

Fall 2011

COURSE GUIDE

Four-Year, Graduate and Community College Offerings

UNIVERSITY OF THE
DISTRICT OF COLUMBIA

1851

Celebrating 160 Years of Scholarship & Achievement

INTRODUCTION

Wherever you are in life, whatever you're doing, fall means back to school. So sharpen those pencils, rev up that laptop and see what UDC's new fall semester has to offer. Whether you're a full-time or part-time student working on a degree or simply an intellectually curious adult eager to explore new worlds or professional opportunities, the University and Community College are offering a host of new and interesting courses carefully curated to appeal to every interest:

On site:

Advocacy and Cause Marketing	Legal Research and Writing
Animation and Multimedia	News Reporting
Arabic	Personal and Community Health
Aviation Legislation	Public Speaking
British Literature	Sustainable Design
Cancer Causes and Control	Urban and Community Design
Environmental Impact Assessment	Urban Poverty
Ethics and Public Service	Web Design
Fashion Merchandising	Wireless Networks
History of African-American Music	Women of the Diaspora
Homeland Security	

Online:

Criminology	Geo-Spatial Analysis
Forensic/Investigations	Security Studies

2011 marks a very special anniversary for the University—160 years of scholarship and achievement. There's no better way to enrich your education or build your career than by taking a course at UDC.

When you're finished with this course guide, please recycle it.

TABLE OF CONTENTS

Academic Advisors	6–7
Academic Calendar	3
Academic Degree Offerings	3–4
Bookstore Hours	15
Campus Map	Back cover
Consortium of Universities	13
Course Index	18
Department Chairpersons	4–5
Disability Resource Center	12
Email Account	7
Locations of Colleges & Departments	4–5
Online Courses	19–59
Registration Locations & Procedures	8
Residency Requirements	12
Schedule of Classes—CC	19
Schedule of Classes—UDC Graduate	55
Schedule of Classes—UDC Undergraduate	33
Trial Schedule Form	17
Tuition & Fees Schedule	15–16

USEFUL TELEPHONE NUMBERS (AREA CODE 202)

Academic Advising Center	274.6899
Academic Support Center (Tutoring)	274.6899
Admissions—Undergrad.	274.6110
Admissions—Graduate	274.6110
Admissions—Law School	274.7341
Agricultural Experiment Station	274.7137
Alumni Affairs	274.5117
Athletics	274.5024
Blackboard 9.1	274.6628
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
Computer Center	274.5500
Continuing Education	274.7100
Cooperative Extension Service	274.7115
Counseling Services	274.6000
Financial Aid	274.5060
Gerontology	274.6593
Graduate Student Government	274.6121
Health Insurance	274.5350
Health Services	274.5030
Information	274.5000
Land-Grant Activities	274.7124
Law School	274.7400
Library	274.6370
Lost & Found	274.5050
New Student Orientation	274.5900
Parking	274.5159
Provost and VP for Academic Affairs	274.5072
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
Water Resources Research Institute	274.5273
Work Force Development	274.6999
Visit us on the Web	udc.edu

ACADEMIC CALENDAR—FALL 2011

Continuing Students Advisement Period	April 4–May 13
Continuing Students Online Registration	April 4–Aug. 12
Fall 2011 Admission Deadline: International Students	May 15
Fall 2011 Admission Deadline: Domestic Students	June 15
Last Day for Registration Payment: Continuing Students (Nonpaid classes will be dropped by close of business.)	Aug. 12
Professional Development Day	Aug. 16
College/School Meetings	Aug. 17
Orientation & Advisement: New, Readmitted & Transfer Students	Aug. 18
Advising and Registration: New, Readmitted, Special & Transfer Students	Aug. 19 & 22
Late Registration	Aug. 23 & 24
Classes Begin	Aug. 25
Add/Drop	Aug. 25–31
Withdrawal Deadline for 100% Refund (Tuition Only)	Sept. 1
Labor Day Observance (University Closed)	Sept. 5
Classes Resume	Sept. 6
Spring 2012 Admission Deadline: International Students	Sept. 15
Last Day to Apply for Fall 2011 Degree	Sept. 16
University Convocation	Sept. 27
Columbus Day Observance (University Closed)	Oct. 10
Classes Resume	Oct. 11
Mid-Term Week Examinations	Oct. 17–22
CLR James Faculty Honors Convocation	Oct. 27
Spring 2012 Continuing Students Advisement & Online Registration	Nov. 1–Dec. 23
Tuition Installment Plan Enrollment: Continuing Students	Nov. 1–Dec. 23
Last Day to Withdraw from Classes Without Academic Penalty	Nov. 10
Veteran's Day Observance (University Closed)	Nov. 11
Classes Resume	Nov. 12
Spring 2012 Admissions Application Deadline: Undergraduate & Graduate (New, Readmitted, Transfer & Special) Students	Nov. 15
Thanksgiving Day Observance (University Closed)	Nov. 24–25
Classes Resume	Nov. 28
Last Day of Classes	Dec. 7
Deadline to Clear Incomplete Grades for Spring & Summer 2011 ("I Rosters" due in the Office of the Registrar)	Dec. 7
Reading/Study Period	Dec. 8 & 9
Designated Monday	Dec. 12
Make-up Day	Dec. 13
Common Examinations (English)	Dec. 14
Common Examinations (School of Business)	Dec. 14
Final Examinations	Dec. 15–21
Last Day to Enter Grades Online	Dec. 23
Fall Semester Ends	Dec. 23
Winter Break (University Closed)	Dec. 26–Jan. 2, 2012

ACCREDITATION

The University of the District of Columbia is accredited by the Middle States Commission on Higher Education, 3624 Market Street, Philadelphia, PA 19104. (267.284.5000) The Middle States Commission on Higher Education is an institutional accrediting agency recognized by the US Secretary of Education and the Council for Higher Education Accreditation.

WANT TO KNOW MORE ABOUT CONTINUING EDUCATION COURSES?

Continuing Education at the Community College has more than a thousand online and affordable classes right now and will soon be offering live classes in professional development, liberal arts, leisure and recreation, and public service and nonprofit management.

Visit www.udc.edu/cc/continuing_education for more information.

ACCESS OUR WEBSITE NOW

Scan this Quick Response Code with your smartphone to go directly to our website. If you do not have a QR Code Reader app on your smartphone and would like some tips on how to download one, visit www.udc.edu/barcode.

COMMUNITY COLLEGE

Effective fall semester 2009, students pursuing associate degrees or certificate programs (listed below) will be admitted to the open admissions, Community College (CC).

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
Automotive Technology
Aviation Maintenance Technology
Business Technology
Computer Accounting Technology
Computer Science Technology
Construction Management
Corrections Administration
Education
Fashion Merchandising
Fire Science Technology
Graphic Communications Technology
Graphic Design
Hospitality Management and Tourism
Law Enforcement
Legal Assistant
Liberal Studies
Medical Radiography
Mortuary Science
Music
Nursing
Respiratory Therapy

Certificate Programs

Nursing Assistant
Practical Nursing
Office Technology

UNIVERSITY

Effective fall semester 2011, students pursuing baccalaureate degrees (on page 4) will be eligible for admission to the 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 who are non-native speakers of English must also take the Test of English as a Foreign Language (TOEFL) and achieve minimum scores 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.

UNIVERSITY BACHELOR'S DEGREE PROGRAMS

College of Arts and Sciences

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

College of Agriculture, Urban Sustainability, and Environmental Sciences

Architecture
Environmental Science
Nutrition and Food Science

School of Business and Public Administration

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

School of Engineering and Applied Sciences

Civil Engineering
Computer Science (BS)
Electrical Engineering
Information Technology
Mechanical Engineering

***Pending administrative review, the degree programs indicated above may be discontinued, or discontinued as majors and reconstituted as minors or concentrations within other majors. New students interested in these programs should contact the Academic Advising Center at 202.274.6899 for updates and guidance as to alternatives and course registration.*

UNIVERSITY GRADUATE AND PROFESSIONAL DEGREE PROGRAMS

College of Agriculture, Urban Sustainability, and Environmental Sciences

Architecture
Nutrition/Dietetics
Water Resources Management

School of Business and Public Administration

Business Administration
Public Administration

School of Engineering and Applied Sciences

Computer Science
Electrical Engineering

David A. Clarke School of Law

Juris Doctorate (JD)
Master of Laws (LLM)

***Pending administrative review, the graduate programs indicated above may suspend new admissions for fall 2011. Students interested in applying to these programs should contact the Admissions Office at 202.274.6110 before submitting an application.*

DEPT. HEADS AND LOCATIONS

COMMUNITY COLLEGE

Dr. Jonathan Gueverra, Chief Executive Officer
202.274.7177, 801 N. Capitol St. NE, Suite 514

Dr. Jacqueline S. Jackson, Dean of Academic Affairs
202.274.5800, 801 N. Capitol St. NE, Suite 321

Dr. H. Pearl Peters, Dean of Student Achievement
202.274.5800, 801 N. Capitol St. NE, Suite 225

Dr. Melanie Anderson, Dean of New Program Development and Compliance
202.274.5800, 801 N. Capitol St. NE, Suite 321

C. Vanessa Spinner, Dean of Workforce Development and Lifelong Learning
202.274.7181, 801 N. Capitol St. NE, Suite 329

Prof. Dorothy Phaire, Faculty Program Coordinator for English, World Languages, ESL
202.274.5629, 801 N. Capitol St. NE

Prof. John Griffin, Faculty Program Coordinator for Math and Engineering
202.274.5800, 801 N. Capitol St. NE, Room 407

Prof. David Watts, Faculty Program Coordinator for Business and Social Sciences
202.274.6238, 801 N. Capitol St. NE, Room 617

Prof. Elgloria Harrison, Interim Chair for AAS Nursing and Allied Health
202.274.6366, Building 44, Room 200-24

Prof. Steve Madkins, Faculty Program Coordinator for Graphic Communication Technology and Early Childhood Education
202.274.7368, 801 N. Capitol St. NE, Room 521

COLLEGE OF AGRICULTURE, URBAN SUSTAINABILITY AND ENVIRONMENTAL SCIENCES

Dr. Gloria S. Wyche-Moore, Dean
202.274.7100, Building 44, Room 102

DIVISION OF URBAN AGRICULTURE

Department of Nutrition & Food Science
202.274.7100

DIVISION OF ARCHITECTURE AND URBAN DESIGN

Department of Architecture
Clarence Pearson, Chairperson
202.274.5057

DIVISION OF ENVIRONMENTAL SCIENCES

Department of Environmental Sciences
202.274.7100

COLLEGE OF ARTS AND SCIENCES

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

National Center for Urban Education
Dr. Christopher Meyers Asch, Interim Coordinator
202.274.5420, Building 38, Room 113

DIVISION OF ARTS AND EDUCATION

Department of Education
Dr. Lena Walton, Chairperson
202.274.5543, Building 38, Room 109

Department of English
Dr. Chester Wright, Chairperson
202.274.5780, Building 41, Room 413-04

Department of Human Development
Dr. Sean T. Coleman, Interim Coordinator
Building 38, Room 110

Department of Languages & Communication Disorders
Prof. Maxine LeGall, Chairperson
202.274.5763, Building 41, Room 413-05

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

DIVISION OF SCIENCE AND MATHEMATICS

Department of Biology
Dr. Deepak Kumar, Chairperson
202.274.7401, Building 44, Room 200-03

Department of Chemistry & Physics
Dr. Isadora Posey, Chairperson
202.274.5026, Building 44, Room 200-18

Department of Mathematics
Dr. Vernise Steadman, Chairperson
202.274.6151, Building 32, Room B01-01

Department of Nursing & Allied Health
Prof. Elgloria Harrison, Chairperson
202.274.5940, Building 44, Room 200-24

DIVISION OF URBAN AFFAIRS, BEHAVIORAL AND SOCIAL SCIENCES

Department of Behavioral Sciences

Department of Psychology & Counseling
Dr. Eugene Johnson, Chairperson
202.274.5741, Building 44, Room 200-03

Department of Urban Affairs, Social Sciences, & Social Work
Dr. Larry Stewart, Chairperson
202.274.7403, Building 41, Room 413-09

SCHOOL OF BUSINESS AND 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 Makhoul, Chairperson
202.274.7001, Intelsat, Room 7M-118

Department of Marketing, Legal Studies & Information Systems
Dr. Hany Makhoul, Acting Chairperson
202.274.6510, Intelsat, Room 7L-26

SCHOOL OF ENGINEERING AND APPLIED SCIENCES

Dr. Beverly K. Hartline, Acting Dean
202.274.5220, Building 42, Room 212

Department of Civil & Mechanical Engineering
Dr. Segun Adebayo, Chairperson
202.274.5039, Building 42, Room 213

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

Department of Electrical & Computer Engineering
Dr. Samuel Lakeou, (Acting) Assistant Dean & Chairperson
202.274.5834, Building 42, Room 109

GRADUATE PROGRAM DIRECTORY

Dr. Doris Johnson
MS in Clinical Psychology (DORMANT Program)
djohnson@udc.edu 202.274.5701

Dr. Philicia Jefferson
MS in Counseling
pjwilson@udc.edu 202.274.5439

Dr. Valbona Bejleri
MS in Applied Statistics
vbejleri@udc.edu 202.274.5771

Dr. Thomas Bullock
MS in Teaching Mathematics
tbullock@udc.edu 202.274.6216

Dr. Carolyn Cousin
MS in Cancer Biology Prevention and Control
ccousin@udc.edu 202.274.5874

Dr. Jan Blancato (co-director, Georgetown Univ.)
MS in Cancer Biology Prevention and Control
blancatj@georgetown.edu 202.444.1536

Dr. Prema Ganganna
MS in Nutrition and Dietetics
pganganna@udc.edu 202.274.5516

Dr. Rosemary Bolig
MA in Early Childhood Education
rbolig@udc.edu 202.274.5216

Dr. Arlene King-Berry
MA in Special Education
akberry@udc.edu 202.274.5973

Dr. Maigenet Shifferaw
Certificate in Adult Education
mshifferaw@udc.edu 202.274.5333

Dr. Natalie Ottey
MS in Speech and Language Pathology—Clinical
nottey@udc.edu 202.274.5325

Dr. Lily Liang
MS in Computer Science
lliang@udc.edu 202.274.5086

Dr. Wagdy Mahmoud
MS in Electrical Engineering
wmahmoud@udc.edu 202.274.5239

Dr. Chigbo Ofong
MBA—Master of Business Administration
MPA—Master of Public Administration
cofong@udc.edu 202.274.7037

Dr. Ernest Hamilton
MA in English Composition & Rhetoric
ehun@starpower.net 202.274.5639

Prof. Clarence Pearson
MArch—Master of Architecture
cpearson@udc.edu 202.274.5057

Dr. Tolessa Deksisia
MS in Water Resource Management
tdeksisia@udc.edu 202.274.5273

ACADEMIC ADVISORS

Community College (all students): 801 N. Capitol St. NE
University (freshmen/sophomores/undeclared/special students): Bldg. 32, Rm B-104.
Juniors and seniors with declared majors: Academic departments
Nondegree graduate students: Academic chairperson

CC ACADEMIC ADVISORS

STUDENT SUCCESS SPECIALISTS

Yolanda Barbier, Interim Director 202.274.5454 801 N. Capitol St. NE, Rm 208 ylbarbier@udc.edu	Hakeem Kasimu-Graham 202.274.6721 801 N. Capitol St., Rm 219 hkasimugraham@udc.edu
Wesley Walsman 202.274.5463 801 N. Capitol St. NE, Rm 214 wwalsman@udc.edu	David Lloyd 202.274.6718 801 N. Capitol St., Rm 209 dlloyd@udc.edu
Jesse Rauch 202.274.5455 801 N. Capitol St. NE, Rm 213 Jrauch@udc.edu	Connie Souder 202.274.6267 801 N. Capitol St., Rm 217 csouder@udc.edu
Halona Agouda 202.274.6501 801 N. Capitol St. NE, Rm 217 hagouda@udc.edu	Angela Woods 202.274.6719 801 N. Capitol St., Rm 213 awoods@udc.edu

COLLEGE OF AGRICULTURE, URBAN SUSTAINABILITY AND ENVIRONMENTAL SCIENCES ACADEMIC ADVISORS

DEPARTMENT OF NUTRITION AND FOOD SCIENCE

Dr. Prema Ganganna
202.274.5516, Bldg. 44, Rm 200-02, pganganna@udc.edu
 Dr. B. Michelle Harris
202.274.5739, Bldg. 44, Rm 200-04, bharris@udc.edu
 Barbara Harvey
202.274.5467, Bldg. 44, Rm 200-09, bharvey@udc.edu
 Dr. Akinbola Olowofoyeku
202.274.5894, Bldg. 44, Rm 200-04, aolowofo@udc.edu

DEPARTMENT OF ENVIRONMENTAL SCIENCE

Dr. Mohamed Elhelu
202.274.5932, Bldg. 44, Rm 200-11, melhelu@udc.edu
 Dr. Thomas Kakovitch
202.274.5465, Bldg. 44, Rm 200-01, tkakovitch@udc.edu
 Dr. Tolessa Deksissa, professional science masters
202.274.5273, Bldg. 42, Rm 111/110, tdeksissa@udc.edu

DEPARTMENT OF ARCHITECTURE AND COMMUNITY PLANNING

Clarence Pearson
202.274.5238, Bldg. 32, Rm 205, cpearson@udc.edu
 Ralph Belton
202.274.5243, Bldg. 32, Rm 205, rbelton@udc.edu

UDC ACADEMIC ADVISING CENTER

Bridgett Ellison 202.274.6899 bellison@udc.edu	Myles Johnson 202.274.6899 m.johnson@udc.edu
Kendra Greene 202.274.6899 kgreene@udc.edu	Marc Rivera 202.274.6899 mrivera@udc.edu
Juana Hernandez 202.274.6899 jhernandez@udc.edu	

All advisors are located in Building #32, Room B-104.

SCHOOL OF BUSINESS AND PUBLIC ADMINISTRATION ACADEMIC ADVISORS

Academic Advising Center, Administration Building 39, Room 106

ACCOUNTING MAJORS

A-H	Prof. Donald Ramsey	202.274.7054	dramsey@udc.edu
I-Z	Prof. Errol Salmon	202.274.7058	esalmon@udc.edu

CISS MAJORS

A-L	Dr. Jian Hua	202.274.7045	jhua@udc.edu
M-Z	Prof. Judy Williams-Smith	202.274.7061	jsmith@udc.edu

ECONOMICS MAJORS

A-H	Dr. Muhammad Samhan	202.274.7051	msamhan@udc.edu
I-Z	Dr. Sharron Terrell	202.274.7002	sterrell@udc.edu

FINANCE MAJORS

A-Z	Prof. Peter Martin	202.274.7048	pmartin@udc.edu
-----	--------------------	--------------	-----------------

MANAGEMENT AND OFFICE ADMINISTRATION MAJORS

U-Z	Dr. Paul Bachman	202.274.7042	pbachman@udc.edu
P-T	Dr. Minnette Bumpus	202.274.5523	mbumpus@udc.edu
K-O	Dr. Deborah Lyons	202.274.7043	dlyons@udc.edu
FS*	Prof. Judy Ramey	202.274.7485	jramey@udc.edu
F-J	Dr. Michael Tannen	202.274.7406	mtannen@udc.edu
TS*	Dr. Sandra Yates	202.274.7024	syates@udc.edu
A-E&G*	Dr. Hany Makhoul	202.274.7040	hmakhoul@udc.edu

MARKETING MAJORS

M-Z	Dr. Nikolai Ostapenko	202.274.6681	nostapenko@udc.edu
A-L	Dr. Leslie Vermillion	202.274.7094	lvermillion@udc.edu

MASTER OF BUSINESS ADMINISTRATION MAJORS

A-Z	Dr. Chigbo Ofong	202.274.7037	cofong@udc.edu
-----	------------------	--------------	----------------

MASTER OF PUBLIC ADMINISTRATION MAJORS

A-Z	Dr. Julius Anyu	202.274.7175	jndumbe@udc.edu
-----	-----------------	--------------	-----------------

PROCUREMENT/PUBLIC CONTRACTING MAJORS

A-Z	Dr. William White	202.274.7039	wwhite@udc.edu
A-I	Dr. Jian Hua	202.274.7045	jhua@udc.edu
J-Q	Prof. Judy Williams-Smith	202.274.7061	jsmith@udc.edu
R-Z	Dr. Meena Srinivasan	202.274.6389	msrinivasan@udc.edu

*TS = Transfer Students

FS = Freshman & Sophomores

&G = & Graduating Seniors

**SCHOOL OF ENGINEERING AND APPLIED SCIENCE
ACADEMIC ADVISORS**

COMPUTER SCIENCE

Dr. Byunggu Yu, Chair
202.274.6289, Bldg. 42, Rm 113-A1
byu@udc.edu

Dr. Li Chen
202.274.6301, Bldg. 42, Rm 112-F
lchen@udc.edu

Prof. Gail Finley
202.274.6271, Bldg. 42, Rm 112-E
gfinley@udc.edu

Dr. Lily Liang
202.274.5086, Bldg. 42, Rm 112-C
lliang@udc.edu

Dr. Sherali Zeadally
202.274.6292, Bldg. 42, Rm 113-A2
szeadally@udc.edu

INFORMATION TECHNOLOGY

Dr. David Barnett
202.274.6279, Bldg. 42, Rm 112-B
dbarnett@udc.edu

CIVIL ENGINEERING

Dr. Pradeep Behera
202.274.6186, Bldg. 42, Rm 213-F
pbehera@udc.edu

Dr. Inder Bhambri
202.274.6327, Bldg. 42, Rm C-10
ibhambri@udc.edu

Prof. Manickam Chettiar
202.274.5035, Bldg. 42, Rm 213-D
mchettiar@udc.edu

Dr. Ahmet Zeytinci
202.274.6291, Bldg. 42, Rm 213-H
azeytinci@udc.edu

Dr. Kunhee Choi
202.274.6664, Bldg. 42, Rm 213-E
kchoi@udc.edu

MECHANICAL ENGINEERING

Dr. A. Segun Adebayo, Chair
202.274.5039, Bldg. 42, Rm 213-R
aadebayo@udc.edu

Dr. Keyvan Ahdut
202.274.5048, Bldg. 42, Rm 213-Q
kahdut@udc.edu

Prof. Calvin Brooks
202.274.5045, Bldg. 42, Rm 213-N
cbrooks@udc.edu

Dr. Pathickal Poulouse
202.274.5046, Bldg. 42, Rm 213-M
ppoulouse@udc.edu

ELECTRICAL ENGINEERING

Dr. Tarak Bhar
202.274.5836, Bldg. 42, Rm 109-C
tbhar@udc.edu

Dr. Paul Cota
202.274.6290, Bldg. 42, Rm 109-B
pcota@udc.edu

Dr. Sasan Haghani
202.274.6595, Bldg. 42, Rm 109-H
shaghani@udc.edu

Dr. Wagdy Mahmoud
202.274.5239, Bldg. 42, Rm 109-E
wmahmoud@udc.edu

Dr. Esther T. Ososanya
202.274.5837, Bldg. 42, Rm 209-D
eososanya@udc.edu

Dr. Nian Zhang
202.274.6615, Bldg. 42, Rm 109-G
nzhang@udc.edu

Dr. Samuel Lakeou
202.274.5834, Bldg. 42, Rm 109-F
slakeou@udc.edu

IMPORTANT: ALL STUDENTS MUST ACTIVATE THEIR EMAIL ACCOUNTS

All students have email accounts established when they register for one or more classes at either **University of the District of Columbia** or **Community College**. This email account will be used by faculty to contact students enrolled in their classes and for college staff to inform students of important announcements. Student email accounts are Web-based and can be accessed from any computer with an Internet connection.

The format of the email address is **firstname.lastname@udc.edu**. Occasionally, we have students sharing the same user name. When this happens, the username (firstname.lastname) is suffixed with a number like: firstname.lastname2 or firstname.lastname3. The username portion of the email address can be used to access Blackboard and Wireless connections.

Once issued, email accounts must be activated by the student. For detailed instructions on how to retrieve and activate your student email and access your account, please visit **stu.in.udc.edu**.

To access the email, please visit **owa.udc.edu**. The user name is smartchoice\firstname.lastname and the initial password is your student ID number.

If you need assistance with your email, please visit the Help Desk in Building 41, Room 316 or send email to **support@udc.edu**.

TEXTBOOK INFORMATION

In accordance with the Higher Education Opportunity Act, 20 U.S.C. §1015b, textbook information for University courses is available on the University's website at www.udc.edu/docs/course_schedule.pdf.

ACCUPLACER (BASIC SKILLS ASSESSMENT TEST)

All students admitted to the Community College, students whose primary language is not English and students readmitted to the 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 801 North Capitol St. NE 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 University must meet minimum GPA and SAT/ACT requirements.

CONTINUING STUDENTS REGISTRATION — NEW PROCEDURE FOR FALL SEMESTER 2011

April 4–Aug. 12, you will be able to register for your fall 2011 classes directly in **myUDC**, our new online portal.

In order to register you must have a UDC email account. All user IDs, PINs and instructions will be sent to this email account. You will need this information to log into the new registration system. Log-in details will be sent to you on April 1.

Don't have your UDC email yet? Email your request to the IT Help Desk at support@udc.edu from a personal email account (include your student ID number) or visit Bldg. 41, 3rd floor, room 316.

All students **MUST** see their academic advisor before they will be able to register for classes.

After completing online registration, there will be a pay online option that will direct you to the secure payment page.

Be sure to check your UDC email account for additional information regarding the entire registration process.

*Note: Students registering for **summer** classes will be directed to web4students for summer registration. Your PIN for summer registration will be the same PIN used during spring 2011 registration. All summer classes will be paid using web4students.*

Questions? Email the IT Help Desk at support@udc.edu, call 202.274.5941, or visit Bldg. 41, 3rd floor, room 316.

HOLDS AND BARS—ADVISOR HOLD (REPORT TO YOUR ACADEMIC ADVISOR TO GET THIS HOLD REMOVED)

Admissions Bldg. 39, Rm. A-14 202.274.6110	Health Services Bldg. 44, Rm. A-12 202.274.5030	Student Accounts Bldg. 39, Rm. A09-A 202.274.5168
Financial Aid Bldg. 39, Rm. 101 202.274.5060	Cashier's Office Bldg. 39, Rm. 201 202.274.5112	English as a Second Language Bldg. 41, Level 5 202.274.5103

REGISTRATION LOCATIONS

COMMUNITY COLLEGE STUDENTS

Report to 801 North Capitol St. NE.

UNIVERSITY STUDENTS

Freshmen/sophomores/undeclared/special:

Report to the Academic Advising Center,
Bldg. 32, Rm B-104.

GRADUATE STUDENTS

New/readmitted/non-degree/special:

Report to the appropriate academic department.

MAXIMUM COURSE LOADS FOR UNDERGRADUATE STUDENTS:

18 semester hours. Undergraduate students on academic probation are limited to 9 semester hours or less.

GRADUATE STUDENTS:

9 semester hours. Graduate students on academic probation are limited to 6 semester hours or less.

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 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. New students should obtain an identification card from the Office of Public Safety, Bldg. 39, Room C-04.

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.

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 INSURANCE COVERAGE

The University of the District of Columbia and **The Maksin Group** are proud to bring you student injury and accident insurance for the 2010-2011 academic year. Since student insurance coverage is mandatory, students are automatically enrolled in the Maksin insurance plan when registering for classes.

Students should be prepared, at the time of registration, to pay the insurance fee and receive a credit to their student account after their waiver is processed (about 2–3 weeks after the add/drop period).

During registration students should visit www.maksin.com/UDC.aspx from any computer to find information about the plan or visit the online waiver process to show proof of comparable insurance. For additional information concerning student insurance, contact the Student Insurance Administrator: Adrienne Johnson, ajohnson@udc.edu, 202.274.5451.

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.

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.

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.

ADD/DROP PROCEDURES

A student who finds it necessary to change their schedule may do so either online (continuing students) or by visiting their academic advisor. A \$10 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, do the following:

- 1. New students:** Visit your academic advisor for approval and computer entry of the course adjustment(s). **Continuing students:** Make your course adjustment online.
- 2.** Secure printout of your current course selection and review for accuracy. Make sure there are no conflicts in course numbers and titles, days, times and/or class locations.
- 3.** Proceed to Building 38, 2nd floor Windows 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 chairperson will facilitate the registration of class(es).

SPECIAL REQUESTS

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 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 2.8 or better cumulative GPA. Graduate students must have completed a minimum of 15 semester hours with a cumulative GPA of 3.0.

Auditing Courses: Audited courses are charged at the same rate as courses taken for credit and must have the appropriate instructor's or department chairperson's approval. The grade type for audited courses is "AU."

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.

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.

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.

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-12.

TOTAL WITHDRAWAL PROCEDURES

Students wanting 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) must do so by submitting the Total Withdrawal Form to the Office of the University Registrar (Building 39, Room A-12).

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.

GRADES

Grades are available online only. To access your grades go to www.udc.edu/myUDC.

COMMUNITY COLLEGE AND UNIVERSITY CROSS REGISTRATION

Special permission from appropriate academic dean is necessary for CC students to take courses in the University and, conversely, for University students to take courses offered in the CC.

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.

FINANCIAL AID

You are able to check your financial aid status online via www.udc.edu/register. You must have your User ID number and PIN (birthday—two-digit month, day and year) in order to access your account.

PAYING FOR CLASSES

You will also be able to pay for your classes online. Once you have completed your registration for classes, there will be a “Pay Online” button, which will direct you to the secured payment site. (If an ID and password are requested, please use your Banner ID and password to log into the payment site.) **No need to stand in the financial aid line! Enjoy the flexibility of online access! If you are eligible for financial aid and funds have not posted, report to the Office of Financial Aid.**

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 website. 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 wanting 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) must do so by submitting the Total Withdrawal Form to the Office of the University Registrar (Building 39, Room A-12).

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.

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 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. 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.

PAYMENT LOCATIONS

Van Ness Campus – Building 38, 2nd floor Windows Lounge CC – 801 North Capitol St. NE, Room 308

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. Continuing students who register online can also pay online by using credit card payment (MasterCard, Visa and Discover only). Note: When paying online, you must pay your tuition and bill in full; no partial payment can be made.

Failure to pay on the day that you register will result in the cancellation of your classes. (Exception: continuing students registration period.)

REFUND POLICY

Refund applies to tuition only. Student fees are nonrefundable.

Withdrawal through—

- Week 1: 100%
- Week 2: 80%
- Week 3: 60%
- Week 4: 40%
- 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 DC/Metro Area income taxes or received public assistance from a DC/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 DC 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 DC 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 US 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 DC/Metro Area:

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

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.

Noncitizens 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 US and are the beneficiary of the spouse's petition for immigrant status
- Have a child who is a US 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 US citizen at least 21 years of age
- Have an approved petition for immigrant status from the US 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 US 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.

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.

COUNSELING AND STUDENT DEVELOPMENT CENTER

Building 39, Suite 120, 202.274.6000, www.udc.edu/ccdc

The UDC Counseling and Student Development Center is dedicated to promoting psychological wellbeing that enriches personal, career and academic growth. We provide a broad range of high quality, innovative, and ethical services, resources and information to students, staff and faculty. The Counseling Center also actively contributes to the campus' broader academic mission by training and developing students and professionals, helping build a multicultural learning community, and providing leadership through collaborative partnerships. Services for students include outreach programming, grant-funded initiatives, consultations, counseling and referrals, as well as mandated judicial and financial aid screenings. Services for staff and faculty include consultations and referrals. Contact: Director Dr. Sislena Ledbetter.

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 appropriate program coordinator:

Community College students—Dr. Pearl Peters at 202.274.6256

University students—Dr. Maxine Legall at 202.274.5763

VETERANS CERTIFICATION

For assistance, veterans should report to the Veteran's Affairs Office, Building 38, Room A-18 & 19.

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, 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 50 percent of graduate-level academic programs

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 A-12.

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, Intelsat, Room 6M-01, 202.274.6593.

CHANGE OF PERSONAL INFORMATION

All changes of personal information must be reported in writing to the registrar's office, Building 39, Room A-12. 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.

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 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.

ANNUAL SECURITY REPORT AT THE UNIVERSITY

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 www.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).

LEARNING RESOURCES DIVISION INFORMATION

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.

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 US 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
US 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; to 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

Mon. – Thur.: 9 AM–8 PM Fri.: 9 AM–5 PM Sat.: 10 AM–2 PM

The UDC bookstore is located in Building 38, A level.
For more information, call 202.274.5110.

DISCLAIMER

EQUAL OPPORTUNITY POLICY: The University of the District of Columbia provides equal opportunity to all persons regardless of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, physical disability, political affiliation, source of income or place of residence, in accordance with the provisions of the DC Human Rights Act of 1977 (DC Law 2-38).

©2011 University of the District of Columbia.

FINAL EXAMINATION SCHEDULE — FALL SEMESTER 2011

December 15–21, 2011

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 a.m. on Mondays and Wednesdays, your final examination will be held on Monday, Dec. 19, 2011, from 8:00 a.m. to 10:00 a.m.

Final exams for Friday/Saturday classes will be held on Friday, Dec. 16, 2011 during regular class hours.

Final exams for Saturday classes will be held on Saturday, Dec. 17, 2011 during regular class hours.

Class	Meetings	Examination Times	Day	Date
8:00 AM	MW	8:00–10:00 AM	Mon.	12/19/11
9:30 AM	MW	9:30–11:30 AM	Wed.	12/21/11
11:00 AM	MW	11:00–1:00 PM	Mon.	12/19/11
12:30 PM	MW	12:30–2:30 PM	Wed.	12/21/11
2:00 PM	MW	2:00–4:00 PM	Mon.	12/19/11
4:00 PM	MW	3:30–5:30 PM	Wed.	12/21/11
5:30 PM	MW	5:30–7:30 PM	Mon.	12/19/11
7:00 PM	MW	7:00–9:00 PM	Wed.	12/21/11
8:30 PM	MW	8:00–10:00 PM	Mon.	12/19/11
8:00 AM	TR	8:00–10:00 AM	Tue.	12/20/11
9:30 AM	TR	9:30–11:30 AM	Thur.	12/15/11
11:00 AM	TR	11:00–1:00 PM	Tue.	12/20/11
12:30 PM	TR	12:30–2:30 PM	Thur.	12/15/11
2:00 PM	TR	2:00–4:00 PM	Tue.	12/20/11
4:00 PM	TR	3:30–5:30 PM	Thur.	12/15/11
5:30 PM	TR	5:30–7:30 PM	Tue.	12/20/11
7:00 PM	TR	7:00–9:00 PM	Thur.	12/15/11
8:30 PM	TR	8:00–10:00 PM	Tue.	12/15/11

ATTENTION: For classes not covered by this schedule, final exams must be scheduled after Dec. 13, 2011.

COMMUNITY COLLEGE TUITION & FEES SCHEDULE— RATES EFFECTIVE FALL 2011

Credit Hours	Tuition	Fees*	Total
1	\$100	\$30	\$130
2	200	60	260
3	300	90	390
4	400	120	520
5	500	150	650
6	600	180	780
7	700	210	910
8	800	240	1,040
9	900	270	1,170
10	1,000	300	1,300
11	1,100	300	1,400
12+	1,200	300	1,500

STUDENT FEES

Community College Fees*	\$30-300
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 ID 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)

* Fees are required for every student each semester, including the summer term(s). Students enrolled in 1-9 credit hours pay \$30 per credit hour. Students enrolled in 10 or more credit hours pay a \$300 flat fee.

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

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

Tuition Management System (TMS) Installment Plan is available to all Students: First payment is 1/3 of tuition, plus all mandatory fees and a \$35.00 enrollment fee. Tuition Management System (TMS) Installment Plan is not available for the summer term(s).

NOTE:

- 1) Student fees are nonrefundable.
- 2) Tuition and fees are subject to change without advance notification.

UNIVERSITY TUITION AND FEES SCHEDULE—RATES EFFECTIVE FALL 2011

Undergraduate Resident				Undergraduate Metro			Undergraduate Nonresident		
Credit	Tuition	Fees*	Total	Tuition	Fees*	Total	Tuition	Fees*	Total
1	\$265.83	\$30	\$295.83	\$307.50	\$30	\$337.50	\$557.50	\$30	\$587.50
2	531.66	60	591.66	615.00	60	675.00	1,115.00	60	1,175.00
3	797.49	90	887.49	922.50	90	1,012.50	1,672.50	90	1,762.50
4	1,063.32	120	1,183.32	1,230.00	120	1,350.00	2,230.00	120	2,350.00
5	1,329.15	150	1,479.15	1,537.50	150	1,687.50	2,787.50	150	2,937.50
6	1,594.98	180	1,774.98	1,845.00	180	2,025.00	3,345.00	180	3,525.00
7	1,860.81	210	2,070.81	2,152.50	210	2,362.50	3,902.50	210	4,112.50
8	2,126.64	240	2,366.64	2,460.00	240	2,700.00	4,460.00	240	4,700.00
9	2,392.47	270	2,662.47	2,767.50	270	3,037.50	5,017.50	270	5,287.50
10	2,658.30	300	2,958.30	3,075.00	300	3,375.00	5,575.00	300	5,875.00
11	2,924.13	310	3,234.13	3,382.50	310	3,692.50	6,132.50	310	6,442.50
12+	3,189.96	310	3,499.96	3,690.00	310	4,000.00	6,690.00	310	7,000.00

Graduate Resident				Graduate Metro			Graduate Nonresident		
Credit	Tuition	Fees*	Total	Tuition	Fees*	Total	Tuition	Fees*	Total
1	\$421.11	\$30	\$451.11	\$476.67	\$30	\$506.67	\$810.00	\$30	\$840.00
2	842.22	60	902.22	953.34	60	1,013.34	1,620.00	60	1,680.00
3	1,263.33	90	1,353.33	1,430.01	90	1,520.01	2,430.00	90	2,520.00
4	1,684.44	120	1,804.44	1,906.68	120	2,026.68	3,240.00	120	3,360.00
5	2,105.55	150	2,255.55	2,383.35	150	2,533.35	4,050.00	150	4,200.00
6	2,526.66	180	2,706.66	2,860.02	180	3,040.02	4,860.00	180	5,040.00
7	2,947.77	210	3,157.77	3,336.69	210	3,546.69	5,670.00	210	5,880.00
8	3,368.88	240	3,608.88	3,813.36	240	4,053.36	6,480.00	240	6,720.00
9+	3,789.99	310	4,099.99	4,290.03	310	4,600.03	7,290.00	310	7,600.00

Activity Fee* \$35
 Athletic Fee* \$105
 Health Services Fee* \$25
 Technology Fee* \$50
 Student Center Fee* \$95
 Application Fee Undergraduate–New,
 Transfer and Readmitted \$35

Application Fee Graduate–New, Transfer and
 Readmitted \$50
 Application Fee (F1 visas) \$50
 Change of Course Fee (Add/Drop) \$10
 Credit by Exam (per credit hour)** \$50
 Transcript Fee \$5
 Course Audit (same cost as tuition) .. (Varies)
 Duplicate ID Card Fee \$15
 Enrollment/Orientation Fee \$100

Graduate Writing Proficiency Exam \$50
 Graduation/Commencement Fee \$125
 Laboratory Fee \$50
 Late Application Fee \$100
 Late Registration Fee \$150
 Return Check Fee \$50
Student Health Insurance Fee* ... (Varies)**

* **Fees are required for every student each semester, including the summer term(s).** Students enrolled in 1-10 credit hours pay \$30 per credit hour. Students enrolled in 11 or more credit hours pay a \$310 flat fee.

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

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

Tuition Management System (TMS) Installment Plan is available to all Students: First payment is 1/3 of tuition, plus all mandatory fees and a \$35.00 enrollment fee.

Tuition Management System (TMS) Installment Plan is not available for the summer term(s).

NOTE:

- 1) Student fees are nonrefundable.
- 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.

TRIAL SCHEDULE FORM

Please complete the trial schedule 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

Student's 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.

COURSE INDEX

Accounting 19, 50, 57	Economics 19, 51	Mathematics 25, 26, 27, 39, 40, 56
Adult Education 55	Education Foundations 35	Mechanical Engineering 54
Anthropology 31, 46	Education Psychology 36	Mortuary Science 29
Applied Computing 21, 22, 53	Electrical Engineering 54, 55, 58	Music 28, 29, 43, 44
Arabic 38	Elementary Education 36	Nursing 29, 30, 45
Architecture (Accelerated) 57	English 23, 24, 25, 37, 55, 56, 59	Nutrition And Food Science 49, 50, 57
Architecture & Community Plng 50, 57	Environmental Science 48, 49	Office Administration 27, 52
Architecture Engineering Tech 22	Fashion Merchandising 31	Orientation (University) 45
Audiology 56	Film 42	Philosophy 32, 47
Automotive Technology 31	Food Science 21, 49	Physics 21, 35
Aviation Maintenance 22	French 25, 38	Physical Education 36
Aviation Maintenance Mgmt 54	Foreign Lang (Common Crses) 38	Political Science 32, 47
Biological And Evironmental Science .. 19, 20	Geography 31, 46	Portuguese 39
Biology 33, 34, 55	Graphic Communications 42	Public Management 52, 58
Business, Economics & Finance 51	Graphic Design 27, 28, 41	Psychology 30, 31, 45
Bus & Pub Admin (Comm Crses) 51	Graphic Communication Tech 28, 42, 43	Reading 23, 36
Business, Economics & Finance 57	Health 36	Rehabilitation Counseling 56
Bus Law, Procurmnt & Pub Cont 52	History 31, 32, 46, 47	Respiratory Therapy 30, 45
Business Management 51, 52, 57, 58	Homeland Security 57	Security Studies 59
Chemistry 21, 34	Hospitality Mgmt & Tourism 27	Spanish 25, 39
Chinese 38	Independent Study And Thesis 58	Special Education 23, 36, 55
Civil Engineering 54	Information Processing Tech 27	Speech And Language Pathology 39, 56
Computer Information Sys Sci 52	Interdisciplinary General Education .. 37, 38	Sociology 32, 47
Computer Operations 22, 53	Italian 39	Social Work 32, 48, 59
Computer Science 53, 58	Journalism 43	Speech 39
Construction Mgmt Technology 31	Labor Studies 58	Studio Art 28, 41, 42
Counseling 56	Legal Assistant 27	Theatre 29, 44, 45
Criminology 31, 46, 59	Management Technology 27	Urban Studies 32, 48
Dance 28, 42	Marketing And Transportation ... 52, 58, 59	Water Resource Management 57, 59
Early Childhood Education ... 22, 23, 35, 55	Mass Media 43	

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

UNDERGRADUATE**COMMUNITY COLLEGE****DEPT: ACCOUNTING, FINANCE AND ECONOMICS****ACCOUNTING**

ACCT - 201C 01 0157	Prin Of Accounting I	3	LEC	MW	02:00	03:20 PM	TBA	STAFF
ACCT - 201C 01 0181	Prin Of Accounting I	3	LEC	MW	02:00	03:20 PM	TBA	Abdullah S
ACCT - 201C 01 0189	Prin Of Accounting I	3	LEC	MW	02:00	03:20 PM	TBA	Abebaku S
ACCT - 201C 01 0192	Prin Of Accounting I	3	LEC	MW	02:00	03:20 PM	TBA	STAFF
ACCT - 201C 01 11631	Prin Of Accounting I	3	LEC	S	04:00	06:50 PM	53 / 708	STAFF
ACCT - 201C 02 11632	Prin Of Accounting I	3	LEC	TR	11:00	12:20 PM	53 / 711	STAFF
ACCT - 202C 01 0208	Prin Of Accounting II	3	LEC	TR	09:30	10:50 AM	TBA	STAFF
ACCT - 202C 01 11633	Prin Of Accounting II	3	LEC	MW	05:30	06:50 PM	TBA	STAFF

ECONOMICS

ECON - 201C 01 11626	Prin Of Macroeconomics	3	LEC	MW	08:30	09:50 PM	TBA	STAFF
ECON - 201C 02 11627	Prin Of Macroeconomics	3	LEC	TR	09:30	10:50 AM	53 / 606	STAFF
ECON - 201C 03 11628	Prin Of Macroeconomics	3	LEC	TR	07:00	08:20 PM	TBA	STAFF
ECON - 202C 01 11629	Prin Of Microeconomics	3	LEC	F	05:30	08:20 PM	TBA	STAFF
ECON - 202C 02 11630	Prin Of Microeconomics	3	LEC	S	12:30	03:20 PM	53 / 709	STAFF

DEPT: BIOLOGICAL AND ENVIRONMENTAL SCIENCE**BIOLOGY**

BIOL - 101C 1 10198	Biological Science I <i>Corequisite BIOL 103C</i>	3	LEC	MW	08:00	09:20 AM	53 / 907	STAFF
BIOL - 101C 2 10214	Biological Science I <i>Corequisite BIOL 103C</i>	3	LEC	T	05:30	08:20 PM	53 / 807	Shaw J
BIOL - 101C 3 10257	Biological Science I <i>Corequisite BIOL 103C</i>	3	LEC	S	09:30	12:20 PM	53 / 911	Currie V
BIOL - 101C 4 10404	Biological Science I <i>Corequisite BIOL 103C</i>	3	LEC	F	09:30	12:20 PM	53 / 907	Currie V
BIOL - 102C 1 10410	Biological Science II <i>Corequisite BIOL 104C</i>	3	LEC	TR	02:00	03:20 PM	53 / 907	Sekhon H
BIOL - 103C 1 10426	Biological Science I Lab <i>Corequisite BIOL 101C</i>	1	LAB	MW	09:30	10:50 AM	53 / 909	STAFF
BIOL - 103C 2 10427	Biological Science I Lab <i>Corequisite BIOL 101C</i>	1	LAB	R	05:30	08:20 PM	53 / 909	Shaw J
BIOL - 103C 3 10428	Biological Science I Lab <i>Corequisite BIOL 101C</i>	1	LAB	S	12:30	03:20 PM	53 / 911	Currie V
BIOL - 103C 4 10429	Biological Science I Lab <i>Corequisite BIOL 101C</i>	1	LAB	F	12:30	03:20 PM	53 / 909	Currie V
BIOL - 104C 1 10430	Biological Sci II Lab <i>Corequisite BIOL 102C</i>	1	LAB	TR	03:30	04:50 PM	53 / 909	Sekhon H
BIOL - 111C 1 10544	Fund Hum Anat & Phys I <i>Corequisite BIOL 113C</i>	3	LEC	MW	09:30	10:50 AM	53 / 907	Ramsundar C
BIOL - 111C 2 10545	Fund Hum Anat & Phys I <i>Corequisite BIOL 113C</i>	3	LEC	MW	11:00	12:20 PM	53 / 907	Thompson M
BIOL - 111C 3 10546	Fund Hum Anat & Phys I <i>Corequisite BIOL 113C</i>	3	LEC	MW	12:30	01:50 PM	53 / 907	Ramsundar C
BIOL - 111C 4 10547	Fund Hum Anat & Phys I <i>Corequisite BIOL 113C</i>	3	LEC	MW	02:00	03:20 PM	53 / 907	Yousif N
BIOL - 111C 5 10548	Fund Hum Anat & Phys I <i>Corequisite BIOL 113C</i>	3	LEC	MW	04:00	05:20 PM	53 / 907	Sekhon H
BIOL - 111C 6 10549	Fund Hum Anat & Phys I <i>Corequisite BIOL 113C</i>	3	LEC	MW	05:30	06:50 PM	53 / 907	Reisinger S

BIOL - 111C 7 10550	Fund Hum Anat & Phys I <i>Corequisite BIOL 113C</i>	3	LEC	S	01:00 03:50 PM	TBA	STAFF
BIOL - 112C 1 10551	Fund Hum Anat & Phys II <i>Corequisite BIOL 114C</i>	3	LEC	TR	08:00 09:20 AM	53 / 907	Currie V
BIOL - 112C 2 10552	Fund Hum Anat & Phys II <i>Corequisite BIOL 114C</i>	3	LEC	TR	09:30 10:50 AM	53 / 907	Ramsundar C
BIOL - 112C 4 10554	Fund Hum Anat & Phys II <i>Corequisite BIOL 114C</i>	3	LEC	TR	12:30 01:50 PM	53 / 907	Yousif N
BIOL - 112C 5 10555	Fund Hum Anat & Phys II <i>Corequisite BIOL 114C</i>	3	LEC	TR	05:30 06:50 PM	53 / 907	Currie V
BIOL - 112C 6 10556	Fund Hum Anat & Phys II <i>Corequisite BIOL 114C</i>	3	LEC	F	07:00 09:50 PM	TBA	STAFF
BIOL - 112C 3 11287	Fund Hum Anat & Phys II <i>Corequisite BIOL 114C</i>	3	LEC	TR	11:00 12:20 PM	53 / 907	Thompson M
BIOL - 113C 1 10557	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111C</i>	1	LAB	MW	11:00 12:20 PM	53 / 909	Ramsundar C
BIOL - 113C 2 10558	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111C</i>	1	LAB	MW	12:30 01:50 PM	53 / 909	Thompson M
BIOL - 113C 3 10559	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111C</i>	1	LAB	MW	02:00 03:20 PM	53 / 909	Ramsundar C
BIOL - 113C 4 10560	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111C</i>	1	LAB	MW	03:30 04:50 PM	53 / 909	Yousif N
BIOL - 113C 5 10561	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111C</i>	1	LAB	MW	05:30 06:50 PM	53 / 909	Sekhon H
BIOL - 113C 6 10562	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111C</i>	1	LAB	MW	07:00 08:20 PM	53 / 909	Reisinger S
BIOL - 113C 7 10563	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111C</i>	1	LAB	S	04:00 06:50 PM	TBA	STAFF
BIOL - 114C 1 10564	Fund Anat & Phys II Lab <i>Corequisite BIOL 112C</i>	1	LAB	TR	09:30 10:50 AM	53 / 909	Currie V
BIOL - 114C 2 10565	Fund Anat & Phys II Lab <i>Corequisite BIOL 112C</i>	1	LAB	TR	11:00 12:20 PM	53 / 909	Ramsundar C
BIOL - 114C 3 10566	Fund Anat & Phys II Lab <i>Corequisite BIOL 112C</i>	1	LAB	TR	12:30 01:50 PM	53 / 909	Thompson M
BIOL - 114C 4 10567	Fund Anat & Phys II Lab <i>Corequisite BIOL 112C</i>	1	LAB	TR	02:00 03:20 PM	53 / 909	Yousif N
BIOL - 114C 5 10568	Fund Anat & Phys II Lab <i>Corequisite BIOL 112C</i>	1	LAB	TR	07:00 08:20 PM	TBA	Currie V
BIOL - 114C 6 10569	Fund Anat & Phys II Lab <i>Corequisite BIOL 112C</i>	1	LAB	S	09:30 12:20 PM	53 / 909	STAFF
BIOL - 244C 1 10435	Clinical Microbiology Lab <i>Corequisite BIOL 245C</i>	1	LAB	F	07:20 10:20 PM	53 / 909	Shaw J
BIOL - 244C 2 10436	Clinical Microbiology Lab	1	LAB	F	07:20 10:20 PM	53 / 911	Jackson T
BIOL - 244C 3 10437	Clinical Microbiology Lab <i>Corequisite BIOL 245C</i>	1	LAB	S	12:30 03:20 PM	53 / 909	STAFF
BIOL - 244C 4 10438	Clinical Microbiology Lab <i>Corequisite BIOL 245C</i>	1	LAB	S	04:00 07:00 PM	53 / 909	STAFF
BIOL - 245C 1 10431	Clinical Microbiology <i>Corequisite BIOL 244C</i>	3	LEC	F	04:00 07:00 PM	53 / 907	Shaw J
BIOL - 245C 2 10432	Clinical Microbiology <i>Corequisite BIOL 244C</i>	3	LEC	F	04:00 07:00 PM	53 / 911	Jackson T
BIOL - 245C 3 10433	Clinical Microbiology <i>Corequisite BIOL 244C</i>	3	LEC	S	09:30 12:20 PM	53 / 907	STAFF
BIOL - 245C 4 10434	Clinical Microbiology <i>Corequisite BIOL 244C</i>	3	LEC	S	12:30 03:20 PM	53 / 907	STAFF

ENVIRONMENTAL SCIENCE

ENSC - 107C1 10439	Integrated Science I	3	LEC	MW	05:30 06:50 PM	53 / 912	Choongkittaworn N
ENSC - 109C1 10440	Intergrated Science Lab	1	LAB	MW	07:00 08:50 PM	53 / 912	Choongkittaworn N

FOOD SCIENCE

FDSC - 103C 1 10441	Intro To Food Science Lab <i>Corequisite FDSC 105C</i>	1	LAB	TR	08:10	09:50 PM	53 / 911	STAFF
FDSC - 104C 1 11306	Intro To Nutrition Lab <i>Corequisite FDSC 106C</i>	1	LAB	FS	11:00	12:20 PM	53 / 912	STAFF
FDSC - 105C 1 10443	Intro To Food Sci <i>Corequisite FDSC 103C</i>	3	LEC	TR	06:30	08:00 PM	53 / 911	STAFF
FDSC - 106C 1 10444	Intro To Nutrition <i>Corequisite FDSC 140C</i>	3	LEC	FS	09:30	10:50 AM	53 / 912	Goodson L

DEPT: CHEMISTRY AND PHYSICS**CHEMISTRY**

CHEM - 105C 110445	Fund Of Chemistry Lec <i>Corequisite CHEM 106C</i>	3	LEC	TR	08:00	09:20 AM	53 / 911	Beneberu H
CHEM - 105C 2 10446	Fund Of Chemistry Lec <i>Corequisite CHEM 106C</i>	3	LEC	MW	11:00	12:20 PM	53 / 911	Ghannouchi S
CHEM - 105C 3 10447	Fund Of Chemistry Lec <i>Corequisite CHEM 106C</i>	3	LEC	TR	04:00	05:20 PM	53 / 911	Beneberu H
CHEM - 105C 4 10448	Fund Of Chemistry Lec <i>Corequisite CHEM 106C</i>	3	LEC	MW	05:30	06:50 PM	53 / 911	Ghannouchi S
CHEM - 105C 5 10449	Fund Of Chemistry Lec <i>Corequisite CHEM 106C</i>	3	LEC	MW	08:00	09:20 AM	53 / 911	Yousif N
CHEM - 105C 04 10543	Fund Of Chemistry Lec <i>Corequisite CHEM 106C</i>	3	LEC	MW	05:30	06:50 PM	TBA	Beneberu H
CHEM - 106C 1 10450	Fund Of Chemistry Lab <i>Corequisite CHEM 105C</i>	1	LAB	T	09:30	12:30 PM	53 / 911	Beneberu H
CHEM - 106C 2 10451	Fund Of Chemistry Lab <i>Corequisite CHEM 105C</i>	1	LAB	M	12:30	03:20 PM	53 / 911	Ghannouchi S
CHEM - 106C 3 10452	Fund Of Chemistry Lab <i>Corequisite CHEM 105C</i>	1	LAB	T	05:30	08:20 PM	TBA	Beneberu H
CHEM - 106C 4 10533	Fund Of Chemistry Lab <i>Corequisite CHEM 105C</i>	1	LAB	W	07:00	09:50 PM	53 / 911	Beneberu H
CHEM - 106C 5 10534	Fund Of Chemistry Lab <i>Corequisite CHEM 105C</i>	1	LAB	M	09:30	12:20 PM	53	Yousif N

PHYSICS

PHYS - 101C 1 10535	Intro Coll Physics I Lec <i>Corequisite PHYS 103C</i>	3	LEC	TR	02:00	03:50 PM	53 / 912	Ghannouchi S
PHYS - 101C 2 10537	Intro Coll Physics I Lec <i>Corequisite PHYS 103C</i>	3	LEC	TR	09:30	10:50 AM	53 / 912	Ghannouchi S
PHYS - 102C 1 10539	Intro Coll Physics II Lec <i>Corequisite PHYS 104C</i>	3	LEC	MW	08:00	09:20 AM	53 / 912	Ghannouchi S
PHYS - 102C 2 10541	Intro Coll Physics II Lec <i>Corequisite PHYS 104C</i>	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
PHYS - 103C 1 10536	Intro Coll Physics I Lab <i>Corequisite PHYS 101C</i>	1	LAB	T	04:00	06:20 PM	53 / 912	Ghannouchi S
PHYS - 103C 2 11298	Intro Coll Physics I Lab <i>Corequisite PHYS 101C</i>	1	LAB	R	11:00	12:50 PM	53 / 912	Ghannouchi S
PHYS - 104C 1 10540	Intro Coll Physics II Lab <i>Corequisite PHYS 102C</i>	1	LAB	M	09:30	10:50 AM	53 / 912	Ghannouchi S
PHYS - 104C 2 10542	Intro Coll Physics II Lab <i>Corequisite PHYS 102C</i>	1	LAB	R	07:00	09:50 PM	53 / 912	STAFF

DEPT: COMPUTER SCIENCE AND INFORMATION TECHNOLOGY**APPLIED COMPUTING**

APCT - 104C 0 10947	Intro To Applic Of Computer	2	LEC	MW	02:00	02:50 PM	53 / 223B	STAFF
APCT - 104C 0 10948	Intro To Applic Of Computer	2	LEC	MW	08:00	08:50 AM	53 / 223B	STAFF
APCT - 105C 0 10945	Intro Appl Of Comp Lab	1	LEC	MW	03:00	03:50 PM	53 / 223B	STAFF

APCT - 105C 0 10946	Intro Appl Of Comp Lab	1	LEC	MW	09:00	09:50 AM	53 / 223C	STAFF
APCT - 110C 0 10967	Intro Programming	2	LEC	TR	11:00	11:50 AM	53 / 223B	Shie D
APCT - 110C 0 10968	Intro Programming	2	LEC	S	12:00	01:50 PM	53 / 223B	STAFF
APCT - 111C 0 10969	Intro Programming Lab	1	LAB	TR	12:00	12:29 PM	53 / 223B	Shie D
APCT - 111C 0 10970	Intro Programming Lab	1	LAB	S	02:00	03:50 PM	53 / 223B	STAFF
APCT - 115C 0 11128	Computing Foundations	3	LEC	TR	09:30	10:50 AM	53 / 223B	Shie D
APCT - 231C 0 10951	Computer Science I	3	LEC	MW	11:00	12:20 PM	53 / 223B	STAFF
APCT - 231C 0 10952	Computer Science I	3	LEC	MW	05:30	06:50 PM	53 / 223B	STAFF
APCT - 232C 0 10953	Computer Science II	3	LEC	MW	05:30	06:50 PM	53 / 223C	STAFF
APCT - 233C 0 11129	Computer Scienc I Lab	1	LAB	MW	12:30	01:20 PM	53 / 223B	STAFF
APCT - 233C 0 11130	Computer Scienc I Lab	1	LAB	MW	07:00	07:50 PM	53	STAFF
APCT - 234C 0 10954	Computer Science II Lab	1	LAB	MW	12:30	01:50 PM	53 / 223C	STAFF
APCT - 234C 0 10955	Computer Science II Lab	1	LAB	MW	07:00	07:50 PM	53	STAFF
APCT - 234C 0 10956	Computer Science II Lab	1	LAB	MW	07:00	07:50 PM	53 / 223C	STAFF

COMPUTER OPERATIONS

CMOP - 235C 0 10949	Intro Web Page Dev & Html-Lec	2	LEC	MW	07:00	07:50 PM	53 / 223B	STAFF
CMOP - 235C 0 10950	Intro Web Page Dev & Html-Lec	2	LEC	MW	09:00	09:50 AM	53 / 223B	Shie D
CMOP - 236C 0 10930	Intro Web Page Dev & Html -Lab	1	LEC	TR	08:00	08:50 AM	53 / 223B	STAFF
CMOP - 236C 0 10932	Intro Web Page Dev & Html -Lab	1	LEC	MW	10:00	10:50 AM	53 / 223B	Shie D

DEPT: ENGINEERING, ARCHITECTURE AND AEROSPACE TECHNOLOGY

ARCHITECTURE ENGINEERING TECH

AETC - 101C 0 10484	Arch Drawg&Des I Lec/Lab	3	LLB	MWF	05:30	08:20 PM	TBA	STAFF
AETC - 101C 0 10496	Arch Drawg&Des I Lec/Lab	3	LLB	MWF	03:30	05:20 PM	54	STAFF
AETC - 101C 0 11218	Arch Drawg&Des I Lec/Lab	3	LLB	MWF	06:30	06:59 PM	54 / 325	STAFF
AETC - 101C 0 11219	Arch Drawg&Des I Lec/Lab	3	LLB	MWF	03:30	03:59 PM	54 / 325	STAFF
AETC - 114C 0 10506	Mats & Meth Of Construct	3	LEC	MWF	05:30	06:20 PM	TBA	STAFF
AETC - 114C 0 11220	Mats & Meth Of Construct	3	LEC	S	09:30	12:30 PM	54 / 325	STAFF
AETC - 122C 0 10507	Intro To Hist Of Architecture	3	LEC	MWF	05:30	06:20 PM	TBA	STAFF
AETC - 122C 0 11221	Intro To Hist Of Architecture	3	LEC	MWF	05:30	06:20 PM	54 / 325	STAFF
AETC - 201C 0 11222	Archit Drwg&Des Lec/Lab	4	LLB	MWF	06:30	06:59 PM	54 / 321	STAFF
AETC - 205C 0 11223	Intro Comp-Aided Arc Dsg	3	LEC	MWF	08:30	10:00 PM	54 / 325	STAFF
AETC - 232C 0 11224	Structural Design	3	LEC	S	09:30	12:30 PM	54 / 321	STAFF
AETC - 244C 0 11225	Mechan & Elec Sys	3	LEC	S	01:00	04:00 PM	54 / 325	STAFF

AVIATION MAINTENANCE

AVMT - 121C 0 11131	Aviation Maint Fund	5	LEC	MWF	11:30	11:59 AM	TBA	STAFF
AVMT - 122C 0 11132	Aviation Mat & Standards	5	LEC	MWF	07:30	08:59 AM	30	Kun A
AVMT - 211C 0 11133	Aircraft Elect & Elets Sys	5	LEC	MWF	11:30	12:29 PM	30	STAFF
AVMT - 212C 0 11217	Air Tur Engine Theo Ove	5	LEC	MWF	07:30	09:29 AM	30	STAFF

DEPT: EDUCATION

EARLY CHILDHOOD EDUCATION

ECED - 104 1 10028	History And Phil Of Ece	3	LEC	MW	11:00	12:20 PM	38 / 102	Peters D
ECED - 104 2 10050	History And Phil Of Ece	3	LEC	TR	04:00	05:20 PM	38 / 102	Peters D
ECED - 104C 50 10848	History And Phil Of Ece	3	LEC	S	01:00	03:50 PM	53 / 523	STAFF
ECED - 104C 01 10971	History And Phil Of Ece	3	LEC	MW	05:30	06:50 PM	53 / 523	Myers P
ECED - 105C 01 10972	Prin Of Chld Development	3	LEC	MW	07:00	08:20 PM	53 / 524	Alvarado C
ECED - 105C 50 10979	Prin Of Chld Development	3	LEC	S	09:00	11:50 AM	53 / 524	STAFF
ECED - 206C 01 0981	Infant Education	3	LEC	TR	05:30	06:50 PM	53 / 523	Myers P
ECED - 207C 01 10983	Understanding Self & Rel	3	LEC	MW	07:00	08:20 PM	53 / 523	Myers P
ECED - 209C 01 11434	Play Activities & Materials	3	LEC	TR	05:30	06:50 PM	53 / 524	Alvarado C
ECED - 224C 01 10984	Plan Adm Erly Ch Ed Prog	3	LEC	TR	07:00	08:20 PM	53 / 523	Myers P

ECED - 230C 01 10986	Practicum I	3	PRA	M	02:00	02:50 PM	53	Hamilton M
ECED - 245C 01 10990	Child In The Family	3	LEC	TR	07:00	08:20 PM	53 / 524	Alvarado C

READING

RDNG - 204C 01 10996	Tech For Aides In Rdng/Lang	3	LEC	TR	05:30	06:50 PM	53 / 606	STAFF
----------------------	-----------------------------	---	-----	----	-------	----------	----------	-------

SPECIAL EDUCATION

SPED - 204C 01 10995	Intro To Edu Of Except Chld	3	LEC	MW	05:30	06:50 PM	53 / 524	STAFF
----------------------	-----------------------------	---	-----	----	-------	----------	----------	-------

DEPT: ENGLISH**ENGLISH**

ENGL - 014C0 11432	Reading Improvement	3	LLB	MW	08:00	09:20 AM	53 / 415	STAFF
ENGL - 014C0 11433	Reading Improvement	3	LLB	MW	09:30	10:50 AM	53 / 415	Basist J
ENGL - 014C0 11435	Reading Improvement	3	LLB	MW	11:00	12:20 PM	53 / 415	Odumosu M
ENGL - 014C0 11437	Reading Improvement	3	LLB	MW	12:30	01:50 PM	53 / 415	STAFF
ENGL - 014C 0 11438	Reading Improvement	3	LLB	MW	02:00	03:20 PM	TBA	STAFF
ENGL - 014C0 11439	Reading Improvement	3	LLB	MW	02:00	03:20 PM	TBA	STAFF
ENGL - 014C0 11440	Reading Improvement	3	LLB	MW	02:00	03:20 PM	53 / 415	Odumosu M
ENGL - 014C0 11441	Reading Improvement	3	LLB	MW	04:00	05:20 PM	53 / 415	STAFF
ENGL - 014C0 11442	Reading Improvement	3	LLB	MW	05:30	06:50 PM	53 / 415	STAFF
ENGL - 014C0 11443	Reading Improvement	3	LLB	MW	07:00	08:20 PM	53 / 415	STAFF
ENGL - 014C0 11444	Reading Improvement	3	LLB	MW	08:30	09:50 PM	TBA	STAFF
ENGL - 014C0 11445	Reading Improvement	3	LLB	TR	08:00	09:20 AM	TBA	STAFF
ENGL - 014C0 11446	Reading Improvement	3	LLB	TR	09:30	10:50 AM	TBA	Basist J
ENGL - 014C0 11447	Reading Improvement	3	LLB	TR	11:00	12:20 PM	TBA	STAFF
ENGL - 014C0 11448	Reading Improvement	3	LLB	TR	12:30	01:50 PM	TBA	STAFF
ENGL - 014C0 11449	Reading Improvement	3	LLB	TR	04:00	05:20 PM	TBA	STAFF
ENGL - 014C0 11450	Reading Improvement	3	LLB	TR	05:30	06:50 PM	TBA	STAFF
ENGL - 014C0 11451	Reading Improvement	3	LLB	TR	07:00	08:20 PM	53 / 415	STAFF
ENGL - 014C0 11452	Reading Improvement	3	LEC	TBA	TBA		TBA	STAFF
ENGL - 014C0 11453	Reading Improvement	3	LLB	MW	08:30	09:50 PM	TBA	STAFF
ENGL - 014C0 11454	Reading Improvement	3	LLB	FS	08:00	09:20 AM	53 / 416	STAFF
ENGL - 014C0 11455	Reading Improvement	3	LLB	FS	09:30	10:50 AM	53 / 608	STAFF
ENGL - 014C0 11456	Reading Improvement	3	LLB	FS	11:00	12:20 PM	53 / 523	STAFF
ENGL - 014C0 11457	Reading Improvement	3	LLB	FS	12:30	01:50 PM	53 / 524	STAFF
ENGL - 014C0 11458	Reading Improvement	3	LLB	FS	04:00	05:20 PM	53 / 406	STAFF
ENGL - 014C0 11459	Reading Improvement	3	LLB	MW	09:30	10:50 AM	54 / 124	STAFF
ENGL - 014C0 11460	Reading Improvement	3	LLB	MW	02:00	03:20 PM	54 / 124	STAFF
ENGL - 014C0 11461	Reading Improvement	3	LLB	FS	09:30	10:50 AM	54 / 124	STAFF
ENGL - 014C0 11462	Reading Improvement	3	LLB	FS	02:00	03:20 PM	54 / 126	STAFF
ENGL - 014C0 11463	Reading Improvement	3	LLB	S	09:30	12:30 PM	54 / 126	STAFF
ENGL - 014C0 11464	Reading Improvement	3	LLB	MW	08:00	09:20 AM	54 / 325	STAFF
ENGL - 014C0 11465	Reading Improvement	3	LLB	MW	11:00	12:20 PM	54 / 325	STAFF
ENGL - 014C0 11466	Reading Improvement	3	LLB	FS	04:00	05:20 PM	53 / 704	STAFF
ENGL - 015C1 11685	English Fundamentals	3	LEC	MW	08:00	09:20 AM	53 / 704	Covington L
ENGL - 015C2 11686	English Fundamentals	3	LEC	MW	09:30	10:50 AM	53 / 704	STAFF
ENGL - 015C3 11688	English Fundamentals	3	LEC	MW	11:00	12:20 PM	TBA	STAFF
ENGL - 015C4 11689	English Fundamentals	3	LEC	MW	12:30	01:50 PM	TBA	STAFF
ENGL - 015C5 11691	English Fundamentals	3	LEC	MW	02:00	03:20 PM	53 / 704	Harris M
ENGL - 015C6 11692	English Fundamentals	3	LEC	MW	04:00	05:20 PM	TBA	Harris M
ENGL - 015C7 11693	English Fundamentals	3	LEC	MW	05:30	06:50 PM	TBA	STAFF
ENGL - 015C8 11694	English Fundamentals	3	LEC	MW	07:00	08:20 PM	53	STAFF
ENGL - 015C9 11695	English Fundamentals	3	LEC	MW	08:30	09:50 PM	53	STAFF
ENGL - 015C1011696	English Fundamentals	3	LEC	TR	08:00	09:20 AM	53	STAFF

ENGL - 015C1111698	English Fundamentals	3	LEC	TR	09:30	10:50 AM	53	STAFF
ENGL - 015C1211699	English Fundamentals	3	LEC	TR	11:00	12:20 PM	53	STAFF
ENGL - 015C1311700	English Fundamentals	3	LEC	TR	12:30	01:50 PM	53	STAFF
ENGL - 015C1411701	English Fundamentals	3	LEC	TR	04:00	05:20 PM	53	STAFF
ENGL - 015C1511702	English Fundamentals	3	LEC	TR	07:00	08:20 PM	53	STAFF
ENGL - 015C1611703	English Fundamentals	3	LEC	TR	08:30	09:50 PM	53	STAFF
ENGL - 015C1711704	English Fundamentals	3	LEC	TR	08:30	09:50 PM	53	STAFF
ENGL - 015C1811705	English Fundamentals	3	LEC	FS	08:00	09:20 AM	53	STAFF
ENGL - 015C1911706	English Fundamentals	3	LEC	FS	09:30	10:50 AM	53	STAFF
ENGL - 015C2011707	English Fundamentals	3	LEC	FS	11:00	12:20 PM	53	STAFF
ENGL - 015C2111708	English Fundamentals	3	LEC	FS	04:00	05:20 PM	53	STAFF
ENGL - 015C2211709	English Fundamentals	3	LEC	FS	05:30	06:50 PM	53	STAFF
ENGL - 015C2311710	English Fundamentals	3	LEC	MW	08:00	09:20 AM	54	STAFF
ENGL - 015C2411711	English Fundamentals	3	LEC	MW	11:00	12:20 PM	54	STAFF
ENGL - 015C2511712	English Fundamentals	3	LEC	FS	08:00	09:20 AM	54	STAFF
ENGL - 015C2611713	English Fundamentals	3	LEC	FS	11:00	12:20 PM	54	STAFF
ENGL - 015C2711715	English Fundamentals	3	LEC	S	01:00	04:00 PM	54	STAFF
ENGL - 015C2811716	English Fundamentals	3	LEC	TR	04:00	05:20 PM	53	STAFF
ENGL - 015C2911718	English Fundamentals	3	LEC	FS	12:30	01:50 PM	53	STAFF
ENGL - 111C5011005	English Composition I	3	LEC	S	09:30	12:20 PM	53 / 707	STAFF
ENGL - 111C011321	English Composition I	3	LEC	MW	08:00	09:20 AM	TBA	STAFF
ENGL - 111C011322	English Composition I	3	LEC	MW	09:30	10:50 AM	TBA	Eagleson J
ENGL - 111C011499	English Composition I	3	LEC	MW	09:30	10:50 AM	53 / 706	STAFF
ENGL - 111C011500	English Composition I	3	LEC	MW	11:00	12:20 PM	53 / 706	Basist J
ENGL - 111C011501	English Composition I	3	LEC	MW	12:30	01:50 PM	53 / 706	Shiro E
ENGL - 111C011502	English Composition I	3	LEC	MW	02:00	03:20 PM	53 / 706	STAFF
ENGL - 111C011503	English Composition I	3	LEC	MW	04:00	05:20 PM	53 / 706	STAFF
ENGL - 111C011504	English Composition I	3	LEC	MW	05:30	06:50 PM	53 / 706	STAFF
ENGL - 111C011505	English Composition I	3	LEC	MW	07:00	08:20 PM	53 / 706	STAFF
ENGL - 111C011506	English Composition I	3	LEC	TR	08:00	09:20 AM	53 / 706	STAFF
ENGL - 111C011507	English Composition I	3	LEC	TR	09:30	10:50 AM	53 / 706	STAFF
ENGL - 111C011508	English Composition I	3	LEC	TR	11:00	12:20 PM	53 / 706	Basist J
ENGL - 111C011509	English Composition I	3	LEC	TR	12:30	01:50 PM	53 / 707	STAFF
ENGL - 111C011510	English Composition I	3	LEC	TR	04:00	05:20 PM	53 / 706	STAFF
ENGL - 111C011511	English Composition I	3	LEC	TR	07:00	08:20 PM	53 / 706	STAFF
ENGL - 111C011512	English Composition I	3	LEC	FS	11:00	12:20 PM	53 / 608	STAFF
ENGL - 111C011513	English Composition I	3	LEC	MW	09:30	10:50 AM	54 / 126	STAFF
ENGL - 111C011514	English Composition I	3	LEC	TR	11:00	12:20 PM	TBA	Phaire D
ENGL - 111C011515	English Composition I	3	LEC	FS	04:00	05:20 PM	54 / 126	STAFF
ENGL - 111C011516	English Composition I	3	LEC	MW	07:00	08:20 PM	53 / 406	STAFF
ENGL - 111C011517	English Composition I	3	LEC	TR	05:30	06:50 PM	53 / 410	STAFF
ENGL - 111C011518	English Composition I	3	LEC	MW	09:30	10:50 AM	53 / 607	STAFF
ENGL - 111C011519	English Composition I	3	LEC	TR	09:30	10:50 AM	53 / 524	STAFF
ENGL - 111C011520	English Composition I	3	LEC	S	09:30	12:30 PM	TBA	STAFF
ENGL - 111C011521	English Composition I	3	LEC	MW	05:30	06:50 PM	TBA	STAFF
ENGL - 111C011522	English Composition I	3	LEC	TBA	TBA		TBA	STAFF
ENGL - 112C501008	English Composition II (ECLI)	3	LEC	S	01:00	04:00 PM	53 / 607	STAFF
ENGL - 112C011436	English Composition II	3	LEC	MW	08:00	09:20 AM	53 / 707	STAFF
ENGL - 112C011523	English Composition II	3	LEC	MW	09:30	10:50 AM	53 / 707	Sellers D
ENGL - 112C011524	English Composition II	3	LEC	TBA	TBA		TBA	STAFF
ENGL - 112C011525	English Composition II	3	LEC	MW	11:00	12:20 PM	53 / 707	Phaire D
ENGL - 112C011526	English Composition II	3	LEC	MW	12:30	01:50 PM	53 / 707	STAFF

ENGL - 112C011527	English Composition II	3	LEC	MW	02:00	03:20 PM	53 / 707	STAFF
ENGL - 112C011528	English Composition II	3	LEC	MW	07:00	08:20 PM	53 / 707	STAFF
ENGL - 112C011529	English Composition II	3	LEC	TR	08:00	09:20 AM	53 / 707	STAFF
ENGL - 112C011530	English Composition II	3	LEC	TR	09:30	10:50 AM	53 / 707	STAFF
ENGL - 112C011531	English Composition II	3	LEC	TR	11:00	12:20 PM	53 / 707	Odumosu M
ENGL - 112C011532	English Composition II	3	LEC	TR	12:30	01:50 PM	54 / 124	STAFF
ENGL - 112C011533	English Composition II	3	LEC	TR	04:00	05:20 PM	53 / 707	STAFF
ENGL - 112C011534	English Composition II	3	LEC	TR	07:00	08:20 PM	53 / 606	STAFF
ENGL - 112C011535	English Composition II	3	LEC	F	01:00	04:00 PM	53 / 707	STAFF
ENGL - 112C011536	English Composition II	3	LEC	S	09:30	12:30 PM	TBA	STAFF
ENGL - 112C011537	English Composition II	3	LEC	MW	05:30	06:50 PM	53 / 707	STAFF
ENGL - 112C011538	English Composition II	3	LEC	MW	07:00	08:20 PM	53 / 709	STAFF
ENGL - 112C011539	English Composition II	3	LEC	FS	12:30	01:50 PM	53 / 406	STAFF
ENGL - 112C011540	English Composition II	3	LEC	MW	11:00	12:20 PM	TBA	Irvin G
ENGL - 112C011541	English Composition II	3	LEC	FS	09:30	10:50 AM	53 / 406	STAFF
ENGL - 112C011542	English Composition II	3	LEC	TBA	TBA		TBA	STAFF
ENGL - 112C011543	English Composition II	3	LEC	MW	07:00	08:20 PM	TBA	STAFF

DEPT: LANGUAGE AND COMMUNICATION DISORDERS

FRENCH

FREN - 101C 011549	Beginning French I	3	LEC	MW	05:30	06:50 PM	53 / 708	Harris M
FREN - 101C 011551	Beginning French I	3	LEC	TR	09:30	10:50 AM	53 / 711	STAFF
FREN - 102C 011552	Beginning French II	3	LEC	TR	11:00	12:20 PM	53 / 709	STAFF

SPANISH

SPAN - 101C 011547	Beginning Spanish I	3	LEC	MW	12:30	01:50 PM	53 / 604	STAFF
SPAN - 101C 011548	Beginning Spanish I	3	LEC	TR	05:30	06:50 PM	53 / 709	STAFF
SPAN - 102C 011545	Beginning Spanish II	3	LEC	MW	02:00	03:20 PM	53 / 709	STAFF
SPAN - 102C 011546	Beginning Spanish II	3	LEC	TBA	TBA		TBA	STAFF

DEPT: MATHEMATICS

MATHEMATICS

MATH - 005C010042	Basic Mathematics	3	LEC	MW	08:00	09:20 AM	53 / 414	STAFF
MATH - 005C010043	Basic Mathematics	3	LEC	MW	09:30	10:50 AM	53 / 604	Cook R
MATH - 005C010044	Basic Mathematics	3	LEC	MW	11:00	12:20 PM	53 / 604	Brown B
MATH - 005C010045	Basic Mathematics	3	LEC	MW	02:00	03:20 PM	53 / 414	STAFF
MATH - 005C010047	Basic Mathematics	3	LEC	MW	04:00	05:20 PM	53 / 414	Viehe K
MATH - 005C010048	Basic Mathematics	3	LEC	MW	07:00	08:20 PM	53 / 414	Viehe K
MATH - 005C010049	Basic Mathematics	3	LEC	MW	08:30	09:50 PM	53 / 414	STAFF
MATH - 005C010156	Basic Mathematics	3	LEC	TR	08:00	09:20 AM	53 / 414	STAFF
MATH - 005C010160	Basic Mathematics	3	LEC	TR	11:00	12:20 PM	53 / 414	STAFF
MATH - 005C010161	Basic Mathematics	3	LEC	TR	12:30	01:50 PM	53 / 414	Brown B
MATH - 005C010164	Basic Mathematics	3	LEC	TR	07:00	08:20 PM	53 / 610	Viehe K
MATH - 005C010166	Basic Mathematics	3	LEC	TR	08:30	09:50 PM	53 / 610	STAFF
MATH - 005C010171	Basic Mathematics	3	LEC	FS	09:30	10:50 AM	53 / 711	STAFF
MATH - 005C010175	Basic Mathematics	3	LEC	TR	04:00	05:20 PM	53 / 414	STAFF
MATH - 005C010179	Basic Mathematics	3	LEC	TR	05:30	06:50 PM	53 / 414	STAFF
MATH - 005C010182	Basic Mathematics	3	LEC	MW	11:00	12:20 PM	53 / 607	STAFF
MATH - 005C010187	Basic Mathematics	3	LEC	MW	08:00	09:20 AM	54 / 124	STAFF
MATH - 005C010188	Basic Mathematics	3	LEC	MW	09:30	10:50 AM	54 / 128	STAFF
MATH - 005C010195	Basic Mathematics	3	LEC	FS	08:00	09:20 AM	54 / 128	STAFF
MATH - 005C010199	Basic Mathematics	3	LEC	FS	09:30	10:50 AM	54 / 128	STAFF

MATH - 005C010205	Basic Mathematics	3	LEC	S	09:30	12:20 PM	54 / 120	STAFF
MATH - 005C010209	Basic Mathematics	3	LEC	TR	09:30	10:50 AM	53 / 523	Hilliard L
MATH - 005C010211	Basic Mathematics	3	LEC	MW	07:00	08:20 PM	54 / 128	STAFF
MATH - 005C010215	Basic Mathematics	3	LEC	MW	06:00	06:50 PM	53 / 607	STAFF
MATH - 005C010228	Basic Mathematics	3	LEC	TR	11:00	12:20 PM	53 / 607	STAFF
MATH - 005C010232	Basic Mathematics	3	LEC	MW	12:30	01:50 PM	53 / 608	STAFF
MATH - 005C010461	Basic Mathematics	3	LEC	T	05:30	08:20 PM	53 / 406	STAFF
MATH - 005C501009	Basic Mathematics (ECLI)	3	LEC	T	05:30	08:20 PM	TBA	STAFF
MATH - 015C010281	Intro Algebra	3	LEC	MW	09:30	10:50 AM	53 / 608	STAFF
MATH - 015C010282	Intro Algebra	3	LEC	MW	11:00	12:20 PM	53 / 608	Cook R
MATH - 015C010283	Intro Algebra	3	LEC	MW	12:30	01:50 PM	53 / 410	STAFF
MATH - 015C010284	Intro Algebra	3	LEC	MW	05:30	06:50 PM	53 / 410	STAFF
MATH - 015C010285	Intro Algebra	3	LEC	MW	07:00	08:20 PM	53 / 410	STAFF
MATH - 015C010286	Intro Algebra	3	LEC	MW	08:30	09:50 PM	53 / 410	STAFF
MATH - 015C010287	Intro Algebra	3	LEC	TR	08:00	09:20 AM	53 / 410	STAFF
MATH - 015C010288	Intro Algebra	3	LEC	TR	11:00	12:20 PM	53 / 410	Brown B
MATH - 015C010289	Intro Algebra	3	LEC	TR	12:30	01:50 PM	53 / 410	STAFF
MATH - 015C010290	Intro Algebra	3	LEC	TR	07:00	08:20 PM	53 / 410	STAFF
MATH - 015C010292	Intro Algebra	3	LEC	TR	08:30	09:50 PM	53 / 410	STAFF
MATH - 015C010293	Intro Algebra	3	LEC	FS	09:30	10:50 AM	53 / 607	STAFF
MATH - 015C010294	Intro Algebra	3	LEC	TR	04:00	05:20 PM	53 / 709	STAFF
MATH - 015C010295	Intro Algebra	3	LEC	MW	11:00	12:20 PM	54 / 124	STAFF
MATH - 015C010296	Intro Algebra	3	LEC	FS	11:00	12:20 PM	53 / 414	STAFF
MATH - 015C010298	Intro Algebra	3	LEC	FS	02:00	03:20 PM	53 / 608	STAFF
MATH - 015C010391	Intro Algebra	3	LEC	S	01:00	04:00 PM	53 / 610	STAFF
MATH - 015C010398	Intro Algebra	3	LEC	FS	08:00	09:20 AM	54 / 126	STAFF
MATH - 015C010399	Intro Algebra	3	LEC	MW	09:30	10:50 AM	53 / 406	STAFF
MATH - 015C010402	Intro Algebra	3	LEC	MW	05:30	06:50 PM	53	STAFF
MATH - 015C010406	Intro Algebra	3	LEC	TR	09:30	10:50 AM	53 / 416	STAFF
MATH - 015C010407	Intro Algebra	3	LEC	TBA	TBA		TBA	STAFF
MATH - 015C010408	Intro Algebra	3	LEC	TBA	TBA		TBA	STAFF
MATH - 015C010409	Intro Algebra	3	LEC	MW	05:30	06:59 PM	53 / 711	STAFF
MATH - 015C010411	Intro Algebra	3	LEC	T	06:00	06:50 PM	53 / 711	STAFF
MATH - 015C010412	Intro Algebra (ECLI)	3	LEC	T	05:30	08:20 PM	53	STAFF
MATH - 015C5011011	Intro Algebra (ECLI)	3	LEC	T	05:30	08:20 PM	TBA	STAFF
MATH - 101C010471	Gen College Math I	3	LEC	MW	11:00	12:20 PM	53 / 523	STAFF
MATH - 101C010475	Gen College Math I	3	LEC	TR	09:30	10:50 AM	53 / 607	Cook R
MATH - 101C010476	Gen College Math I	3	LEC	TR	08:30	09:50 PM	53 / 416	STAFF
MATH - 101C010659	Gen College Math I	3	LEC	TR	04:00	05:20 PM	53 / 416	STAFF
MATH - 101C010662	Gen College Math I	3	LEC	FS	11:00	12:20 PM	53 / 711	STAFF
MATH - 101C010664	Gen College Math I	3	LEC	MW	08:30	09:50 PM	53 / 415	STAFF
MATH - 101C010666	Gen College Math I	3	LEC	MW	02:00	03:20 PM	54 / 128	STAFF
MATH - 101C010667	Gen College Math I	3	LEC	FS	04:00	05:20 PM	54 / 124	STAFF
MATH - 101C010668	Gen College Math I	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
MATH - 102C010670	Gen College Math II	3	LEC	MW	11:00	12:20 PM	53 / 406	STAFF
MATH - 102C010671	Gen College Math II	3	LEC	TR	08:30	09:50 PM	53 / 406	STAFF
MATH - 102C010672	Gen College Math II	3	LEC	TR	08:30	09:50 PM	53 / 604	STAFF
MATH - 102C010673	Gen College Math II	3	LEC	S	12:30	03:20 PM	53 / 606	STAFF
MATH - 102C010674	Gen College Math II	3	LEC	TR	07:00	08:20 PM	53 / 604	STAFF
MATH - 105C010500	Intermediate Algebra	3	LEC	MW	09:30	10:50 AM	53 / 416	Hilliard L
MATH - 105C010675	Intermediate Algebra	3	LEC	TR	07:00	08:20 PM	53 / 709	STAFF
MATH - 111C010676	Technical Mathematics I	3	LEC	TR	05:10	06:50 PM	53 / 608	STAFF
MATH - 113C010677	Precal with Trig I	3	LEC	TR	09:30	10:50 AM	53 / 406	STAFF
MATH - 116C010678	Finite Mathematics	3	LEC	MW	02:00	03:20 PM	53 / 523	Brown B

MATH - 116C010679	Finite Mathematics	3	LEC	TR	05:30	06:50 PM	53	STAFF
MATH - 117C010680	Business Mathematics I	3	LEC	TR	08:30	09:50 PM	53 / 711	STAFF
MATH - 151C011299	Calculus I <i>Corequisite MATH 155C</i>	3	LEC	MW	12:30	01:50 PM	53 / 416	Griffin J
MATH - 155C010682	Calculus I Lab <i>Corequisite MATH 151C</i>	1	LAB	T	12:30	01:50 PM	53 / 416	Griffin J
MATH - 215C011300	Calc/Bus, SOC & Life Science	4	LEC	MW	02:00	03:20 PM	53 / 416	Hilliard L
MATH - 215C011301	Calc/Bus, SOC & Life Science	4	LEC	MW	05:30	06:50 PM	53 / 610	Viehe K

DEPT: MANAGEMENT AND HOSPITALITY

HOSPITALITY MGMT & TOURISM

HMGT - 104C 01 11642	Intro To Hospitality Industry	3	LEC	TR	05:30	06:50 PM	53 / 704	STAFF
HMGT - 204C 01 11643	Intro To Hotel Management	3	LEC	F	04:00	06:50 PM	TBA	STAFF
HMGT - 208C 01 11644	Restaurant Management	3	LEC	TR	07:00	08:20 PM	TBA	STAFF
HMGT - 214C 01 11645	Facilities & Housekeeping Mgt	3	LEC	TR	08:30	09:50 PM	53 / 607	STAFF
HMGT - 290C 01 11646	Internship	1	LEC	F	04:00	06:50 PM	53 / 604	STAFF

MANAGEMENT TECHNOLOGY

MGTC - 221C 01 11634	Supervision	3	LEC	F	09:30	12:20 PM	TBA	STAFF
MGTC - 246C 01 11635	Saleship Princ & Prac	3	LEC	F	12:30	03:20 PM	53 / 415	STAFF

DEPT: MARKETING, LEGAL STUDIES AND INFORMATION SYSTEMS

INFORMATION PROCESSING TECH

IPTC - 101C 01 11654	Computer Keyboarding I	3	LEC	F	05:30	08:20 PM	53 / 223A	STAFF
IPTC - 101C 02 11655	Computer Keyboarding I	3	LEC	MW	11:00	12:20 PM	53 / 223C	STAFF
IPTC - 211C 01 11656	Word I	3	LEC	F	05:30	08:20 PM	53 / 223C	STAFF
IPTC - 212C 01 11657	Word II	3	LEC	FS	12:30	01:50 PM	53 / 225	STAFF
IPTC - 212C 02 11658	Word II	3	LEC	FS	09:30	10:50 AM	53 / 223C	STAFF

LEGAL ASSISTANT

LATC - 161C 01 11647	Legal Res/Writing I	3	LEC	TR	07:00	08:20 PM	TBA	STAFF
LATC - 162C 01 11648	Legal Res/Writing II	3	LEC	MW	05:30	06:50 PM	53 / 225	STAFF
LATC - 181C 01 11649	Intro Para-Legal	3	LEC	TR	04:00	05:20 PM	TBA	STAFF
LATC - 263C 01 11650	Invest Tech And Evidence	3	LEC	S	09:30	12:20 PM	53 / 522	STAFF
LATC - 271C 01 11651	Real Estate Law & Prac I	3	LEC	TR	11:00	12:20 PM	53 / 604	STAFF
LATC - 278C 01 11652	Law Office Administration	3	LEC	S	12:30	03:20 PM	TBA	STAFF
LATC - 295C 01 11653	Independent Study	1-3	IND	TBA	TBA		TBA	STAFF

OFFICE ADMINISTRATION

OADM - 104C 01 11636	Introduction To Business	3	LEC	F	09:30	12:20 PM	53 / 410	STAFF
OADM - 104C 02 11637	Introduction To Business	3	LEC	S	09:30	12:20 PM	53 / 416	STAFF
OADM - 104C 03 11638	Introduction To Business	3	LEC	TR	05:30	06:50 PM	53 / 607	STAFF
OADM - 104C 04 11639	Introduction To Business	3	LEC	MW	07:00	08:20 PM	53 / 610	STAFF
OADM - 208C 01 11640	Bus. Communications	3	LEC	FS	12:30	01:50 PM	53 / 608	STAFF
OADM - 208C 02 11641	Bus. Communications	3	LEC	TR	04:00	05:20 PM	TBA	STAFF

DEPT: MASS MEDIA, VISUAL AND PERFORMING ARTS

GRAPHIC DESIGN

ARTD - 105C 1 11251	Foundations I	3	LLB	MW	11:00	01:50 PM	42 / B-12	Kidd D
ARTD - 105C 2 11252	Foundations I	3	LLB	TR	02:00	04:50 PM	42 / B-12	STAFF
ARTD - 105C 3 11254	Foundations I	3	LLB	MW	05:30	08:20 PM	42 / B-12	Kinneberg L
ARTD - 113C 1 11255	Graphic Design I	3	LAB	MW	11:00	01:50 PM	42 / B-08	Talley M
ARTD - 124C 1 11256	Computer Art I	3	LAB	TR	11:00	01:50 PM	42	Talley M
ARTD - 126C 1 11257	Typography	3	LAB	MW	02:00	04:50 PM	42	Talley M

ARTD - 201C 1 11258	Graphic Art & Illustration	3	LAB	MWF	05:30	08:20 PM	42	STAFF
ARTD - 207C 1 11259	Web Design	3	LAB	TR	05:30	08:20 PM	TBA	STAFF
ARTD - 212C 1 11260	Graphic Design II	3	LAB	TBA	TBA		TBA	STAFF

STUDIO ART

ARTS - 101C 1 11002	Introduction To Drawing	3	LAB	MW	11:00	01:50 PM	42 / A-15	Dolan C
ARTS - 101C 2 11270	Introduction To Drawing	3	LAB	MW	02:00	04:50 PM	42	Dolan C
ARTS - 101C 3 11271	Introduction To Drawing	3	LAB	TR	05:30	08:20 PM	42	Tolman B
ARTS - 101C 4 11272	Introduction To Drawing	3	LAB	TR	02:00	04:50 PM	42	STAFF
ARTS - 115C 1 11273	Visual Thinking	3	LEC	TR	05:30	06:50 PM	42 / A-12	Gongora A
ARTS - 115C 2 11274	Visual Thinking	3	LEC	MW	02:00	03:20 PM	42 / A-12	Venne D
ARTS - 145C 1 11276	Photography	3	LAB	MWF	02:00	04:50 PM	41 / 201	Himawan B
ARTS - 145C 2 11277	Photography	3	LAB	TR	09:30	12:20 PM	41 / 201	STAFF
ARTS - 145C 3 11278	Photography	3	LAB	S	09:00	02:50 PM	41 / 201	STAFF
ARTS - 145C 4 11279	Photography	3	LAB	TR	05:30	08:20 PM	41 / 201	STAFF
ARTS - 145C 5 11280	Photography	3	LAB	F	10:00	03:50 PM	41	STAFF
ARTS - 184C 1 11275	Fund Of Art Apprec	3	LEC	MW	02:00	03:20 PM	42 / A-14	STAFF

DANCE

DANC - 101C 1 11193	Modern Dance I	1	LEC	MW	11:00	12:20 PM	46 / A02	STAFF
DANC - 131C 2 11194	Hip-Hop	1	LEC	TR	11:00	12:20 PM	46 / A02	STAFF

GRAPHIC COMMUNICATION TECH

GRCT - 107C 1 11261	Desktop Publishing Lec	2	LEC	T	09:30	11:20 AM	42 / B-16	STAFF
GRCT - 107C 2 11262	Desktop Publishing Lec	2	LEC	M	05:30	07:20 PM	42 / B-08	Madkins S
GRCT - 108C 1 11263	Desktop Publishing Lab	1	LAB	R	09:30	12:20 PM	42 / B-16	STAFF
GRCT - 108C 2 11264	Desktop Publishing Lab	1	LAB	W	05:30	08:20 PM	42 / B-08	Madkins S
GRCT - 109C 1 11265	Digital Applications	3	LLB	MW	11:00	01:50 PM	42 / B-16	Madkins S
GRCT - 109C 2 11266	Digital Applications	3	LLB	TR	05:30	08:20 PM	42 / B-16	Interdonato P
GRCT - 109C 3 11267	Digital Applications	3	LLB	S	09:00	01:50 PM	42	STAFF
GRCT - 113C 1 11268	Digital Imaging I Lec	2	LEC	M	02:00	03:50 PM	42 / B-08	Madkins S
GRCT - 114C 1 11269	Digital Imaging I Lab	1	LAB	W	02:00	04:50 PM	42	Madkins S

MUSIC

MUSC - 005C 1 11135	Fund Of Mus Theory	2	LLB	TR	05:30	06:50 PM	46 / A07	Brown J
MUSC - 010C 1 11136	Keyboard Group Instruc	1	LLB	W	05:30	06:20 PM	46 / A04A	Butler J
MUSC - 010C 2 11137	Keyboard Group Instruc	1	LLB	T	04:30	05:20 PM	46 / A04A	Cooper M
MUSC - 010C 3 11138	Keyboard Group Instruc	1	LLB	W	02:00	02:50 PM	46 / A04A	Roach H
MUSC - 010C 4 11139	Keyboard Group Instruc	1	LLB	W	12:30	01:20 PM	46 / A04A	Roach H
MUSC - 020C 1 11140	Voice Group Instruction	1	LLB	W	04:00	04:50 PM	46 / A04A	Butler J
MUSC - 025C 1 11141	Udc Chorale	1	LLB	MW	05:30	06:50 PM	46 / C09	Jones W
MUSC - 026C 1 11142	The Voices	1	LLB	R	12:30	01:50 PM	46 / C09	Gillespie G
MUSC - 033C 1 11143	Small Jazz Ensemble	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 035C 1 11144	Woodwind Ens	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 045C 1 11145	Brass/Percussion Ens	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 086C 1 11146	Jazz Laboratory Band	1	LLB	MW	02:00	03:50 PM	46 / A07	Johnson A
MUSC - 100C 1 11147	Mat Of Mus I	3	LLB	MW	09:30	10:50 AM	46 / A04A	Korey J
MUSC - 102C 1 11148	Ear Tr & Sight Sng I	2	LLB	MW	11:00	11:50 AM	46 / A04A	Korey J
MUSC - 105C 1 11149	Music Appreciation	3	LLB	TR	09:30	10:50 AM	46 / A04A	Barton L
MUSC - 105C 2 11150	Music Appreciation	3	LLB	TR	03:30	04:50 PM	46 / A04A	Cooper M
MUSC - 106C 1 11151	Hist Of African Amer Mus	3	LLB	TR	02:00	03:20 PM	46 / A04A	Roach H
MUSC - 115C 1 11152	Ap Maj Kybrd	2	LLB	TBA	TBA		TBA	STAFF
MUSC - 116C 1 11153	Ap Min Kybrd	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 116C 2 11154	Ap Min Kybrd	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 125C 1 11155	Ap Maj Voice	2	LLB	TBA	TBA		TBA	STAFF

MUSC - 126C 1 11156	Ap Min Voice	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 130C 1 11157	Jazz Improvisation I	1	LLB	TBA	TBA	TBA	STAFF
MUSC - 135C 1 11158	App. Maj. Instrument	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 136C 1 11159	App. Min. Instrument	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 181C 1 11160	Gospel Improvisation I	1	LLB	TBA	TBA	TBA	STAFF
MUSC - 200C 1 11161	Mat Of Mus III	3	LEC	TR	09:30 10:50 AM	46 / A07	Vanburen H
MUSC - 200C 2 11162	Mat Of Mus III	3	LEC	TR	11:00 11:50 AM	46 / A07	Vanburen H
MUSC - 210C 0 11302	Directed Studies	1-3	DIR		TBA	46	STAFF
MUSC - 215C 1 11164	Ap Maj Kybrd	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 216C 1 11165	Ap Min Kybrd	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 216C 2 11166	Ap Min Kybrd	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 225C 1 11167	Ap Maj Voice	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 225C 1 11669	Ap Maj Voice	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 226C 1 11168	Ap Min Voice	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 235C 1 11169	Applied Major Instrument	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 236C 1 11170	Applied Minor Instrument	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 270C 1 11171	Computer Appl To Music I	3	LEC	F	10:00 12:50 PM	46 / A03C	Guillen J

THEATRE

THEA - 104C 01 11281	Intro To Theater Arts	3	LEC	MW	09:30 10:50 AM	46	Lawton J
THEA - 104C 02 11282	Intro To Theater Arts	3	LEC	MW	05:30 07:50 PM	46	STAFF
THEA - 111C 01 11283	Stagecraft	3	LEC	TR	05:30 06:50 PM	46	STAFF
THEA - 261C 1 11186	Acting I	3	LEC	TR	09:30 10:50 AM	46 / C06	Lawton J
THEA - 264C 01 11187	Creative Dramatics	3	LEC	TR	11:00 12:20 PM	46 / C06	Lawton J
THEA - 265C 01 11286	Performance Wkshp Acting	1	LEC	TBA	TBA	TBA	Smith L

DEPT: NURSING AND ALLIED HEALTH

MORTUARY SCIENCE

MSTC - 104C 1 10413	Funeral Service Orient	3	LEC	TR	09:30 10:50 AM	44 / 215	Coles L
MSTC - 104C 2 10414	Funeral Service Orient	3	LEC	TR	08:30 09:50 PM	44 / 215	McGuire L
MSTC - 107C 1 10415	Hist & Soc Funeral Serv	3	LEC	TR	11:00 12:20 PM	44 / 215	Coles L
MSTC - 107C 2 10416	Hist & Soc Funeral Serv	3	LEC	TR	07:00 08:20 PM	44 / 215	McGuire L
MSTC - 205C 1 10417	Funrl Ser/Mgt & Prin	2	LEC	W	04:00 05:50 PM	44 / 215	McGuire L
MSTC - 205C 2 10418	Funrl Ser/Mgt & Prin	2	LEC	R	12:30 02:20 PM	44 / 215	Coles L
MSTC - 206C 1 10419	Funrl Serv Mgt & Prin Prac	3	PRA	TBA	08:00 05:00 PM	44 / 215	McGuire L
MSTC - 213C 1 10420	Restorative Art II	2	LEC	M	10:00 11:50 AM	44 / 215	Coles L
MSTC - 213C 2 10421	Restorative Art II	2	LEC	M	07:00 08:50 PM	44 / 215	Dean R
MSTC - 214C 1 10422	Restorative Art II Lab	2	LAB	W	10:00 12:50 PM	44 / 215	Coles L
MSTC - 214C 2 10423	Restorative Art II Lab	2	LAB	W	07:00 09:50 PM	44 / 215	McGuire L
MSTC - 220C 1 10424	Embalm & Dispo Prin I	1	LEC	M	04:00 05:50 PM	44 / 215	Dean R
MSTC - 223C 1 10425	Embal & Dispo Prin I Lab	2	LAB	F	04:00 09:50 PM	TBA	Dean R

NURSING

NURS - 100C 1 10246	Concepts Basic Nursing I	2	LEC	TBA	TBA	TBA	STAFF
NURS - 100C 1 10517	Concepts Basic Nursing I	2	LEC	T	01:00 02:50 PM	53 / 806	Corp C
NURS - 100C 0 10700	Concepts Basic Nursing I	2	LEC	T	01:00 02:50 PM	TBA	STAFF
NURS - 105C 1 10254	Nursing Pharmacology	3	LEC	R	09:30 12:20 PM	53 / 810	Amara S
NURS - 115C 1 10510	Found of Nursing Theory/Prac	5	LPR	T	09:30 12:20 PM	53 / 806	Amara S
NURS - 115C 2 10511	Found of Nursing Theory/Prac	5	LPR	T	09:30 12:20 PM	53	Amara S
NURS - 115C 3 10512	Found of Nursing Theory/Prac	5	LPR	T	09:30 12:20 PM	53	STAFF
NURS - 116C 1 10513	Med Surg Adults I Theory/Pra	5	LPR	W	08:00 10:50 AM	53 / 810	Rogers V
NURS - 116C 2 10514	Med Surg Adults I Theory/Pra	5	LPR	W	08:00 10:50 AM	53	Rogers V
NURS - 116C 3 10515	Med Surg Adults I Theory/Pra	5	LPR	W	08:00 10:50 AM	53	Rogers V
NURS - 116C 4 10516	Med Surg Adults I Theory/Pra	5	LPR	W	08:00 11:00 AM	53	Rogers V

NURS - 125C 1 10518	Maternal Newborn Theory/Prac	5	LPR	W	12:30	03:20 PM	53 / 810	Akpuaka S
NURS - 125C 03 10520	Maternal Newborn Theory/Prac	5	LPR	W	12:30	03:20 PM	53	Akpuaka S
NURS - 125C 02 10521	Maternal Newborn Theory/Prac	5	LPR	W	12:30	03:20 PM	53	Akpuaka S
NURS - 190 1 10622	LPN Validation Theory/Lab	4	LLB	W	09:30	12:20 PM	53 / 806	Corp C
NURS - 219C 1 10524	Pediatric Nurs Care Theo/Prac	5	LPR	T	12:30	03:20 PM	53 / 810	Valcourt M
NURS - 219C 2 10525	Pediatric Nurs Care Theo/Prac	5	LPR	T	12:30	03:20 PM	53	Valcourt M
NURS - 219C 3 10526	Pediatric Nurs Care Theo/Prac	5	LPR	T	12:30	03:20 PM	53	Valcourt M
NURS - 230C 1 10527	Mental Hlth Nurs Theory/Prac	5	LPR	T	08:00	10:50 AM	53 / 810	Lawton-Nixon E
NURS - 230C 2 10528	Mental Hlth Nurs Theory/Prac	5	LPR	T	08:00	11:00 AM	53	Lawton-Nixon E
NURS - 230C 3 10529	Mental Hlth Nurs Theory/Prac	5	LPR	T	08:00	11:00 AM	53	Lawton-Nixon E
NURS - 235C 1 10530	Med Durg Adult II Theo/Prac	8	LPR	F	12:30	03:20 PM	53 / 806	Rogers V
NURS - 235C 2 10531	Med Durg Adult II Theo/Prac	8	LPR	F	12:30	03:20 PM	53	Rogers
NURS - 235C 3 10532	Med Durg Adult II Theo/Prac	8	LPR	F	12:30	03:20 PM	53	Rogers V
NURS - 240C 1 10522	Senior Nursing Process Lab	1	LAB	M	12:00	02:50 PM	53 / 804	Amara S
NURS - 290C 1 10523	Nursing Seminar	2	SEM	M	09:30	11:20 AM	53 / 810	Cato S

RESPIRATORY THERAPY

RSPT - 170C 1 10255	Intro To Health Sciences <i>Corequisite RSPT 173C</i>	2	LEC	W	02:00	03:50 PM	53 / 808	Taylor L
RSPT - 170C 1 10255	Intro To Health Sciences <i>Corequisite RSPT 171C</i>	2	LEC	W	02:00	03:50 PM	53 / 808	Taylor L
RSPT - 170C 02 10335	Intro To Health Sciences <i>Corequisite RSPT 171C</i>	2	LEC	F	09:30	10:50 AM	53 / 808	Taylor L
RSPT - 170C 02 10335	Intro To Health Sciences <i>Corequisite RSPT 173C</i>	2	LEC	F	09:30	10:50 AM	53 / 808	Taylor L
RSPT - 171C 01 10352	Prin & Prac Resp Therapy I <i>Corequisite RSPT 173C</i>	4	LEC	R	07:00	12:00 PM	TBA	Taylor L
RSPT - 171C 01 10352	Prin & Prac Resp Therapy I <i>Corequisite RSPT 170C</i>	4	LEC	R	07:00	12:00 PM	TBA	Taylor L
RSPT - 171C 02 10357	Prin & Prac Resp Therapy I <i>Corequisite RSPT 173C</i>	4	LEC	R	07:00	12:00 PM	TBA	STAFF
RSPT - 171C 02 10357	Prin & Prac Resp Therapy I <i>Corequisite RSPT 170C</i>	4	LEC	R	07:00	12:00 PM	TBA	STAFF
RSPT - 173C 1 10371	Vent & Gas Exchange Phys <i>Corequisite RSPT 170C</i>	2	LEC	W	02:00	03:50 PM	53 / 807	Steinert D
RSPT - 173C 1 10371	Vent & Gas Exchange Phys <i>Corequisite RSPT 171C</i>	2	LEC	W	02:00	03:50 PM	53 / 807	Steinert D
RSPT - 270C 1 10375	Crit Care & Vent Mgmt	4	LLB	MW	07:00	02:00 PM	TBA	Silva A
RSPT - 270C 2 10376	Crit Care & Vent Mgmt	4	LLB	TBA	TBA		TBA	STAFF
RSPT - 273C 1 10378	Cardiopulm Diagnostics	3	LEC	T	11:00	01:50 PM	53 / 807	Steinert D
RSPT - 273C 2 10381	Cardiopulm Diagnostics	3	LEC	T	08:00	09:20 AM	53 / 807	STAFF
RSPT - 276C 1 10385	Resp Disease Mgmt	3	LEC	F	04:00	06:20 PM	53 / 804	Hoyos F
RSPT - 280C 1 10386	Resp Care Seminar I	1	LEC	R	04:00	06:20 PM	TBA	Silva A
RSPT - 280C 01 10388	Resp Care Seminar I	1	LEC	R	04:00	06:20 PM	53 / 804	Silva A

DEPT: PSYCHOLOGY

PSYCHOLOGY

PSYC - 137C 01 11560	Psychology Of Adjustment	3	LEC	S	12:30	03:20 PM	53 / 410	STAFF
PSYC - 137C 02 11562	Psychology Of Adjustment	3	LEC	MW	05:30	06:50 PM	54 / 126	STAFF
PSYC - 201C 0 11563	Principles Of Psy I	3	LEC	MW	12:30	01:50 PM	53 / 414	STAFF
PSYC - 201C 02 11564	Principles Of Psy I	3	LEC	MW	05:30	06:50 PM	53 / 606	STAFF
PSYC - 201C 03 11566	Principles Of Psy I	3	LEC	TR	11:00	12:20 PM	53 / 523	STAFF
PSYC - 201C 04 11567	Principles Of Psy I	3	LEC	MW	08:30	09:50 PM	53 / 523	STAFF
PSYC - 201C 05 11569	Principles Of Psy I	3	LEC	TBA	TBA		TBA	STAFF
PSYC - 201C 06 11570	Principles Of Psy I	3	LEC	FS	09:30	10:50 AM	53 / 523	STAFF
PSYC - 201C 07 11571	Principles Of Psy I	3	LEC	TR	05:30	06:50 PM	54 / 124	STAFF

PSYC - 201C 08 11572	Principles Of Psy I	3	LEC	FS	02:00	03:20 PM	53 / 706	STAFF
PSYC - 201C 09 11573	Principles Of Psy I	3	LEC	TR	08:00	09:20 AM	53 / 607	STAFF

DEPT: TECHNOLOGY AND CAREER STUDIES

AUTOMOTIVE TECHNOLOGY

AUTC - 101C 0 11473	Intro to Automotive Technology	4	LEC	MWF	05:30	06:59 PM	TBA	STAFF
AUTC - 103C 0 11474	Automotive Brakes	3	LEC	TR	05:30	06:59 PM	TBA	STAFF

CONSTRUCTION MGMT TECHNOLOGY

CMTC - 101C 0 11226	Construction Management I	3	LEC	TR	05:30	06:50 PM	54 / 326	STAFF
CMTC - 121C 0 11227	Construction Field Operations	3	LEC	FS	04:00	08:00 PM	54 / 326	STAFF

FASHION MERCHANDISING

FSMD - 101C 01 11659	Fashion Merchandising Fund	3	LEC	MW	11:00	12:20 PM	54 / 120	STAFF
FSMD - 101C 02 11660	Fashion Merchandising Fund	3	LEC	MW	05:30	06:50 PM	54 / 120	STAFF
FSMD - 103C 01 11661	Prin Clothing Construction I	3	LEC	MW	09:30	10:50 AM	54 / 321	STAFF
FSMD - 103C 02 11662	Prin Clothing Construction I	3	LEC	TR	07:00	08:20 PM	54 / 321	STAFF
FSMD - 104C 01 11663	Prin Clothing Construction II	3	LEC	TR	04:00	05:20 PM	54 / 321	STAFF
FSMD - 121C 01 11664	Textiles	3	LEC	TR	04:00	05:20 PM	54 / 124	STAFF
FSMD - 225C 01 11665	Prin Of Retail Buying	3	LEC	MW	07:00	08:20 PM	54 / 120	STAFF
FSMD - 242C 01 11666	Intro Busn Of Fash Merchandsng	3	LEC	F	09:30	12:20 PM	54 / 120	STAFF
FSMD - 296C 01 11667	Internship -Fashion Industry	3	INT	F	05:30	08:20 PM	54 / 120	STAFF

DEPT: URBAN AFFAIRS, SOCIAL SCIENCE AND SOCIAL WORK

ANTHROPOLOGY

ANTH - 113C 01 11612	Intro To Anthropology	3	LEC	TR	05:30	06:50 PM	53 / 604	STAFF
ANTH - 113C 02 11613	Intro To Anthropology	3	LEC	FS	09:30	10:50 AM	TBA	STAFF

CRIMINOLOGY

CRIM - 100C 0 11303	Criminal Justice Sys I	3	LEC	TR	02:00	03:20 PM	53 / 610	Watts W
CRIM - 100C 01 11574	Criminal Justice Sys I	3	LEC	MW	04:00	05:20 PM	53 / 610	STAFF
CRIM - 100C 01 11575	Criminal Justice Sys I	3	LEC	FS	09:30	10:50 AM	53 / 606	STAFF
CRIM - 100C 01 11576	Criminal Justice Sys I	3	LEC	MW	05:30	06:50 PM	53 / 709	STAFF
CRIM - 100C 01 11577	Criminal Justice Sys I	3	LEC	TBA	TBA		TBA	STAFF
CRIM - 102C 0 10379	Criminology I	3	LEC	MW	05:30	06:50 PM	53	STAFF
CRIM - 102C 0 10382	Criminology I	3	LEC	TBA	TBA		TBA	STAFF
CRIM - 150C 0 10136	Justice Issues In Society	3	LEC	TR	04:00	05:20 PM	53	STAFF
CRIM - 150C 0 10384	Justice Issues In Society	3	LEC	TR	02:00	03:20 PM	TBA	STAFF
CRIM - 150C 0 11304	Justice Issues In Society	3	LEC	TR	04:00	05:20 PM	53 / 610	STAFF
CRIM - 150C 01 11578	Justice Issues In Society	3	LEC	TR	02:00	03:20 PM	TBA	STAFF
CRIM - 203C 01 11579	Forensic/Investigations	3	LEC	F	09:30	12:20 PM	53 / 415	STAFF
CRIM - 203C 01 11580	Forensic/Investigations	3	LEC	TBA	TBA		TBA	STAFF
CRIM - 222C 01 11581	Criminal Procedure	3	LEC	MW	07:00	08:20 PM	53 / 604	STAFF
CRIM - 234C 01 11582	Juvenile Justice	3	LEC	MWF	04:00	04:50 PM	53 / 410	STAFF

GEOGRAPHY

GEOG - 104C 01 11583	Wrld Phy Geo	3	LEC	S	12:30	03:20 PM	TBA	STAFF
GEOG - 105C 01 11584	World Cult Geog	3	LEC	MW	12:30	01:50 PM	53 / 406	STAFF
GEOG - 105C 02 11585	World Cult Geog	3	LEC	TR	07:00	08:20 PM	TBA	STAFF
GEOG - 105C 03 11586	World Cult Geog	3	LEC	F	09:30	12:20 PM	53 / 709	STAFF

HISTORY

HIST - 101C 01 11587	US Hist To 1865	3	LEC	MW	09:30	10:50 AM	53 / 708	STAFF
HIST - 101C 02 11588	US Hist To 1865	3	LEC	TR	08:30	09:50 PM	53 / 708	STAFF
HIST - 101C 03 11589	US Hist To 1865	3	LEC	S	12:30	03:20 PM	53 / 704	STAFF

HIST - 101C 03 11590	US Hist To 1865	3	LEC	MW	05:30	06:50 PM	53 / 416	STAFF
HIST - 102C 01 11591	US Hist (Since 1865)	3	LEC	MW	07:00	08:20 PM	53 / 606	STAFF
HIST - 102C 02 11592	US Hist (Since 1865)	3	LEC	TR	11:00	12:20 PM	53 / 406	STAFF
HIST - 164C 01 11593	Intro To Hist Of Blk Am	3	LEC	MW	07:00	08:20 PM	53 / 416	STAFF

PHILOSOPHY

PHIL - 105C 01 11594	Introduction To Logic	3	LEC	MW	02:00	03:20 PM	53 / 708	STAFF
PHIL - 105C 02 11595	Introduction To Logic	3	LEC	MW	05:30	06:50 PM	53 / 604	STAFF
PHIL - 105C 2 11596	Introduction To Logic	3	LEC	TR	12:30	01:50 PM	53 / 604	STAFF
PHIL - 105C 04 11597	Introduction To Logic	3	LEC	TR	07:00	08:20 PM	53 / 711	STAFF
PHIL - 108C 01 11598	Intro To Soc Ethics	3	LEC	TR	08:00	09:20 AM	53 / 416	STAFF
PHIL - 108C 02 11599	Intro To Soc Ethics	3	LEC	TR	04:00	05:20 PM	53 / 410	STAFF
PHIL - 108C 03 11600	Intro To Soc Ethics	3	LEC	S	09:30	12:20 PM	53 / 410	STAFF
PHIL - 110C 01 11601	Critical Reasoning	3	LEC	MW	09:30	10:50 AM	53 / 410	STAFF
PHIL - 110C 02 11602	Critical Reasoning	3	LEC	TR	05:30	06:50 PM	53 / 415	STAFF

POLITICAL SCIENCE

POLI - 205C 01 11603	Intro To Political Sci	3	LEC	MW	11:00	12:20 PM	53 / 416	STAFF
POLI - 205C 02 11604	Intro To Political Sci	3	LEC	TR	09:30	10:50 AM	53 / 414	STAFF
POLI - 205C 03 11605	Intro To Political Sci	3	LEC	TR	05:30	06:50 PM	53 / 416	STAFF
POLI - 205C 04 11606	Intro To Political Sci	3	LEC	F	12:30	03:20 PM	53 / 604	STAF
POLI - 206C 01 11607	Intro To American Govt	3	LEC	F	12:30	03:20 PM	53 / 607	STAFF
POLI - 206C 02 11608	Intro To American Govt	3	LEC	FS	09:30	10:50 AM	53 / 414	STAFF

SOCIOLOGY

SOCY - 111C 01 11614	Intro To Sociology	3	LEC	TR	11:00	12:20 PM	53 / 708	STAFF
SOCY - 111C 02 11615	Intro To Sociology	3	LEC	TR	07:00	08:20 PM	53 / 708	STAFF
SOCY - 111C 03 11616	Intro To Sociology	3	LEC	TR	04:00	05:20 PM	53 / 524	STAFF
SOCY - 111C 04 11617	Intro To Sociology	3	LEC	TR	05:30	06:50 PM	54 / 128	STAFF
SOCY - 111C 05 11618	Intro To Sociology	3	LEC	MW	08:30	09:50 PM	53 / 706	STAFF

SOCIAL WORK

SOWK - 110C 01 11609	Intro Soc Welf/Soc Work	3	LEC	MW	12:30	01:50 PM	53 / 523	STAFF
SOWK - 110C 02 11610	Intro Soc Welf/Soc Work	3	LEC	TR	11:00	12:20 PM	53 / 524	STAFF
SOWK - 110C 03 11611	Intro Soc Welf/Soc Work	3	LEC	TR	08:30	09:50 PM	53 / 524	STAFF

URBAN STUDIES

URST - 104C 01 11619	Urban Experience	3	LEC	MW	07:00	08:20 PM	53 / 607	STAFF
URST - 104C 02 11620	Urban Experience	3	LEC	TR	04:00	05:20 PM	53 / 604	STAFF
URST - 105C 01 11621	Intro To Soc Sci	3	LEC	F	09:30	12:20 PM	TBA	STAFF
URST - 106C 01 11622	The District Of Columbia	3	LEC	MW	11:00	12:20 PM	53 / 709	STAFF
URST - 106C 02 11623	The District Of Columbia	3	LEC	TR	08:30	09:50 PM	53 / 709	STAFF
URST - 106C 03 11624	The District Of Columbia	3	LEC	F	05:30	08:20 PM	53 / 706	STAFF
URST - 205C 01 11625	Urban Poverty	3	LEC	FS	11:00	12:20 PM	53 / 610	STAFF

COLLEGE OF ARTS AND SCIENCES

DEPT: BIOLOGICAL AND ENVIRONMENTAL SCIENCE

BIOLOGY

BIOL - 101 0 10078	Biological Science I <i>Corequisite BIOL 103</i>	3	LEC	TR	09:30	10:50 AM	44 / 212	STAFF
BIOL - 101 0 10079	Biological Science I <i>Corequisite BIOL 103</i>	3	LEC	MW	05:30	06:50 PM	44 / 212	STAFF
BIOL - 101 0 10080	Biological Science I <i>Corequisite BIOL 103</i>	3	LEC	TR	11:00	12:20 PM	44 / 212	Sneed R
BIOL - 101 0 10081	Biological Science I <i>Corequisite BIOL 103</i>	3	LEC	MW	02:00	03:20 PM	44 / 212	Redden K
BIOL - 102 0 11074	Biological Science II <i>Corequisite BIOL 104</i>	3	LEC	TR	05:30	06:50 PM	44 / 302	Redden K
BIOL - 103 0 11076	Biological Science I Lab <i>Corequisite BIOL 101</i>	1	LAB	TR	11:00	12:20 PM	44 / 302	STAFF
BIOL - 103 0 11077	Biological Science I Lab <i>Corequisite BIOL 101</i>	1	LAB	MW	07:00	08:20 PM	44 / 304	STAFF
BIOL - 103 0 11078	Biological Science I Lab <i>Corequisite BIOL 101</i>	1	LAB	TR	12:30	01:50 PM	44 / 302	STAFF
BIOL - 103 0 11079	Biological Science I Lab <i>Corequisite BIOL 101</i>	1	LAB	MW	03:30	04:50 PM	44 / 302	STAFF
BIOL - 104 0 11075	Biological Sci II Lab <i>Corequisite BIOL 102</i>	1	LAB	TR	07:00	08:20 PM	44 / 302	Redden K
BIOL - 111 0 11070	Fund Hum Anat & Phys I <i>Corequisite BIOL 113</i>	3	LEC	MW	11:00	12:20 PM	44 / 212	Sidhu G
BIOL - 111 0 11071	Fund Hum Anat & Phys I <i>Corequisite BIOL 113</i>	3	LEC	TR	05:30	06:50 PM	44 / 212	Kinnard M
BIOL - 112 0 11020	Fund Hum Anat & Phys II <i>Corequisite BIOL 114</i>	3	LEC	TR	11:00	12:20 PM	44 / 313	Sidhu G
BIOL - 112 0 11021	Fund Hum Anat & Phys II <i>Corequisite BIOL 114</i>	3	LEC	TR	05:30	06:50 PM	44 / 313	STAFF
BIOL - 113 0 11072	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111</i>	1	LAB	MW	12:30	01:50 PM	44 / 313	Sidhu G
BIOL - 113 0 11073	Fund Of Anat & Phys I Lab <i>Corequisite BIOL 111</i>	1	LAB	TR	07:00	08:20 PM	44 / 304	Kinnard M
BIOL - 114 0 11022	Fund Anat & Phys II Lab <i>Corequisite BIOL 112</i>	1	LAB	TR	12:30	01:50 PM	44 / 313	Sidhu G
BIOL - 114 0 11023	Fund Anat & Phys II Lab <i>Corequisite BIOL 112</i>	1	LAB	TR	07:00	08:20 PM	44 / 313	STAFF
BIOL - 224 0 10978	Invertebrate Zool Lab <i>Corequisite BIOL 225</i>	1	LAB	MW	11:00	12:20 PM	44 / 304	Sneed R
BIOL - 225 0 10977	Invertebrate Zoology <i>Corequisite BIOL 224</i>	3	LEC	MW	09:30	10:50 AM	44 / 304	Sneed R
BIOL - 240 0 10982	General Microbiology Lab	1	LAB	MW	07:00	08:20 PM	44 / 306	STAFF
BIOL - 241 0 10980	General Microbiology I	3	LEC	MW	05:30	06:50 PM	44 / 306	STAFF
BIOL - 295 0 10966	Journal Club	4	IND	T	12:30	02:20 PM	44 / 307A	STAFF
BIOL - 325 0 10973	Human Anatomy <i>Corequisite BIOL 328</i>	3	LEC	TR	05:30	06:50 PM	44 / 305	STAFF
BIOL - 328 0 10974	Human Anatomy Lab <i>Corequisite BIOL 325</i>	1	LAB	TR	07:00	08:20 PM	44 / 305	STAFF
BIOL - 330 0 10976	Cell Biology I Lab <i>Corequisite BIOL 331</i>	1	LAB	MW	07:00	08:20 PM	44 / 305	STAFF
BIOL - 331 0 10975	Cell Biology I <i>Corequisite BIOL 330</i>	3	LEC	MW	05:30	06:50 PM	44 / 305	STAFF

BIOL - 395 0 10964	Cancer Causes and Control	4	IND	MW	09:30	10:50 AM	44 / 212	Cousin C
BIOL - 401 0 10962	Undergraduate Research I	4	LEC	MW	12:30	03:30 PM	44 / 310	Dixon F
BIOL - 401 0 11080	Undergraduate Research I	4	LEC	MW	12:30	01:50 PM	TBA	Cousin C
BIOL - 401 0 11081	Undergraduate Research I	4	LEC	MWF	02:00	02:50 PM	TBA	Kumar D
BIOL - 401 0 11082	Undergraduate Research I	4	LEC	MW	02:00	05:00 PM	TBA	Sneed R
BIOL - 493 0 10965	Senior Seminar	2	LEC	T	12:30	02:20 PM	44 / 212	Cousin C
BIOL - 495 0 10963	Genomics	2-4	IND	MW	03:30	04:50 PM	44 / 305	Kumar D

DEPT: CHEMISTRY AND PHYSICS

CHEMISTRY

CHEM - 105 01 10009	Fund Of Chemistry Lec <i>Corequisite CHEM 106</i>	3	LEC	MW	12:30	01:50 PM	44 / 209	Thorstenson P
CHEM - 106 01 10013	Fund Of Chemistry Lab <i>Corequisite CHEM 105</i>	1	LAB	W	02:00	04:50 PM	44 / 316	STAFF
CHEM - 111 01 10478	Gen Chem I Lec <i>Corequisite CHEM 113</i>	3	LEC	MW	09:30	10:50 AM	42 / A-06	Song X
CHEM - 111 02 10571	Gen Chem I Lec <i>Corequisite CHEM 113</i>	3	LEC	MW	05:30	06:50 PM	42 / A-06	Eng G
CHEM - 111 03 10572	Gen Chem I Lec <i>Corequisite CHEM 113</i>	3	LEC	TR	04:00	05:20 PM	44 / 207	Hajiyani M
CHEM - 112 01 10573	Gen Chem II Lec <i>Corequisite CHEM 114</i>	3	LEC	TR	05:30	06:50 PM	42 / A-06	Nottingham W
CHEM - 113 01 10574	Gen Chem I Lab <i>Corequisite CHEM 111</i>	1	LAB	W	02:00	04:50 PM	44 / 314	Eng G
CHEM - 113 03 10578	Gen Chem I Lab <i>Corequisite CHEM 111</i>	1	LAB	T	05:30	08:20 PM	44 / 314	STAFF
CHEM - 113 02 10579	Gen Chem I Lab <i>Corequisite CHEM 111</i>	1	LAB	M	07:00	09:50 PM	44 / 314	STAFF
CHEM - 114 01 10580	Gen Chem II Lab <i>Corequisite CHEM 112</i>	1	LAB	R	07:00	09:50 PM	44 / 316	STAFF
CHEM - 231 01 10581	Org Chem I <i>Corequisite CHEM 233</i>	3	LEC	MW	09:30	10:50 AM	44 / 209	Thorstenson P
CHEM - 231 02 10582	Org Chem I <i>Corequisite CHEM 233</i>	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
CHEM - 232 01 10585	Org Chem II <i>Corequisite CHEM 234</i>	3	LEC	MW	05:30	06:50 PM	44 / 209	Hajiyani M
CHEM - 233 01 10586	Exp Org Chem I <i>Corequisite CHEM 231</i>	2	LAB	TR	09:30	12:20 PM	44 / 311	Thorstenson P
CHEM - 233 02 10587	Exp Org Chem I <i>Corequisite CHEM 231</i>	2	LAB	TR	07:00	09:50 PM	44 / 311	Song X
CHEM - 234 01 10588	Exp Org Chem II <i>Corequisite CHEM 232</i>	2	LAB	MW	07:00	09:50 PM	44 / 311	Hajiyani M
CHEM - 245 01 10590	Quant Anal Lec <i>Corequisite CHEM 247</i>	3	LEC	MW	12:30	01:50 PM	44 / 207	STAFF
CHEM - 247 01 10591	Quant Analysis Lab <i>Corequisite CHEM 245</i>	2	LAB	TR	02:00	04:50 PM	44 / 208	STAFF
CHEM - 351 01 10592	Phys Chem I Lec <i>Corequisite CHEM 353</i>	3	LEC	MW	02:00	03:20 PM	44 / 207	Nottingham W
CHEM - 353 01 10593	Phys Chem I Lab <i>Corequisite CHEM 351</i>	2	LAB	F	09:30	01:20 PM	44 / 208	Nottingham W
CHEM - 355 01 10594	Phys Chem Cal I	1	LEC	MW	03:30	03:55 PM	44 / 207	Nottingham W
CHEM - 411 01 10595	Senior Research I	2	LAB	TBA		TBA	44 / 208	STAFF
CHEM - 461 01 10597	Biochemistry I <i>Corequisite CHEM 463</i>	3	LEC	MW	11:00	12:20 PM	44 / 207	STAFF
CHEM - 463 01 10598	Exp Biochem I <i>Corequisite CHEM 461</i>	2	LEC	TR	09:30	12:20 PM	44 / 208	STAFF

PHYSICS

PHYS - 101 01 10625	Intro Coll Physics I Lec <i>Corequisite</i> PHYS 103	3	LEC	MW	09:30	11:20 AM	44 / 321	STAFF
PHYS - 101 02 10626	Intro Coll Physics I Lec <i>Corequisite</i> PHYS 103	3	LEC	M	05:30	06:50 PM	44 / 321	Khatri D
PHYS - 101 03 10627	Intro Coll Physics I Lec <i>Corequisite</i> PHYS 103	3	LEC	T	05:30	07:50 PM	44 / 321	STAFF
PHYS - 102 01 10628	Intro Coll Physics II Lec <i>Corequisite</i> PHYS 104	3	LEC	T	05:30	06:50 PM	44 / 320	Khatri D
PHYS - 103 01 10630	Intro Coll Physics I Lab <i>Corequisite</i> PHYS 101	1	LAB	F	09:30	11:20 AM	44 / 321	Mensah F
PHYS - 103 02 10631	Intro Coll Physics I Lab <i>Corequisite</i> PHYS 101	1	LAB	M	07:00	08:50 PM	44 / 321	Khatri D
PHYS - 103 03 10632	Intro Coll Physics I Lab <i>Corequisite</i> PHYS 101	1	LAB	R	07:00	08:50 PM	44 / 321	STAFF
PHYS - 104 01 10634	Intro Coll Physics II Lab <i>Corequisite</i> PHYS 102	1	LAB	T	07:00	08:50 PM	44 / 320	Khatri D
PHYS - 115 01 10635	Physics Of Music Lec <i>Corequisite</i> PHYS 117	3	LEC	MW	09:30	10:50 AM	44 / 320	STAFF
PHYS - 117 01 10636	Physics Of Music Lab <i>Corequisite</i> PHYS 115	1	LAB	M	11:00	12:50 PM	44 / 320	STAFF
PHYS - 201 01 10637	Univ Physics I Lecture <i>Corequisite</i> PHYS 205	3	LEC	MW	11:00	12:20 PM	44 / 301	Mensah F
PHYS - 202 01 10640	Univ Physics II Lecture <i>Corequisite</i> PHYS 206	3	LPR	MW	05:30	06:50 PM	44 / 320	STAFF
PHYS - 205 01 10641	Univ Physics I Lab <i>Corequisite</i> PHYS 201	1	LAB	W	02:00	03:50 PM	44 / 301	Mensah F
PHYS - 206 01 10642	Univ Physics II Lab <i>Corequisite</i> PHYS 202	1	LAB	M	07:00	08:50 PM	44 / 320	Seyoum H
PHYS - 211 01 10647	Laboratory Techniques I	1	LAB	TBA	TBA		44 / 206	Seyoum H
PHYS - 331 01 10644	Mechanics I	3	LEC	MW	12:30	01:50 PM	44 / 301	Johnson R
PHYS - 346 01 10645	Thermodynamics	3	LEC	MW	04:00	05:20 PM	44 / 301	STAFF
PHYS - 382 01 10655	Math Meth In Science II	3	LEC	MW	11:00	12:20 PM	44 / 209	Khatri D
PHYS - 451 01 10651	Senior Project I	1–12	LEC	TBA	TBA		44 / 206	Seyoum H
PHYS - 461 01 10652	Elec & Magnetism I	3	LEC	TR	11:00	12:20 PM	44 / 321	Seyoum H
PHYS - 471 01 10653	Intro Quant Mechanics I	3	LEC	TR	04:00	05:20 PM	44 / 320	Mensah F

DEPT: EDUCATION**EARLY CHILDHOOD EDUCATION**

ECED - 105 1 10400	Prin Of Chld Development	3	LEC	MW	12:30	01:50 PM	38 / 102	Howard V
ECED - 105 2 10401	Prin Of Chld Development	3	LEC	TR	05:30	06:50 PM	41 / 425	Peters D
ECED - 230 1 10063	Practicum I	3	PRA	MWF	02:00	02:50 PM	38	Oliver H
ECED - 295 01 10065	Workshp/Spec Topics/Praxis Mat	1–12	LEC	MWF	08:00	08:50 AM	TBA	STAFF
ECED - 301 1 10066	M/M Tch Math & Sci & Ss	3	LEC	T	05:30	08:20 PM	38 / 112	STAFF
ECED - 302 1 10069	M/M Tch Lang Art & Ss Ece	3	LEC	R	05:30	08:20 PM	38 / 102	Richards D
ECED - 308 1 10071	Emergency Literacy II	3	LEC	TR	07:00	08:20 PM	41 / 425	STAFF
ECED - 406 1 10073	Ob & Stu Tcng In Ece	6–12	LEC	T	02:00	03:50 PM	TBA	STAFF

EDUCATION FOUNDATIONS

EDFN - 220 1 10098	Foundations Of Education	3	LEC	TR	09:30	10:50 AM	38 / 102	Soodjinda D
EDFN - 220 0 10103	Foundations Of Education	3	LEC	MW	04:00	05:20 PM	TBA	STAFF
EDFN - 2200210105	Foundations Of Education	3	LEC	MW	04:00	05:20 PM	38 / 112	Fox J
EDFN - 222 1 10111	Chld & Youth In Urb Schs	3	LEC	TR	12:30	01:50 PM	38 / 102	Soodjinda D
EDFN - 222 2 10112	Chld & Youth In Urb Schs	3	LEC	MW	07:00	08:20 PM	38 / 112	Fox J

EDUCATION PSYCHOLOGY

EDPY - 215 0 10113	Spec Topics: Tech For Tchrs	3	LEC	MW	04:00	05:20 PM	39	Soodjinda D
EDPY - 244 1 10138	Human Dev & Behavior	3	LEC	TR	11:00	12:20 PM	38 / 112	Howard V
EDPY - 244 2 10139	Human Dev & Behavior	3	LEC	S	09:00	11:50 AM	38 / 112	STAFF

ELEMENTARY EDUCATION

ELED - 307 1 10140	Met/Mar Tch Sci Elem Sch	3	LEC	F	04:00	06:50 PM	TBA	Walton L
ELED - 307 0 10142	Met/Mar Tch Sci Elem Sch	3	LEC	TBA	TBA		TBA	STAFF
ELED - 330 1 10141	Practicum I	3	PRA	TWRF	09:00	11:50 AM	TBA	STAFF
ELED - 330 0 10143	Practicum I	3	PRA	TWRF	09:00	11:50 AM	TBA	STAFF
ELED - 428 1 10236	Clssrm Mgmt Elem School	3	LEC	R	05:30	08:20 PM	TBA	STAFF
ELED - 434 1 10237	Ob & Student Tch Elem Sch	12	LEC	T	02:00	03:50 PM	TBA	STAFF

HEALTH

HLTH - 105 1 10253	Personal & Community Health	3	LEC	MW	08:00	09:20 AM	47 / B06	Walton L
HLTH - 105 2 10339	Personal & Community Health	3	LEC	MW	11:00	12:20 PM	47 / B06	Stockard B
HLTH - 105 3 10342	Personal & Community Health	3	LEC	TR	05:30	06:50 PM	47 / B06	Slack J
HLTH - 105 4 10343	Personal & Community Health	3	LEC	TR	11:00	12:20 PM	47 / B18	STAFF
HLTH - 204 1 10344	Prevention First Aid Ems	3	LEC	TR	11:00	12:20 PM	47 / B01	STAFF
HLTH - 204 2 10345	Prevention First Aid Ems	3	LEC	S	09:00	11:50 AM	47 / B06	STAFF
HLTH - 214 1 10346	Survey Of Public Health	3	LEC	TR	12:30	01:50 PM	47 / B06	Johnson W
HLTH - 314 1 10347	Pub Hlth Plan & Prog Devl	3	LEC	TR	04:00	05:20 PM	47 / B06	Johnson W
HLTH - 390 1 10348	Practicum/Health Education	2	LEC	F	04:00	04:50 AM	47 / B06	Johnson W
HLTH - 405 1 10351	Health & Safety Comm Populatio	3	LEC	TR	02:00	03:20 PM	47 / B06	STAFF
HLTH - 426 1 10354	Drug Use And Abuse	3	LEC	TR	12:30	01:50 PM	47 / B18	Slack J

PHYSICAL EDUCATION

PHED - 104 1 10359	Intr His & Phil Pe, Hl Ed, Le S	3	LEC	MW	09:30	10:50 AM	47 / B18	Stockard B
PHED - 111 1 10362	Tennis I: Beginning	1	LEC	TR	11:00	12:20 PM	47	STAFF
PHED - 112 1 10364	Tennis II: Intermediate	1	LEC	TR	11:00	12:20 PM	47	STAFF
PHED - 118 1 10366	Weight Mgt & Conditioning	1	LEC	TR	05:30	06:50 PM	47 / B01	STAFF
PHED - 119 1 10368	Golf	1	LEC	TR	12:30	01:50 PM	47	STAFF
PHED - 121 1 10369	Swimming: Beginning Water Safe	1	LEC	TBA	TBA		TBA	STAFF
PHED - 165 1 10372	Wgt Trng & Conditioning	1	LEC	TR	08:00	09:20 AM	47 / B01	Stockard B
PHED - 390 1 10383	Intro Adaptive Phys Ed	3	LEC	MW	05:30	06:50 PM	47 / B06	STAFF
PHED - 394 1 10373	Met & Mar Tch Hlt, Pe, Saf Elm S	3	LEC	TR	04:00	05:20 PM	47 / B18	Soodjinda D
PHED - 465 1 10377	Meas & Stat Anal Hlt, Pe & Ls	3	LEC	TR	11:00	12:20 PM	47 / B06	Slack J
PHED - 494 1 10380	Sen Proj Hlt, Pe & Leisure Sty	3	LEC	TR	05:30	06:50 PM	47 / B18	Johnson W

READING

RDNG - 314 1 10239	Tchnng Rdng Elem School	3	LEC	M	05:30	08:20 PM	38 / 102	Oliver H
RDNG - 419 1 10238	Tchnng Rdng In Con Areas	3	LEC	MW	05:30	06:50 PM	TBA	Howard V

SPECIAL EDUCATION

SPED - 204 2 10240	Intro To Edu Of Except Chld	3	LEC	TR	05:30	06:50 PM	TBA	Winston S
SPED - 204 1 10387	Intro To Edu Of Except Chld	3	LEC	TR	08:00	09:20 AM	53 / 524	Alvarado C
SPED - 214 1 10241	Field Exp In Spec Ed I	3	LEC	M	03:00	03:50 AM	TBA	King Berry A
SPED - 305 1 10242	Intro To Legal Iss Sp Ed	3	LEC	T	05:30	08:20 PM	TBA	King Berry A
SPED - 411 1 10243	Dev & Imple The Iep	3	LEC	TR	07:00	08:20 PM	TBA	Winston S
SPED - 454 1 10244	Vocational Aspects Of Disb	3	LEC	W	05:30	08:20 PM	TBA	Winston S
SPED - 485 1 10245	Assmnt Of Excep Indivl	3	LEC	S	09:00	11:50 AM	TBA	STAFF

DEPT: ENGLISH**ENGLISH**

ENGL - 211 01 10027	Lit & Advanced Writing I	3	LEC	MW	09:30	10:50 AM	TBA	STAFF
ENGL - 211 02 10029	Lit & Advanced Writing I	3	LEC	TR	11:00	12:20 PM	TBA	STAFF
ENGL - 211 03 10030	Lit & Advanced Writing I	3	LEC	MW	12:30	01:50 PM	TBA	Barquist C
ENGL - 211 04 10032	Lit & Advanced Writing I	3	LEC	MW	02:00	03:20 PM	TBA	Barquist C
ENGL - 211 05 10033	Lit & Advanced Writing I	3	LEC	MW	04:00	05:20 PM	TBA	STAFF
ENGL - 211 06 10034	Lit & Advanced Writing I	3	LEC	MW	05:30	06:50 PM	TBA	STAFF
ENGL - 211 20 10035	Lit & Advanced Writing I	3	LEC	TR	09:30	10:50 AM	TBA	STAFF
ENGL - 211 21 10036	Lit & Advanced Writing I	3	LEC	TR	11:00	12:20 PM	TBA	Williams E
ENGL - 211 22 10037	Lit & Advanced Writing I	3	LEC	TR	02:00	03:20 PM	TBA	STAFF
ENGL - 211 24 10038	Lit & Advanced Writing I	3	LEC	MW	04:00	05:20 PM	TBA	STAFF
ENGL - 211 0 10039	Lit & Advanced Writing I	3	LEC	MW	07:00	08:20 PM	TBA	STAFF
ENGL - 211 23 10148	Lit & Advanced Writing I	3	LEC	TR	04:00	05:20 PM	TBA	STAFF
ENGL - 212 01 10064	Lit & Adv Writing II	3	LEC	MW	08:00	09:20 AM	TBA	Maida P
ENGL - 212 02 10067	Lit & Adv Writing II	3	LEC	MW	09:30	10:50 AM	TBA	Yarbrough W
ENGL - 212 03 10068	Lit & Adv Writing II	3	LEC	MW	11:00	12:20 PM	TBA	Sahibzada N
ENGL - 212 04 10070	Lit & Adv Writing II	3	LEC	TR	12:30	01:50 PM	TBA	Yarbrough W
ENGL - 212 05 10072	Lit & Adv Writing II	3	LEC	MW	02:00	03:20 PM	TBA	Hamilton E
ENGL - 212 06 10082	Lit & Adv Writing II	3	LEC	MW	04:00	05:20 PM	TBA	STAFF
ENGL - 212 07 10083	Lit & Adv Writing II	3	LEC	MW	05:30	06:50 PM	TBA	Turpin C
ENGL - 212 20 10084	Lit & Adv Writing II	3	LEC	TR	09:30	10:50 AM	TBA	Maida P
ENGL - 212 21 10085	Lit & Adv Writing II	3	LEC	TR	11:00	12:20 PM	TBA	Maida P
ENGL - 212 22 10086	Lit & Adv Writing II	3	LEC	TR	02:00	03:20 PM	TBA	STAFF
ENGL - 212 23 10087	Lit & Adv Writing II	3	LEC	TR	04:00	05:20 PM	TBA	Barquist C
ENGL - 212 24 10088	Lit & Adv Writing II	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
ENGL - 212 88 10090	Lit & Adv Writing II Honors	3	LEC	MW	04:00	05:20 PM	TBA	Howe A
ENGL - 213 1 10006	Intro To Crit Wrtg	3	LEC	MW	05:30	06:50 PM	39	Maida P
ENGL - 213 01 10724	Intro To Crit Wrtg	3	LEC	MW	05:30	06:50 PM	TBA	STAFF
ENGL - 215 01 10052	Creative Writing	3	LEC	MW	04:00	05:20 PM	TBA	Petti M
ENGL - 314 01 10041	Structure Of English	3	LEC	MW	07:00	08:20 PM	TBA	Krauthamer H
ENGL - 330 01 10053	British Literature I	3	LEC	TR	05:30	06:50 PM	TBA	Sahibzada N
ENGL - 351 01 10054	American Literature I	3	LEC	MW	07:00	08:20 PM	TBA	Reese L
ENGL - 354 01 10055	Afro-Amer Literature	3	LEC	TR	07:00	08:20 PM	TBA	Williams E
ENGL - 439 01 10056	Shakespeare	3	LEC	TR	07:00	08:20 PM	TBA	Barquist C
ENGL - 439 01 10158	Shakespeare	3	LEC	TBA	TBA		TBA	STAFF
ENGL - 439 01 10159	Shakespeare	3	LEC	TBA	TBA		TBA	STAFF
ENGL - 467 01 10058	Prin Of Lit Crit I	3	LEC	TR	05:30	06:50 PM	TBA	Hamilton E
ENGL - 470 01 10060	Intro. Technical Writing	3	LEC	MW	02:00	03:20 PM	TBA	Wright C
ENGL - 470 02 10061	Indep. Film & Cultural Express	3	LEC	MW	04:00	05:20 PM	TBA	Turpin C
ENGL - 470 03 10062	Peer Tutoring	3	LEC	F	01:00	04:00 PM	TBA	Krauthamer H

DEPT: INTERDISCIPLINARY GENERAL EDUCATION**INTERDISCIPLINARY GENERAL EDUCATION**

IGED - 110 1 10005	Found Wrtg Arts and Humanities	3	LEC	MW	09:30	10:50 AM	39 / 109	STAFF
IGED - 110 02 10007	Found Wrtg Arts and Humanities	3	LEC	MW	11:00	12:20 PM	39 / 109	STAFF
IGED - 110 03 10008	Found Wrtg Arts and Humanities	3	LEC	MW	12:30	01:50 PM	39 / 109	Petti M
IGED - 110 4 10016	Found Wrtg Arts and Humanities	3	LEC	MW	02:00	03:20 PM	TBA	Howe A
IGED - 110 05 10017	Found Wrtg Arts and Humanities	3	LEC	MW	04:00	05:20 PM	39 / 109	STAFF
IGED - 110 06 10018	Found Wrtg Arts and Humanities	3	LEC	MW	05:30	06:50 PM	39 / 109	STAFF

IGED - 110 20 10019	Found Wrtg Arts and Humanities	3	LEC	TR	09:30	10:50 AM	39 / 109	STAFF
IGED - 110 21 10020	Found Wrtg Arts and Humanities	3	LEC	TR	11:00	12:20 PM	39 / 109	STAFF
IGED - 110 22 10021	Found Wrtg Arts and Humanities	3	LEC	TR	12:30	01:50 PM	39 / 109	STAFF
IGED - 110 23 10022	Found Wrtg Arts and Humanities	3	LEC	TR	02:00	03:20 PM	39 / 109	Turpin C
IGED - 110 24 10023	Found Wrtg Arts and Humanities	3	LEC	TR	04:00	05:20 PM	39 / 109	Turpin C
IGED - 110 25 10024	Found Wrtg Arts and Humanities	3	LEC	MW	09:30	10:50 AM	39 / 117	STAFF
IGED - 111 01 10163	Found Wrtg in Soc Science	3	LEC	MW	09:30	10:50 AM	TBA	STAFF
IGED - 111 02 10165	Found Wrtg in Soc Science	3	LEC	MW	11:00	12:20 PM	39 / 117	STAFF
IGED - 111 03 10169	Found Wrtg in Soc Science	3	LEC	MW	12:30	01:50 PM	39 / 117	STAFF
IGED - 111 04 10170	Found Wrtg in Soc Science	3	LEC	MW	02:00	03:20 PM	39 / 117	Petti M
IGED - 111 05 10172	Found Wrtg in Soc Science	3	LEC	MW	04:00	05:20 PM	39 / 117	STAFF
IGED - 111 06 10174	Found Wrtg in Soc Science	3	LEC	MW	05:30	06:50 PM	39 / 117	STAFF
IGED - 111 20 10176	Found Wrtg in Soc Science	3	LEC	TR	09:30	10:50 AM	39 / 117	STAFF
IGED - 111 21 10177	Found Wrtg in Soc Science	3	LEC	TR	11:00	12:20 PM	39 / 117	Yarbrough W
IGED - 111 22 10180	Found Wrtg in Soc Science	3	LEC	TR	02:00	03:20 PM	39 / 117	STAFF
IGED - 111 23 10183	Found Wrtg in Soc Science	3	LEC	TR	04:00	05:20 PM	39 / 117	STAFF
IGED - 111 24 10184	Found Wrtg in Soc Science	3	LEC	TR	04:00	05:20 PM	TBA	STAFF
IGED - 111 25 10186	Found Wrtg in Soc Science	3	LEC	TR	05:30	06:50 PM	39 / 117	STAFF
IGED - 130 01 10807	Found of Oral Communication	3	LEC	MW	08:00	09:20 AM	41 / 423	Legall M
IGED - 130 02 10809	Found of Oral Communication	3	LEC	MW	09:30	10:50 AM	41 / 423	Legall M
IGED - 130 03 10810	Found of Oral Communication	3	LEC	MW	12:30	01:50 PM	41 / 417	Legall M
IGED - 130 04 10811	Found of Oral Communication	3	LEC	TR	09:30	10:50 AM	41 / 417	Garrett W
IGED - 130 05 10812	Found of Oral Communication	3	LEC	TR	11:00	12:20 PM	41 / 417	Garrett W
IGED - 210 01 10226	Dis Expository Wrtg Arts/Sci	3	LEC	MW	11:00	12:20 PM	TBA	STAFF
IGED - 210 02 10227	Dis Expository Wrtg Arts/Sci	3	LEC	MW	02:00	03:20 PM	TBA	STAFF
IGED - 210 20 10229	Dis Expository Wrtg Arts/Sci	3	LEC	TR	09:30	10:50 AM	TBA	STAFF
IGED - 210 03 10233	Dis Expository Wrtg Arts/Sci	3	LEC	MW	05:30	06:50 PM	TBA	STAFF
IGED - 210 21 10234	Dis Expository Wrtg Arts/Sci	3	LEC	TR	12:30	01:50 PM	39 / 117	Williams E
IGED - 210 22 10235	Dis Expository Wrtg Arts/Sci	3	LEC	TR	02:00	03:20 PM	TBA	Petti M
IGED - 210 04 10767	Dis Expository Wrtg Arts/Sci	3	LEC	MW	02:00	03:20 PM	TBA	Williams E

DEPT: LANGUAGE AND COMMUNICATION DISORDERS

ARABIC

ARBC - 101 01 10856	Beginning Arabic I	3	LLB	TR	05:30	06:50 PM	39 / 110	Sakaji I
ARBC - 102 01 10857	Beginning Arabic II	3	LLB	TR	07:00	08:20 PM	39 / 110	Sakaji I

FOREIGN LANG (COMMON CRSES)

CCFL - 364 01 10866	Special Projects	1-3	LEC	MW	12:30	01:50 PM	41 / 319	Racine M
CCFL - 394 01 10867	Ind Study (Jr Lev)	3	IND	TBA	TBA		41 / 320	Racine M
CCFL - 464 01 10868	Special Projects	3	LEC	TR	05:30	06:50 PM	41 / 408	Racine M
CCFL - 495 01 10869	Inde Stud (Sr Lev)	3	IND	TBA	TBA		41 / 319	Christophe M

CHINESE

CHNS - 101 01 10854	Beginning Chinese I	3	LLB	MW	04:00	05:20 PM	39 / 113	STAFF
CHNS - 102 01 10855	Beginning Chinese II	3	LLB	MW	05:30	06:50 PM	39 / 113	STAFF

FRENCH

FREN - 101 01 10859	Beginning French I	3	LEC	MW	09:30	10:50 AM	41 / 319	STAFF
FREN - 101 02 10860	Beginning French I	3	LEC	TR	07:00	08:20 PM	41 / 423	STAFF
FREN - 102 01 10862	Beginning French II	3	LEC	MW	11:00	12:20 PM	41 / 319	Christophe M
FREN - 102 02 10863	Beginning French II	3	LEC	TR	05:30	06:50 PM	41 / 423	STAFF
FREN - 201 01 10861	Intermediate French I	3	LEC	TR	12:30	01:50 PM	41 / 417	Christophe M
FREN - 301 01 10864	Adv French Gram & Comp I	3	LEC	MW	02:00	03:20 PM	41 / 319	Racine M
FREN - 352 01 10865	French Civil & Lit II	3	LEC	TR	05:30	06:50 PM	41 / 319	Christophe M

ITALIAN

ITAL - 114 1 11109	Ital Dict For Voice Maj	2	LEC	MW	02:00	02:50 AM	46 / A04A	Ormond N
--------------------	-------------------------	---	-----	----	-------	----------	-----------	----------

PORTUGUESE

PORT - 101 01 10852	Beginning Portuguese I	3	LEC	TR	05:30	06:50 PM	39 / 113	Cerpe A
PORT - 102 01 10853	Beginning Portuguese II	3	LEC	TR	07:00	08:20 PM	39 / 113	Cerpe A

SPANISH

SPAN - 101 01 10818	Beginning Spanish I	3	LEC	MW	09:30	10:50 AM	39 / 114	Hemans L
SPAN - 101 02 10819	Beginning Spanish I	3	LEC	MW	11:00	12:20 PM	39 / 114	Hemans L
SPAN - 101 03 10820	Beginning Spanish I	3	LEC	MW	12:30	01:50 PM	41 / 420	Lorenzo-Alonso M
SPAN - 101 04 10822	Beginning Spanish I	3	LEC	MW	02:00	03:20 PM	41 / 420	Lorenzo-Alonso M
SPAN - 101 05 10823	Beginning Spanish I	3	LEC	MW	07:00	08:20 PM	39 / 114	Diagne M
SPAN - 102 01 10824	Beginning Spanish II	3	LEC	MW	09:30	10:50 AM	41 / 420	Jackson S
SPAN - 102 02 10825	Beginning Spanish II	3	LEC	MW	11:00	12:20 PM	41 / 420	Jackson S
SPAN - 102 03 10827	Beginning Spanish II	3	LEC	TR	02:00	03:20 PM	41 / 423	Hemans L
SPAN - 102 04 10828	Beginning Spanish II	3	LEC	TR	05:30	06:50 PM	39 / 114	Diagne M
SPAN - 206 01 10829	Review Gram In Span	3	LEC	TR	04:00	05:20 PM	41 / 423	Hemans L
SPAN - 206 02 10830	Review Gram In Span	3	LEC	MW	05:30	06:50 PM	39 / 114	Diagne M
SPAN - 274 01 10831	Interm Span Conv	3	LEC	TR	11:00	12:20 PM	41 / 420	Lorenzo-Alonso M
SPAN - 301 01 10832	Adv Span Gram/Comp I	3	LEC	TR	04:00	05:20 PM	41 / 420	Lorenzo-Alonso M
SPAN - 341 01 10833	Span Civ And Lit I	3	LEC	MW	04:00	05:20 PM	41 / 423	Jackson S
SPAN - 375 01 10834	Oral Interp/Trans	3	LEC	TR	07:00	08:20 PM	41 / 420	Guidi C
SPAN - 439 01 10835	African Pres Hispc Lit	3	LEC	TR	12:30	01:50 PM	41 / 420	Jackson S

SPEECH

SPCH - 115 01 10708	Public Speaking	3	LEC	MW	09:30	10:50 AM	41 / 417	Royal A
SPCH - 115 02 10711	Public Speaking	3	LEC	MW	11:00	12:20 PM	41 / 417	Royal A
SPCH - 115 03 10715	Public Speaking	3	LEC	MW	02:00	03:20 PM	41 / 417	Royal A
SPCH - 115 04 10717	Public Speaking	3	LEC	MW	07:00	08:20 PM	41 / 417	Claiborne L
SPCH - 115 05 10725	Public Speaking	3	LEC	MW	05:30	06:50 PM	41 / 417	Royal A
SPCH - 115 06 10727	Public Speaking	3	LEC	TR	08:00	09:20 AM	41 / 420	Legall M
SPCH - 241 01 10814	Competitive Pub Spkg I	3	LEC	S	04:00	06:50 PM	41 / 417	Garrett W
SPCH - 495 01 10816	Indep Study In Spch	1-3	IND	S	12:30	03:50 PM	41 / 417	Garrett W

SPEECH AND LANGUAGE PATHOLOGY

SPLP - 115 01 10837	Intro To Ling Anal	3	LEC	TR	02:00	03:50 PM	41 / 420	Walker M
SPLP - 224 01 10838	Anat & Physio Of Spch	3	LEC	TR	04:00	05:20 PM	41 / 320	Bradford A
SPLP - 312 01 10839	Language Acquisition	3	LEC	R	05:30	08:20 PM	41 / 422	STAFF
SPLP - 332 01 10840	Speech Pathology	3	LEC	T	12:00	03:20 PM	41 / 320	STAFF
SPLP - 344 0 10841	Observations	3	LEC	R	12:00	03:20 PM	41 / 320	STAFF
SPLP - 435 01 10842	Proc Meth Mgt Comm Dis	3	LEC	MW	04:00	05:20 PM	41 / 320	Ottey N

DEPT: MATHEMATICS**MATHEMATICS**

MATH - 101 01 10608	Gen College Math I	3	LEC	MW	02:00	03:20 PM	TBA	STAFF
MATH - 101 02 10617	Gen College Math I	3	LEC	TR	12:30	01:50 PM	TBA	STAFF
MATH - 101 1 11289	Gen College Math I	3	LEC	MW	11:00	12:20 PM	41 / 401	Hawkins W
MATH - 101 2 11290	Gen College Math I	3	LEC	TR	12:20	01:50 PM	32/B01-27	Darai A
MATH - 101 3 11291	Gen College Math I	3	LEC	TR	05:30	08:20 PM	41 / 401	Hawkins W
MATH - 102 3 10703	Gen College Math II	3	LEC	TR	09:30	10:50 AM	41 / 409	STAFF
MATH - 102 03 10705	Gen College Math II	3	LEC	TR	05:30	06:50 PM	41 / 409	Hawkins W
MATH - 102 01 11292	Gen College Math II	3	LEC	MW	09:30	10:50 AM	41 / 409	STAFF
MATH - 102 02 11293	Gen College Math II	3	LEC	MWF	08:00	08:50 AM	41 / 409	STAFF

MATH - 102 003 11294	Gen College Math II	3	LEC	TR	05:30	08:20 PM	TBA	STAFF
MATH - 105 1 10710	Intermediate Algebra	3	LEC	MW	12:30	01:50 PM	41 / 409	STAFF
MATH - 105 2 10723	Intermediate Algebra	3	LEC	MW	07:00	08:20 PM	41 / 409	STAFF
MATH - 105 3 10728	Intermediate Algebra	3	LEC	MW	07:00	08:20 PM	41 / 401	STAFF
MATH - 105 01 11295	Intermediate Algebra	3	LEC	MW	12:30	01:50 PM	TBA	Edwards T
MATH - 113 1 10733	Precal With Trig I	3	LEC	TBA	TBA		TBA	STAFF
MATH - 113 2 10755	Precal With Trig I	3	LEC	MW	12:30	01:50 PM	TBA	Goward R
MATH - 113 3 10765	Precal With Trig I	3	LEC	MW	05:30	06:50 PM	TBA	STAFF
MATH - 113 01 11296	Precal With Trig I	3	LEC	TR	09:30	10:50 AM	32/B01-27	Farmer S
MATH - 113 03 11297	Precal With Trig I	3	LEC	MW	05:30	06:50 PM	32/B01-27	STAFF
MATH - 114 01 10877	Precal With Trig II	3	LEC	MW	09:30	10:50 AM	32/B01-27	Farmer S
MATH - 114 02 10878	Precal With Trig II	3	LEC	TR	07:00	08:20 PM	32/B01-28	Horton L
MATH - 116 01 10879	Finite Mathematics	3	LEC	MW	12:30	01:50 PM	32/B01-27	Hawkins W
MATH - 116 02 10880	Finite Mathematics	3	LEC	TR	11:00	01:20 PM	41 / 401	STAFF
MATH - 116 03 10881	Finite Mathematics	3	LEC	MW	05:30	06:50 PM	41 / 409	STAFF
MATH - 116 04 10882	Finite Mathematics	3	LEC	TR	08:30	09:50 PM	32/B01-28	STAFF
MATH - 151 01 10883	Calculus I <i>Corequisite MATH 155</i>	3	LEC	MWF	11:00	12:10 PM	32/B01-28	Farmer S
MATH - 151 02 10884	Calculus I <i>Corequisite MATH 155</i>	3	LEC	MWF	07:00	08:10 PM	32/B01-27	Darai A
MATH - 152 01 10885	Calculus II <i>Corequisite MATH 156</i>	3	LEC	MWF	09:30	10:40 AM	32/B01-28	Edwards T
MATH - 152 02 10886	Calculus II <i>Corequisite MATH 156</i>	3	LEC	MTR	08:30	09:40 PM	32/B01-27	Horton L
MATH - 155 01 10887	Calculus I Lab <i>Corequisite MATH 151</i>	1	LAB	T	11:00	11:50 AM	32/B01-02	Farmer S
MATH - 155 02 10888	Calculus I Lab <i>Corequisite MATH 151</i>	1	LAB	T	07:00	07:50 PM	32/B01-02	STAFF
MATH - 156 01 10889	Calculus II Lab <i>Corequisite MATH 152</i>	1	LAB	R	09:30	10:20 AM	32/B01-02	Edwards T
MATH - 156 02 10890	Calculus II Lab <i>Corequisite MATH 152</i>	1	LAB	W	08:30	09:20 PM	32/B01-02	Horton L
MATH - 185 01 10891	Elementary Statistics I	3	LEC	MW	12:30	01:50 PM	41/401	STAFF
MATH - 185 02 10892	Elementary Statistics I	3	LEC	TR	07:00	08:20 PM	41/409	STAFF
MATH - 215 01 10893	Calc/Bus, Soc & Life Sci	4	LEC	MTWR	08:00	08:50 AM	32/B01-27	Edwards T
MATH - 215 02 10894	Calc/Bus, Soc & Life Sci	4	LEC	MTWR	12:30	01:20 PM	32/B01-28	Blagmon Earl L
MATH - 215 03 10895	Calc/Bus, Soc & Life Sci	4	LEC	MTWR	08:30	09:20 PM	41/409	Bullock T
MATH - 220 01 10896	Discreet Mathematics	3	LEC	MW	11:00	12:20 PM	39/104	Fleming J
MATH - 225 01 10897	Linear Algebra	3	LEC	MW	07:00	08:20 PM	32/B01-28	Horton L
MATH - 253 01 10898	Calculus III	3	LEC	MWR	11:00	12:10 PM	32/B01-27	Goward R
MATH - 254 01 10899	Differential Equations	3	LEC	MW	05:50	06:50 PM	32/B01-28	Darai A
MATH - 255 01 10900	Calculus III Lab	1	LAB	T	11:00	11:50 AM	TBA	Goward R
MATH - 260 01 10901	Differ Eq W/Linear Algb	4	LEC	MWF	05:30	06:50 PM	TBA	STAFF
MATH - 335 01 10902	Classical Geometry	3	LEC	TR	05:30	06:50 PM	39 / 103	STAFF
MATH - 351 01 10903	Advanced Calculus I	3	LEC	MW	02:00	03:20 PM	39 / 102	Fleming J
MATH - 381 01 10904	Probability & Statistics	3	LEC	TR	02:00	03:20 PM	39 / 103	Rice W
MATH - 385 01 10905	Intro To Reg Anal & Appl	3	LEC	MW	07:00	08:20 PM	39 / 104	STAFF
MATH - 393 01 10906	Theory And Appl Of Math	3	LEC	TR	04:00	05:20 PM	32/B01-28	Blagmon Earl L
MATH - 411 01 10907	Abstract Algebra I	3	LEC	TR	12:30	01:50 PM	39 / 102	Goward R
MATH - 431 01 10908	Modern Geometry I	3	LEC	TR	04:00	05:20 PM	39 / 102	Hawkins W
MATH - 461 01 10909	Complex Analysis I	3	LEC	M	04:00	06:50 PM	39 / 102	Fleming J
MATH - 480 01 10910	Mathematical Stats I	3	LEC	TR	07:00	08:20 PM	39 / 103	STAFF
MATH - 490 01 10911	Senior Seminar	1	LEC	TBA	TBA		TBA	STAFF
MATH - 495 0 10912	Independent Study	1-6	IND	TBA	TBA		TBA	STAFF

DEPT: MASS MEDIA, VISUAL AND PERFORMING ARTS

GRAPHIC DESIGN

ARTD - 105 1 11308	Foundations I	3	LLB	TR	11:00	01:50 PM	42 / B-12	STAFF
ARTD - 105 2 11309	Foundations I	3	LLB	TR	02:00	04:50 PM	TBA	STAFF
ARTD - 105 3 11310	Foundations I	3	LLB	MW	05:30	08:20 PM	TBA	Kinneberg L
ARTD - 113 1 11311	Graphic Design I	3	LAB	MW	11:00	01:50 PM	TBA	Talley M
ARTD - 124 1 11312	Computer Art I	3	LAB	TR	11:00	01:50 PM	42	Talley M
ARTD - 126 1 11313	Typography	3	LLB	MW	02:00	04:50 PM	TBA	Talley M
ARTD - 201 1 11314	Graphic Art & Illustration	3	LAB	MW	05:30	08:20 PM	42	STAFF
ARTD - 207 1 11315	Web Design	3	LAB	TR	05:30	08:20 PM	42	Niyangoda R
ARTD - 212 1 11316	Graphic Design II	3	LAB	MW	02:00	04:50 PM	42 / B-16	STAFF

STUDIO ART

ARTS - 101 1 10985	Introduction To Drawing	3	LAB	MW	11:00	01:50 PM	TBA	Dolan C
ARTS - 101 2 10989	Introduction To Drawing	3	LAB	MW	02:00	04:50 PM	42 / A-15	Dolan C
ARTS - 101 3 10998	Introduction To Drawing	3	LAB	TR	05:30	08:20 PM	42 / A-15	STAFF
ARTS - 101 4 11000	Introduction To Drawing	3	LAB	TR	02:00	04:50 PM	42 / A-15	STAFF
ARTS - 101 02 11232	Introduction To Drawing	3	LAB	MW	02:00	04:50 PM	TBA	STAFF
ARTS - 101 01 11371	Introduction To Drawing	3	LAB	MW	11:00	01:50 PM	42 / 113A	Dolan C
ARTS - 101 03 11372	Introduction To Drawing	3	LAB	TR	05:30	08:20 PM	TBA	STAFF
ARTS - 101 04 11373	Introduction To Drawing	3	LAB	TR	02:00	04:50 PM	TBA	STAFF
ARTS - 115 HO 11123	Visual Thinking	3	LEC	TR	02:00	03:20 PM	TBA	Venne D
ARTS - 115 1 11374	Visual Thinking	3	LEC	TR	02:00	03:20 PM	42 / A-12	Venne D
ARTS - 115 2 11375	Visual Thinking	3	LEC	MW	02:00	03:20 PM	TBA	Gongora A
ARTS - 115 3 11376	Visual Thinking	3	LEC	MW	02:00	03:20 PM	TBA	Venne D
ARTS - 115 88 11377	Visual Thinking	3	LEC	TR	02:00	03:20 PM	TBA	Venne D
ARTS - 145 1 11399	Photography	3	LAB	MW	02:00	04:50 PM	41 / 202	Himawan B
ARTS - 145 2 11400	Photography	3	LAB	TR	09:30	12:20 PM	41 / 202	STAFF
ARTS - 145 3 11401	Photography	3	LAB	S	09:00	02:50 PM	41 / 202	STAFF
ARTS - 145 4 11402	Photography	3	LAB	TR	05:30	08:20 PM	41 / 202	STAFF
ARTS - 145 5 11403	Photography	3	LAB	F	10:00	03:50 PM	41	STAFF
ARTS - 145 6 11404	Photography	3	LAB	F	10:00	03:50 PM	TBA	STAFF
ARTS - 184 1 11405	Fund Of Art Apprec	3	LEC	MW	02:00	03:20 PM	42	Blee J
ARTS - 184 2 11406	Fund Of Art Apprec	3	LEC	MW	12:30	01:50 PM	42	STAFF
ARTS - 184 88 11407	Fund Of Art Apprec	3	LEC	MW	12:30	01:50 PM	42	Gongora A
ARTS - 231 1 11378	Intro To Painting	3	LAB	MW	05:30	08:20 PM	42 / A-12	Venne D
ARTS - 261 1 11379	Intro To Ceramics	3	LAB	TR	05:30	08:20 PM	TBA	STAFF
ARTS - 281 01 11380	Wrld Art Hist: Ancient Renaiss	3	LEC	MW	04:00	05:20 PM	42	STAFF
ARTS - 294 01 11382	Directed Studies	3	DIR	MW	05:30	08:20 PM	41 / 201	Himawan B
ARTS - 294 02 11383	Directed Studies	3	DIR	TBA	TBA		TBA	STAFF
ARTS - 303 01 11384	Animation & Multimedia I	3	LAB	MW	11:00	12:50 PM	42	Niyangoda R
ARTS - 331 01 11385	Advanced Painting I	3	LAB	MW	05:30	08:20 PM	42	STAFF
ARTS - 394 01 11393	Directed Studies	3	DIR	TR	02:00	04:40 PM	TBA	STAFF
ARTS - 394 02 11394	Directed Studies	3	DIR	TBA	TBA		TBA	STAFF
ARTS - 394 03 11395	Directed Studies	3	DIR	TBA	TBA		TBA	STAFF
ARTS - 394 4 11396	Directed Studies	3	DIR	TBA	TBA		TBA	STAFF
ARTS - 394 05 11397	Directed Studies	3	DIR	TBA	TBA		TBA	STAFF
ARTS - 394 6 11398	Directed Studies	3	DIR	TBA	TBA		TBA	STAFF
ARTS - 471 01 11386	Adv Studio Proj I	3	LAB	MW	02:00	04:50 PM	42 / B-12	Niyangoda R
ARTS - 471 02 11387	Adv Studio Proj I	3	LAB	TBA	TBA		TBA	STAFF
ARTS - 471 03 11388	Adv Studio Proj I	3	LAB	TBA	TBA		TBA	STAFF
ARTS - 472 02 11389	Adv Studio Proj II	3	LAB	TBA	TBA		TBA	STAFF

ARTS - 472 03 11390	Adv Studio Proj II	3	LAB	TBA	TBA		TBA	STAFF
ARTS - 490 01 11391	Senior Seminar	3	LEC	MW	10:00	11:20 AM	42 / A-13	Gongora A
ARTS - 490 02 11392	Senior Seminar	3	LEC	F	10:00	12:40 PM	42 / A-14	Himawan B

DANCE

DANC - 101 1 11189	Modern Dance I	1	LEC	MW	11:00	12:20 PM	46 / A02	STAFF
DANC - 131 2 11190	Hip-Hop	1	LEC	TR	11:00	12:20 PM	46 / A02	STAFF
DANC - 224 1 11191	Jazz I	1	LEC	MW	09:30	10:50 AM	46 / A02	STAFF
DANC - 484 1 11192	Dance Squad	2	LEC	TR	12:30	01:50 PM	46 / A02	STAFF

FILM

FILM - 201 01 11367	Funds Of Television	3	LLB	MW	12:30	01:50 PM	42 / B-17	STAFF
FILM - 211 01 11366	Intro To Studio Tv Prod	3	LLB	TBA	TBA		TBA	STAFF
FILM - 234 0 11365	Funds Of Film Prod	3	LLB	TBA	TBA		TBA	STAFF
FILM - 311 0 11364	Intro To Remote Tv Prod	3	LLB	TBA	TBA		TBA	STAFF
FILM - 338 0 11363	Video Editing Digital	3	LLB	TBA	TBA		TBA	STAFF

GRAPHIC COMMUNICATIONS

GRCM - 307 1 11326	Color Management Lec <i>Corequisite GRCM 308</i>	2	LEC	T	11:00	12:50 PM	TBA	STAFF
GRCM - 308 1 11327	Color Management Lab <i>Corequisite GRCM 307</i>	1	LAB	TBA	TBA		TBA	STAFF
GRCM - 309 1 11329	Digital Imaging II Lec <i>Corequisite GRCM 310</i>	2	LEC	T	05:30	07:20 PM	TBA	STAFF
GRCM - 310 1 11330	Digital Imaging II Lab <i>Corequisite GRCM 309</i>	1	LAB	R	05:30	08:20 PM	TBA	STAFF
GRCM - 495 2 11332	Directed Independent Study	1-6	IND	TBA	TBA		TBA	STAFF

GRAPHIC COMMUNICATION TECH

GRCT - 104 1 11331	Digital Typography Lab <i>Corequisite GRCT 102</i>	1	LAB	MW	11:00	01:50 PM	TBA	STAFF
GRCT - 104 2 11336	Digital Typography Lab <i>Corequisite GRCT 102</i>	1	LAB	TR	TBA		TBA	STAFF
GRCT - 104 3 11337	Digital Typography Lab <i>Corequisite GRCT 102</i>	1	LAB	W	TBA		42	STAFF
GRCT - 104 4 11341	Digital Typography Lab <i>Corequisite GRCT 102</i>	1	LAB	M	TBA		42 / B-08	STAFF
GRCT - 104 5 11344	Digital Typography Lab <i>Corequisite GRCT 102</i>	1	LAB	W	02:00	04:50 PM	TBA	STAFF
GRCT - 107 1 11323	Desktop Publishing Lec <i>Corequisite GRCT 108</i>	2	LEC	T	09:30	11:20 AM	TBA	STAFF
GRCT - 107 2 11324	Desktop Publishing Lec <i>Corequisite GRCT 108</i>	2	LEC	M	05:30	07:20 PM	TBA	STAFF
GRCT - 107 3 11349	Desktop Publishing Lec <i>Corequisite GRCT 108</i>	2	LEC	TBA	TBA		TBA	STAFF
GRCT - 107 4 11350	Desktop Publishing Lec <i>Corequisite GRCT 108</i>	2	LEC	TBA	TBA		TBA	STAFF
GRCT - 108 1 11325	Desktop Publishing Lab <i>Corequisite GRCT 107</i>	1	LAB	R	09:30	12:20 PM	TBA	STAFF
GRCT - 108 2 11328	Desktop Publishing Lab <i>Corequisite GRCT 107</i>	1	LAB	W	03:30	05:30 PM	TBA	STAFF
GRCT - 108 3 11351	Desktop Publishing Lab <i>Corequisite GRCT 107</i>	1	LAB	TBA	TBA		TBA	STAFF
GRCT - 108 4 11352	Desktop Publishing Lab <i>Corequisite GRCT 107</i>	1	LAB	TBA	TBA		TBA	STAFF
GRCT - 109 0 11353	Digital Applications	3	LLB	TBA	TBA		TBA	STAFF
GRCT - 109 0 11354	Digital Applications	3	LLB	MWF	08:00	08:50 AM	TBA	STAFF
GRCT - 109 0 11355	Digital Applications	3	LLB	TBA	TBA		TBA	STAFF
GRCT - 113 0 11356	Digital Imaging I Lec <i>Corequisite GRCT 114</i>	2	LEC	M	02:00	03:50 AM	42 / B-08	STAFF

GRCT - 114 01 11357	Digital Imaging I Lab <i>Corequisite GRCT 113</i>	1	LAB	W	02:00	04:50 AM	42 / B-08	STAFF
GRCT - 214 1 11346	Design To Print Practicum I <i>Corequisite GRCT 215</i>	2	LEC	TBA	TBA		TBA	STAFF
GRCT - 214 02 11358	Design To Print Practicum I <i>Corequisite GRCT 215</i>	2	LEC	TBA	TBA		TBA	STAFF
GRCT - 215 1 11288	Design To Print Prac I Lab <i>Corequisite GRCT 214</i>	1	LAB	W	05:30	08:20 PM	42 / B-09	Interdonato P
GRCT - 215 01 11347	Design To Print Prac I Lab <i>Corequisite GRCT 214</i>	1	LAB	W	05:20	08:20 PM	TBA	STAFF
GRCT - 215 02 11359	Design To Print Prac I Lab <i>Corequisite GRCT 214</i>	1	LAB	TBA	TBA		TBA	STAFF
GRCT - 295 01 11348	Directed Independent Study	1-6	IND	TBA	TBA		TBA	STAFF
GRCT - 295 1 11360	Directed Independent Study	1-6	IND	TBA	TBA		TBA	STAFF

JOURNALISM

JOUR - 211 0 11362	Funds Of Journalism	3	LLB	TR	12:30	01:50 PM	42 / B-17	Elam J
JOUR - 212 0 11361	News Reporting	3	LLB	TR	05:30	06:50 PM	42 / B-10	Vassell O
JOUR - 213 01 11345	Newspaper Production	3	LLB	TR	11:00	12:20 PM	42 / B-10	Elam J
JOUR - 311 01 11343	News & Journalism Lab I	3	LLB	MW	05:00	06:20 PM	42 / B-17	STAFF
JOUR - 312 01 11342	News & Journalism Lab II	3	LAB	TBA		TBA	TBA	STAFF
JOUR - 316 01 11340	History Of The Black Press	3	LEC	MW	11:00	12:20 PM	42 / B-10	Elam J

MASS MEDIA

MMED - 105 01 11338	Proc Of Communication	3	LEC	MW	12:30	01:50 PM	42 / A-14	STAFF
MMED - 105 02 11339	Proc Of Communication	3	LEC	TR	04:00	05:20 PM	42 / A-14	STAFF
MMED - 107 1 11334	Intro To Mass Media	3	LEC	MW	04:00	05:20 PM	TBA	STAFF
MMED - 107 02 11335	Intro To Mass Media	3	LEC	TBA	TBA		TBA	Hanff W
MMED - 116 01 11425	Audio Visual Founds	3	LEC	MW	04:00	05:20 PM	42 / B-10	STAFF
MMED - 215 01 11423	Advertising	3	LEC	MW	05:30	06:50 PM	42 / B-10	Vassell O
MMED - 215 88 11424	Advertising	3	LEC	TR	09:30	10:50 AM	42 / B-10	STAFF
MMED - 216 1 11422	Media Ethics	3	LEC	TR	04:00	05:20 PM	42 / B-10	Vassell O
MMED - 398 01 11426	Dir Stud Jour/Tv	3	DIR	TBA	TBA		TBA	STAFF
MMED - 398 02 11427	Dir Stud Jour/Tv	3	DIR	TBA	TBA		TBA	STAFF
MMED - 398 03 11428	Dir Stud Jour/Tv	3	DIR	TBA	TBA		TBA	STAFF
MMED - 398 04 11429	Dir Stud Jour/Tv	3	DIR	TBA	TBA		TBA	STAFF
MMED - 398 05 11430	Dir Stud Jour/Tv	3	DIR	MW	02:00	03:50 PM	42	STAFF
MMED - 398 11 11431	Dir Stud Jour/Tv	3	DIR	MW	04:00	05:20 PM	42	STAFF
MMED - 495 01 11418	Indep Stud Mass Media	3	IND	TBA	TBA		TBA	STAFF
MMED - 495 1 11419	Indep Stud Mass Media	3	IND	TBA	TBA		TBA	STAFF
MMED - 495 2 11420	Indep Stud Mass Media	3	IND	TBA	TBA		TBA	STAFF
MMED - 495 03 11421	Indep Stud Mass Media	3	IND	TBA	TBA		TBA	STAFF

MUSIC

MUSC - 005 1 10026	Fund Of Mus Theory	2	LLB	TR	05:30	06:50 PM	46 / A07	Brown J
MUSC - 010 1 11014	Keyboard Group Instruc	1	LLB	W	11:00	11:50 AM	46 / A04A	Roach H
MUSC - 010 2 11015	Keyboard Group Instruc	1	LLB	T	02:30	03:20 PM	46 / A04A	Cooper M
MUSC - 010 3 11016	Keyboard Group Instruc	1	LLB	W	02:00	02:50 PM	46 / A04A	Roach H
MUSC - 010 4 11017	Keyboard Group Instruc	1	LLB	W	12:30	01:20 PM	46 / A04A	Roach H
MUSC - 020 1 11018	Voice Group Instruction	1	LLB	W	04:00	04:50 PM	46	Butler J
MUSC - 025 1 11019	Udc Chorale	1	LLB	MW	05:30	06:50 PM	TBA	Jones W
MUSC - 026 1 11024	The Voices	1	LLB	R	12:30	01:50 PM	46 / C09	Gillespie G
MUSC - 033 1 11025	Small Jazz Ensemble	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 035 1 11026	Woodwind Ens	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 045 1 11027	Brass/Percussion Ens	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 070 1 11028	Instrumental Grp Instruc	1	LLB	TBA	TBA		TBA	STAFF
MUSC - 086 0 11029	Jazz Laboratory Band	1	LLB	MW	02:00	03:50 PM	46 / A07	Johnson A

MUSC - 087 1 11030	Chamber Ensemble	1	LLB	TBA	TBA	TBA	STAFF
MUSC - 100 1 11031	Mat Of Mus I <i>Corequisite MUSC 102</i>	3	LLB	MW	09:30 10:50 AM	46 / A04A	Korey J
MUSC - 102 1 11032	Ear Tr & Sight Sng I <i>Corequisite MUSC 100</i>	2	LLB	MW	11:00 11:50 AM	46 / A04A	Korey J
MUSC - 105 1 11033	Music Appreciation	3	LLB	TR	09:30 10:50 AM	46 / A04A	Barton L
MUSC - 105 2 11034	Music Appreciation	3	LLB	TR	05:30 06:50 PM	46 / A04A	Cooper M
MUSC - 106 1 11035	Hist Of African Amer Mus	3	LLB	TR	02:00 03:20 PM	46 / A04A	Roach H
MUSC - 115 1 11036	Ap Maj Kybrd	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 116 1 11037	Ap Min Kybrd	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 116 2 11038	Ap Min Kybrd	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 125 1 11039	Ap Maj Voice	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 126 1 11040	Ap Min Voice	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 130 1 11041	Jazz Improvisation I	1	LLB	TBA	TBA	TBA	STAFF
MUSC - 135 1 11042	App. Maj. Instrument	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 136 1 11043	App. Min. Instrument	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 181 1 11044	Gospel Improvisation I	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 200 1 11045	Mat Of Mus III <i>Corequisite MUSC 202</i>	3	LLB	TR	09:30 10:50 AM	46 / A07	Vanburen H
MUSC - 202 1 11046	Ear Tr & Sight Sng III <i>Corequisite MUSC 200</i>	2	LLB	TR	11:00 11:50 AM	46 / A07	Vanburen H
MUSC - 210 0 11047	Directed Studies	1-3	LEC	TBA	TBA	TBA	STAFF
MUSC - 215 1 11048	Ap Maj Kybrd	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 216 1 11049	Ap Min Kybrd	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 216 2 11050	Ap Min Kybrd	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 225 1 11051	Ap Maj Voice	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 226 1 11052	Ap Min Voice	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 230 1 11053	Jazz Improvisation II	1	LLB	TBA	TBA	TBA	STAFF
MUSC - 235 1 11087	Applied Major Instrument	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 236 1 11088	Applied Minor Instrument	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 240 1 11089	Strng Meth Class	2	LLB	TBA	TBA	TBA	STAFF
MUSC - 270 1 11090	Computer Appl To Music I	3	LEC	F	10:00 12:50 PM	46 / A03A	Guillen J
MUSC - 275 1 11091	Domnt Trnds In Mus Ed	2	LLB	TBA	TBA	TBA	STAFF
MUSC - 281 1 11092	Gospel Music Improv II	1	LLB	TBA	TBA	TBA	STAFF
MUSC - 300 1 11093	Hist Of Wstrn Mus I	3	LLB	TR	02:00 03:20 PM	46 / A07	Vanburen H
MUSC - 315 1 11094	Ap Maj Kybrd	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 325 1 11095	Ap Maj Vce	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 330 1 11096	Jazz Improvisation III	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 331 1 11097	Jazz Arranging I	2	LLB	T	02:00 03:50 PM	46 / A03A	Johnson A
MUSC - 335 1 11098	Applied Major Instrument	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 360 1 11099	French Vocal Literature	2	LEC	MW	03:00 03:50 PM	46 / A04A	Ormond N
MUSC - 372 1 11100	Choral Conducting	3	LLB	TBA	TBA	TBA	STAFF
MUSC - 379 1 11101	Tch/Adm Instr Mus P. S.	3	LEC	W	09:00 11:50 AM	46 / C07	Barton L
MUSC - 381 1 11102	Gospel Music Improv III	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 391 1 11103	Form & Analysis II	2	LLB	TR	04:00 05:20 PM	46 / A07	Vanburen H
MUSC - 410 0 11104	Directed Studies	1-3	LEC	TBA	TBA	TBA	STAFF
MUSC - 410 1 11105	BM Seminar	1-3	LEC	TBA	TBA	TBA	STAFF
MUSC - 425 1 11106	Ap Maj Vce	2	LEC	TBA	TBA	TBA	STAFF
MUSC - 430 1 11107	Jazz Improvisation IV	1	LEC	TBA	TBA	TBA	STAFF
MUSC - 435 1 11108	Applied Major Instrument	2	LEC	TBA	TBA	TBA	STAFF

THEATRE

THEA - 104 01 11416	Intro To Theatre Arts	3	LEC	MW	09:30 10:50 AM	TBA	Lawton J
THEA - 104 02 11417	Intro To Theatre Arts	3	LEC	MW	05:30 06:50 PM	TBA	STAFF

THEA - 111 01 11415	Stagecraft	3	LLB	TR	05:30	06:50 PM	TBA	STAFF
THEA - 144 01 11414	Theatre Business Mgmt	3	LEC	MW	11:00	12:20 PM	TBA	Lawton J
THEA - 231 01 11413	History Of Theatre I	3	LEC	MW	04:00	05:20 PM	42	Baldinger J
THEA - 261 01 11177	Acting I	3	LEC	TR	09:30	10:50 AM	46 / C06	Lawton J
THEA - 264 01 11285	Creative Dramatics	3	LEC	TR	11:00	12:20 PM	TBA	Lawton J
THEA - 265 01 11411	Performance Wkshp Acting	1-12	ICA	TBA	TBA		TBA	STAFF
THEA - 281 01 11180	Lighting	3	LLB	TR	04:00	05:20 PM	46 / C06	Porter P
THEA - 371 01 11181	Directing I	3	LEC	MW	12:30	01:50 PM	46 / C06	Smith L
THEA - 495 01 11182	Ind Stdy In Theatre I	3	ICA	TBA	TBA		TBA	STAFF

DEPT: NURSING AND ALLIED HEALTH

NURSING

NURS - 300 1 10389	Rn To Bsn Transition	3	LEC	T	12:30	03:20 PM	44 / 107	Broadnax P
NURS - 301 1 10390	Health Assessment Theory	3	LEC	M	12:30	02:20 PM	44 / 107	Asongwed E
NURS - 302 1 10392	Health Assessment Lab	2	LEC	M	04:00	09:50 PM	44 / 107	Asongwed E
NURS - 348 1 10393	Pathophysiology	3	LEC	T	08:30	11:20 AM	44 / 107	Jean-Baptiste A
NURS - 350 1 10394	Ethical Issues In Health Care	3	LEC	M	08:30	11:20 AM	44 / 107	Broadnax P
NURS - 354 1 10395	Gerontological Nsg Theory	3	LEC	T	04:30	07:20 PM	44 / 107	Asongwed E
NURS - 448 1 10396	Leadership & Management Theory	2	PRA	W	05:00	11:00 PM	44 / 107	Webster C
NURS - 455 1 10397	Nursing Research	3	LEC	W	02:00	04:50 PM	44 / 106	Webster C

RESPIRATORY THERAPY

RSPT - 401 1 10509	Community Resp Care Thry	3	LEC	W	05:30	08:20 PM	44 / 111	Harrison E
RSPT - 410 1 11253	Special Topics Resp Care	1-3	LEC	W	02:00	05:20 PM	44 / 113	Harrison

DEPT: ORIENTATION

ORIENTATION (UNIVERSITY)

ORIN - 101 01 11246	Freshman Orientation	1	LEC	MW	08:00	09:20 AM	41 / 424	STAFF
ORIN - 101 01 11247	Freshman Orientation	1	LEC	MW	09:30	10:50 AM	41 / 424	STAFF
ORIN - 101 01 11248	Freshman Orientation	1	LEC	MW	05:30	06:50 PM	41 / 424	STAFF
ORIN - 101 01 11249	Freshman Orientation	1	LEC	TR	09:30	10:50 AM	41 / 424	STAFF
ORIN - 101 01 11250	Freshman Orientation	1	LEC	TBA	TBA		TBA	STAFF

DEPT: PSYCHOLOGY AND COUNSELING

PSYCHOLOGY

PSYC - 137 0 10185	Psychology Of Adjustment	3	LEC	MW	05:30	06:50 PM	TBA	Badwal B
PSYC - 137 01 11559	Psychology Of Adjustment	3	LEC	S	12:30	03:20 PM	TBA	STAFF
PSYC - 137 99 11561	Psychology Of Adjustment	3	LEC	MWF	08:00	08:50 AM	53	STAFF
PSYC - 202 0 10168	Critical Skl Dev Psy	3	LEC	MW	04:00	05:20 PM	44 / 205	Dockett K
PSYC - 225 0 10191	Social Psychology	3	LEC	MW	07:00	08:20 PM	44 / 204	STAFF
PSYC - 311 0 10193	Statistics I	3	LLB	MW	11:00	12:20 PM	44 / 205	Johnson D
PSYC - 311 2 10194	Statistics I	3	LLB	TR	05:30	06:50 PM	TBA	STAFF
PSYC - 313 0 10196	Experiment Psy Lec	3	LEC	MW	12:30	01:50 PM	44 / 205	Johnson D
PSYC - 314 0 10197	Experimental Psychology Lab	1	LAB	W	05:30	08:20 PM	44 / 205	Johnson D
PSYC - 318 0 10200	Basic Condition & Learn	3	LLB	TR	05:30	06:50 PM	39 / 108	STAFF
PSYC - 336 0 10202	Psy Of Hum Sexuality	3	LEC	TR	02:00	03:20 PM	44 / 205	STAFF
PSYC - 351 0 10204	Intro To Community Psy	3	LEC	TR	11:00	12:20 PM	44 / 205	Dockett K
PSYC - 405 0 10207	History And Systems	3	LEC	MW	04:00	05:20 PM	44 / 204	Johnson D
PSYC - 415 0 10213	Intro To Neuroscience Lec	3	LEC	M	05:30	08:20 PM	44 / 205	STAFF

DEPT: URBAN AFFAIRS, SOCIAL SCIENCE AND SOCIAL WORK**ANTHROPOLOGY**

ANTH - 113 0 11470	Intro To Anthropology	3	LEC	MW	12:30	01:50 PM	41 / 410	STAFF
ANTH - 113 0 11471	Intro To Anthropology	3	LEC	TR	07:00	08:20 PM	41 / 309	STAFF

CRIMINOLOGY

CRIM - 100 01 10721	Criminal Justice Sys I	3	LEC	MW	09:30	10:50 AM	41 / 323	Steplight C
CRIM - 100 02 10784	Criminal Justice Sys I	3	LEC	TR	05:30	06:50 PM	41 / 410	STAFF
CRIM - 102 01 10766	Criminology I	3	LEC	MW	12:30	01:50 PM	41 / 322	Jeter S
CRIM - 102 0 11472	Criminology I	3	LEC	TBA		TBA	TBA	STAFF
CRIM - 150 0 10758	Justice Issues In Society	3	LEC	MW	11:00	12:20 PM	41 / 309	Chanel L
CRIM - 175 0 10797	Geo-Spatial Analysis	3	LEC	TR	02:00	03:20 PM	41 / 322	Jeter S
CRIM - 222 0 10804	Criminal Procedure	3	LEC	T	05:30	08:20 PM	41 / 323	STAFF
CRIM - 224 0 10752	Issues In Criminal Law	3	LEC	MW	11:00	12:20 PM	41 / 323	Henderson A
CRIM - 224 0 10806	Issues In Criminal Law	3	LEC	S	12:00	02:50 PM	41 / 323	STAFF
CRIM - 232 0 10771	Criminal Behavior	3	LEC	MW	05:30	06:50 PM	41 / 410	Moore M
CRIM - 232 0 10792	Criminal Behavior	3	LEC	TR	09:30	10:50 AM	41 / 410	Moore M
CRIM - 234 0 10793	Juvenile Justice	3	LEC	TR	02:00	03:20 PM	41 / 309	Henderson A
CRIM - 271 0 10769	Dynamics Of Human Relations	3	LEC	MW	02:00	03:20 PM	41 / 410	Moore M
CRIM - 271 0 10805	Dynamics Of Human Relations	3	LEC	S	09:00	11:50 AM	41 / 323	Spaulding D
CRIM - 294 0 10764	Special Topics	3-8	LEC	TBA	TBA		TBA	STAFF
CRIM - 294 0 10785	Gangs and Gang Behavior	3-8	LEC	MW	12:30	01:50 PM	41 / 323	Hill S
CRIM - 294 0 10786	Geographic Information Systems	3-8	LEC	TR	12:30	01:50 PM	41 / 322	Meybatyn S
CRIM - 294 0 11680	Criminal Justice Lab	3-8	LEC	TR	09:00	12:20 PM	41 / 322	STAFF
CRIM - 294 0 11682	Homeland Security S & T Lab	3-8	LEC	F	09:00	05:20 PM	41 / 322	STAFF
CRIM - 294 1 11684	Criminal Justice Lab	3-8	LEC	MW	09:00	10:20 AM	41 / 322	STAFF
CRIM - 300 0 10815	Constitutional Law	3	LEC	MW	11:00	12:20 PM	41 / 322	Steplight C
CRIM - 309 0 10745	Just In A Multi Cult Soc	3	LEC	MW	09:30	10:50 AM	41 / 309	Hill S
CRIM - 395 0 10801	Homeland Security Sci & Tech	3-8	LEC	T	02:00	04:20 PM	41 / 323	Hodge M
CRIM - 395 0 11475	Issues in Security	3-8	LEC	TR	07:00	09:50 PM	41 / 301	STAFF
CRIM - 450 0 10774	Research Just Sys I <i>Corequisite CRIM 451</i>	3	LEC	M	05:30	08:20 PM	41 / 407	STAFF
CRIM - 450 0 10788	Research Just Sys I <i>Corequisite CRIM 451</i>	3	LEC	M	05:30	08:20 PM	41 / 322	Burton R
CRIM - 450 0 11679	Research Just Sys I <i>Corequisite CRIM 451</i>	3	LEC	TBA	TBA		TBA	STAFF
CRIM - 451 0 10790	Research Just Sys Lab <i>Corequisite CRIM 450</i>	1	LAB	W	05:30	08:20 PM	41 / 322	Burton R
CRIM - 451 0 11681	Research Just Sys Lab <i>Corequisite CRIM 450</i>	1	LAB	W	05:30	08:20 PM	41 / 407	STAFF

GEOGRAPHY

GEOG - 103 1 10704	World Regional Geography	3	LEC	MW	02:00	03:20 PM	41 / 429A	STAFF
GEOG - 105 01 10718	World Cult Geog	3	LEC	S	09:00	11:50 AM	41 / 429A	STAFF
GEOG - 105 02 10720	World Cult Geog	3	LEC	TR	11:00	12:20 PM	41 / 429A	Meybatyn S
GEOG - 105 03 10726	World Cult Geog	3	LEC	MW	05:30	06:50 PM	41 / 429A	Meybatyn S

HISTORY

HIST - 101 01 10779	U.S. Hist To 1865	3	LEC	MW	05:30	06:50 PM	41 / 421	STAFF
HIST - 101 02 10781	U.S. Hist To 1865	3	LEC	TR	09:30	10:50 AM	41 / 309	Jowers S
HIST - 102 01 10782	U.S. Hist (Since 1865)	3	LEC	MW	04:00	05:20 PM	41 / 408	Musgrove G
HIST - 111 01 10783	Intr To African Hist I	3	LEC	TR	04:00	05:20 PM	41 / 324	Elkhawas M
HIST - 164 0 10789	Intro To Hist Of Blk Am	3	LEC	MW	05:30	06:50 PM	41 / 408	Musgrove G
HIST - 224 0 10791	Hist Of Caribbean	3	LEC	MW	11:00	12:20 PM	41 / 320	Baez-Nunez F
HIST - 279 01 10794	History Of D.C.	3	LEC	TR	04:00	05:20 PM	41 / 408	Musgrove G

HIST - 279 02 10795	History Of D.C.	3	LEC	MW	09:30	10:50 AM	41 / 324	Jowers S
HIST - 344 0 10796	20th Cent Mid East	3	LEC	MW	04:00	05:20 PM	41 / 324	Elkhawas M
HIST - 344 88 11683	20th Cent Mid East	3	LEC	MW	04:00	05:20 PM	41 / 324	Elkhawas M
HIST - 394 0 10798	Philos & Meth Of Hist	3	LEC	MW	05:30	06:50 PM	41 / 309	Elkhawas M
HIST - 410 0 10799	History Of Crime & Punish	3	LEC	TR	05:30	06:50 PM	41 / 325	STAFF
HIST - 490 07 10800	The Great Depression (1929-41)	3	LEC	MW	04:00	05:20 PM	41 / 325	Asch C
HIST - 490 09 10802	NAACP % 20th C Black Freedom	3	LEC	MW	02:00	03:20 PM	41 / 408	Musgrove G
HIST - 490 21 10803	Women of the Diaspora	3	LEC	TR	02:00	03:20 PM	41 / 324	Jowers S
HIST - 495 0 11719	Oral History in the 21st C	3	LEC	MW	12:30	01:50 PM	41 / 412	Jowers S

PHILOSOPHY

PHIL - 105 02 10987	Introduction To Logic	3	LEC	MW	09:30	10:50 AM	TBA	Abellera B
PHIL - 105 03 10993	Introduction To Logic	3	LEC	MW	09:30	10:50 AM	41 / 301	STAFF
PHIL - 105 04 11058	Introduction To Logic	3	LEC	MW	11:00	12:20 PM	41 / 301	STAFF
PHIL - 105 04 11059	Introduction To Logic	3	LEC	MW	12:30	01:50 PM	41 / 301	STAFF
PHIL - 105 04 11060	Introduction To Logic	3	LEC	MW	05:30	06:50 PM	41 / 301	STAFF
PHIL - 105 05 11061	Introduction To Logic	3	LEC	TR	05:30	06:50 PM	41 / 301	Arah B
PHIL - 105 06 11062	Introduction To Logic	3	LEC	S	09:00	11:50 AM	41 / 301	Skocz D
PHIL - 105 07 11063	Introduction To Logic	3	LEC	TR	09:30	10:50 AM	41 / 301	Mboukou A
PHIL - 105 08 11064	Introduction To Logic	3	LEC	TR	11:00	12:20 PM	41 / 301	Abellera B
PHIL - 105 09 11065	Introduction To Logic	3	LEC	TR	05:30	06:50 PM	41 / 302A	STAFF
PHIL - 108 01 11066	Intro To Soc Ethics	3	LEC	MW	02:00	03:20 PM	41 / 301	Mboukou A
PHIL - 108 02 11068	Intro To Soc Ethics	3	LEC	S	12:00	02:50 PM	41 / 301	Skocz D
PHIL - 110 01 11069	Critical Reasoning	3	LEC	TR	02:00	03:20 PM	41 / 301	Mboukou A

POLITICAL SCIENCE

POLI - 205 01 11110	Intro To Political Sci	3	LEC	TR	11:00	12:20 PM	41 / 324	Shroyer G
POLI - 205 02 11111	Intro To Political Sci	3	LEC	MW	05:30	06:50 PM	41 / 324	Shroyer G
POLI - 206 01 11112	Intro To American Govt	3	LEC	MW	12:30	01:50 PM	41 / 324	Harmon Martin S
POLI - 206 02 11113	Intro To American Govt	3	LEC	S	09:00	11:50 AM	41 / 408	STAFF
POLI - 207 01 11114	Black Politics	3	LEC	MW	02:00	03:20 PM	41 / 325	Harmon Martin S
POLI - 285 02 11115	Political Ideologies	3	LEC	TR	05:30	06:50 PM	41 / 302	Shroyer G
POLI - 295 01 11116	Political Res Skills	3	LEC	MW	04:00	05:20 PM	41 / 302	STAFF
POLI - 307 01 11117	The Legislative Process	3	LEC	MW	05:30	06:50 PM	41 / 411	Harmon Martin S
POLI - 345 01 11118	Intro To Public Admin	3	LEC	T	07:00	09:50 PM	41 / 408	STAFF
POLI - 356 01 11119	Civil Rights / Liberties	3	LEC	MW	02:00	03:20 PM	41 / 422	STAFF
POLI - 406 11 11120	Organizing/Communities & Organ	3	LEC	TR	07:00	08:20 PM	41 / 307	STAFF
POLI - 475 01 11121	Global Politics	3	LEC	TR	04:00	05:20 PM	41 / 309	Shroyer G
POLI - 475 04 11122	Introduction to Intl. Relation	3	LEC	TR	12:30	01:50 PM	41 / 324	Harmon Martin S
POLI - 475 09 11124	Governance & Intl. NGO's	3	LEC	F	05:00	08:50 PM	41 / 309	STAFF
POLI - 495 01 11126	Capitol Hill Internship	1-12	IND	TBA	TBA		TBA	STAFF
POLI - 498 01 11127	Senior Seminar	3	LEC	TR	05:30	06:50 PM	41 / 426	STAFF

SOCIOLOGY

SOCY - 111 0 10988	Intro To Sociology	3	LEC	MW	05:30	06:50 PM	41 / 302	STAFF
SOCY - 111 0 10991	Intro To Sociology	3	LEC	TR	11:00	12:20 PM	41 / 302	Richards L
SOCY - 111 0 10992	Intro To Sociology	3	LEC	MW	12:30	01:50 PM	41 / 408	Richards L
SOCY - 244 0 10994	The Family	3	LEC	S	09:00	11:50 AM	41 / 324	STAFF
SOCY - 244 0 10997	The Family	3	LEC	MW	07:00	08:20 PM	41 / 301	STAFF
SOCY - 244 0 10999	The Family	3	LEC	TR	02:00	03:20 PM	41 / 421	STAFF
SOCY - 265 0 11001	Sociology Of Urban Youth	3	LEC	TR	11:00	12:20 PM	41 / 309	STAFF
SOCY - 320 0 11003	Research Methods	3	LEC	TR	05:30	06:50 PM	41 / 309	Richards L
SOCY - 346 0 11004	Power And Inequality	3	LEC	MW	04:00	05:20 PM	41 / 412	STAFF
SOCY - 356 0 11006	Population Dynamics	3	LEC	TR	07:00	08:20 PM	41 / 320	STAFF
SOCY - 394 0 11007	Crit Anal/Wrtng Soc Sci	3	LEC	MW	04:00	05:20 PM	41 / 309	STAFF

SOCIAL WORK

SOWK - 110 0 11010	Intro Soc Welf/Soc Work	3	LEC	TR	07:00	08:20 PM	41 / 410	STAFF
SOWK - 265 0 11012	Drug Abuse: Prev And Str	3	LEC	TR	07:00	08:20 PM	41 / 421	STAFF
SOWK - 292 0 11054	Social Work w/Children in Scho	1-8	LEC	TR	02:00	03:20 PM	41 / 302	STAFF
SOWK - 292 0 11055	Persp. on Child Abuse/Advocacy	1-8	LEC	W	07:00	09:50 PM	41 / 309	STAFF
SOWK - 292 0 11067	Contemp Youth: Risk/Resilience	1-8	LEC	F	06:00	08:50 PM	TBA	STAFF
SOWK - 292 0 11670	Critical Thinking in Soc Work	1-8	LEC	MW	07:00	08:20 PM	41 / 324	STAFF
SOWK - 292 0 11671	Spec Topics In Soc Work	1-8	LEC	TBA	TBA		TBA	STAFF
SOWK - 292 0 11672	Spec Topics In Soc Work	1-8	LEC	TBA	TBA		TBA	STAFF
SOWK - 292 0 11673	Mental Health Issues Social Wo	1-8	LEC	MW	02:00	03:20 PM	41 / 402	STAFF
SOWK - 292 0 11674	Mental Health Issues Social Wo	1-8	LEC	TR	07:00	08:20 PM	41 / 412	STAFF
SOWK - 292 0 11675	Working w/Blk Fam/Urban Comm	1-8	LEC	TR	04:00	05:20 PM	41 / 422	STAFF
SOWK - 310 0 11195	Soc Welf As Soc Inst I	3	LEC	MW	07:00	08:20 PM	41 / 408	STAFF
SOWK - 310 0 11677	Soc Welf As Soc Inst I	3	LEC	TR	12:30	01:50 PM	41 / 421	STAFF
SOWK - 320 0 11196	Hum Behav Soc Envrn I	3	LEC	TR	11:00	12:20 PM	41 / 323	STAFF
SOWK - 320 0 11197	Hum Behav Soc Envrn I	3	LEC	MW	05:30	06:50 PM	41 / 320	STAFF
SOWK - 333 0 11198	Social Work Practice II	3	LEC	MW	11:00	12:20 PM	41 / 410	STAFF
SOWK - 333 0 11199	Social Work Practice II	3	LEC	MW	05:30	06:50 PM	41 / 412	STAFF
SOWK - 334 0 11200	Approaches To Group Work	3	LEC	TR	05:30	06:50 PM	41 / 416	STAFF
SOWK - 341 0 11201	Research In Soc Welf II	3	LEC	MW	02:00	03:20 PM	41 / 421	STAFF
SOWK - 341 0 11202	Research In Soc Welf II	3	LEC	TR	07:00	08:20 PM	41 / 419	STAFF
SOWK - 343 0 11203	Res Soc Welf Stat Lab II	1	LAB	MW	04:00	05:20 PM	41 / 407	STAFF
SOWK - 343 0 11204	Res Soc Welf Stat Lab II	1	LAB	TR	08:30	09:50 PM	41 / 322	STAFF
SOWK - 398 0 11205	Independent Study	3-12	IND	TR	02:00	03:20 PM	TBA	STAFF
SOWK - 398 0 11676	HIV/AIDS & Soc Work Prac	3-12	IND	TR	02:00	03:20 PM	41 / 412	STAFF
SOWK - 490 0 11206	Practicum I	5	LEC	MW	09:30	10:50 AM	41 / 421	STAFF
SOWK - 490 0 11207	Practicum I	5	LEC	MW	07:00	08:20 PM	41 / 426	STAFF

URBAN STUDIES

URST - 106 0 10702	The District Of Columbia	3	LEC	TR	11:00	12:20 PM	41 / 410	STAFF
URST - 205 0 10706	Urban Poverty	3	LEC	F	05:30	08:20 PM	41 / 307	Buck L
URST - 294 0 10729	Introduction to Urban Planning	3	SEM	TR	05:30	06:50 PM	41 / 421	STAFF
URST - 294 0 10747	Role of International NGO's	3	SEM	TR	07:00	08:20 PM	41 / 429A	STAFF
URST - 294 0 11697	Urban Research Project	3	SEM	TBA	TBA		TBA	STAFF
URST - 304 0 10753	Urban Government	3	LEC	MW	04:00	05:20 PM	41 / 429A	Buck L
URST - 305 0 10759	Intro To Nonprofit Orgs	3	LEC	TR	11:00	12:20 PM	41 / 325	STAFF
URST - 306 0 10763	Fundraising	3	LEC	W	07:00	09:50 PM	41 / 319	STAFF
URST - 310 0 10773	Ethics & Public Service	3	LEC	TR	12:30	01:50 PM	41 / 325	STAFF
URST - 335 0 10778	Urb Pol Econ	3	LEC	R	05:30	07:50 PM	41 / 424	STAFF

**COLLEGE OF AGRICULTURE, URBAN SUSTAINABILITY
AND ENVIRONMENTAL SCIENCES****DEPT: ENVIRONMENTAL SCIENCES****ENVIRONMENTAL SCIENCE**

ENSC - 145 1 10928	Intro To Envriion Sci <i>Corequisite ENSC 146</i>	3	LEC	MW	02:00	03:20 PM	TBA	STAFF
ENSC - 145 0 10931	Intro To Envriion Sci <i>Corequisite ENSC 146</i>	3	LEC	TBA	TBA		TBA	STAFF
ENSC - 145 01 10933	Intro To Envriion Sci <i>Corequisite ENSC 146</i>	3	LEC	TBA	TBA		TBA	STAFF
ENSC - 145 001 10934	Intro To Envriion Sci <i>Corequisite ENSC 146</i>	3	LEC	MW	02:00	03:20 PM	44 / 110	Kakovitch T
ENSC - 145 002 10935	Intro To Envriion Sci <i>Corequisite ENSC 146</i>	3	LEC	TR	05:30	06:50 PM	44 / 219	Kakovitch T

ENSC - 145 003 10936	Intro To Envriion Sci <i>Corequisite ENSC 146</i>	3	LEC	MW	11:00	12:20 PM	44 / 110	Elhelu M
ENSC - 146 001 10937	Intro To Envir Sci Lab <i>Corequisite ENSC 145</i>	1	LAB	MW	03:30	04:50 PM	44 / 219	Kakovitch T
ENSC - 146 002 10938	Intro To Envir Sci Lab <i>Corequisite ENSC 145</i>	1	LAB	TR	07:00	08:20 PM	44 / 219	Kakovitch T
ENSC - 146 003 10939	Intro To Envir Sci Lab <i>Corequisite ENSC 145</i>	1	LAB	MW	12:30	01:50 PM	44 / 221	Elhelu M
ENSC - 357 001 10940	Urban Sustainability	3	LEC	TR	11:00	12:20 PM	44 / 221	Lasky J
ENSC - 488 001 10941	Environmental Field Problems	4	LEC	TBA	TBA		TBA	Elhelu M

DEPT: NUTRITION AND FOOD SCIENCE

FOOD SCIENCE

FDSC - 103 0 10486	Intro To Food Science Lab <i>Corequisite FDSC 105</i>	1	LAB	M	05:30	09:20 PM	44 / 318	STAFF
FDSC - 103 0 10575	Intro To Food Science Lab <i>Corequisite FDSC 105</i>	1	LAB	M	05:30	08:20 PM	TBA	STAFF
FDSC - 104 0 10589	Intro To Nutrion Lab <i>Corequisite FDSC 106</i>	1	LAB	W	05:30	08:20 PM	TBA	Harvey B
FDSC - 104 0 10646	Intro To Nutrion Lab <i>Corequisite FDSC 106</i>	1	LAB	R	11:00	01:50 PM	44 / 318	Harvey B
FDSC - 105 0 10491	Intro To Food Science <i>Corequisite FDSC 103</i>	3	LEC	TBA	TBA		TBA	STAFF
FDSC - 105 0 10577	Intro To Food Science <i>Corequisite FDSC 103</i>	3	LEC	W	05:30	08:20 PM	TBA	STAFF
FDSC - 105 0 10583	Intro To Food Science <i>Corequisite FDSC 103</i>	3	LEC	W	05:30	08:20 PM	TBA	STAFF
FDSC - 106 0 10596	Intro To Nutrition <i>Corequisite FDSC 104</i>	3	LEC	M	05:30	08:20 PM	TBA	Harvey B
FDSC - 106 0 10650	Intro To Nutrition <i>Corequisite FDSC 104</i>	3	LEC	T	11:00	01:50 PM	44 / 110	Harvey B
FDSC - 209 0 10654	Food Processing Lab <i>Corequisite FDSC 211</i>	1	LAB	R	05:30	08:20 PM	TBA	STAFF
FDSC - 211 0 10656	Food Processing I <i>Corequisite FDSC 209</i>	3	LEC	T	05:30	08:20 PM	TBA	STAFF
FDSC - 490 0 10658	Senior Seminar & Research	2	SEM	F	10:00	12:00 PM	TBA	Ganganna P
FDSC - 490 0 10661	Senior Seminar & Research	2	SEM	TBA	TBA		TBA	STAFF
FDSC - 490 0 10663	Senior Seminar & Research	2	SEM	M	10:00	12:00 PM	TBA	Harris B

NUTRITION AND FOOD SCIENCE

NUFS - 314 0 10010	Community Nutrition Lab	1	LAB	TBA	TBA		TBA	STAFF
NUFS - 314 0 10114	Community Nutrition Lab	1	LAB	TBA	TBA		TBA	STAFF
NUFS - 314 0 10116	Community Nutrition Lab	1	LAB	TBA	TBA		TBA	STAFF
NUFS - 314 0 10336	Community Nutrition Lab	1	LAB	TBA	TBA		TBA	STAFF
NUFS - 314 0 10337	Community Nutrition Lab	1	LAB	TBA	TBA		TBA	STAFF
NUFS - 314 0 10338	Community Nutrition Lab	1	LAB	W	12:30	03:20 PM	TBA	STAFF
NUFS - 314 0 10340	Community Nutrition Lab	1	LAB	TBA		TBA	TBA	STAFF
NUFS - 314 0 10341	Community Nutrition Lab	1	LAB	W	12:30	03:20 PM	TBA	Harris B
NUFS - 316 0 10011	Community Nutrition	3	LEC	TBA	TBA		TBA	STAFF
NUFS - 316 0 10350	Community Nutrition	3	LEC	TBA	TBA		TBA	STAFF
NUFS - 316 0 10353	Community Nutrition	3	LEC	M	12:30	03:20 PM	TBA	STAFF
NUFS - 316 0 10355	Community Nutrition	3	LEC	M	12:30	03:20 PM	TBA	Harris B
NUFS - 320 0 10012	Nutrition Education	3	LEC	T	02:30	05:20 AM	TBA	Harris B
NUFS - 320 0 10360	Nutrition Education	3	LEC	T	02:30	05:20 PM	TBA	Harris B
NUFS - 321 0 10014	Nutrition Education Lab	1	LAB	TBA	TBA		TBA	STAFF
NUFS - 321 0 10015	Nutrition Education Lab	1	LAB	TBA	TBA		TBA	STAFF
NUFS - 321 0 10367	Nutrition Education Lab	1	LAB	R	02:30	05:20 PM	44 / 307B	Harris B

NUFS - 322 0 10370	Nutrition Assessment	3	LEC	T	11:30	02:20 PM	44 / 307B	Ganganna P
NUFS - 323 0 10374	Nutrition Assessment Lab	1	LAB	R	11:30	02:20 PM	TBA	Ganganna P
NUFS - 421 0 10453	Therapeution Nutrition I	3	LEC	MW	02:00	03:20 PM	44 / 307B	Ganganna P
NUFS - 423 0 10455	Therapeutic Nutrition Lab	1	LAB	W	05:30	08:20 PM	TBA	Ganganna P
NUFS - 426 0 10458	Food Systems Mgmt I	2	LEC	M	09:00	10:50 AM	TBA	STAFF
NUFS - 426 0 10464	Food Systems Mgmt I	2	LEC	TBA	TBA		TBA	STAFF
NUFS - 426 0 10466	Food Systems Mgmt I	2	LEC	M	09:00	10:50 AM	TBA	STAFF
NUFS - 428 0 10470	Food Systems Mgmt I Lab	1	LAB	TBA	TBA		TBA	STAFF
NUFS - 428 0 10480	Food Systems Mgmt I Lab	1	LAB	W	09:00	11:50 AM	44 / 307B	STAFF

ARCHITECTURE & COMMUNITY PLNG

ARCP - 101 02 10570	Basic Design & Comm I	3	LLB	MWF	03:30	05:20 PM	42 / A10	STAFF
ARCP - 101 01 11245	Basic Design & Comm I	3	LLB	MWF	06:30	08:20 PM	TBA	STAFF
ARCP - 105 01 11208	Intro To Computer Tech I	3	LEC	MWF	08:30	10:00 PM	42 / 114A	Caballero V
ARCP - 114 01 11209	Mat & Meth Of Construct	3	LLB	S	09:00	12:00 PM	42	Killette J
ARCP - 201 01 11210	Architectural Studio I	4	LLB	MWF	06:30	09:20 PM	TBA	Dixon K
ARCP - 231 01 11213	Statics & Structural Design	3	LEC	TR	05:30	06:44 PM	TBA	Zeytinci A
ARCP - 241 01 11228	Advanced Computer Simul	3	LEC	S	09:00	12:00 PM	42 / 114A	Caballero V
ARCP - 244 01 11229	Mechan & Elec Sys	3	LLB	S	01:00	04:00 PM	42	Killette J
ARCP - 301 01 11231	Arch Studio III	5	LLB	MWF	06:30	08:20 PM	42 / A10	Belton R
ARCP - 321 01 11233	Hist & Theory Of Arch I	3	LEC	MWF	05:30	06:20 PM	42 / 209	Belton R
ARCP - 331 01 11234	Theory Of Structures	3	LEC	TR	07:30	08:45 PM	42 / 210	Asadollahi P
ARCP - 401 0 11235	Arch Studio V	5	LLB	MWF	06:30	09:30 PM	TBA	Pearson C
ARCP - 411 0 11236	Prof Ethics & Practice I	3	LEC	MWF	05:30	06:20 PM	TBA	Pearson C
ARCP - 412 0 11237	Preservation Rehab Tech	3	LEC	S	01:00	04:00 PM	TBA	Dixon K

SCHOOL OF BUSINESS AND PUBLIC ADMINISTRATION

DEPT: ACCOUNTING, FINANCE AND ECONOMICS

ACCOUNTING

ACCT - 201 0 10124	Prin Of Accounting I	3	LEC	MW	09:30	10:50 AM	TBA	Ramsey D
ACCT - 201 0 10145	Prin Of Accounting I	3	LEC	TR	07:00	08:20 PM	TBA	STAFF
ACCT - 201 0 10150	Prin Of Accounting I	3	LEC	S	09:00	11:50 AM	TBA	Robinson-Foster D
ACCT - 201 0 11550	Prin Of Accounting I	3	LEC	MWF	02:00	02:50 PM	TBA	STAFF
ACCT - 201 0 11555	Prin Of Accounting I	3	LEC	MWF	02:00	02:50 PM	TBA	Robinson-Foster D
ACCT - 202 0 10201	Prin Of Accounting II	3	LEC	MW	11:00	12:20 PM	TBA	Ramsey D
ACCT - 202 0 10219	Prin Of Accounting II	3	LEC	MW	05:30	06:50 PM	TBA	Robinson-Foster D
ACCT - 202 0 10223	Prin Of Accounting II	3	LEC	TR	07:00	08:20 PM	TBA	Abdullah S
ACCT - 202 0 10224	Prin Of Accounting II	3	LEC	TR	09:30	10:50 AM	TBA	Green D
ACCT - 301 0 10231	Intermediate Acct I	3	LEC	TR	12:30	01:50 PM	TBA	Green D
ACCT - 301 2 11083	Intermediate Acct I	3	LEC	MW	07:00	08:20 PM	TBA	Green D
ACCT - 302 0 10258	Intermed Accounting II	3	LEC	MW	04:00	05:20 PM	TBA	Green D
ACCT - 312 0 10261	Fed Income Tx Acct I	3	LEC	MW	02:00	03:20 PM	TBA	Green E
ACCT - 312 0 10262	Fed Income Tx Acct I	3	LEC	TR	05:30	06:50 PM	TBA	Salmon E
ACCT - 325 0 10264	Cost Accounting	3	LEC	TR	05:30	06:50 PM	TBA	Ramsey D
ACCT - 401 0 10265	Auditing I	3	LLB	MW	05:30	06:50 PM	TBA	Salmon E
ACCT - 402 0 10266	Auditing II	3	LLB	TR	07:00	08:20 PM	TBA	Salmon E
ACCT - 404 0 10267	Advanced Accounting	3	LEC	MW	05:30	06:50 PM	TBA	Green E
ACCT - 406 0 10268	Governmental & Fund Acct	3	LEC	F	05:30	08:20 PM	TBA	STAFF
ACCT - 407 0 10269	Acctg Information Sys	3	LEC	MW	07:00	08:20 PM	TBA	Robinson-Foster D
ACCT - 412 0 10270	Fed. Income Tax Acct II	3	LEC	MW	07:00	08:20 PM	TBA	Salmon E

BUSINESS, ECONOMICS & FINANCE

BSEF - 214 0 10299	Personal Finance	3	LEC	MW	09:30	10:50 AM	TBA	STAFF
BSEF - 214 0 10300	Personal Finance	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
BSEF - 220 0 10301	Business Statistics	3	LEC	TR	09:30	10:50 AM	TBA	STAFF
BSEF - 220 0 10302	Business Statistics	3	LEC	MW	05:30	06:50 PM	TBA	STAFF
BSEF - 220 0 10303	Business Statistics	3	LEC	S	09:00	11:50 AM	TBA	STAFF
BSEF - 223 0 10304	Quantitative Bus Tech	3	LEC	TR	11:00	12:20 PM	TBA	STAFF
BSEF - 223 0 10305	Quantitative Bus Tech	3	LEC	MW	07:00	08:20 PM	TBA	STAFF
BSEF - 306 0 10306	Price Theory	3	LEC	TR	11:00	12:20 PM	TBA	Terrell S
BSEF - 307 0 10307	Money And Banking	3	LEC	TR	12:30	01:50 PM	TBA	Samhan M
BSEF - 308 0 10308	Fin & Fiscal Pol	3	LEC	MW	05:30	06:50 PM	TBA	Samhan M
BSEF - 314 0 10309	Business Finance	3	LEC	TR	11:00	12:20 PM	TBA	STAFF
BSEF - 314 0 10310	Business Finance	3	LEC	MW	04:00	05:20 PM	TBA	STAFF
BSEF - 314 0 10311	Business Finance	3	LEC	TR	07:00	08:20 PM	TBA	Quigley H
BSEF - 317 0 10312	Public Finance	3	LEC	MW	02:00	03:20 PM	TBA	Terrell S
BSEF - 318 0 10313	International Finance	3	LEC	MW	12:30	01:50 PM	TBA	Quigley H
BSEF - 411 0 10314	Financial Management I	3	LEC	MW	11:00	12:20 PM	TBA	STAFF
BSEF - 412 0 10315	Financial Management II	3	LEC	TR	08:30	09:50 PM	TBA	STAFF
BSEF - 414 0 10316	Security Analysis	3	LEC	MW	05:30	06:50 PM	TBA	Wang T
BSEF - 416 0 10317	Financial Inst/Cap Mkts	3	LEC	F	05:30	08:20 PM	TBA	STAFF

ECONOMICS

ECON - 201 0 10272	Prin Of Macroeconomics	3	LEC	MW	11:00	12:20 PM	TBA	Ebel R
ECON - 201 0 10273	Prin Of Macroeconomics	3	LEC	TR	09:30	10:50 AM	TBA	Ezeani E
ECON - 201 0 10274	Prin Of Macroeconomics	3	LEC	MW	04:00	05:20 PM	TBA	Ebel R
ECON - 2010411084	Prin Of Macroeconomics	3	LEC	TR	05:30	06:50 PM	TBA	Ebel R
ECON - 202 0 10275	Prin Of Microeconomics	3	LEC	MW	02:00	03:20 PM	TBA	Terrell S
ECON - 202 0 10276	Prin Of Microeconomics	3	LEC	TR	11:00	12:20 PM	TBA	Samhan M
ECON - 202 0 10277	Prin Of Microeconomics	3	LEC	TR	04:00	05:20 PM	TBA	Terrell S
ECON - 202 0 11085	Prin Of Microeconomics	3	LEC	MW	07:00	08:20 PM	TBA	Samhan M
ECON - 355 0 10278	Economic Development	3	LEC	MW	05:30	06:50 PM	TBA	Ezeani E
ECON - 395 0 10279	Independent Study	3	IND	TBA	TBA		TBA	STAFF

DEPT: DEAN'S OFFICE**BUS & PUB ADMIN (COMM CRSES)**

BPCC - 490 0 10957	Practicum/Internship	1-3	PRA	F	04:00	05:20 PM	TBA	STAFF
--------------------	----------------------	-----	-----	---	-------	----------	-----	-------

DEPT: MANAGEMENT AND GRADUATE STUDIES**BUSINESS MANAGEMENT**

BGMT - 304 0 10031	Intro To Management	3	LEC	TR	11:00	12:20 PM	TBA	Makhlouf H
BGMT - 304 0 10057	Intro To Management	3	LEC	MW	05:30	06:50 PM	TBA	Bachman P
BGMT - 304 0 10059	Intro To Management	3	LEC	TR	04:00	05:20 PM	TBA	Joseph A
BGMT - 305 0 10100	Conceptual Found Of Bus	3	LEC	TR	05:30	06:50 PM	TBA	Ivanov S
BGMT - 306 0 10101	Human Resources Mgmt	3	LEC	TR	07:00	08:20 PM	TBA	STAFF
BGMT - 307 0 10118	Labor-Mgmt Relations	3	LEC	TR	08:30	09:40 PM	TBA	STAFF
BGMT - 309 0 10122	Introduction To E-Commerce	3	LEC	MW	05:30	06:50 PM	TBA	Hua J
BGMT - 4060110128	Decision Theory	3	LEC	MW	05:30	06:50 PM	TBA	Tannen M
BGMT - 406 0 10146	Decision Theory	3	LEC	TR	12:30	01:50 PM	TBA	Tannen M
BGMT - 407 0 10149	Multinational Corp Mgmt	3	LEC	MW	05:30	06:50 PM	TBA	Joseph A
BGMT - 409 0 10151	Org Theory & Behavior	3	LEC	TR	07:00	08:20 PM	TBA	Ivana S
BGMT - 409 0 10153	Org Theory & Behavior	3	LEC	MW	02:00	03:20 PM	TBA	Bumpus M

BGMT - 411 0 10154	Leadership	3	LEC	MW	11:00	12:20 PM	TBA	Bumpus M
BGMT - 414 0 10155	Productn & Operatns Mgt	3	LEC	TR	11:00	12:20 PM	TBA	Tannen M
BGMT - 414 0 10173	Productn & Operatns Mgt	3	LEC	MW	12:30	01:50 PM	TBA	Lyons D
BGMT - 414 0 10178	Productn & Operatns Mgt	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
BGMT - 419 0 10190	Business Policy & Strategy	3	LEC	TR	08:00	09:20 AM	TBA	Bachman P
BGMT - 419 0 10206	Business Policy & Strategy	3	LEC	TR	05:30	06:50 PM	TBA	Lyons D
BGMT - 419 0 10210	Business Policy & Strategy	3	LEC	MW	05:30	06:50 PM	TBA	Ivana S
BGMT - 4950510629	sustaina. entrepreneurship	3	IND	MW	04:00	05:20 PM	TBA	Ivana S

PUBLIC MANAGEMENT

PMGT - 304 0 10331	Modern Public Management	3	LEC	MW	07:00	08:20 PM	TBA	Ramey J
PMGT - 305 0 10333	Public Personnel Mgmt	3	LEC	TR	12:30	01:50 PM	TBA	Ramey J
PMGT - 308 0 10334	Issues/Public Mgmt	3	LEC	TR	09:30	10:50 AM	TBA	Ramey J
PMGT - 495 0 10633	bureaucracy in 21st century	3	IND	MW	08:30	09:50 PM	TBA	Ramey J

DEPT: MARKETING, LEGAL STUDIES AND INFORMATION SYSTEMS

BUS LAW, PROCURMNT & PUB CONT

BLPC - 2140110604	Legal Environ Of Bus	3	LEC	TR	11:00	12:20 PM	TBA	White W
BLPC - 214 0 10605	Legal Environ Of Bus	3	LEC	MW	07:00	08:20 PM	TBA	White W
BLPC - 306 0 10606	Formation Of Gov Contracts	3	LEC	F	05:30	08:20 PM	TBA	STAFF
BLPC - 318 0 10607	Commercial Law	3	LEC	TR	12:30	01:50 PM	TBA	White W
BLPC - 318 0 10609	Commercial Law	3	LEC	MW	08:30	09:50 PM	TBA	STAFF
BLPC - 406 0 10610	Cost & Price Analysis	3	LEC	MW	05:30	06:50 PM	TBA	White W
BLPC - 407 0 10611	Contract Negotiation	3	LEC	S	12:30	03:20 PM	TBA	STAFF

COMPUTER INFORMATION SYS SCI

CISS - 120 0 10492	Computer Applications In Busn	3	LLB	MW	11:00	12:20 PM	TBA	Dhuria H
CISS - 120 0 10493	Computer Applications In Busn	3	LLB	MW	02:00	03:20 PM	TBA	Williams Smith J
CISS - 120 0 10494	Computer Applications In Busn	3	LLB	TR	05:30	06:50 PM	TBA	Williams Smith J
CISS - 220 0 10505	Programming For Business	3	LLB	MW	05:30	06:50 PM	TBA	Williams Smith J
CISS - 330 0 11565	Internet Programming	3	LLB	TR	05:30	06:50 PM	TBA	Srinivasan N
CISS - 401 0 10497	Busn Sys Analysis & Design	3	LEC	TR	05:30	06:50 PM	TBA	Dhuria H
CISS - 402 0 10498	Management Info Systems	3	LEC	TR	11:00	12:20 PM	TBA	Hua J
CISS - 402 0 10499	Management Info Systems	3	LEC	MW	12:30	01:50 PM	TBA	Dhuria H
CISS - 402 0 10501	Management Info Systems	3	LEC	MW	07:00	08:20 PM	TBA	Hua J
CISS - 420 0 10502	Database Programming	3	LLB	TR	02:00	03:20 PM	TBA	Srinivasan N
CISS - 459 0 10503	Adv Information Tech Appl	3	LLB	TR	07:00	08:20 PM	TBA	Williams Smith J
CISS - 495 1 10639	Special Topics in Info Tech	3	DIR	TR	04:00	05:20 PM	TBA	Dhuria H

MARKETING AND TRANSPORTATION

MKTG - 304 0 10612	Intro. To Mktg. Mgmt.	3	LEC	TR	07:00	08:20 PM	TBA	Ostapenko N
MKTG - 304 0 10613	Intro. To Mktg. Mgmt.	3	LEC	MW	02:00	03:20 PM	TBA	Vermillion L
MKTG - 305 0 10619	Consumer Behavior	3	LEC	MW	09:30	10:50 AM	TBA	Vermillion L
MKTG - 308 0 10618	International Marketing	3	LEC	TR	08:30	09:50 PM	TBA	STAFF
MKTG - 314 0 10621	Prin. Of Transportation	3	LEC	F	05:30	08:20 PM	TBA	STAFF
MKTG - 408 0 10620	Advertising Management	3	LEC	TR	08:30	09:50 PM	TBA	STAFF
MKTG - 495 0 10616	advocacy and cause marketing	3-6	IND	MW	05:30	06:50 PM	TBA	Ostapenko N

OFFICE ADMINISTRATION

OADM - 104 0 10474	Introduction To Business	3	LEC	MW	09:30	10:50 AM	TBA	Yates S
OADM - 104 0 10487	Introduction To Business	3	LEC	TR	04:00	05:20 PM	TBA	Yates S
OADM - 104 0 10488	Introduction To Business	3	LEC	TR	08:30	09:50 PM	TBA	STAFF
OADM - 208 0 10489	Bus. Communications	3	LEC	MW	12:30	01:50 PM	TBA	Yates S
OADM - 208 0 10490	Bus. Communications	3	LEC	TR	05:30	06:50 PM	TBA	Yates S

SCHOOL OF ENGINEERING AND APPLIED SCIENCES

DEPT: COMPUTER SCIENCE AND INFORMATION TECHNOLOGY

APPLIED COMPUTING

APCT - 104 0 10099	Intro To Applic Of Computer <i>Corequisite APCT 105</i>	2	LEC	TR	11:00	11:50 AM	32 / 101E	Finley G
APCT - 104 0 10943	Intro To Applic Of Computer <i>Corequisite APCT 105</i>	2	LEC	MW	02:00	02:50 PM	53 / 223C	STAFF
APCT - 104 0 10944	Intro To Applic Of Computer <i>Corequisite APCT 105</i>	2	LEC	MW	08:00	08:50 AM	53 / 223C	STAFF
APCT - 105 0 10102	Intro Appl Of Comp Lab <i>Corequisite APCT 104</i>	1	LAB	TR	12:00	12:50 PM	32 / 101E	Finley G
APCT - 110 0 10104	Intro Programming <i>Corequisite APCT 111</i>	2	LEC	MW	11:00	11:50 AM	32 / 202B	STAFF
APCT - 110 1 10106	Intro Programming <i>Corequisite APCT 111</i>	2	LEC	TR	05:30	06:20 PM	32 / 202B	STAFF
APCT - 111 0 10107	Intro Programming Lab <i>Corequisite APCT 110</i>	1	LAB	MW	12:00	12:50 PM	32 / 202B	STAFF
APCT - 111 1 10108	Intro Programming Lab <i>Corequisite APCT 110</i>	1	LAB	TR	06:30	07:20 PM	32 / 202B	STAFF
APCT - 115 0 10123	Foundations of Computing	3	LEC	W	05:30	07:50 PM	32 / 202B	STAFF
APCT - 231 0 10109	Computer Science I <i>Corequisite APCT 233</i>	3	LEC	MW	01:30	02:50 PM	32 / 202B	STAFF
APCT - 231 1 10110	Computer Science I <i>Corequisite APCT 233</i>	3	LEC	TR	05:30	06:50 PM	TBA	Barnett D
APCT - 232 0 10119	Computer Science II <i>Corequisite APCT 234</i>	3	LEC	TR	11:00	12:20 PM	42 / 113B	Barnett D
APCT - 233 0 10115	Computer Science I Lab <i>Corequisite APCT 231</i>	1	LAB	MW	03:00	04:20 PM	TBA	Zeadally S
APCT - 233 1 10117	Computer Science I Lab <i>Corequisite APCT 231</i>	1	LAB	TR	07:00	07:50 PM	42 / 113B	Barnett D
APCT - 234 0 10120	Computer Science II Lab <i>Corequisite APCT 232</i>	1	LAB	TR	12:30	01:20 PM	42 / 113B	Barnett D

COMPUTER OPERATIONS

CMOP - 131 0 10638	Computer Networks Fund Lec	3	LEC	MW	05:30	06:50 PM	32 / 201A	Finley G
CMOP - 132 0 10649	Computer Networks Fund Lab	1	LAB	MW	07:00	07:50 PM	32 / 201A	Finley G
CMOP - 235 0 10657	Intro Web Page Dev & HTML Lec	2	LEC	MW	02:00	02:50 PM	42 / 108	Jeong D
CMOP - 236 0 10660	Intro Web Page Dev & HTML Lab	1	LAB	MW	03:00	03:50 PM	42 / 108	Jeong D

COMPUTER SCIENCE

CSCI - 135 0 10125	Scientific Programming	3	LEC	MW	01:30	02:50 PM	42 / 114A	STAFF
CSCI - 241 0 10126	Data Structures	3	LEC	MW	05:30	06:50 PM	42 / 113B	STAFF
CSCI - 251 0 10127	Assemblers & Systems I	3	LEC	TR	02:00	03:20 PM	32 / 202B	Manning L
CSCI - 253 0 10129	Assemblers And Sys I Lab	1	LAB	T	03:30	04:30 PM	32 / 202B	Manning L
CSCI - 311 0 10130	Computer Organization I	3	LEC	TR	05:30	06:50 PM	32 / 101E	STAFF
CSCI - 313 0 10131	Computer Organization Lab	1	LAB	TR	07:00	07:50 PM	32 / 101E	STAFF
CSCI - 325 0 10132	Organ Programming Langs	3	LEC	MW	02:00	03:20 PM	42 / 113B	Finley G
CSCI - 351 0 10133	Computer Networking	3	LEC	MW	11:00	12:20 PM	32 / 201A	Zeadally S
CSCI - 410 0 10135	Theory Of Computing	3	LEC	T	05:30	08:20 PM	TBA	STAFF
CSCI - 410 0 10741	Theory Of Computing	3	LEC	T	05:30	08:20 PM	42 / 108	Chen L
CSCI - 434 0 10746	Analysis Of Algorithms	3	LEC	R	05:30	08:20 PM	42 / 108	STAFF
CSCI - 452 0 10137	Database Systems Design	3	LEC	M	05:30	08:20 PM	32 / 106	STAFF
CSCI - 490 0 10750	Spec Topics Comp Science	3	LEC	W	11:00	01:50 PM	42 / 108	STAFF
CSCI - 490 1 10751	Spec Topics Comp Science	3	LEC	T	05:30	08:20 PM	32 / 106	STAFF
CSCI - 495 0 10754	Senior Seminar	1	LEC	F	12:00	01:20 PM	32 / 107	STAFF
CSCI - 499 0 10757	Senior Project	1-2	DIR	F	11:00	12:00 PM	42 / 113B	STAFF

DEPT: ENGINEERING, ARCHITECTURE AND AEROSPACE TECHNOLOGY**AVIATION MAINTENANCE MGMT**

AVMG - 111 0 10722	Introduction To Aviation	3	LEC	WF	03:00	04:30 PM	TBA	STAFF
AVMG - 111 0 10942	Introduction To Aviation	3	LEC	WF	03:00	04:30 PM	TBA	STAFF
AVMG - 111 0 11230	Introduction To Aviation	3	LEC	WF	03:00	04:30 PM	TBA	STAFF
AVMG - 311 0 11556	Air Traffic Control	3	LEC	MW	03:00	04:30 PM	TBA	STAFF
AVMG - 354 0 11557	Aviation Legislation	3	LEC	W	03:00	06:00 PM	TBA	STAFF
AVMG - 471 0 11558	Maint Inspection Program	3	LEC	TR	03:30	05:00 PM	TBA	STAFF

CIVIL ENGINEERING

CVEN - 201 01 11720	Engineering Mechanics I	3	LEC	MW	05:30	06:45 PM	42 / 210	STAFF
CVEN - 311 01 11721	Theory Of Structures <i>Corequisite CVEN 314</i>	3	LEC	TR	04:00	05:15 PM	42 / 114A	Zeytinci A
CVEN - 325 01 11722	Hydrology & Hydraulics Lec <i>Corequisite CVEN 327</i>	3	LEC	MW	04:00	05:15 PM	42 / 209	Behera P
CVEN - 327 01 11723	Hydrology & Hydraulics Lab <i>Corequisite CVEN 325</i>	1	LAB	MW	05:30	06:45 PM	42	Behera P
CVEN - 331 01 11742	Prin Geotechnical Eng <i>Corequisite CVEN 332</i>	3	LEC	MW	05:30	06:45 PM	42	Bhambri I
CVEN - 332 01 11724	Prin Geotechnical Eng Lab <i>Corequisite CVEN 331</i>	1	LAB	MW	06:45	07:35 PM	42 / C08	STAFF
CVEN - 475 01 11725	Constr Planning & Sch	3	LEC	TR	07:00	08:15 PM	32 / 107	Arhin S
CVEN - 481 01 11726	Fe Preparation	1	LEC	MW	04:00	05:15 PM	TBA	Zeytinci A
CVEN - 486 01 11727	Estimating	3	LEC	MW	07:00	08:15 PM	42 / 210	STAFF
CVEN - 490 01 11728	Spec Top In Civ Eng	3	LPR	MW	07:00	08:15 PM	TBA	STAFF
CVEN - 491 01 11729	Sr Proj In Civil Engr I	3	LLB	TR	04:00	05:15 PM	42	Behera P

MECHANICAL ENGINEERING

MECH - 101 01 11730	Intro To Engineering	1	LEC	R	03:00	04:20 PM	32 / C01	Poulose P
MECH - 105 01 11731	Engineering Graphics	3	LLB	MW	03:00	04:15 PM	42 / 114A	Ahdut K
MECH - 205 01 11732	Materials Science	3	LEC	MW	03:00	04:15 PM	32	Poulose P
MECH - 321 01 11733	Fluid Mechanics <i>Corequisite MECH 322</i>	3	LEC	TR	05:30	06:45 PM	32 / C01	Ahdut K
MECH - 322 01 11734	Thermo & Fluid Mech Lab <i>Corequisite MECH 321</i>	1	LAB	T	07:00	09:30 PM	32 / C01	Ahdut K
MECH - 341 01 11735	Anal & Syn Mechanisms	3	LPR	MW	05:30	06:50 PM	32	Poulose P
MECH - 381 01 11736	Microcontrollers In Me	3	LEC	TR	04:00	05:15 PM	TBA	Ososanya E
MECH - 406 01 11737	Engineering Economics	3	LPR	TR	05:30	06:45 PM	42	Bhambri I
MECH - 461 01 11738	Appl Thermo & Engy Conv	3	LPR	MW	05:30	06:55 PM	32 / 105	STAFF
MECH - 476 01 11739	Hvac Design	3	LPR	TR	09:00	10:15 PM	32	STAFF
MECH - 491 01 11740	Senior Design Project I	3	LEC	S	09:00	11:30 AM	32 / C04	Poulose P
MECH - 495 01 11741	Spec Topics In Mech Engr	1-12	LLB	MW	04:00	05:20 PM	32	STAFF

DEPT: ELECTRICAL ENGINEERING**ELECTRICAL ENGINEERING**

ELEC - 105 0 10485	Intro Elect & Computer Engr	2	LEC	MW	12:30	01:20 PM	32 / 102	Bhar T
ELEC - 221 0 10665	Elect Circuits Lec I <i>Corequisite ELEC 223</i>	3	LEC	MW	09:30	10:50 AM	42 / 210	Bhar T
ELEC - 221 2 10738	Elect Circuits Lec I <i>Corequisite ELEC 223</i>	3	LEC	MW	05:30	06:30 PM	32	Haghani S
ELEC - 223 01 10693	Elect Circuits Lab I <i>Corequisite ELEC 221</i>	1	LAB	F	11:00	01:30 PM	32	Bhar T
ELEC - 223 02 10739	Elect Circuits Lab I <i>Corequisite ELEC 221</i>	1	LAB	T	05:30	08:00 PM	32	Haghani S

ELEC - 301 0 10694	Engineering Mathematics	3	LEC	MW	02:00	03:20 PM	42 / 210	Haghani S
ELEC - 311 0 10695	Computer Organization I	3	LEC	TR	11:00	12:20 PM	32 / 102	Zhang N
ELEC - 313 0 10740	Computer Organiz I Lab	1	LAB	F	12:00	02:30 PM	32	Zhang N
ELEC - 351 0 10696	Electronics I	3	LEC	MW	12:30	01:50 PM	TBA	Lakeou S
ELEC - 353 0 10697	Electronics I Lab	1	LAB	F	09:30	11:00 AM	32	Lakeou S
ELEC - 356 0 10698	Physical Electronics	3	LEC	MW	11:00	12:20 PM	42 / 210	Bhar T
ELEC - 361 0 10699	Electromagnetic Theory I	3	LEC	MW	09:30	10:50 AM	42 / 209	STAFF
ELEC - 458 0 10712	Digital Signal Processing	3	LEC	TBA	TBA		TBA	STAFF
ELEC - 463 0 10713	Energy Systems	3	LEC	TR	05:30	06:50 PM	32 / 201	STAFF
ELEC - 467 0 10714	Intro To Communications	3	LEC	MW	11:00	12:00 PM	42 / 209	Cotae P
ELEC - 476 0 10719	Intro To Communications Lab	1	LAB	T	10:00	12:30 PM	32 / 206	Cotae P
ELEC - 478 0 10730	Digital Integrat Cir Dsgn Lec <i>Corequisite ELEC 479</i>	3	LEC	TR	12:30	01:50 PM	32 / 102	Zhang N
ELEC - 479 0 10732	Digital Intergrat Cir Dsgn Lab <i>Corequisite ELEC 478</i>	1	LAB	F	03:00	05:30 PM	32	Zhang N
ELEC - 480 0 10735	Intro Comp Aided Digital Dsgn	2	LEC	MW	09:30	10:20 AM	32 / 102	Mahmoud W
ELEC - 483 0 10736	Intro Comp Aided Digital Dsn L	1	LAB	F	11:00	01:30 PM	32	Mahmoud W
ELEC - 495 01 10691	Senior Project I	2	LLB	MW	02:00	04:00 PM	32 / 102	Ososanya E
ELEC - 495 01 10692	Senior Project I	2	LLB	MW	02:00	04:00 PM	32 / 102	Cotae P

GRADUATE

COLLEGE OF ARTS AND SCIENCES

DEPT: BIOLOGICAL AND ENVIRONMENTAL SCIENCE

BIOLOGY

BIOL - 500 0 10961	Research Met Career Devl	1	LAB	M	09:30	10:50 AM	44 / 307C	Kumar D
BIOL - 601 0 10960	Research I	3-9	LAB	TR	12:30	03:20 PM	TBA	Dixon F

DEPT: EDUCATION

ADULT EDUCATION

ADED - 504 1 10403	Intro To Adult Education	3	LEC	S	09:00	11:50 AM	38 / 102	STAFF
ADED - 514 1 10405	Adult Learner	3	LEC	M	07:00	09:50 PM	41 / 425	STAFF

EARLY CHILDHOOD EDUCATION

ECED - 505 1 10094	Chld Dev Theor E Chd Ed	3	LEC	W	05:30	08:20 PM	38	Bolig R
ECED - 510 1 10095	Cur/Met Tc Ss, HI, Pe, Saf Ece	3	LEC	M	05:30	08:20 PM	38	Bolig R
ECED - 580 1 10096	Mang Erly Chld Environmnt	3	LEC	T	05:30	08:20 PM	38	Bolig R

SPECIAL EDUCATION

SPED - 504 1 10247	Foundations Of Spec Ed	3	LEC	TR	08:00	09:20 AM	38 / 112	King Berry A
SPED - 515 1 10248	Dev & Imple Monitoring Iep	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
SPED - 516 1 10249	Curr Trends & Legal Iss Sp Ed	3	LEC	T	05:30	08:20 PM	TBA	STAFF
SPED - 554 1 10251	Vocational Aspect Disab	3	LEC	W	05:30	08:20 PM	TBA	STAFF
SPED - 585 1 10250	Assess Of Except Chldrn	3	LEC	S	09:00	11:50 AM	TBA	STAFF
SPED - 597 1 10252	Internship In Spec Ed I	3	INT	M	04:00	04:50 AM	TBA	STAFF

DEPT: ENGLISH

ENGLISH

ENGL - 515 01 10716	Writing Proficiency	3	LEC	TBA	TBA		TBA	STAFF
ENGL - 520 01 10091	Writing Workshop	3	LEC	MW	04:00	05:20 PM	TBA	Hamilton E
ENGL - 530 0 11554	Internship	3	LEC	TBA	TBA		TBA	STAFF

ENGL - 540 01 11553	Research - Thesis	3-6	LEC	TBA	TBA		TBA	STAFF
ENGL - 570 01 10280	Classical Rhetoric	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
ENGL - 577 01 10092	Prosem:Spec Sty Wrld Lit	3	LEC	MW	05:30	06:50 PM	TBA	STAFF

DEPT: LANGUAGE AND COMMUNICATION DISORDERS

AUDIOLOGY

ADUL - 520 01 10836	Diagnostic Audiology	3	LLB	F	12:00	02:50 PM	41 / 420	Randolph P
---------------------	----------------------	---	-----	---	-------	----------	----------	------------

SPEECH AND LANGUAGE PATHOLOGY

SPLP - 507 01 10843	Spch/Hear Dis & Rel Dis	3	LEC	T	05:30	08:20 PM	41 / 420	Ottey N
SPLP - 520 01 10844	Neuro Spch & Hrng Mech	3	LEC	M	05:30	08:20 PM	41 / 420	Randolph P
SPLP - 535 01 10845	Language Disorders	3	LEC	W	12:30	03:50 PM	41 / 423	STAFF
SPLP - 536 01 10846	Phonological Disorders	3	LEC	M	12:00	03:20 PM	41 / 423	Walker M
SPLP - 560 01 10847	Practicum In Speech	3	PRA	MTWRF	09:00	05:00 PM	41 / 306	Tyler K
SPLP - 560 02 10849	Practicum In Speech	3	PRA	MTWRF	09:00	05:00 PM	41 / 306	Miles A
SPLP - 560 03 10850	Practicum In Speech	3	PRA	MTWRF	09:00	05:00 PM	41 / 306	Tyler K
SPLP - 560 04 10851	Practicum In Speech	3	PRA	MTWRF	09:00	05:00 PM	41 / 306	Miles A
SPLP - 635 0 11668	Struc Abn Spch Mech	3	LEC	F	12:00	02:50 PM	41	Bradford A

DEPT: MATHEMATICS

MATHEMATICS

MATH - 501 01 10913	Linear Algebra For Tchrs	3	LEC	MW	07:00	08:20 PM	TBA	STAFF
MATH - 502 01 10914	Diff Equations For Tchrs	3	LEC	MW	05:30	06:50 PM	TBA	STAFF
MATH - 511 01 10915	Classical Geom For Tchrs	3	LEC	TR	05:30	06:50 PM	TBA	STAFF
MATH - 554 01 10916	Applied Statiscal Methods	3	LEC	R	05:30	08:20 PM	39 / 104	Rice W
MATH - 565 01 10917	Complex Analysis I For Tchrs	3	LEC	MW	04:00	05:20 PM	39 / 104	STAFF
MATH - 573 01 10918	Survey Of Probability	3	LEC	W	05:30	08:20 PM	42 / 212F	STAFF
MATH - 574 01 10919	Probability Theory	3	LEC	T	05:30	08:00 PM	42 / 212F	Rice W
MATH - 583 01 10920	Mathematical Statistics I	3	LEC	R	02:00	05:00 PM	TBA	STAFF
MATH - 584 01 10921	Mathematical Statistics II	3	LEC	M	05:30	08:00 PM	32/B01-02	Bejleri V
MATH - 599 01 10922	Sel Topics In Math	3	LEC	R	05:30	08:00 PM	32/B01-03	Bejleri V
MATH - 600 01 10923	Comprehensive Summary	1	LEC	TBA	TBA		TBA	STAFF
MATH - 660 01 10924	Expository Thesis	6	THE	TBA	TBA		TBA	Bejleri V

DEPT: PSYCHOLOGY AND COUNSELING

COUNSELING

CNSL - 509 0 10216	Coun Philos & Prac	3	LEC	F	05:30	08:20 PM	44 / 109	STAFF
CNSL - 513 0 10218	Counseling Minorities	3	LEC	T	05:30	08:20 PM	44 / P01	STAFF
CNSL - 514 0 10220	Theory Of Counseling	3	LEC	M	05:30	08:20 PM	44 / 109	Cooke B
CNSL - 519 0 10221	Appraisal Tec In Counsl	3	LEC	TBA	TBA		TBA	STAFF
CNSL - 519 0 10456	Appraisal Tec In Counsl	3	LEC	W	05:30	08:20 PM	44 / 109	Jefferson P
CNSL - 521 0 10457	Internship I	3	INT	W	05:30	08:20 PM	44 / P01	STAFF
CNSL - 522 0 10459	Internship II	3	INT	W	05:30	08:20 PM	TBA	STAFF
CNSL - 529 0 10460	Hum Sexulty & Sexual Dysf	3	LEC	S	09:00	11:50 AM	41 / 403	STAFF
CNSL - 531 0 10462	Ethics, Legal & Legisla Iss	3	LEC	R	05:30	08:20 PM	44 / 109	Cooke B
CNSL - 545 0 10463	Independent Research Study	3	IND	TBA	TBA		TBA	STAFF

REHABILITATION COUNSELING

RHCN - 500 0 10465	Foundations Of Rehab Coun	3	LEC	TBA	TBA		TBA	STAFF
RHCN - 502 0 10467	Career Coun Job Dev Placemnt R	3	LEC	S	09:00	11:50 AM	44 / 109	STAFF
RHCN - 503 0 10468	Intro Assistive Tech Reha Coun	3	LEC	TBA	TBA		TBA	STAFF
RHCN - 504 0 10469	Prin/Pract Case Mgmt In Rehab	3	LEC	M	05:30	08:20 PM	TBA	STAFF

DEPT: URBAN AFFAIRS, SOCIAL SCIENCE AND SOCIAL WORK**HOMELAND SECURITY**

HLSC - 530 0 10004	Homeland Security	3	SEM	W	06:00	08:50 PM	41 / 323	Stewart L
HLSC - 532 0 10688	Terrorism	3	SEM	T	06:00	08:50 PM	41 / 324	STAFF
HLSC - 553 0 10689	Directed Study	1-9	DIR	M	05:30	08:20 PM	41 / 310	STAFF

COLLEGE OF AGRICULTURE, URBAN SUSTAINABILITY AND ENVIRONMENTAL SCIENCES**DEPT: ENVIRONMENTAL SCIENCES****WATER RESOURCE MANAGEMENT**

WTRM - 500 0 10600	Water Qty Assmnt Monitoring Trm	3	LLB	M	05:30	07:20 PM	TBA	STAFF
WTRM - 501 0 10601	Surface & Ground Water Hydrolo	3	LLB	T	05:30	07:20 PM	TBA	STAFF
WTRM - 503 0 10602	Environmental Impact Assessmnt	3	LEC	T	05:30	08:20 PM	TBA	STAFF
WTRM - 600 0 10603	Stream Restoration	3	LLB	R	05:30	07:20 PM	TBA	STAFF

DEPT: NUTRITION AND FOOD SCIENCE**NUTRITION AND FOOD SCIENCE**

NUFS - 501 0 10483	Nutritional Epidemiology	2	LEC	W	05:30	07:20 PM	TBA	STAFF
NUFS - 520 0 10481	Medical Nutr Therapy Lec/Lab	3	LEC	TBA	05:30	09:20 PM	TBA	STAFF

DEPT: URBAN ARCHITECTURE AND COMMUNITY PLANNING**ARCHITECTURE (ACCELERATED)**

ARAC - 503 01 11241	Design Studio III	5	LEC	MWF	06:30	08:20 PM	TBA	Belton R
ARAC - 511 01 11242	Building Info Modeling I	3	LEC	MWF	08:30	10:30 PM	TBA	Caballero V
ARAC - 513 01 11243	Statistics & Structural Design	3	LEC	TR	05:30	06:45 PM	42 / 209	Zeytinci A
ARAC - 519 01 11244	Design of Concrete Structures	3	LEC	TR	05:30	06:45 PM	42 / 210	Gibbs H

ARCHITECTURE & COMMUNITY PLNG

ARCP - 501 0 11238	Prof Studio Lab IX	5	LLB	MW	06:30	10:00 PM	TBA	Mitchell M
ARCP - 503 0 11239	Urban & Comm Design I	3	LEC	TBA	01:00	04:00 PM	TBA	Pearson C
ARCP - 505 0 11240	Sustainable Design I	3	LEC	MWF	05:30	06:20 PM	TBA	Dixon K

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

ACCT - 504 0 10327	Acctg For Mgt Functions	3	LEC	T	07:00	09:50 PM	42 / C07	Green E
ACCT - 506 0 10329	Cost Analysis & Control	3	LEC	R	07:00	09:50 PM	42 / C07	STAFF

BUSINESS, ECONOMICS & FINANCE

BSEF - 505 0 10318	Managerial Economics	3	LEC	W	07:00	09:40 PM	TBA	Ezeani E
BSEF - 514 0 10319	Invest Manage	3	LEC	R	07:00	09:50 PM	TBA	Wang T
BSEF - 515 0 10320	Money & Cap Markets	3	LEC	M	07:00	09:50 PM	TBA	Wang T
BSEF - 526 0 10321	Quantitative Bus Methods	3	LEC	M	05:30	08:20 PM	TBA	Goyal T

DEPT: MANAGEMENT AND GRADUATE STUDIES**BUSINESS MANAGEMENT**

BGMT - 506 0 10326	Mgmt Theory & Practice	3	LEC	R	07:00	09:40 PM	TBA	Bumpus M
BGMT - 511 0 10325	Leadership In Organizations	3	LEC	T	07:00	09:40 PM	TBA	Anyu J
BGMT - 518 0 10328	Human Resources Mgmt	3	LEC	M	07:00	09:40 PM	TBA	Joseph A
BGMT - 519 0 10330	Policy Formulation	3	SEM	W	07:00	09:40 PM	TBA	Bachman P

INDEPENDENT STUDY AND THESIS

ISTH - 595 0 10925	Sustain. Entrepreneurship	3	IND	F	05:30	08:20 PM	TBA	STAFF
ISTH - 595 0 10926	Global Bus. Issues	3	IND	W	05:30	08:20 PM	TBA	STAFF

LABOR STUDIES

LBST - 508 0 10690	Quant Methods For Pub Admin	3	LEC	W	07:00	09:40 PM	TBA	Tannen M
--------------------	-----------------------------	---	-----	---	-------	----------	-----	----------

PUBLIC MANAGEMENT

PMGT - 506 0 10349	Gov't and Bus Relations	3	LEC	R	07:00	09:40 PM	TBA	Anyu J
PMGT - 509 0 10358	Public Mgmt Research	3	LEC	T	07:00	09:40 PM	TBA	Lyons D
PMGT - 514 0 10363	Management Of Govt Orgns	3	LEC	W	07:00	09:40 PM	TBA	Nowell A
PMGT - 524 0 10365	Planning In Government	3	LEC	M	07:00	09:40 PM	TBA	Anyu J
PMGT - 538 0 11307	Indep Study-Public Adm	3	IND	W	07:00	09:40 PM	TBA	Ebel R
PMGT - 5380611568	Econ. For Public Admin	3	IND	T	07:00	09:40 PM	TBA	Ebel R

DEPT: MARKETNG, LEGAL STUDIES AND INFORMATION SYSTEMS**MARKETING AND TRANSPORTATION**

MKTG - 503 0 10623	Bus Research Methods	3	LEC	R	07:00	09:40 PM	TBA	Vermillion L
MKTG - 504 0 10624	Marketing Management	3	LEC	M	07:00	09:40 PM	TBA	Ostapenko N

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

CSCI - 507 0 10770	Prin Of Database Systems	3	LEC	MW	04:00	05:20 PM	32 / 106	Yu B
CSCI - 508 0 10772	Data Communications Network	3	LEC	TR	05:30	06:50 PM	32 / 107	Zeaddally S
CSCI - 524 0 10775	Human-Computer Interface	3	LEC	M	05:30	08:20 PM	32 / 202B	Jeong D
CSCI - 532 0 10776	Image Processing	3	LEC	TR	04:00	05:20 PM	32 / 106	Liang R
CSCI - 533 0 10762	Computational Geometry	3	LEC	W	05:30	08:20 PM	32 / 106	Chen L
CSCI - 599 0 10777	Master Project	3	LEC	TBA	TBA		TBA	Yu B
CSCI - 600 0 10780	Masters Thesis	3	THE	TBA	TBA		TBA	Yu B

DEPT: ELECTRICAL ENGINEERING**ELECTRICAL ENGINEERING**

ELEC - 507 0 10743	Probability & Random Processes	3	LEC	MW	11:00	12:20 PM	TBA	Haghani S
ELEC - 558 0 10873	Digital Signal Processing I	3	LEC	TBA		TBA	TBA	STAFF
ELEC - 571 0 10756	Linear Systems	3	LEC	MW	02:00	03:20 PM	TBA	Mahmoud W
ELEC - 574 0 10760	Digital Information Theory	3	LEC	MW	04:10	05:20 PM	42 / 210	Cotae P
ELEC - 575 0 10874	Wireless Networks	3	LEC	TBA		TBA	TBA	STAFF
ELEC - 578 0 10761	Digital Integrated Circuit Dsg <i>Corequisite ELEC 579</i>	3	LEC	TBA		TBA	TBA	STAFF
ELEC - 578 0 10871	Digital Integrated Circuit Dsg <i>Corequisite ELEC 579</i>	3	LEC	TBA		TBA	TBA	STAFF
ELEC - 579 0 10872	Digital Integrated Circuit Dsg <i>Corequisite ELEC 578</i>	3	LEC	TBA		TBA	TBA	STAFF
ELEC - 599 0 10875	Master's Project	3	LEC	TBA		TBA	TBA	STAFF
ELEC - 669 0 10876	Digital Communications II	3	LEC	TBA		TBA	TBA	STAFF

ONLINE LEARNING AT THE UNIVERSITY OF THE DISTRICT OF COLUMBIA

UDC offers traditional face-to-face, online, and hybrid/blended courses. Fully online courses are currently offered in the College of Arts and Sciences, School of Business and Public Administration, and the Community College, while hybrid/blended courses are more widely found across the University. All of UDC's online courses offer the same high quality and rigor as traditional face-to-face or hybrid/blended courses and use Blackboard 9.1 as their course management system.

Regardless of a course format (online or hybrid), the online learning experiences will be innovative and collaborative. The virtual classroom experience is not self-paced or correspondence-based. Rather, online courses demand weekly or daily interaction. Students should expect to be actively engaged in deliberation, discussion and collaboration. All work will be submitted and delivered electronically by the deadlines established by the respective professors.

Rigorous and rewarding, online courses are equitable to traditional courses, and learning expectations are the same. Students must set aside time each day to read, participate and submit postings or assignments. The amount of

time needed for student participation will depend upon the requirements of the course as well as technological capacity. Online learning requires motivation, self-discipline and a strong ability for time management. **Online learners should log into their course(s) on the first day of the semester.**

How do I register for online courses? Step-by-step course registration information may be found in the Course Guide Schedule of Classes. The registration process is the same for traditional face-to-face, blended/hybrid and online courses.

What are the technical requirements for online learning at UDC? Please visit the Center for Academic Technology website to find information about basic technical requirements to support online learning: lrdudc.wrlc.org/cat/online/tech-requirements.pdf

What about technical support or online help during the semester? If students need help, they may contact our 24/7/365 help desk: 202.274.5665, toll-free 877.736.2585 or via the Web: helpdesk.lrdudc.wrlc.org/.

Where do I access my online course(s)? UDC uses Blackboard 9.1 as its course management system (CMS). Students may access Blackboard (Bb) at: udc.blackboard.com.

UNDERGRADUATE

COLLEGE OF ARTS AND SCIENCES

DEPT: ENGLISH

ENGLISH

ENGL - 211 35 10040	Lit & Advanced Writing I	3	LEC	TBA	TBA	TBA	STAFF
ENGL - 212 35 10089	Lit & Adv Writing II	3	LEC	TBA	TBA	TBA	STAFF

DEPT: URBAN AFFAIRS, SOCIAL SCIENCE AND SOCIAL WORK

CRIMINOLOGY

CRIM - 102 60 11678	Criminology I	3	LEC	MW	12:30 01:50 PM	41 / 305A	STAFF
CRIM - 175 61 10817	Geo-Spatial Analysis	3	LEC	MW	04:00 05:20 PM	41 / 322	Jeter S
CRIM - 203 62 10821	Forensic/Investigations	3	LEC	R	05:30 06:50 PM	41 / 320	Hodge M

SOCIAL WORK

SOWK - 274 60 11013	Intro Aging/Prob Blk Eld	3	LEC	F	05:30 08:20 PM	41 / 301	STAFF
---------------------	--------------------------	---	-----	---	----------------	----------	-------

SECURITY STUDIES

SSTY - 141 64 10808	Foundation Of Security Studies	3	LEC	TR	05:00 07:20 PM	41 / 305	Stewart L
SSTY - 240 65 10826	Domestic Terrorism	3	LEC	TR	02:00 03:20 PM	41 / 410	STAFF

SCHOOL OF BUSINESS AND PUBLIC ADMINISTRATION

DEPT: MARKETING, LEGAL STUDIES AND INFORMATION SYSTEMS

MARKETING AND TRANSPORTATION

MKTG - 304 30 11086	Intro. To Mktg. Mgmt.	3	LEC	TBA	TBA	TBA	Vermillion L
---------------------	-----------------------	---	-----	-----	-----	-----	--------------

COMMUNITY COLLEGE

DEPT: ENGLISH

ENGLISH

ENGL - 015C 30 11717	English Fundamentals	3	LEC	FS	12:30 01:50 PM	53	STAFF
----------------------	----------------------	---	-----	----	----------------	----	-------

University of the District of Columbia

4200 Connecticut Ave. NW

Washington, DC 20008

Nonprofit Org.

U.S. Postage

PAID

Washington, DC

Permit No. 9448

ECR WSS POSTAL CUSTOMER

UDC CAMPUS DIRECTORY

Bldg. Name

32	Mathematics/Academic Advising Center
38	Student Services/The Law School/Book Store
39	Administration/Financial Aid/School of Business
41	Arts & Sciences/Library/Community College— Student Success Center
42	Engineering
44	Life Sciences
46	Auditorium/Music/Dance & Theater
47	Athletic Center
52	Paths Program Lab

Not Shown

Community College (CC)

53	801 North Capitol St. NE
54	(Backus) 5171 South Dakota Ave. NE
55	(PR Harris) 4600 Livingston Rd. SE
30	Reagan National Airport (Hangar No. 10)

The University of the District of Columbia is accredited by the Middle States Commission on Higher Education, 3624 Market Street, Philadelphia, PA 19104. (267.284.5000) The Middle States Commission on Higher Education is an institutional accrediting agency recognized by the U.S. Secretary of Education and the Council for Higher Education Accreditation.

EQUAL OPPORTUNITY POLICY: The University of the District of Columbia provides equal opportunity to all persons regardless of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, physical disability, political affiliation, source of income or place of residence, in accordance with the provisions of the DC Human Rights Act of 1977 (DC Law 2-38). ©2011 University of the District of Columbia 4/11