARRANGED ***		38/B-05	HANFF W
1117-495	02	10101 INDEP STUD MASS MEDIA	3	IND	*** TO BE ARRANGED ***		42/B-10	ELAM J
1117-495	03	11741 EDIT COL WRIT <i>PREREQUISITE COURSE REQUIRED - 1115211</i>	3	IND	TR	4:00 5:20 PM	42/B-10	ELAM J
1117-495	04	10102 MEDIA ETHICS <i>PREREQUISITE COURSE REQUIRED - 1133111</i>	3	IND	MW	4:00 5:20 PM	42/B-10	STAFF
1117-495	05	10103 HISTORY OF BLACK PRESS <i>PREREQUISITE COURSE REQUIRED - 1133112</i>	3	IND	TR	5:30 6:50 PM	42/B-10	ELAM J
1117-495	06	10104 ETHICS IN JOURNALISM	3	IND	MW	4:00 5:20 PM	42/B-10	STAFF
1117-497	01	10108 COMMUN ARTS SEMINAR <i>PREREQUISITE COURSE REQUIRED - 1133111</i>	3	LEC	TR	4:00 5:20 PM	38/B-04	HANFF W
1117-497	02	10109 COMMUN ARTS SEMINAR ONLINE	3	LEC	*** TO BE ARRANGED ***		STAFF	

THEATRE

1121-104	01	10126 INTRO TO THEATRE ARTS	3	LEC	TR	12:30 1:50 PM	46/C-06	SMITH L
1121-104	02	10127 INTRO TO THEATRE ARTS	3	LEC	MW	5:30 6:50 PM	46/C-06	BALDINGER J
1121-104	03	10128 INTRO TO THEATRE ARTS	3	LEC	MW	9:30 10:50 AM	46/C-06	WHITE C
1121-111	01	11701 STAGECRAFT	3	LLB	MW	2:00 4:50 PM	46/C-06	STAFF
1121-232	01	11699 HISTORY OF THEATRE II	3	LEC	MW	4:00 5:20 PM	42/A-14	BALDINGER J
1121-265	01	10131 PERFORMANCE WKSHP ACTING VC ICA <i>PERMISSION NEEDED FROM DEPARTMENT</i>			*** TO BE ARRANGED ***		46/C-06	SMITH L
1121-267	01	11703 EDUCATIONAL DRAMA II	3	LAB	TR	4:00 5:20 PM	46/C-06	WHITE C
1121-322	01	11700 THEATRE OF THE BLK EXPER	3	LEC	TR	5:30 6:50 PM	46/C-06	WHITE C
1121-495	01	10135 IND STDY IN THEATRE I <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	IND	*** TO BE ARRANGED ***		46/C-06	SMITH L
1121-497	01	11689 SOCIAL ISSUE THEATER	2	LAB	F	9:30 12:20 PM	46/C-06	WHITE C

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

MUSIC

1165-005	01	10375 FUND OF MUS THEORY <i>ABOVE SEC. LIMITED TO 2ND SEM CONTENT</i>	2	LLB	TR	5:30	6:50 PM	46/A07	BROWN J
1165-010	01	10376 KEYBOARD GROUP INSTRUC <i>ABOVE SEC. LIMITED TO 1ST SEM CONTENT</i>	1	LLB	W	11:00	11:50 AM	46/A-04A	ROACH H
1165-010	02	10377 KEYBOARD GROUP INSTRUC <i>ABOVE SEC. LIMITED TO 1ST SEM CONTENT</i>	1	LLB	T	4:30	5:20 PM	46/A-04A	COOPER M
1165-010	03	10378 KEYBOARD GROUP INSTRUC <i>ABOVE SEC. LIMITED TO 2ND SEM CONTENT</i>	1	LLB	W	12:30	1:20 PM	46/A-04A	ROACH H
1165-010	04	10379 KEYBOARD GROUP INSTRUC <i>ABOVE SEC. LIMITED TO 1ST SEM CONTENT</i>	1	LLB	W	2:00	2:50 PM	46/A-04A	ROACH H
1165-010	05	10380 KEYBOARD GROUP INSTRUC <i>ABOVE SEC. LIMITED TO 2ND SEM CONTENT</i>	1	LLB	R	4:30	5:20 PM	46/A-04A	COOPER M
1165-020	01	10381 VOICE GROUP INSTRUCTION	1	LLB	W	4:00	4:50 PM	46/A-04	BUTLER J
1165-025	01	10382 UDC CHORALE	1	LLB	MW	5:30	6:50 PM	46/C-09	JONES W
1165-026	01	10383 THE VOICES	1	LLB	R	12:30	1:50 PM	46/A-07	GILLESPIE G
1165-033	01	10384 SMALL JAZZ ENSEMBLE <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LLB	*** TO BE ARRANGED ***			46/A-07	JOHNSON A
1165-035	01	10385 WOODWIND ENS	1	LLB	*** TO BE ARRANGED ***			46/C-07	BARTON L
1165-045	01	10386 BRASS/PERCUSSION ENS	1	LLB	*** TO BE ARRANGED ***			46/C-07	GEORGES D
1165-070	01	10387 INSTRUMENTAL GRP INSTRUC	1	LLB	*** TO BE ARRANGED ***			46/C-07	BARTON L
1165-086	01	10388 JAZZ LABORATORY BAND <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LLB	MW	2:00	3:50 PM	46/A-07	JOHNSON A
1165-087	01	10389 CHAMBER ENSEMBLE	1	LLB	*** TO BE ARRANGED ***			46/C-07	BROWN J
1165-101	01	10390 MATERIALS OF MUSIC II	3	LLB	MW	9:30	10:50 AM	46/A-04	KOREY J
1165-103	01	10391 EAR TR & SIGHT SNG II	2	LLB	MW	11:00	11:50 AM	46/A-04	KOREY J
1165-105	01	10392 MUSIC APPRECIATION	3	LLB	TR	9:30	10:50 AM	46/A-04	BARTON L
1165-105	02	10393 MUSIC APPRECIATION	3	LLB	TR	5:30	6:50 PM	46/A-04	BARTON L
1165-107	01	10394 JAZZ HISTORY	3	LLB	TR	2:00	3:20 PM	46/A-04	KOREY J
1165-115	01	10395 AP MAJ KYBRD	2	LEC	*** TO BE ARRANGED ***			46/A-05	ROACH H
1165-116	01	10396 AP MIN KYBRD <i>ABOVE SEC. LIMITED TO 1ST SEM CONTENT</i>	1	LEC	*** TO BE ARRANGED ***			46/A-05	ROACH H
1165-116	02	10397 AP MIN KYBRD <i>ABOVE SEC. LIMITED TO 2ND SEM CONTENT</i>	1	LEC	*** TO BE ARRANGED ***			46/A-05	COOPER M
1165-125	01	10398 AP MAJ VOICE <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***			46/A-05	ORMOND N
1165-126	01	10399 AP MIN VOICE	1	LEC	*** TO BE ARRANGED ***			46/A-05	ORMOND N
1165-130	01	10400 JAZZ IMPROVISATION I <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LLB F	TBA			46/A-07	JOHNSON A
1165-135	01	10401 APP. MAJ. INSTRUMENT <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***			46/A-06	BARTON L
1165-136	01	10402 APP. MIN. INSTRUMENT	1	LEC	*** TO BE ARRANGED ***			46/A-06	BARTON L
1165-181	01	10403 GOSPEL IMPROVISATION I	1	LLB	*** TO BE ARRANGED ***			46/A-08	GILLESPIE G
1165-201	01	10404 MAT OF MUS IV	3	LEC	TR	9:30	10:50 AM	46/A-07	VANBUREN H
1165-203	01	10405 EAR TR & SIGHT SNG IV	2	LEC	TR	11:00	11:50 AM	46/A-07	VANBUREN H
1165-210	00	10406 DIRECTED STUDIES	VC	LEC	*** TO BE ARRANGED ***			46/A-03	KOREY J
1165-210	01	10407 AA SEMINAR <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***			46/A-03	KOREY J
1165-215	01	10408 AP MAJ KYBRD <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***			46/A-05	COOPER M
1165-216	01	10409 AP MIN KYBRD <i>ABOVE SEC. LIMITED TO 1ST SEM CONTENT</i>	1	LEC	*** TO BE ARRANGED ***			46/A-05	COOPER M
1165-216	02	10410 AP MIN KYBRD <i>ABOVE SEC. LIMITED TO 2ND SEM CONTENT</i>	1	LEC	*** TO BE ARRANGED ***			46/A-05	ROACH H
1165-225	01	10411 AP MAJ VOICE <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***			46/A-05	ORMOND N
1165-226	01	10412 AP MIN VOICE	1	LEC	*** TO BE ARRANGED ***			46/A-05	ORMOND N
1165-230	01	10413 JAZZ IMPROVISATION II <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LLB	F	TBA		46/A-07	JOHNSON A

SCHEDULE OF CLASSES—SPRING 2010

1165-235	01	10414 APPLIED MAJOR INSTRUMENT <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***	46/A-06	BARTON L
1165-236	01	10415 APPLIED MINOR INSTRUMENT	1	LEC	*** TO BE ARRANGED ***	46/A-06	BARTON L
1165-270	01	10416 COMPUTER APPL TO MUSIC I <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	3	LEC	*** TO BE ARRANGED ***	46/A-03	GUILLEN J
1165-281	01	10417 GOSPEL MUSIC IMPROV II <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LLB	*** TO BE ARRANGED ***	46/A-08	GILLESPIE G
1165-301	01	11470 HIST OF WSTRN MUS II <i>PREREQUISITE COURSE REQUIRED - 1165300</i>	3	LLB	TR 2:00 3:20 PM	46/C-10	VANBUREN H
1165-315	01	10419 AP MAJ KYBRD <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***	46/A-05	COOPER M
1165-325	01	10420 AP MAJ VCE <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***	46/A-05	ORMOND N
1165-330	01	10421 JAZZ IMPROVISATION III <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LEC	F TBA	46/A-07	JOHNSON A
1165-335	01	10422 APPLIED MAJOR INSTRUMENT <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***	46/A-06	BARTON L
1165-374	01	11787 INSTRUMENTAL CONDUCTING	3	LLB	MW 11:00 12:20 PM	46/C-07	BARTON L
1165-392	01	11469 ORCHESTRATION I	2	LEC	TR 4:00 5:20 PM	46/C-10	VANBUREN H
1165-410	00	10423 DIRECTED STUDIES	VC	LEC	*** TO BE ARRANGED ***	46/A-03	KOREY J
1165-410	01	10424 BM SEMINAR <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***	46/A-03	KOREY J
1165-415	01	10425 AP MAJ KYBRD <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***	46/A-05	ROACH H
1165-425	01	10426 AP MAJ VCE <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***	46/A-05	ORMOND N
1165-430	01	10427 JAZZ IMPROVISATION IV <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	1	LEC	F TBA	46/A-07	JOHNSON A
1165-435	01	10428 APPLIED MAJOR INSTRUMENT <i>ABOVE SEC. REQUIRES WRITTEN PERMISSION</i>	2	LEC	*** TO BE ARRANGED ***	46/A-06	BARTON L

DEPT: NURSING & ALLIED HEALTH

NURSING (B.S)

1427-345	01	10782 PATHOPHYSIOLOGY FOR RN	4	LEC	W	4:00 8:20 PM	44/120	JEAN-BAPTISTE A
1427-350	01	10783 ETHICAL ISSUES IN HEALTH	3	LEC	W	9:30 12:20 PM	44/107	JOYNER J
1427-355	01	10784 LEGAL ISSUE IN NSG PRACT	2	LEC	W	11:00 12:50 PM	44/121	WEBSTER C
1427-460	01	10785 COMM HLTH NSG THEORY	3	LEC	T	4:00 6:50 PM	44/107	ASONGWED E
1427-461	01	10786 URBAN HEALTH ISSUES THEOR	3	LEC	R	4:00 6:50 PM	44/107	ASONGWED E
1427-462	01	10787 COMMUNITY BASE NSG CARE P	5	PRA	TR	7:45 3:15 PM	44/HOSP	ASONGWED E

RESPIRATORY THERAPY

1431-170	01	10796 INTRO TO HEALTH SCIENCES	2	LEC	W	4:00 5:40 PM	44/111	STEINERT D
1431-170	02	10797 INTRO TO HEALTH SCIENCES	2	LEC	F	9:30 11:10 AM	44/119	STEINERT D
1431-172	01	10798 PRIN & PRAC RESP THER II	4	LLB	MW	11:00 12:20 PM	44/119	LOCKWOOD S
					TR	7:00 2:00 PM		
1431-172	02	10799 PRIN & PRAC RESP THER II	4	LLB	MW	11:00 12:20 PM	44/119	LOCKWOOD S
					TR	7:00 2:00 PM		
1431-172	03	10800 PRIN & PRAC RESP THER II	4	LLB	MW	4:00 5:20 PM	44/119	LOCKWOOD S
					W	6:00 8:30 PM		
1431-274	01	10801 ACID BASE & HEMODYN PHYS	3	LEC	F	4:00 6:30 PM	44/120	HARRISON E
1431-277	01	10802 ADJUNCTIVE RESP THERAPIES	3	LEC	M	12:30 3:00 PM	44/117	STEINERT D
1431-277	02	10803 ADJUNCTIVE RESP THERAPIES	3	LEC	M	5:30 8:00 PM	44/117	STEINERT D
1431-278	01	10804 RESP THER CLIN PRECEPTOR	3	PRA	TR	7:00 3:00 PM	44/HOSP	HARRISON E
1431-278	02	10805 RESP THER CLIN PRECEPTOR	3	PRA	TR	3:00 11:00 PM	44/HOSP	HARRISON E
1431-290	01	10806 RESP CARE SEMINAR II	1	SEM	F	4:00 6:30 PM	44/213	LOCKWOOD
1431-301	01	11956 ASPECTS ADVNCD PT ASSESS	2	LEC	W	3:30 5:20 PM	44/111	HARRISON E

ORIENTATION

ORIENTATION

8800-101	01	11415 FRESHMAN ORIENTATION	1	LEC	MW	8:00	9:20 AM	41/424	OLIVARES E
8800-101	02	11416 FRESHMAN ORIENTATION	1	LEC	MW	9:30	10:50 AM	41/424	STONEHILL H
8800-101	03	11974 FRESHMAN ORIENTATION	1	LEC	MW	9:30	10:50 AM	TBA	STAFF
8800-101	04	11417 FRESHMAN ORT BUS MAJORS ONLY	1	LEC	MW	11:00	12:20 PM	41/424	WATERMAN A
8800-101	05	11419 FRESHMAN ORIENTATION	1	LEC	MW	5:30	6:50 PM	41/424	BECKETT T
8800-101	06	11420 FRESHMAN ORT BUS MAJORS ONLY	1	LEC	MW	7:00	8:20 PM	41/424	WATERMAN A
8800-101	07	11421 FRESHMAN ORIENTATION	1	LEC	TR	8:00	9:20 AM	41/424	VALEZ Z
8800-101	08	11422 FRESHMAN ORIENTATION	1	LEC	TR	9:30	10:50 AM	41/424	SIMPSON M
8800-101	09	11975 FRESHMAN ORIENTATION	1	LEC	TR	9:30	10:50 AM	41/424	STONEHILL H
8800-101	10	11423 FRESHMAN ORIENTATION	1	LEC	TR	11:00	12:20 PM	41/424	SIMPSON M
8800-101	11	11424 FRESHMAN ORIENTATION	1	LEC	TR	5:30	6:50 PM	41/424	FLOOD F
8800-101	12	11976 FRESHMAN ORIENTATION	1	LEC	TR	7:00	8:20 PM	TBA	GREENE K

DEPT: PSYCHOLOGY AND COUNSELING

PSYCHOLOGY

1171-137	01	10457 PSYCHOLOGY OF ADJUSTMENT	3	LEC	MW	12:30	2:00 PM	44/205	STAFF
1171-201	02	10459 PRINCIPLES OF PSY I	3	LEC	MW	9:30	10:50 AM	44/204	STAFF
1171-201	03	10460 PRINCIPLES OF PSY I	3	LEC	MW	11:00	12:20 PM	44/204	STAFF
1171-201	05	10462 PRINCIPLES OF PSY I	3	LEC	MW	2:00	3:20 PM	44/204	LUMMIS G
1171-201	06	10463 PRINCIPLES OF PSY I	3	LEC	F	9:00	12:00 PM	44/204	STAFF
1171-201	07	10464 PRINCIPLES OF PSY I	3	LEC	MW	5:30	6:50 PM	44/204	STAFF
1171-201	08	10465 PRINCIPLES OF PSY I	3	LEC	MW	7:00	8:20 PM	44/204	STAFF
1171-201	10	10466 PRINCIPLES OF PSY I	3	LEC	TR	9:30	10:50 AM	44/204	STAFF
1171-201	11	10467 PRINCIPLES OF PSY I	3	LEC	TR	11:00	12:20 PM	44/204	STAFF
1171-201	12	10468 PRINCIPLES OF PSY I	3	LEC	TR	12:30	1:50 PM	44/204	LUMMIS G
1171-201	13	10469 PRINCIPLES OF PSY I	3	LEC	TR	5:30	6:50 PM	44/204	LUMMIS G
1171-201	14	10470 PRINCIPLES OF PSY I	3	LEC	TR	7:00	8:20 PM	44/204	LUMMIS G
1171-201	16	10472 PRINCIPLES OF PSY I	3	LEC	F	1:00	4:00 PM	44/204	STAFF
1171-202	01	10475 CRITICAL SKL DEV PSY <i>PREREQUISITE COURSE REQUIRED - 1171201</i>	3	LEC	MW	5:30	6:50 PM	44/205	STAFF
1171-228	01	10476 PSYC MULTICULTURAL RELATN	3	LEC	MW	11:00	12:30 PM	TBA	STAFF
1171-235	01	10477 THEORIES OF PERSONALITY	3	LEC	MW	7:00	8:20 PM	41/325	STAFF
1171-245	01	10478 DEVELOPMENTAL PSYCHOLOGY	3	LEC	MW	2:00	3:50 PM	44/204	STAFF
1171-312	01	10479 STATISTICS II	3	LLB	TR	5:30	6:50 PM	44/205	STAFF
1171-312	02	10480 STATISTICS II <i>PREREQUISITE COURSE REQUIRED - 1171311</i>	3	LLB	MW	11:00	12:20 PM	44/205	JOHNSON D
1171-313	01	10481 EXPERIMENT PSY LEC <i>PREREQUISITE COURSE REQUIRED - 1171312</i>	3	LEC	S	9:00	11:50 AM	44/205	STAFF
1171-314	01	10482 EXPERIMENTAL PSYCHOLOGY L	1	LAB	S	12:00	12:50 PM	TBA	STAFF
1171-315	01	10483 INDUSTRIAL/ORG PSYC	3	LEC	W	5:30	8:20 PM	41/325	STAFF
1171-317	01	10484 SENSATION AND PERCEPTION	3	LEC	MW	5:30	6:50 PM	39/108	STAFF
1171-319	01	10485 HUM LEARN & COGNITION <i>PREREQUISITE COURSE REQUIRED - 1171202</i>	3	LLB	TR	7:00	8:20 PM	TBA	STAFF
1171-327	01	10486 GROUP PROCESSES <i>PREREQUISITE COURSE REQUIRED - 1171201</i>	3	LEC	F	5:30	8:20 PM	TBA	STAFF
1171-395	02	10488 INDEPENDENT STUDY	VC	IND	*** TO BE ARRANGED ***				STAFF
1171-420	01	10489 SENIOR SEMINAR/THESIS	3	LEC	MW	4:00	5:20 PM	44/109	JOHNSON D
1171-436	01	10490 ABNORMAL PSYCHOLOGY	3	LEC	TR	5:30	6:50 PM	39/104	STAFF

DEPT: URBAN AFFAIRS, SOCIAL SCIENCES & SOCIAL WORK

CRIMINOLOGY

1125-100	01	10136 CRIMINAL JUSTICE SYS I	3	LEC	MW	9:30	10:50 AM	41/421	MONTGOMERY J
1125-100	02	10137 CRIMINAL JUSTICE SYS I	3	LEC	MW	5:30	6:50 PM	41/323	MBOUKOU A
1125-100	03	10138 CRIMINAL JUSTICE SYS I	3	LEC	TR	11:00	12:20 PM	41/410	MBOUKOU A
1125-102	01	10139 CRIMINOLOGY I	3	LEC	MW	2:00	3:20 PM	41/322	MBOUKOU A
1125-102	02	10140 CRIMINOLOGY I	3	LEC	TR	9:30	10:50 AM	41/322	MBOUKOU A
1125-102	03	11461 CRIMINOLOGY I	3	LEC	TR	7:00	8:20 PM	41/322	JETER S
1125-150	01	10141 JUSTICE ISSUES IN SOCIETY	3	LEC	TR	2:00	3:20 PM	41/323	RIVERA I
1125-175	01	11462 GEO-SPATIAL ANALYSIS	3	LEC	MW	12:30	1:50 PM	41/322	JETER S
1125-175	02	11463 GEO-SPATIAL ANALYSIS	3	LEC	TR	5:30	6:50 PM	41/322	JETER S
1125-221	01	10142 INVESTIGATIONS I	3	LEC	TR	11:00	12:20 PM	41/320	STEWART L
1125-222	01	10143 CRIMINAL PROCEDURE <i>PREREQUISITE COURSE REQUIRED - 1125100</i> <i>PREREQUISITE COURSE REQUIRED - 1125102</i> <i>PREREQUISITE COURSE REQUIRED - 1125232</i>	3	LEC	T	7:00	9:50 PM	41/302	PARRIS K
1125-224	01	10144 ISSUES IN CRIMINAL LAW <i>PREREQUISITE COURSE REQUIRED - 1125100</i> <i>PREREQUISITE COURSE REQUIRED - 1125102</i> <i>PREREQUISITE COURSE REQUIRED - 1125232</i>	3	LEC	S	12:00	2:50 PM	41/323	PRITCHETT D
1125-232	01	10145 CRIMINAL BEHAVIOR	3	LEC	TR	9:30	10:50 AM	41/410	MOORE M
1125-232	02	10146 CRIMINAL BEHAVIOR	3	LEC	MW	5:30	6:50 PM	41/410	MOORE M
1125-234	01	10147 JUVENILE JUSTICE <i>PREREQUISITE COURSE REQUIRED - 1125100</i> <i>PREREQUISITE COURSE REQUIRED - 1125102</i> <i>PREREQUISITE COURSE REQUIRED - 1125232</i>	3	LEC	MW	11:00	12:20 PM	41/323	MONTGOMERY J
1125-272	01	10148 CONFLICT RESOL & MEDIATIO	3	LEC	TR	12:30	1:50 PM	41/323	RIVERA I
1125-272	02	10149 CONFLICT RESOL & MEDIATIO	3	LEC	S	9:00	11:50 AM	41/323	SPAULDING D
1125-294	08	11468 WOMEN AND PRISONS	3	LEC	MW	2:00	3:20 PM	41/410	MOORE M
1125-294	14	11465 GANGS AND GANG BEHAVIOR	3	LEC	MW	12:30	1:50 PM	41/323	HILL S
1125-300	01	10152 CONSTITUTIONAL LAW <i>PREREQUISITE COURSE REQUIRED - 1125100</i> <i>PREREQUISITE COURSE REQUIRED - 1125102</i> <i>PREREQUISITE COURSE REQUIRED - 1125232</i>	3	LEC	M	7:00	9:50 PM	41/309	PLEASANT S
1125-309	01	10153 JUST IN A MULTI CULT SOC	3	LEC	W	7:00	9:50 PM	41/309	ACOSTA-VELEZ M
1125-390	01	11466 PRACTICUM <i>PREREQUISITE COURSE REQUIRED - 1125100</i> <i>PREREQUISITE COURSE REQUIRED - 1125102</i> <i>PREREQUISITE COURSE REQUIRED - 1125234</i> <i>PREREQUISITE COURSE REQUIRED - 1125232</i>	3	PRA	TR	12:30	1:50 PM	41/302	MOORE M
1125-395	11	11464 CRISES MGMT	3	LEC	R	7:00	9:50 PM	41/323	HODGE M
1125-491	01	10156 SENIOR PROJECT <i>PREREQUISITE COURSE REQUIRED - 1125450</i> <i>PREREQUISITE COURSE REQUIRED - 1125451</i> <i>PREREQUISITE COURSE REQUIRED - 1125497</i>	3	SEM	M	9:30	12:20 PM	41/322	HILL S
1125-491	02	10157 SENIOR PROJECT <i>PREREQUISITE COURSE REQUIRED - 1125450</i> <i>PREREQUISITE COURSE REQUIRED - 1125451</i> <i>PREREQUISITE COURSE REQUIRED - 1125497</i>	3	SEM	W	5:30	8:20 PM	41/322	STEWART L
1125-497	01	10160 PROGRAM DESIGN & EVAL	3	LEC	M	5:30	8:20 PM	41/322	STEWART L
1125-497	02	10161 PROGRAM DESIGN & EVAL <i>PREREQUISITE COURSE REQUIRED - 1125450</i> <i>PREREQUISITE COURSE REQUIRED - 1125451</i>	3	LEC	W	9:30	12:20 PM	41/322	HILL S

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

GEOGRAPHY

1161-104	01	11627 WRLD PHY GEO	3	LEC	MW	5:30	6:50 PM	41/429	MEYBATYAN S
1161-104	02	11628 WRLD PHY GEO	3	LEC	TR	11:00	12:30 PM	41/429	SCOTT D
1161-105	02	10358 WORLD CULT GEOG	3	LEC	S	9:00	11:50 AM	41/429	DOUGLAS D
1161-105	03	10359 WORLD CULT GEOG	3	LEC	TR	7:00	8:20 PM	41/429	MEYBATYAN S

HISTORY

1163-101	01	10361 U.S. HIST TO 1865	3	LEC	TR	9:30	10:50 AM	41/323	JOWERS S
1163-101	02	10362 U.S. HIST TO 1865	3	LEC	MW	2:00	3:20 PM	41/421	JOWERS S
1163-102	01	10363 U.S. HIST (SINCE 1865)	3	LEC	MW	2:00	3:20 PM	41/302	MUSGROVE D
1163-102	02	11513 U.S. HIST (SINCE 1865)	3	LEC	TR	5:30	6:50 PM	41/309	MUSGROVE D
1163-164	01	11514 INTRO TO HIST OF BLK AM	3	LEC	TR	4:00	5:20 PM	41/309	MUSGROVE D
1163-171	01	10367 INTRO TO WORLD CIV	3	LEC	TR	4:00	5:20 PM	41/324	ELKHAWAS M
1163-278	01	11844 HIST OF WOMEN IN WORLD	3	LEC	MW	4:00	5:20 PM	41/302	JOWERS S
1163-279	01	10369 HISTORY OF D.C.	3	LEC	MW	12:30	1:50 PM	41/429	STAFF C
1163-279	03	10370 HISTORY OF D.C.	3	LEC	S	9:00	11:50 AM	41/324	KINARD J
1163-410	01	10372 HISTORY OF CRIME & PUNISH	3	LEC	TR	5:30	6:50 PM	41/309	KINARD J
1163-490	07	11517 EUROPEAN HISTORY	3	LEC	S	9:00	11:50 AM	41/301	STAFF
1163-490	13	10373 INTRODUCTION TO PUBLIC HI	3	LEC	F	9:30	12:20 PM	41/410	JOWERS S
1163-490	14	10374 POST WORLD WAR II US HIST	3	LEC	MW	12:30	1:50 PM	41/302	MUSGROVE D
1163-490	88	11632 ORAL HISTORY HONORS	3	LEC	TR	4:00	5:20 PM	41/408	JOWERS S
1163-491	01	11515 RESRCH SEM HIST	3	SEM	TR	5:30	6:50 PM	41/302	ELKHAWAS M

PREREQUISITE COURSE REQ'D WITH MIN. GRADE

PHILOSOPHY

1167-105	02	11450 INTRODUCTION TO LOGIC	3	LEC	MW	9:30	10:50 AM	41/301	CHANEL L
1167-105	03	10429 INTRODUCTION TO LOGIC	3	LEC	MW	11:00	12:20 PM	41/301	CHANEL L
1167-105	04	10430 INTRODUCTION TO LOGIC	3	LEC	MW	12:30	1:50 PM	41/301	CHANEL L
1167-105	07	11451 INTRODUCTION TO LOGIC	3	LEC	MW	5:30	6:50 PM	41/301	ARAH B
1167-105	08	11452 INTRODUCTION TO LOGIC	3	LEC	TR	9:30	10:50 AM	41/301	ABELLERA B
1167-105	09	11453 INTRODUCTION TO LOGIC	3	LEC	TR	11:00	12:20 PM	41/301	ABELLERA B
1167-105	11	11455 INTRODUCTION TO LOGIC	3	LEC	TR	7:00	8:20 PM	41/301	NORMAN K
1167-105	12	11456 INTRODUCTION TO LOGIC	3	LEC	S	12:00	2:50 PM	41/301	SKOCZ D
1167-107	01	10441 INTRO TO PHILOS OF RELIG	3	LEC	TR	5:30	6:50 PM	41/301	NORMAN K
1167-108	01	10442 INTRO TO SOC ETHICS	3	LEC	TR	2:00	3:20 PM	41/408	ABELLERA B
1167-108	02	10443 INTRO TO SOC ETHICS	3	LEC	S	9:00	11:50 AM	41/324	SKOCZ D

POLITICAL SCIENCE

1169-205	01	10445 INTRO TO POLITICAL SCI	3	LEC	MW	2:00	3:20 PM	41/323	SHROYER G
1169-205	02	10446 INTRO TO POLITICAL SCI	3	LEC	TR	5:30	6:50 PM	41/410	SHROYER G
1169-206	01	10447 INTRO TO AMERICAN GOVT	3	LEC	TR	7:00	8:20 PM	41/309	ROGERS D
1169-206	02	11631 INTRO TO AMERICAN GOVT	3	LEC	MW	4:00	5:20 PM	41/421	HARMON-MARTIN S
1169-207	01	10448 BLACK POLITICS	3	LEC	TR	5:30	6:50 PM	41/408	ROGERS D
1169-307	01	10449 THE LEGISLATIVE PROCESS	3	LEC	R	2:00	5:20 PM	41/302	HARKNESS S
1169-345	01	10450 INTRO TO PUBLIC ADMIN	3	LEC	R	7:00	9:50 PM	41/324	STAFF
<i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>									
1169-377	01	10451 U.S. FOREIGN POLICY	3	LEC	MW	4:00	5:20 PM	41/324	EL-KHAWAS
1169-385	01	10452 WESTRN POLITICAL THOUGHT	3	LEC	MW	7:00	8:20 PM	41/302	SHROYER G
<i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>									
1169-406	01	11633 INTRODUCTION TO URBAN POL	3	LEC	MW	2:00	3:20 PM	41/324	ROGERS D
1169-436	01	10453 POLITICAL SCI PRACTICUM	3	PRA		***TO BE ARRANGED***			HARMON-MARTIN S
1169-475	08	10454 MODELS & SIMULATIONS OF I	3	LEC	MW	5:30	6:50 PM	41/309	SHROYER G
<i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>									
1169-497	01	10455 METHODS OF POLITICAL SCI	3	LEC	MW	11:00	12:20 PM	41/324	ROGERS D

SOCIAL WORK

1173-110	01	10505 INTRO SOC WELF/SOC WORK	3	LEC	MW	7:00	8:20 PM	41/323	WILLIS D
1173-275	01	11609 ECOL OF HLTH ILL & AGING	3	LEC	TR	7:00	8:20 PM	41/421	CABNESS J
1173-292	01	11865 INTRO TO CRISIS INTERVENT	3	LEC	F	6:00	8:50 PM	41/421	STAFF
1173-292	02	11866 SOCIAL WORK-CHILDREN IN S	3	LEC	TR	11:00	12:20 PM	41/302	STAFF
1173-311	01	10507 SOC WELF AS SOC INST II	3	LEC	TR	12:30	1:50 PM	41/429	BARROW F
1173-311	02	10508 SOC WELF AS SOC INST II	3	LEC	MW	7:00	8:20 PM	41/410	BARROW F
1173-321	01	10509 HUM BEHAV SOC ENVRN II	3	LEC	TR	11:00	12:20 PM	41/408	POITIER V
1173-321	02	10510 HUM BEHAV SOC ENVRN II	3	LEC	MW	5:30	6:50 PM	41/408	BARROW F
1173-332	01	10511 SOCIAL WORK PRACTICE I	3	LEC	TR	9:30	10:50 AM	41/324	POITIER V
1173-332	02	10512 SOCIAL WORK PRACTICE I	3	LEC	TR	5:30	6:50 PM	41/421	STAFF
1173-340	01	11923 RESEARCH IN SOC WELF I	3	LEC	MW	12:30	1:50 PM	41/309	STAFF
1173-340	02	10513 RESEARCH IN SOC WELF I	3	LEC	TR	7:00	8:20 PM	41/410	STAFF
1173-342	01	11634 RES SOC WELF STAT LAB I	1	LAB	MW	2:00	3:50 PM	41/309	STAFF
1173-342	02	10514 RES SOC WELF STAT LAB I	1	LAB	TR	8:30	9:50 PM	41/410	STAFF
1173-398	02	10515 INTRO TO CRISIS INTERVENT	VC	IND	F	6:00	8:50 PM	41/421	STAFF
1173-433	01	11636 SOCIAL WORK PRACTICE III <i>PREREQUISITE COURSE REQUIRED - 1173333</i>	3	LEC	MW	11:00	12:20 PM	41/309	BURTON J
1173-433	02	10517 SOCIAL WORK PRACTICE III	3	LEC	MW	5:30	6:50 PM	41/421	STAFF
1173-491	01	11670 PRACTICUM II <i>PREREQUISITE COURSE REQUIRED - 1173490</i> <i>PREREQUISITE COURSE REQUIRED - 1173433</i>	5	LEC	MW	9:30	10:50 AM	41/429	CABNESS J
1173-491	02	10518 PRACTICUM II	5	LEC	W	7:00	9:50 PM	41/429	POITIER V
1173-491	03	10519 PRACTICUM II <i>PREREQUISITE COURSE REQUIRED - 1173490</i> <i>PREREQUISITE COURSE REQUIRED - 1173433</i>	5	LEC	M	7:00	9:50 PM	41/429	BURTON J
1173-492	01	11869 PRESEPTIVESCHILD ABUSE&A	3	LEC	T	7:00	9:50 PM	41/323	STAFF

ANTHROPOLOGY

1175-113	01	10520 INTRO TO ANTHROPOLOGY	3	LEC	S	9:00	11:50 AM	41/421	WELLS KISURA M
1175-113	02	10521 INTRO TO ANTHROPOLOGY	3	LEC	M	7:00	9:50 PM	41/408	STAFF

SOCIOLOGY

1177-111	04	10525 INTRO TO SOCIOLOGY	3	LEC	TR	4:00	5:20 PM	41/410	AUSBROOKS B
1177-111	05	10526 INTRO TO SOCIOLOGY	3	LEC	MW	4:00	5:20 PM	41/408	REDMOND W
1177-111	06	10527 INTRO TO SOCIOLOGY	3	LEC	TR	12:30	1:50 PM	41/309	RICHARDS L
1177-321	01	10528 STAT FOR SOCIAL RESEARCH	3	LEC	TR	5:30	6:50 PM	41/324	RICHARDS L
1177-346	01	11657 POWER AND INEQUALITY	3	LEC	F	9:30	12:20 PM	41/408	KEAZOR E
1177-354	01	10529 SOCIAL CONTROL	3	LEC	TR	4:00	5:20 PM	41/302	REDMOND W
1177-365	01	11512 SEX ROLES	3	LEC	TR	5:30	6:50 PM	41/323	AUSBROOKS B
1177-395	09	10530 INTRODUCTION TO HIP-HOP C	3	LEC	W	7:00	9:50 PM	41/301	RYAN A
1177-395	11	10531 SOCIOLOGY OF RACE & ETHNI	3	LEC	MW	4:00	5:20 PM	41/309	RICHARDS L
1177-470	01	10532 DEVELOP OF SOCIAL THEORY	3	LEC	MW	5:30	6:50 PM	41/324	AUSBROOKS B
1177-496	01	10533 PRACTICUM	3	PRA	*** TO BE ARRANGED ***				REDMOND W

URBAN STUDIES

1179-104	01	10537 URBAN EXPERIENCE	3	LEC	TR	11:00	12:20 PM	41/309	BUCK L
1179-104	02	10538 URBAN EXPERIENCE	3	LEC	MW	5:30	6:50 PM	41/302	BUCK L
1179-105	01	10539 INTRO TO SOC SCI	3	LEC	TR	4:00	5:20 PM	41/421	BUCK L
1179-106	01	10540 THE DISTRICT OF COLUMBIA	3	LEC	M	7:00	9:50 PM	41/301	WAYS H
1179-205	01	10542 URBAN POVERTY	3	LEC	S	9:00	11:50 AM	41/408	THOMPSON P
1179-294	10	11669 INTRODUCTION TO URBAN PLA <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	SEM	W	7:00	9:50 PM	41/408	WAYS H
1179-294	11	11929 ORGANIZING/COMMUNITIES & <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE</i>	3	SEM	R	7:00	9:50 PM	41/324	STAFF
1179-308	01	10544 VOLUNTEER MANAGEMENT	3	LEC	TR	12:30	1:50 PM	41/324	BENATII S
1179-308	02	10545 VOLUNTEER MANAGEMENT	3	LEC	T	7:00	9:50 PM	41/324	BENATII S
1179-310	01	10546 ETHICS & PUBLIC SERVICE	3	LEC	TR	9:30	10:50 AM	41/309	STEWART L

SCHOOL OF BUSINESS AND PUBLIC ADMINISTRATION
DEPT: ACCOUNTING, FINANCE AND ECONOMICS
ACCOUNTING

2201-201	01	11027 PRIN OF ACCOUNTING I	3	LEC	MW	11:00	12:20 PM	42/B-15	RAMSEY D
2201-201	02	11028 PRIN OF ACCOUNTING I	3	LEC	TR	9:30	10:50 AM	42/B-15	GREEN D
2201-201	03	11029 PRIN OF ACCOUNTING I	3	LEC	MW	5:30	6:50 PM	42/B-15	ROBINSON-FOSTER
2201-201	04	11030 PRIN OF ACCOUNTING I	3	LEC	TR	5:30	6:50 PM	42/B-15	RAMSEY D
2201-201	05	11031 PRIN OF ACCOUNTING I	3	LEC	MW	2:00	3:20 PM	42/B-15	ROBINSON-FOSTER
2201-202	01	11032 PRIN OF ACCOUNTING II <i>PREREQUISITE COURSE REQUIRED - 2201201</i>	3	LEC	TR	11:00	12:20 PM	42/B-15	GREEN D
2201-202	02	11033 PRIN OF ACCOUNTING II <i>PREREQUISITE COURSE REQUIRED - 2201201</i>	3	LEC	MW	4:00	5:20 PM	42/B-15	GREEN E
2201-202	03	11034 PRIN OF ACCOUNTING II <i>PREREQUISITE COURSE REQUIRED - 2201201</i>	3	LEC	MW	7:00	8:20 PM	42/B-15	SALMON E
2201-202	04	11035 PRIN OF ACCOUNTING II <i>PREREQUISITE COURSE REQUIRED - 2201201</i>	3	LEC	S	9:00	11:40 AM	42/B-15	ROBINSON-FOSTER
2201-301	01	11038 INTERMEDIATE ACCT I <i>PREREQUISITE COURSE REQUIRED - 2201202</i>	3	LEC	MW	5:30	6:50 PM	42/C-07	GREEN D
2201-302	01	11039 INTERMED ACCOUNTING II <i>PREREQUISITE COURSE REQUIRED - 2201301</i>	3	LEC	MW	12:30	1:50 PM	42/B-15	GREEN E
2201-302	02	11040 INTERMED ACCOUNTING II <i>PREREQUISITE COURSE REQUIRED - 2201301</i>	3	LEC	MW	7:00	8:20 PM	42/C-07	GREEN D
2201-312	01	11042 FED INCOME TX ACCNT I <i>PREREQUISITE COURSE REQUIRED - 2201202</i>	3	LEC	MW	5:30	6:50 PM	32/C-05	B SALMON E
2201-325	01	11043 COST ACCOUNTING <i>PREREQUISITE COURSE REQUIRED - 2201202</i>	3	LEC	MW	9:30	10:50 AM	42/B-15	RAMSEY D
2201-325	02	11044 COST ACCOUNTING <i>PREREQUISITE COURSE REQUIRED - 2201202</i>	3	LEC	TR	7:00	8:20 PM	42/B-15	RAMSEY D
2201-401	01	11046 AUDITING I <i>PREREQUISITE COURSE REQUIRED - 2201302</i>	3	LLB	TR	5:30	6:50 PM	32/C-05	B SALMON E
2201-402	01	11047 AUDITING II <i>PREREQUISITE COURSE REQUIRED - 2201401</i>	3	LLB	TR	7:00	8:20 PM	32/C-05	B SALMON E
2201-404	01	11048 ADVANCED ACCOUNTING <i>PREREQUISITE COURSE REQUIRED - 2201302</i>	3	LEC	TR	5:30	6:50 PM	42/C-07	GREEN E
2201-405	01	11050 ACCOUNTING THEORY <i>PREREQUISITE COURSE REQUIRED - 2201302</i>	3	LEC	TR	7:00	8:20 PM	42/C-07	GREEN E
2201-407	01	11052 ACCTG INFORMATION SYS <i>PREREQUISITE COURSE REQUIRED - 2201302</i>	3	LEC	MW	7:00	8:20 PM	32/C--05	B ROBINSON-FOSTER

BUSINESS ECONOMICS AND FINANCE

2131-201	01	11012 PRIN OF MACROECONOMICS	3	LEC	MW	11:00	12:20 PM	TBA	TERRELL S
2131-201	02	11013 PRIN OF MACROECONOMICS	3	LEC	TR	9:30	10:50 AM	TBA	EZEANI E
2131-201	03	11014 PRIN OF MACROECONOMICS	3	LEC	MW	7:00	8:20 PM	39/204	STAFF
2131-201	04	11015 PRIN OF MACROECONOMICS	3	LEC	MW	2:00	3:20 PM	39/113	TERRELL S
2131-202	01	11018 PRIN OF MICROECONOMICS	3	LEC	TR	11:00	12:30 PM	38/112	SAMHAN M
2131-202	02	11019 PRIN OF MICROECONOMICS	3	LEC	TR	7:00	8:20 PM	TBA	STAFF
2131-202	03	11020 PRIN OF MICROECONOMICS	3	LEC	MW	8:30	9:50 PM	39/204	STAFF
2131-202	04	11021 PRIN OF MICROECONOMICS	3	LEC	S	1:00	3:40 PM	TBA	STAFF
2131-305	01	11447 URBAN ECONOMICS	3	LEC	TR	7:00	8:20 PM	TBA	TERRELL S
2131-499	01	11026 SEMINAR <i>PREREQUISITE COURSE REQUIRED - 2209306</i> <i>PREREQUISITE COURSE REQUIRED - 2209308</i>	3	SEM	MW	5:30	6:50 PM	41/510	SAMHAN M
2209-214	01	11067 PERSONAL FINANCE	3	LEC	MW	9:30	10:50 AM	42/C-07	MARTIN P
2209-214	02	11068 PERSONAL FINANCE	3	LEC	TR	5:30	7:50 PM	41/510	MARTIN P
2209-220	01	11069 BUSINESS STATISTICS	3	LEC	TR	11:00	12:20 PM	TBA	SHAH B
2209-220	02	11070 BUSINESS STATISTICS	3	LEC	MW	7:00	8:20 PM	42/210	STAFF
2209-223	01	11072 QUANTITATIVE BUS TECH <i>PREREQUISITE COURSE REQUIRED - 2209220</i>	3	LEC	TR	9:30	10:50 AM	38/112	WANG A
2209-223	02	11073 QUANTITATIVE BUS TECH <i>PREREQUISITE COURSE REQUIRED - 2209220</i>	3	LEC	MW	5:30	6:50 PM	TBA	WANG A
2209-223	03	11074 QUANTITATIVE BUS TECH <i>PREREQUISITE COURSE REQUIRED - 2209220</i>	3	LEC	S	9:00	11:40 AM	39/113	SRINIVASAN M
2209-306	01	11075 PRICE THEORY <i>PREREQUISITE COURSE REQUIRED - 2131201</i> <i>PREREQUISITE COURSE REQUIRED - 2131202</i>	3	LEC	MW	5:30	6:50 PM	TBA	EZEANI E
2209-307	01	11076 MONEY AND BANKING <i>PREREQUISITE COURSE REQUIRED - 2131201</i> <i>PREREQUISITE COURSE REQUIRED - 2131202</i>	3	LEC	MW	7:00	8:20 PM	41/510	SAMHAN M
2209-308	01	11077 FIN & FISCAL POL <i>PREREQUISITE COURSE REQUIRED - 2131201</i> <i>PREREQUISITE COURSE REQUIRED - 2131202</i>	3	LEC	TR	12:30	1:50 PM	42/B-15	SAMHAN M
2209-314	01	11078 BUSINESS FINANCE <i>PREREQUISITE COURSE REQUIRED - 2201201</i>	3	LEC	MW	11:00	12:20 PM	TBA	QUIGLEY H
2209-314	02	11079 BUSINESS FINANCE <i>PREREQUISITE COURSE REQUIRED - 2201201</i>	3	LEC	TR	9:30	10:50 AM	42/C-07	SHAH B
2209-314	03	11080 BUSINESS FINANCE <i>PREREQUISITE COURSE REQUIRED - 2201201</i>	3	LEC	MW	5:30	6:50 PM	TBA	SHAH B
2209-314	04	11519 BUSINESS FINANCE <i>PREREQUISITE COURSE REQUIRED - 2201201</i>	3	LEC	TR	8:30	9:50 PM	TBA	STAFF
2209-316	01	11559 REAL ESTATE FINANCE	3	LEC	MW	11:00	12:20 PM	42/C-07	MARTIN P
2209-317	01	11082 PUBLIC FINANCE <i>PREREQUISITE COURSE REQUIRED - 2131201</i>	3	LEC	TR	4:00	5:20 PM	TBA	TERRELL S
2209-318	01	11083 INTERNATIONAL FINANCE <i>PREREQUISITE COURSE REQUIRED - 2131201</i> <i>PREREQUISITE COURSE REQUIRED - 2131202</i>	3	LEC	TR	7:00	8:20 PM	TBA	QUIGLEY H
2209-404	01	11518 MANAGERIAL ECONOMICS	3	LEC	TR	11:00	12:20 PM	TBA	EZEANI E
2209-411	01	11084 FINANCIAL MANAGEMENT I <i>PREREQUISITE COURSE REQUIRED - 2209314</i>	3	LEC	MW	7:00	8:20 PM	32/208	SHAH B
2209-412	01	11448 FINANCIAL MANAGEMENT II <i>PREREQUISITE COURSE REQUIRED - 2209411</i>	3	LEC	MW	12:30	1:50 PM	42/C-07	QUIGLEY H
2209-414	01	11085 SECURITY ANALYSIS <i>PREREQUISITE COURSE REQUIRED - 2209314</i>	3	LEC	TR	7:00	8:20 PM	42/209	MARTIN P

DEPT: MANAGEMENT, HOSPITALITY & GRADUATE STUDIES
BUSINESS MANAGEMENT

2213-304	01	11108	INTRO TO MANAGEMENT <i>PREREQUISITE COURSE REQUIRED - 2207104</i>	3	LEC	TR	11:00	12:20 PM	41/317	BACHMAN P
2213-304	02	11109	INTRO TO MANAGEMENT <i>PREREQUISITE COURSE REQUIRED - 2207104</i>	3	LEC	MW	5:30	6:50 PM	41/317	BACHMAN P
2213-304	03	11110	INTRO TO MANAGEMENT <i>PREREQUISITE COURSE REQUIRED - 2207104</i>	3	LEC	MW	12:30	1:50 PM	41/317	JOSEPH A
2213-305	01	11473	CONCEPTUAL FOUND OF BUS <i>PREREQUISITE COURSE REQUIRED - 2207104</i>	3	LEC	MW	11:00	12:20 PM	41/317	POOLE D
2213-306	01	11114	HUMAN RESOURCES MGMT <i>PREREQUISITE COURSE REQUIRED - 2207104</i>	3	LEC	MW	2:00	3:20 PM	41/317	JOSEPH A
2213-308	01	11118	ENTREPRENEURSHIP <i>PREREQUISITE COURSE REQUIRED - 2213304</i>	3	LEC	MW	5:30	6:50 PM	TBA	BUMPUS N
2213-319	01	11120	BUSINESS ETHICS <i>PREREQUISITE COURSE REQUIRED - 2207104</i>	3	LEC	MW	5:30	6:50 PM	TBA	JOSEPH A
2213-406	01	11121	DECISION THEORY <i>PREREQUISITE COURSE REQUIRED - 2209223</i> <i>PREREQUISITE COURSE REQUIRED - 2213304</i>	3	LEC	TR	5:30	6:50 PM	41/317	TANNEN M
2213-406	02	11122	DECISION THEORY <i>PREREQUISITE COURSE REQUIRED - 2213304</i> <i>PREREQUISITE COURSE REQUIRED - 2209223</i>	3	LEC	MW	11:00	12:20 PM	41/302	TANNEN M
2213-407	01	11124	MULTINATIONAL CORP MGMT <i>PREREQUISITE COURSE REQUIRED - 2213304</i>	3	LEC	TR	11:00	12:20 PM	TBA	MAKHLOUF H
2213-409	01	11126	ORG THEORY & BEHAVIOR <i>PREREQUISITE COURSE REQUIRED - 2213304</i>	3	LEC	MW	7:00	8:20 PM	41/317	STAFF
2213-409	02	11127	ORG THEORY & BEHAVIOR <i>PREREQUISITE COURSE REQUIRED - 2213304</i>	3	LEC	TR	9:30	10:50 AM	41/317	BUMPUS M
2213-409	03	11828	ORG THEORY & BEHAVIOR <i>PREREQUISITE COURSE REQUIRED - 2213304</i>	3	LEC	TR	12:30	1:50 PM	41/317	JOSEPH A
2213-411	01	11128	LEADERSHIP <i>PREREQUISITE COURSE REQUIRED - 2213304</i>	3	LEC	MW	5:30	6:50 PM	TBA	POOLE D
2213-414	01	11129	PRODUCTN & OPERATNS MGT <i>PREREQUISITE COURSE REQUIRED - 2213304</i> <i>PREREQUISITE COURSE REQUIRED - 2209223</i>	3	LEC	TR	7:00	8:20 PM	41/317	TANNEN M
2213-414	02	11130	PRODUCTN & OPERATNS MGT <i>PREREQUISITE COURSE REQUIRED - 2213304</i> <i>PREREQUISITE COURSE REQUIRED - 2209223</i>	3	LEC	MW	12:30	1:50 PM	41/325	TANNEN M
2213-414	03	11935	PRODUCTN & OPERATNS MGT <i>PREREQUISITE COURSE REQUIRED - 2213304</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2209223</i>	3	LEC	TR	12:30	1:50 PM	TBA	LYONS D
2213-419	01	11131	BUSINESS POLICY & STRATEG <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	TR	8:00	9:20 AM	41/317	BACHMAN P
2213-419	02	11132	BUSINESS POLICY & STRATEG <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	MW	7:00	8:20 PM	39/103	POOLE D
2213-419	03	11474	BUSINESS POLICY & STRATEG <i>PREREQUISITE COURSE REQUIRED - 2213304</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2227304</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2209314</i> <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	LEC	S	9:00	11:40 AM	41/317	POOLE D

PUBLIC MANAGEMENT

2215-304	01	11145	MODERN PUBLIC MANAGEMENT	3	LEC	TR	4:00	5:20 PM	41/317	RAMEY J
2215-305	01	11146	PUBLIC PERSONNEL MGMT	3	LEC	MW	7:00	8:20 PM	41/317	RAMEY J
2215-305	02	11147	PUBLIC PERSONNEL MGMT	3	LEC	TR	12:30	1:50 PM	TBA	RAMEY J
2215-419	01	11148	PUBLIC POLICY	3	LEC	MW	8:30	9:40 PM	41/317	RAMEY J

DEPT: MARKETING, LEGAL STUDIES & INFORMATION SYSTEM

OFFICE ADMINISTRATION

2207-104	01	11057 INTRODUCTION TO BUSINESS	3	LEC	MW	9:30	10:50 AM	38/102	LEE D
2207-104	02	11058 INTRODUCTION TO BUSINESS	3	LEC	TR	4:00	5:20 PM	39/112	HARRIS M
2207-104	03	11059 INTRODUCTION TO BUSINESS	3	LEC	MW	5:30	6:50 PM	TBA	HARRIS M
2207-208	01	11060 BUS. COMMUNICATIONS <i>PREREQUISITE COURSE REQUIRED - 1133112</i>	3	LEC	MW	12:30	1:50 PM	TBA	YATES S
2207-208	02	11061 BUS. COMMUNICATIONS <i>PREREQUISITE COURSE REQUIRED - 1133112</i>	3	LEC	MW	7:00	8:20 PM	TBA	HARRIS M
2207-403	01	11065 OFC SYS SUPV & SIMULATN	3	LAB	MW	5:30	6:50 PM	44/P-04-B	EDLER MACK P

BUSINESS LAW, PROCUREMENT & PUBLIC CONTRG

2211-214	01	11093 LEGAL ENVIRON OF BUS	3	LEC	MW	4:00	5:20 PM	42/C-07	SHAPIRO M
2211-214	02	11094 LEGAL ENVIRON OF BUS	3	LEC	TR	11:00	12:20 PM	38/112	WHITE W
2211-214	03	11095 LEGAL ENVIRON OF BUS	3	LEC	TR	5:30	6:50 PM	32/105	SHAPIRO M
2211-214	04	11096 LEGAL ENVIRON OF BUS	3	LEC	MW	7:00	8:20 PM	TBA	WHITE W
2211-304	01	11098 PURCHASHING & MAT'L MGT	3	LEC	F	5:30	8:20 PM	41/409	STAFF
2211-305	01	11099 THE FEDERAL ACQUTN SYSTS	3	LEC	S	12:30	2:20 PM	39/114	STAFF
2211-318	01	11100 COMMERCIAL LAW	3	LEC	MW	2:00	3:20 PM	42/C-07	SHAPIRO M
2211-318	02	11101 COMMERCIAL LAW	3	LEC	TR	12:30	1:50 PM	38/112	WHITE W
2211-318	03	11102 COMMERCIAL LAW	3	LEC	MW	5:30	6:50 PM	TBA	WHITE W
2211-318	04	11744 COMMERCIAL LAW	3	LEC	TR	7:00	8:20 PM	42/209	SHAPIRO M
2211-404	01	11106 CONTRACT ADMINISTRATION	3	LEC	TR	7:00	8:20 PM	44/P-03	STAFF

COMPUTER INFORMATION AND SYSTEMS SCIENCE

2217-120	01	11158 COMPUTER APPLICATIONS IN	3	LLB	MW	9:30	10:50 AM	44/P-04-A	DHURIA H
2217-120	02	11159 COMPUTER APPLICATIONS IN	3	LLB	TR	11:00	12:20 PM	44/P-04-A	HUA J
2217-120	03	11160 COMPUTER APPLICATIONS IN	3	LLB	MW	5:30	6:50 PM	44/P-04-A	SMITH J
2217-120	04	11161 COMPUTER APPLICATIONS IN	3	LLB	TR	4:00	5:20 PM	44/P-04-A	SMITH J
2217-120	05	11162 COMPUTER APPLICATIONS IN	3	LLB	TR	7:00	8:20 PM	44/P-04-A	SMITH J
2217-120	06	11740 COMPUTER APPLICATIONS IN	3	LLB	MW	2:00	3:20 PM	44/P-04-A	SMITH J
2217-225	01	11165 PROB SOLVING W/VISUAL BAS	4	LLB	T	5:30	8:50 PM	32/C-05-A	SRINIVASAN M
2217-330	01	11166 INTERNET PROGRAMMING	4	LLB	R	5:30	8:50 PM	32/C-05-A	SRINIVASAN M
2217-401	01	11167 BUSN SYS ANALYSIS & DESIG <i>PREREQUISITE COURSE REQUIRED - 2217220</i> <i>PREREQUISITE COURSE REQUIRED - 2217401</i>	3	LEC	MW	5:30	6:50 PM	32/C-05-A	HUA J
2217-402	01	11170 MANAGEMENT INFO SYSTEMS <i>PREREQUISITE COURSE REQUIRED - 2217120</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2213304</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2209314</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2227304</i>	3	LEC	TR	4:00	5:20 PM	44/P-03	DHURIA H
2217-402	02	11171 MANAGEMENT INFO SYSTEMS <i>PREREQUISITE COURSE REQUIRED - 2217120</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2213304</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2209314</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2227304</i>	3	LEC	MW	11:00	12:20 PM	44/P-03	DHURIA H
2217-402	03	11172 MANAGEMENT INFO SYSTEMS <i>PREREQUISITE COURSE REQUIRED - 2217120</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2213304</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2209314</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2227304</i>	3	LEC	TR	7:00	8:20 PM	44/P-03	DHURIA H
2217-405	01	11672 INTRO TO TELECOMMUNICATIO <i>PREREQUISITE COURSE REQUIRED - 2217120</i>	3	LEC	F	9:30	12:20 PM	44/P-04-	A STAFF

MARKETING AND TRANSPORTATION

2227-304	01	11186 INTRO. TO MKTG. MGMT.	3	LEC	MW	11:00	12:20 PM	38/102	STAFF
2227-304	02	11187 INTRO. TO MKTG. MGMT.	3	LEC	S	1:00	3:40 PM	41/417	VERMILLION L
2227-304	03	11188 INTRO. TO MKTG. MGMT. <i>PREREQUISITE COURSE REQUIRED - 2207104</i>	3	LEC	MW	7:00	8:20 PM	TBA	STAFF
2227-305	01	11190 CONSUMER BEHAVIOR	3	LEC	MW	5:30	6:50 PM	TBA	OSTAPENKO N
2227-308	01	11191 INTERNATIONAL MARKETING	3	LEC	MW	7:00	8:20 PM	41/324	OSTAPENKO N
2227-314	01	11739 PRIN. OF TRANSPORTATION	3	LEC	MW	4:00	5:00 PM	41/409	LYONS D
2227-404	01	11193 MARKETING RESEARCH <i>PREREQUISITE COURSE REQUIRED - 2227304</i> <i>(CONT.) PREREQUISITE COURSE REQUIRED - 2209223</i>	3	LEC	S	9:30	12:20 PM	41/417	VERMILLION L
2227-408	01	11194 ADVERTISING MANAGEMENT	3	LEC	TR	5:30	6:50 PM	TBA	VERMILLION L

SCHOOL OF ENGINEERING AND APPLIED SCIENCES
DEPT: COMPUTER SCIENCE & INFORMATION TECHNOLOGY
COMPUTER OPERATIONS

3523-231	01	11277 INTERNET & WIDE AREA NET	2	LEC	TR	6:00	6:50 PM	32/202B	BARNETT D
3523-232	01	11278 INTERNET & WIDE AREA/NET	1	LAB	TR	7:00	7:50 PM	32/202B	BARNETT D
3523-235	01	11279 INTRO WEB PAGE DEV & HTML	2	LEC	MW	11:00	11:50 AM	32/101E	SHIE D
3523-235	02	11280 INTRO WEB PAGE DEV & HTML	2	LEC	S	1:00	2:50 PM	32/101E	HODGE D
3523-236	01	11281 INTRO WEB PAGE DEV & HTML	1	LAB	MW	12:00	12:50 PM	32/101E	SHIE D
3523-236	02	11282 INTRO WEB PAGE DEV & HTML	1	LAB	S	3:00	4:50 PM	32/101E	HODGE D
3523-241	01	11283 ADV ROUTING & SWITCHING L	3	LEC	F	2:00	3:50 PM	42/108	BARNETT D
3523-242	01	11284 ADV ROUTING & SWITCHING L	1	LAB	F	4:00	5:50 PM	42/108	BARNETT D

APPLIED COMPUTING

3528-104	01	11285 INTRO TO APPLIC OF COMPUT	2	LEC	MW	1:00	1:50 PM	32/101E	FINLEY G
3528-104	02	11286 INTRO TO APPLIC OF COMPUT	2	LEC	F	6:00	7:50 PM	32/101E	HODGE D
3528-105	01	11287 INTRO APPL OF COMP LAB	1	LAB	MW	2:00	2:50 PM	32/101E	FINLEY G
3528-105	02	11288 INTRO APPL OF COMP LAB	1	LAB	F	8:00	9:50 PM	32/101E	HODGE D
3528-110	01	11289 INTRO PROGRAMMING	2	LEC	MW	3:00	3:50 PM	32/101E	SHIE D
3528-110	02	11290 INTRO PROGRAMMING	2	LEC	TR	6:00	6:50 PM	32/101E	KAKARADOVA
3528-111	01	11291 INTRO PROGRAMMING LAB	1	LAB	MW	4:00	4:50 PM	32/101E	SHIE D
3528-111	02	11292 INTRO PROGRAMMING LAB	1	LAB	TR	7:00	7:50 PM	32/101E	KAKARADOVA
3528-115	01	11293 FOUNDATIONS OF COMPUTING	3	LEC	MW	4:00	5:20 PM	32/202B	MANNING T
3528-231	01	11294 COMPUTER SCIENCE I	3	LEC	TR	11:00	12:20 PM	32/101E	ZEADALLY S
3528-231	02	11295 COMPUTER SCIENCE I	3	LEC	MW	6:00	7:20 PM	32/101E	BELCHER J
3528-232	01	11301 COMPUTER SCIENCE II	3	LEC	TR	2:00	3:20 PM	32/101E	BARNETT D
3528-232	02	11302 COMPUTER SCIENCE II	3	LEC	MW	6:00	7:20 PM	32/202B	MANNING T
3528-233	01	11303 COMPUTER SCIENCE I LAB	1	LAB	TR	12:30	1:20 PM	32/101E	ZEADALLY S
3528-233	02	11304 COMPUTER SCIENCE I LAB	1	LAB	MW	7:30	8:20 PM	32/101E	BELCHER J
3528-234	01	11310 COMPUTER SCIENCE II LAB	1	LAB	TR	3:30	4:20 PM	32/101E	BARNETT D
3528-234	02	11311 COMPUTER SCIENCE II LAB	1	LAB	MW	7:30	8:20 PM	32/202B	MANNING T
3528-285	01	11312 PROFESSIONAL ETHICS	VC	LEC	TR	6:00	7:20 PM	32/106	SHIE D

COMPUTER SCIENCE

3529-135	01	11908 SCIENTIFIC PROGRAMMING	3	LEC	TR	6:00	7:20 PM	42/114	FINLEY G
3529-241	01	11315 DATA STRUCTURES <i>PREREQUISITE COURSE REQUIRED - 3528232</i>	3	LEC	TR	6:00	7:20 PM	42/113B	BELCHER J
3529-254	01	11319 INTRO TO COMPUTER GRAPH	3	LEC	MW	2:00	3:20 PM	42/113-B	KAKARADOVA

SCHEDULE OF CLASSES—SPRING 2010

3529-304	01	11320 ALGORITHMIC TECHNIQUES	3	LEC	MW	11:00	12:20 PM	42/113B	CHEN L
3529-315	01	11910 UNIX SYSTEMS PROGRAMMING	3	LEC	TR	11:00	12:20 PM	42/113B	HANSAN
3529-341	01	11321 SOFTWARE ENGINEERING	3	LEC	TR	6:00	7:20 PM	32/105	HANSAN
3529-352	01	11324 NETWORK SECURITY	3	LEC	TR	2:00	3:20 PM	42/108	ZEADALLY S
3529-412	01	11325 OPERATING SYSTEMS	3	LEC	MW	4:00	5:20 PM	42/113B	KIM S
3529-414	01	11911 INTRO ARTIFICIAL INTELLIG	3	LEC	TR	4:00	5:20 PM	42/108	LIANG L
3529-415	01	11327 COMPUTER ARCHITECTURE	3	LEC	MW	6:00	7:20 PM	42/108	KIM S
3529-441	01	11912 DIGITAL FORENSICS	3	LEC	MW	4:00	5:20 PM	42/108	FINLEY G
3529-454	01	11329 COMPUTER GRAPHICS	3	LEC	F	6:00	8:50 PM	42/113B	LIU
3529-490	01	11914 COGNITIVE ROBOTICS	3	LEC	MW	2:00	3:20 PM	42/113B	MANNING T
3529-495	01	11331 SENIOR SEMINAR	1	LEC	F	1:00	1:50 PM	42/113B	CHEN L
3529-499	01	11334 SENIOR PROJECT	VC	DIR	F	2:00	3:50 PM	42/113B	CHEN L

DEPT: ENGINEERING, ARCHITECTURE & AEROSPACE TECHNOLOGY

AVIATION MAINTENANCE MANAGEMENT

3502-435	01	11213 FLIGHT SAFETY	3	LEC	MW	3:30	5:00 PM	30/207	OKWOSHA J
3502-455	01	11214 NATIONAL AIRSPACE SYSTEM	3	LEC	F	3:00	6:00 PM	30/208	ALRAEE M
3502-481	01	11215 SYSTEM FAULT ISOLATION	3	LEC	*** TO BE ARRANGED ***				STAFF

ARCHITECTURE

3505-302	01	11228 PROF STUDIO LAB VI <i>PREREQUISITE COURSE REQUIRED - 3505301</i>	5	LLB	MWF	6:30	9:40 PM	42/A-07	BELTON R
3505-322	01	11229 HIST & THEORY ARCH III <i>PREREQUISITE COURSE REQUIRED - 3505321</i>	3	LEC	MWF	5:30	6:20 PM	42/A-10	BELTON R
3505-402	01	11230 PROF STUDIO LAB VIII <i>PREREQUISITE COURSE REQUIRED - 3505401</i>	5	LLB	MWF	6:30	9:40 PM	42/A-07	PEARSON JR C
3505-414	01	11658 PROFESSIONAL ETHIC II	3	LEC	MWF	5:30	6:20 PM	42/A-09	PEARSON JR C

CIVIL ENGINEERING

3509-202	01	11231 ENGINEERING MECHANICS II <i>PREREQUISITE COURSE REQUIRED - 3509201</i>	3	LPR	MW	5:30	6:45 PM	32/105	POULOSE P
3509-206	01	11232 MECHANICS SOLIDS <i>PREREQUISITE COURSE REQUIRED - 3509201</i>	3	LLB	MW	7:00	8:15 PM	42/114	CHETTIAR M
3509-207	01	11233 MECHANICS OF SOLIDS LAB	1	LAB	MW	8:30	10:00 PM	32/C-02	CHETTIAR M
3509-312	01	11234 DESIGN OF STEEL STRUCT <i>PREREQUISITE COURSE REQUIRED - 3509311</i>	3	LPR	MW	5:30	6:45 PM	TBA	ZEYTINCI A
3509-352	01	11479 CIVIL ENGR MATERIALS LEC	3	LEC	TR	5:30	6:45 PM	32/106	BHAMBRI I
3509-354	01	11480 CIVIL ENGR MATERIALS LAB	1	LAB	TR	7:00	9:50 PM	32/C-02	BHAMBRI I
3509-419	01	11235 DESIGN OF CONCRETE STRUC <i>PREREQUISITE COURSE REQUIRED - 3509311</i>	3	LPR	TR	7:00	8:15 PM	32/105	CHETTIAR M
3509-435	01	11236 FOUNDATION DESIGN <i>PREREQUISITE COURSE REQUIRED - 3509331</i>	3	LPR	MW	5:30	6:45 PM	42/209	BHAMBRI I
3509-442	01	11237 WATER RESOURCES ENGR LEC	3	LEC	TR	5:30	6:45 PM	42/209	BEHERA P
3509-476	01	11481 CONSTR PROJ MANAGEMENT	3	LEC	MW	7:00	8:15 PM	42/209	CHOI K
3509-481	01	11482 FE PREPARATION	1	LEC	TR	4:00	5:20 PM	42/114A	ZEYTINCI A
3509-490	01	11238 SPEC TOP IN CIV ENG	3	LPR	*** TO BE ARRANGED ***				STAFF
3509-492	01	11239 SR PROJ IN CIVIL ENGR II <i>PREREQUISITE COURSE REQUIRED - 3509491</i>	3	LPR	S	9:00	11:30 AM	42/114A	BHAM/BEHERA/AT

MECHANICAL ENGINEERING

3511-208	01	11243 THERMODYNAMICS <i>PREREQUISITE COURSE REQUIRED - 1539201</i>	3	LEC	TR	5:30	6:50 PM	32/107	BROOKS C
3511-222	01	11251 ENGINEERING MEASUREMENTS	3	LEC	TR	4:00	4:50 PM	32/107	POULOSE P
		<i>PREREQUISITE COURSE REQUIRED - 3531221</i>			R	7:00	9:30 PM		
		<i>PREREQUISITE COURSE REQUIRED - 3511205</i>							

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

3511-351	01	11253 HEAT TRANSFER <i>PREREQUISITE COURSE REQUIRED - 3511321</i> <i>PREREQUISITE COURSE REQUIRED - 1535260</i>	4	LLB	MW	4:00	5:20 PM	32/208	AHDUT K
3511-361	01	11254 MACHINE DESIGN <i>PREREQUISITE COURSE REQUIRED - 3509206</i> <i>PREREQUISITE COURSE REQUIRED - 3511205</i>	3	LEC	MW	5:30	6:50 PM	32/208	BROOKS C
3511-371	01	11257 DESIGN CONTROL SYSTEMS <i>PREREQUISITE COURSE REQUIRED - 1535260</i> <i>PREREQUISITE COURSE REQUIRED - 3509202</i>	3	LPR	TR	5:30	6:50 PM	42/114A	AHDUT K
3511-462	01	11259 DESIGN OF ENGERGY SYSTEM <i>PREREQUISITE COURSE REQUIRED - 3511351</i>	3	LPR	TR	7:00	8:30 PM	32/106	BROOKS C
3511-473	01	11260 MICROELECTROMECH SYSTEMS	3	LEC	MW	5:30	6:45 PM	42/114A	STAFF
3511-478	01	11261 MECHATRONICS <i>PREREQUISITE COURSE REQUIRED - 3511381</i>	3	LEC	MW	4:00	5:30 PM	42/114A	OSOSANYA E
3511-492	01	11263 SENIOR DESIGN PROJECT II <i>PREREQUISITE COURSE REQUIRED - 3511491</i>	3	LEC	TR	5:30	6:50 PM	42/111	POULOSE P
3511-495	01	11264 SPEC TOPICS IN MECH ENGR	3	LLB	*** TO BE ARRANGED ***				STAFF

CIVIL ENGINEERING TECHNOLOGY

3513-232	01	11671 STEEL STRUCTURES	3	LEC	TR	7:00	8:15 PM	32/208	AHDUT K
----------	----	------------------------	---	-----	----	------	---------	--------	---------

CONSTRUCTION MANAGEMENT TECHNOLOGY

3515-434	01	11266 CONCRETE STRUCTURES	3	LEC	TR	5:30	6:45 PM	32/208	CHETTIAR M
----------	----	---------------------------	---	-----	----	------	---------	--------	------------

TECHNOLOGY IN THE WORLD SITUATION

3551-400	01	11412 ENGR IN THE WORLD SIT	VC	LEC	TR	4:00	4:50 PM	42/209	STAFF
3551-400	02	11413 ENGR IN THE WORLD SIT	VC	LEC	MW	4:00	4:50 PM	42/209	ZEYTINCI A

DEPT: ELECTRICAL ENGINEERING

ELECTRICAL ENGINEERING

3531-105	01	11344 INTRO ELECT & COMPUTER EN	2	LEC	TR	9:30	10:20 AM	32/107	MAHMOUD/BHAR/COTAE
3531-222	01	11349 ELECT CIRCUITS LEC II	3	LEC	MW	9:30	10:50 AM	42/210	BHAR T
3531-224	01	11355 ELECT CIRCUITS LAB II	1	LAB	F	11:00	1:30 PM	32/A-02	BHAR T
3531-307	01	11360 PROB & STAT'S FOR ENGRS	3	LEC	MW	5:30	6:50 PM	42/210	HAGHANI S
3531-312	01	11362 COMPUTER ORGANIZATION II	3	LEC	TR	12:30	1:50 PM	32/102	ZHANG N
3531-314	01	11365 COMPUTER ORGANIZ II LAB	1	LAB	F	12:00	2:30 PM	32/102	ZHANG N
3531-352	01	11368 ELECTRONICS II	3	LEC	MW	2:00	3:20 PM	42/210	BHAR T
3531-354	01	11370 ELECTRONICS II LAB	1	LAB	W	11:00	1:30 PM	32/A-02	BHAR T
3531-362	01	11376 ELETROMAGNET THEORY II <i>PREREQUISITE COURSE REQUIRED - 3531361</i>	3	LEC	MW	9:30	10:50 AM	42/209	BERDICHEVSKY D
3531-371	01	11380 SIGNALS & SYSTEMS I <i>PREREQUISITE COURSE REQUIRED - 3531301</i>	3	LEC	MW	4:00	5:20 PM	32/102	MAHMOUD W
3531-458	01	11383 DIGITAL SIGNAL PROCESSIN	3	LEC	MW	12:30	1:50 PM	TBA	HAGHANI S
3531-459	01	11384 INTRO DIGITAL COMP ARCH & <i>PREREQUISITE COURSE REQUIRED - 3531312</i>	3	LEC	TR	11:00	12:20 PM	32/102	ZHANG N
3531-469	01	11387 DIGITAL COMMUNICATION SY <i>PREREQUISITE COURSE REQUIRED - 3531307</i> <i>PREREQUISITE COURSE REQUIRED - 3531371</i>	3	LEC	MW	4:00	5:20 PM	42/210	COTAE P
3531-470	01	11388 CONTROL SYSTEMS & APPLIC <i>PREREQUISITE COURSE REQUIRED - 3531371</i>	3	LEC	MW	11:00	12:20 PM	42/209	MAHMOUD W
3531-473	01	11391 DIGITAL COMMUNCATION SYS <i>PREREQUISITE COURSE REQUIRED - 3531307</i>	1	LAB	T	10:30	1:00 PM	32/A-01	COTAE P
3531-477	01	11393 CONTROL SYST & APPLS LAB	1	LAB	F	11:00	1:30 PM	32/206	MAHMOUD N
3531-496	01	11398 SENIOR PROJECT II <i>PREREQUISITE COURSE REQUIRED - 3531495</i>	3	LLB	MW	2:00	4:00 PM	32/102	MAHMOUD W
3531-496	02	11399 SENIOR PROJECT II	3	LLB	MW	2:00	4:00 PM	32/102	COTAE P
3531-496	03	11962 SENIOR PROJECT II	3	LLB	MW	2:00	4:00 PM	32/102	OSASANYA E

GRADUATE STUDIES

COLLEGE OF ARTS & SCIENCES

DEPT: BIOLOGICAL & ENVIRONMENTAL SCIENCE

FOOD AND NUTRITION

1333-500	01	10617 DIETARY CANCER <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	2	LEC	R	12:00	1:50 PM	44/307B	GANGANNA P
----------	----	--	---	-----	---	-------	---------	---------	------------

BIOLOGY

1401-531	01	10714 CELL & MOLECULAR BIOLOGY <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	3	LAB	M	9:30	12:20 PM	44/312	KUMAR D
1401-585	01	10715 CANC ED OUT FLD STUDY <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	4	LLB	MW	9:30	10:50 AM	44/212	COUSIN C
1401-602	01	10716 RESEARCH II <i>PERMISSION NEEDED FROM INSTRUCTOR</i>	VC	LAB	*** TO BE ARRANGED ***			44/104	DIXON F

DEPT: EDUCATION

ADULT EDUCATION

1303-537	50	11742 COMMUNICATION SKILLS	VC	LEC	S	9:00	11:50 AM	38/112	STAFF
----------	----	----------------------------	----	-----	---	------	----------	--------	-------

EARLY CHILDHOOD EDUCATION

1319-515	01	11748 IMPACT HM/SCH/COMM ECE <i>PREREQUISITE COURSE REQUIRED - 1319505</i>	3	LEC	W	6:00	8:50 PM	38/106	BOLIG R
----------	----	---	---	-----	---	------	---------	--------	---------

SPECIAL EDUCATION

1353-504	01	10654 FOUNDATIONS OF SPEC ED	3	LEC	TR	7:00	8:20 PM	TBA	KING-BERRY A
1353-505	01	10655 CURR METH FOR DIAG & ADAP	3	LEC	TR	8:30	9:50 PM	39/104	WINSTON S
1353-537	01	10656 PSYCHGY EXCEP CHILDREN	3	LEC	W	5:30	8:20 PM	38/112	WINSTON S
1353-557	01	10657 BEHAVIOR & CLASSRM MGMT	3	LEC	M	5:30	8:20 PM	38/112	WINSTON S
1353-589	50	10659 SPECIAL TOPICS IN SPEC ED	VC	LEC	TR	6:00	8:50 PM	38/102	STAFF
					S	10:00	4:30 PM		
1353-597	01	10660 INTERNSHIP IN SPEC ED I	3	INT	*** TO BE ARRANGED ***			38/111	KING-BERRY A

DEPT: ENGLISH

ENGLISH

1133-500	01	10273 INTRDISPLNRY RESRCH MET <i>ABOVE SEC. OPEN TO DEGREE/NONDEGREE GRADUATE STUDENT</i>	3	LEC	MW	7:00	8:20 PM	TBA	STAFF
1133-520	01	10274 WRITING WORKSHOP <i>ABOVE SEC. OPEN TO DEGREE/NONDEGREE GRADUATE STUDENT UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	TR	7:00	8:20 PM	TBA	STAFF
1133-530	01	10275 INTERNSHIP	3	LEC	*** TO BE ARRANGED ***			TBA	STAFF
1133-540	01	10276 RESEARCH - THESIS	VC	THE	*** TO BE ARRANGED ***			TBA	STAFF
1133-571	01	10282 MODERN DRAMA <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	TR	5:30	6:50 PM	TBA	HAMILTON E
1133-578	01	11549 STUDIES IN LITERARY THEME <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	MW	5:30	6:50 PM	TBA	STAFF

DEPT: LANGUAGES AND COMMUNICATION DISORDERS

AUDIOLOGY

1107-552	01	10060 AURAL REHABILITATION	3	LEC	W	5:30	8:20 PM	41/306	RANDOLPH P
----------	----	----------------------------	---	-----	---	------	---------	--------	------------

SPEECH AND LANGUAGE PATHOLOGY

1109-507	01	11835 SPCH/HEAR DIS & REL DIS <i>GRADUATE STUDENTS ONLY</i>	3	LEC	T	5:30	8:20 PM	41/306	BRADFORD
1109-508	01	11836 METHODS IN TEACHING ESL	3	LEC	R	5:30	8:20 PM	41/420	STAFF
1109-534	01	10069 STUTTERING <i>GRADUATE STUDENTS ONLY MAJORS ONLY</i>	3	LEC	R	5:30	8:20 PM	41/307	STAFF
1109-535	01	10070 LANGUAGE DISORDERS	3	LEC	W	5:30	8:20 PM	39/110	WALTERS T
1109-536	01	10071 PHONOLOGICAL DISORDERS	3	LEC	M	5:30	8:20 PM	41/420	WALKER M
1109-560	01	10072 PRACTICUM IN SPEECH	3	PRA	MTWRF	9:00	4:00 PM	41/306	STAFF
1109-560	02	10073 PRACTICUM IN SPEECH	3	PRA	MTWRF	9:00	4:00 PM	41/306	STAFF
1109-560	03	10074 PRACTICUM IN SPEECH	3	PRA	TWR	9:00	5:00 PM	41/306	WALTERS T
1109-611	01	10075 PHYSIOLOGICAL & ACCOUST P	3	LLB	M	5:30	8:20 PM	41/423	RANDOLPH P
1109-635	01	10077 STRUC ABN SPCH MECH	3	LEC	T	5:30	8:20 PM	41/306	BRADFORD A
1109-636	01	10078 NEUROPHYS DIS SPCH & SWAL <i>PREREQUISITE COURSE REQ'D WITH MIN. GRADE GRADUATE STUDENTS ONLY</i>	3	LEC	MW	4:00	5:20 PM	41/307	OTTEY N

DEPT: MATHEMATICS
MATHEMATICS

1535-525	01	10978 NUMBER THEORY FOR TCHRS	3	LEC	MW	5:30	6:50 PM	39/103	RICE III W
1535-573	01	10980 SURVEY OF PROBABILITY	3	LEC	R	5:30	8:20 PM	42/212F	BEJLERI V
1535-574	01	10981 PROBABILITY THEORY	3	LEC	F	5:30	8:20 PM	32/B-01-28	BEJLERI V
1535-582	01	10982 SEMINAR II FOR MATH TCHRS	3	LEC	MW	4:00	5:20 PM	39/104	STAFF
1535-584	01	11944 MATHEMATICAL STATISTICS I	3	LEC	T	5:30	8:20 PM	32/B-01-02	BEJLERI V
1535-600	01	10986 COMPREHENSIVE SUMMARY	1	LEC	F	5:30	6:20 PM	32/B-01-02	STAFF

DEPT: PSYCHOLOGY AND COUNSELING
PSYCHOLOGY

1171-506	01	10491 ADV SOC/ENVIRONMNTL PSY	3	LEC	F	5:30	8:20 PM	39/108	STAFF
1171-524	01	10493 ASSESSMENT OF PERSONALTY	3	LEC	S	9:00	11:50 AM	44/109	STAFF
1171-525	01	10495 ASSESSMNT OF PERSNALTY LA	1	LAB	S	12:00	1:50 PM	44/109	STAFF
1171-548	01	10500 PSYCHOPHARMACOLOGY <i>PREREQUISITE COURSE REQUIRED - 1171504</i>	3	LEC	S	3:00	6:00 PM	41/325	STAFF
1171-596	01	10504 SPEC TOP IN CLIN PSY & CO <i>GRADUATE STUDENTS ONLY</i>	VC	LEC	R	5:30	8:20 PM	44/TBA	STAFF

COUNSELING

1315-509	01	10553 COUN PHILOS & PRAC	3	LEC	R	5:30	8:20 PM	41/403	STAFF
1315-510	01	10554 GROUP COUNSELING <i>PREREQUISITE COURSE REQUIRED - 1171504 PREREQUISITE COURSE REQUIRED - 1315509</i>	3	LEC	T	5:30	8:20 PM	44/109	COOKE B
1315-513	01	10555 COUNSELING MINORITIES	3	LEC	R	5:30	8:20 PM	44/205	COOKE B
1315-514	01	10556 THEORY OF COUNSELING	3	LEC	M	5:30	8:20 PM	44/109	COOKE B
1315-517	01	10557 CAREER THEORIES & DEVLPMN	3	LEC	F	5:30	8:20 PM	41/325	LUGO A
1315-518	01	10558 SUPERV/PRACT & FLD EXPER	3	PRA	W	5:30	8:20 PM		JEFFERSON P
1315-521	01	10559 PRACT/FLD EXPER COUNSL I	3	PRA	W	5:30	8:20 PM		JEFFERSON P
1315-522	01	10560 PRA/FLD EXPER COUNSL II	3	PRA	W	5:30	8:20 PM		JEFFERSON P
1315-530	01	10561 TECHNIQUES OF COUNSELING <i>PREREQUISITE COURSE REQUIRED - 1315519</i>	3	LEC	T	5:30	8:20 PM	44/109	STAFF
1315-532	01	10562 INTRO RESRCH & PROG EVAL	3	LEC	M	5:30	8:20 PM	44/109	JEFFERSON P
1315-544	01	10563 MARRIAGE & FAMILY COUNSEL	3	LEC	F	5:30	8:20 PM	41/403	STAFF

1315-546	01	10564 SEMINARS IN COUNSELING	3	LEC	S	9:00	12:00 PM	44/109	STAFF
1315-546	02	11446 TRAUMA & CRISIS COUNSELIN <i>PREREQUISITE COURSE REQUIRED - 1315530</i> <i>PREREQUISITE COURSE REQUIRED - 1171537</i>	3	LEC	***TO BE ARRANGED***				JEFFERSON P

SCHOOL OF BUINESS AND PUBLIC ADMINISTRATION

DEPT: ACCOUNTING, FINANCE AND ECONOMICS

ACCOUNTING

2201-505	01	11055 ACCTG REPTG/THEORY/PRAC <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	F	5:30	8:20 PM	42/C-07	STAFF
----------	----	---	---	-----	---	------	---------	---------	-------

BUSINESS ECONOMICS AND FINANCE

2209-504	01	11090 FINANCIAL MANAGE <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	W	7:00	9:40 PM	39/205	WANG A
2209-514	01	11449 INVEST MANAGE <i>PREREQUISITE COURSE REQUIRED - 2209504</i>	3	LEC	T	7:00	9:40 PM	39/202	WANG A
2209-517	01	11091 INTERN'L ECONO & FINANCE <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	M	7:00	9:40 PM	39/205	EZEANI E
2209-526	01	11092 QUANTITATIVE BUS METHODS <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	F	5:30	8:20 PM	39/203	GOYAL T

DEPT: MANAGEMENT, HOSPITALITY & GRADUATE STUDIES

BUSINESS MANAGEMENT

2213-508	01	11135 ORG. DEVELOP & BEHAVIOR <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	M	7:00	9:40 PM	TBA	BUMPUS N
2213-509	01	11136 SYS APPROACH & PROJ MGMT <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	T	7:00	9:40 PM	TBA	LYONS D
2213-515	01	11478 MINORITY BUSINESS ENTERPR <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	W	7:00	9:40 PM	TBA	BUMPUS N
2213-519	01	11138 POLICY FORMULATION <i>PERMISSION NEEDED FROM DEPARTMENT</i>	3	SEM	W	7:00	9:40 PM	TBA	BACHMAN P

PUBLIC MANAGEMENT

2215-504	01	11149 ADV PUB PERSNL MGMT <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	R	7:00	9:40 PM	TBA	STAFF
2215-507	01	11150 INTERGOVERNMENTAL RELATIO <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	M	7:00	9:40 PM	TBA	NDUMEBE J
2215-514	01	11476 MANAGEMENT OF GOVT ORGNS	3	LEC	W	7:00	9:40 PM	TBA	NOWELL A
2215-519	01	11152 PUB POLICY DEVEL & IMPL <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	R	7:00	9:40 PM	TBA	NDUMEBE J
2215-529	01	11153 PUB FIN & BUDGET PROCESS <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	T	7:00	9:40 PM	TBA	NDUMEBE J
2215-536	01	11154 THESIS SEMINAR	3	LEC	***TO BE ARRANGED***			TBA	STAFF

LABOR STUDIES

2343-568	01	11746 ARBIT & DISPUTE SETTLMT <i>UNDERGRADS NEED INSTRUCTOR PERMISSION</i>	3	LEC	F	5:30	8:20 PM	41/317	STAFF
----------	----	---	---	-----	---	------	---------	--------	-------

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

DEPT: MARKETING, LEGAL STUDIES & INFORMATION SYSTEMS

COMPUTER, INFORMATION AND SYSTEMS SCIENCE

2217-507	01	11621 MGMT INFO SYSTEMS	3	LEC	W	7:00	9:40 PM	32/C05-A	HUA J
----------	----	-------------------------	---	-----	---	------	---------	----------	-------

MARKETING AND TRANSPORTATION

2227-508	01	11556 BUYER BEHAVIOR <i>PREREQUISITE COURSE REQUIRED - 2227504</i>	3	LEC	R	7:00	9:40 PM	41/510	VERMILLION L
2227-514	01	11197 INTER'L MARK MANAGE <i>PREREQUISITE COURSE REQUIRED - 2227504</i>	3	LEC	T	7:00	9:40 PM	41/510	OSTAPENKO N

SCHOOL OF ENGINEERING AND APPLIED SCIENCES

DEPT: COMPUTER SCIENCE & INFORMATION TECHNOLOGY

COMPUTER SCIENCE (M.S.)

3530-505	01	11337 FOUNDATIONS OF COMPUTER A	3	LEC	R	6:00	8:50 PM	42/108	KIM S
3530-507	01	11915 PRIN OF DATABASE SYSTEMS	3	LEC	T	6:00	8:50 PM	42/108	YU B
3530-524	01	11916 HUMAN-COMPUTER INTERFACE	3	LEC	M	6:00	8:50 PM	42/108	CHEN L
3530-532	01	11917 IMAGE PROCESSING	3	LEC	W	6:00	8:50 PM	42/108	LIANG L
3530-553	01	11918 NETWORK SECURITY	3	LEC	T	6:00	8:50 PM	32/201A	ZEADALLY S
3530-599	01	11342 MASTER PROJECT	3	LEC	*** TO BE ARRANGED ***				YU B
3530-600	01	11343 MASTERS THESIS	3	THE	*** TO BE ARRANGED ***				YU B

UNIVERSITY OF THE DISTRICT OF COLUMBIA—SCHEDULE OF CLASSES—SPRING 2010

TRIAL SCHEDULE FORM

Please complete the trial schedule on forms below before transferring confirming data to course registration form.

Name CWID

Address

Major

Course Selection(s) - First Request

COURSE CALL #	COURSE SECTION NUMBER	COURSE TITLE	DAYS/ TIME	CREDITS
				.0
				.0
				.0
				.0
				.0
				.0

Course Selection(s) - First Alternate

COURSE CALL #	COURSE SECTION NUMBER	COURSE TITLE	DAYS/ TIME	CREDITS
				.0
				.0
				.0
				.0
				.0
				.0

Course Selection(s) - Second Alternate

COURSE CALL #	COURSE SECTION NUMBER	COURSE TITLE	DAYS/ TIME	CREDITS
				.0
				.0
				.0
				.0
				.0
				.0

Students Signature Date

Advisor's Signature Date

Note: It is strongly advised that all students have alternative courses listed on the above trial schedule in case one or more of the first choice classes are closed. Bring a copy of the trial schedule with you when you come to register.

NOTICE TO ALL STUDENTS

The University Of the District Of Columbia Drug & Alcohol Abuse Policy

The unlawful possession, use, or distribution of illicit drugs and alcohol by students on University property or as part of any University activity is prohibited.

Federal and District of Columbia laws prohibit the unlawful use, manufacture, possession, control, sale and dispensation of any illegal narcotic, dangerous drug, or alcohol.

The health risks associated with the use of illicit drugs and the abuse of alcohol include physical and mental impairment, emotional and psychological deterioration, fine and gross motor degeneration, and death.

Students who unlawfully possess, use, or distribute illicit drugs or alcohol shall be sanctioned. Sanctions may include referral for criminal prosecution, expulsion, suspension, reprimand, or requiring the student to complete an appropriate rehabilitation program.

The University of the District of Columbia provides confidential counseling and referral services to students with problems related to drug use and alcohol abuse. The University also provides information about substance abuse and treatment programs available to UDC students.

Students who desire information regarding substance abuse or treatment programs should contact the University Health Services at 202.274.5030.

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA)

The Family Educational Rights and Privacy Act (FERPA), is a federal law that protects the privacy of student education records. Education records are directly related to the student and are maintained by the University. Student educational records are confidential and will only be shared by University officials with other University faculty or staff or with lending agencies that have a legitimate interest to know certain information. FERPA prevents the release of information about a student, other than directory information, without the student's consent.

Under FERPA, students are given certain rights regarding education records:

1. The right to inspect and review education records pertaining to the student kept by the University.
2. The right to request the amendment of education records the student believes to be inaccurate, misleading or otherwise in violation of his or her privacy rights.
3. The right to limit disclosure of education records.
4. The right to file with the U.S. Department of Education a complaint concerning alleged failures by the institution to comply with the requirements of FERPA and the regulations. The complaint should be in writing and contain specific allegations of fact. The complaint should be sent to:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Ave. SW
Washington, DC 20202-5920

The following documents are located in the University's Office of the Registrar:

1. Information regarding the Family Educational Rights and Privacy Act of 1974, as amended.
2. Student Request Form to Review Education Records.
3. Student Request Form to Amend or Remove Education Records.
4. Student Request Form to Limit Disclosure of Directory Information.
5. Student Consent Form for Access to Education Records.
6. Third Party Request for Student Information.

Directory Information

Directory information is information contained in an education record of a student that generally would not be considered harmful or an invasion of privacy if disclosed. It includes, but is not limited to : the student's name; student's address; telephone listing; electronic mail address; photograph; date and place of birth; major field of study; dates of attendance; classification; enrollment status (undergraduate or graduate, full-time or part-time); participation in officially recognized activities and sports; weight and height of members of athletic teams; degrees, honors, and/or awards received; and previous education agency or institution attended.

Information that can never be identified as Directory information are a student's social security number (SNN); student identification number (SID); race and ethnicity; gender; religious preference; country of citizenship; grades and grade point average; class schedule; disciplinary actions; and biometric record (for example, fingerprints).

Disclosure Without Consent

Please note that the university may be permitted or required to release educational records without a student's consent under the following conditions: school officials with legitimate educational interest; other schools to which a student is transferring; specified officials for audit or evaluation purposes; appropriate parties in connection with financial aid to a student; to local officials or authorities pursuant to specific law regarding the juvenile justice system; organization conducting certain studies for or on behalf of the school; accrediting organizations; TC comply with a judicial order or lawfully issued subpoena; appropriate officials in cases of health and safety emergencies; to a victim of an alleged perpetrator of a crime of violence or a non-forcible sex offense; to a parent if the student has violated any law, rule or policy governing the use or possession of alcohol or a controlled substance; or the disclosure concerns sex offenders required to register under federal law. (34 CFR § 99.31)

Disclosure to School Officials with Legitimate Educational Interests

The University discloses education records without a student's prior written consent under the FERPA exception for 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 University law enforcement personnel and University health staff); a person or company with whom the University has contracted as its agent to provide a service instead of or in addition to using University employees or officials (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 responsibilities for the University.

SPECIAL BOOKSTORE HOURS—REGISTRATION WEEK

9 AM–8 PM Mon.–Thur.

9 AM–5 PM Fri.

10 AM–2 PM Sat. (Jan. 23 and Jan. 30, 2010)

The UDC Bookstore is located in Building 38, A Level.
For more information, call 202.274.5110.

DISCLAIMER

The University of the District of Columbia is an equal opportunity and affirmative action institution. Its programs, employment, and educational opportunities are available to all qualified persons regardless of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, physical disability, or political affiliation.

University of the District of Columbia
4200 Connecticut Ave. NW
Washington, DC 20008
202.274.5000