

Academic Calendar & Deadlines

Winter 2004

1

October 31

- Registration entry schedule for winter posted to Registrar's Office web site

November 3

- Deadline to apply for winter reenrollment; see **Eligibility**

November 17-26

- Initial registration for winter

November 17

- Advising meeting for new undergraduate students; see **Academic Advising**

December 1

- Undergraduates may enroll for more than 18 credits; graduate students may enroll for more than 16 credits
- Community Education Program (CEP) registration opens

January 1

- 1st tuition installment due
(1/3 of assessed tuition, plus current and past-due balance)

January 2

- Financial aid disbursement begins; see **Financial Aid**

January 4 Last day to:

- Drop or reduce credits and receive a 100% tuition refund
- Advising meeting for new undergraduate students; see **Academic Advising**

January 5

- Classes begin

January 12 Last day to:

- Drop a class without a mark of 'W'

January 14 Last day to:

- Add a class/process initial registration
- Change from audit to credit or credit to audit

January 16 Last day to:

- Apply for winter 2004 undergraduate or graduate degrees
- Deadline to apply for spring 2004 undergraduate degree

January 18 Last day to:

- Drop or reduce credits and receive an 85% tuition refund

January 19

- Martin Luther King Jr holiday; classes are not in session

January 25 Last day to:

- Drop or reduce credits and receive a 50% tuition refund

February 1 Last day to:

- Drop or reduce credits and receive a 25% tuition refund; no refunds after today

February 6

- Last day to submit doctoral final oral defense application to Graduate School
- Deadline to apply for spring reenrollment; see **Eligibility**

February 1

- 2nd tuition installment due
(1/3 of assessed tuition, plus current and past-due balance)

February 16

- Course offerings for spring 2004 available

February 20 Last day to:

- Drop a class with a mark of 'W'
- Change grade options (Graded or P/N)
- Change variable credits

February 23-March 5

- Initial registration for spring 2004

February 27 Last day to:

- Submit Masters Statement of Completion to Graduate School
- Complete final oral defense of doctoral dissertations

March 1

- 3rd tuition installment due
(1/3 of assessed tuition, plus current and past-due balance)

March 9 Last day to:

- Submit Doctoral/Master theses and dissertations
- Submit Doctoral Certificates of Completion

March 15-19

- Final examinations

March 22 (Monday, noon)

- Deadline for instructors to submit winter grades

March 22-26

- Spring vacation

March 29

- Spring classes begin

Contents

Winter 2004

Academic Advising	6	Mandatory Attendance	8
Academic Calendar	1	Matriculation Fee	13
Addresses	5	Multicultural courses	21-31
Adding classes.....	8	UO Id number	5
Discussions & laboratories		Personal Access Code (PAC)	5
Exchanging sections		Photo ID cards	5
Full classes		Placement examinations	7
Holds	6	Preauthorization	7
Late registration	12	Reduced Tuition courses	13
Listing open sections		Reenrollment & Reregistration	6
Mandatory attendance requirements		Refunds	12
Study load limits		Registering for Classes	7-9
Alcohol, Other Drugs and the University	111-112	Changing terms	
Auditing Courses	11	Confirming your class schedule	
Campus Map.....	back page	Exchanging sections	
Community Education Program (CEP)	10	Grade options	
Complete Withdrawal	12	Hours	
Computing Resources Policy	110	Registration Priority	
Confidentiality	4-5	Variable credit changes	
Directory Information Restriction		Residency, Oregon	13
Educational Records Policy		Resource Fees	13
Release of grades		Special Registration Programs	10-11
UO Id Number		Auditors/Senior Citizen Auditors	
Deadlines	1	Community Education Program (CEP)	
Degree Audit Reports	15	Faculty & Staff registration	
Degree application.....	34	Graduate Teaching Fellows (GTF)	
Disability Services	11	Students with Disabilities	
Dropping classes	12	Undergraduates in Graduate Classes	
Cancelled classes		Student Conduct Code	108-109
Complete withdrawal		Transcripts	34
Tuition & Course Fee Refunds		Tuition & Billing	12-14
<i>DuckHunt</i>	7	Billing statements	
<i>DuckWeb</i>	9	Community Education Program (CEP)	10
Eligibility	6	Financial Aid	
Enrollment verification	5	Graduate Teaching Fellows (GTF)	8
Evaluating your degree progress	15	How to pay	
Exceptions to Academic Regulations	12	Matriculation Fee	
Final examinations	32	Oregon Residency	
Grades	33-34	Reduced Tuition courses	
Academic standing		Refunds	12
Grade point average		Resource Fees	
Incompletes		Revolving Charge Account Program	
Review academic information		Self-Support fees	
Requesting transcripts		Tuition	13
Graduate Teaching Fellows (GTFs)	8	Tuition & Course Fee Refunds	12
Graduation applications.....	34	Undergraduate Degree Requirements	15-17
Group Satisfying courses	21-31	Understanding the Class Schedule	35
Majors & minors	7	Withdrawning from school	12

The *Schedule of Classes* is published quarterly by the Office of the Registrar, 5257 University of Oregon, Eugene, OR 97403-5257, (541) 346-3243. (gfreeman@oregon.uoregon.edu). In compliance with the Americans with Disabilities Act, this publication can be made available in alternate formats. Contact the Office of the Registrar, (541) 346-2937.

The *Schedule of Classes* provides a list of classes offered and informs you of important registration policies and procedures. While it is the intent of the University to offer all classes listed in the schedule, some courses may be changed or cancelled. The information in the booklet may change without notice, and is not a contract between the University and current or prospective students. Academic departments may make schedule changes after you have registered, so check *DuckWeb* for your up-to-date schedule.

Schedule of Classes

Winter 2004

3

Architecture and Allied Arts, School of

Allied Arts, Interdisciplinary (AAA)	37
Architecture (ARCH)	39
Art (ART, ARTC, ARTD, ARTF, ARTM, ARTO, ARTP, ARTR, ARTS, ARTV)	40-44
Art History (ARH)	44
Arts & Administration (AAD)	44
Historic Preservation (AAAP)	73
Interior Architecture (IARC)	75
Landscape Architecture (LA)	80
Planning, Public Policy & Management (PPPM)	100

Arts & Sciences, College of (CAS)

.....	52
Academic English for International Students (AEIS)	36
Anatomy (ANAT)	37
Anthropology (ANTH)	37
Asian Studies (ASIA)	45
Astronomy (ASTR)	46
Biology (BI)	46-48
Chemistry (CH)	50
Chinese (CHN)	50
Classics in English Translation (CLAS)	52
Comparative Literature (COLT)	52
Computer & Information Science (CIS)	53
Computer Information Technology (CIT)	54
Creative Writing (CRWR)	54
Danish (DANE)	55
East Asian Languages & Literature (EALL)	56
Economics (EC)	57
English, Literature (ENG)	63
Environmental Studies (ENVS)	65
Ethnic Studies (ES)	67
European Studies (EURO)	67
Exercise & Movement Science (EMS)	67
Finnish (FINN)	69
Folklore (FLR)	69
French (FR)	69
Geography (GEOG)	70
Geological Sciences (GEOL)	71
German (GER)	72
Greek (GRK)	72
Hebrew (HBRW)	73
History (HIST)	73
Human Physiology (HPHY)	75
Humanities (HUM)	75
International Studies (INTL)	76
Italian (ITAL)	76
Japanese (JPN)	77
Judaic Studies (JDST)	79
Korean (KRN)	80
Latin (LAT)	80
Linguistics (LING)	81
Mathematics (MATH)	82-85
Medieval Studies	85
Norwegian (NORW)	93
Oregon Institute of Marine Biology	93
Philosophy (PHIL)	94
Physics (PHYS)	99
Political Science (PS)	100
Psychology (PSY)	101-103
Religious Studies (REL)	103

Romance Languages (RL)	104
Russian & East European Studies (REES, RUSS)	104
Scandinavian (SCAN)	105
Sociology (SOC)	105
Spanish (SPAN)	106
Swedish (SWED)	107
Theater Arts (TA)	108
Women's & Gender Studies (WGS)	108
Writing (WR)	109

Business, Charles H Lundquist College of

Accounting (ACTG)	36
Business Administration (BA)	48
Business Environment (BE)	49
Decision Sciences (DSC)	56
Finance (FIN)	68
Management (MGMT)	82
Marketing (MKTG)	82

Education, College of

Communication Disorders & Sciences (CDS)	58
Community Internship Program	58
Counseling Psychology (CPSY)	58
Early Intervention (EINT)	59
Education (EDUC)	59
Educational Leadership (EDLD)	59
Educational Studies (EDST)	60
Family & Human Services (FHS)	61
Graduate Elementary Teaching (GET)	61
Marriage & Family Therapy (MFT)	61
Middle/Secondary Education (MSEC)	61
School Psychology (SPSY)	61
Special Education (SPED)	62
Substance Abuse Prevention program (SAPP)	62
Teacher Education (TED)	63

Graduate School

Interdisciplinary Studies (IST)	75
.....	78

Journalism & Communication, School of (J)

.....	78
Dance (DAN, DANC)	54
Jazz Studies (MUJ)	88
Music (MUS)	86
Music Education (MUE)	88
Music Performance (MUP)	89-93

Music, School of

.....	36
Academic Learning Services (ALS)	49
Career Center	56
Distance Education	70
Freshman Seminars	74
Honors College (HC)	75
Human Development	80
Library (LIB)	85
Military Science (MIL)	85
Physical Education (PEAE, PEAQ, PEAS, PEC, PEF, PEI, PEIA, PEL, PEMA, PEMB, PEOL, PERS, PERU, PETS, PEW)	95-99

Special Programs

Student Record Confidentiality

4

Winter 2004

The University of Oregon is committed to the privacy and security of our students. The Student Records Policy outlines the policies established by the university to maintain the confidentiality of students' educational records. The University of Oregon Student Records Policy complies with the Family Educational Rights and Privacy Act (FERPA) - sometimes called the Buckley Amendment - which provides guidelines for maintaining the confidentiality of educational records and monitoring the release of information from those records.

Students' Rights Under FERPA

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights regarding their education records. They are:

The right to inspect and review the student's records. The student may request to review his/her records by submitting a written request to the registrar or other school official having custody of such records;

The right to seek amendment of the student's records that the student believes are inaccurate, misleading, or otherwise in violation of the student's privacy rights. Requests for amendment of records must be in writing and must describe the specific portions of specific records(s) the student wishes to have amended, text or instructions as to the change desired, and the reasons why the change is justified;

The right to restrict the disclosure of Directory Information;

The right to file a complaint with the Department of Education's Family Policy Compliance Office concerning alleged failures by the university to comply with the requirements of FERPA.

Definition of Education Records

Education records are those records directly related to a student maintained by the University or by a party acting for the university.

Release of Education Records

Except as provided in FERPA or other applicable law, the University will not disclose personally identifiable information from a student's education records unless the student provides a written release containing:

1. What information is to be released
2. To whom the information is to be released
3. The purpose for which it is to be released
4. The student's signature and the date signed

Faculty and staff are responsible for protecting the identity of students and keeping student grades confidential. Grades or evaluations linked to personal identifiers (names, UO Id numbers, or social security numbers) may not be publicly disclosed. Grades or evaluations may be posted only by using randomly generated codes or numbers. The return of graded papers or other assignments must also be accomplished in a manner that protects the identity of the student.

Some records created and maintained by the University, although not covered by FERPA, may be subject to other federal and state statutory disclosure requirements.

The exceptions under FERPA which allow the University to disclose personally identifiable information from a student's education record are stated in the full text of the University of Oregon Student Records Policy, available at the web address given below. The most common exceptions to disclosure restrictions are disclosures to university faculty or staff with a legitimate educational interest or disclosure of personally identifiable information designated as Directory Information.

Definition of Directory Information

Directory information includes a student's full name, mailing and permanent address(es) and telephone number(s), e-mail address(es), the fact that the student is or has been enrolled, enrollment status (e.g., full-time, half-time or less than half-time), class level and major/minor, dates of attendance, degrees, honors or awards received, cumulative credit hours, participation in officially recognized activities, and, for graduate teaching fellows, status as a graduate teaching fellow and teaching assignment.

Directory Information Restriction

Students may choose to restrict release of their Directory Information. When the release of Directory Information is restricted, the fact that an individual is currently a student, or has ever been enrolled at the University of Oregon, will not be released.

Once a student restricts the release of Directory Information, in order to conduct any business with the university, the student will need to go in person to the office involved, with photo ID, or, via mail or fax, provide a written request for release containing the following:

1. What information is to be released
2. To whom the information is to be released
3. The purpose for which it is to be released
4. The student's signature and the date signed

No information will be provided via telephone. No information will be provided to anyone - parents, relatives, friends, other students, or prospective employers - who may wish to contact the student or verify student status at the university, without a written release from the student containing the elements listed above.

Restricted Directory Information is made available only where an emergency is involved, at the direction of a court order, or to University of Oregon staff and faculty with a legitimate educational need to know.

Submitting a Directory Restriction request

A Restriction of Directory Information form is available in the Office of the Registrar, 220 Oregon Hall. Complete the form, including signature and date, and return it in person. Photo identification is required.

A request to place or remove the restriction is effective no later than two working days after it is received in the Office of the Registrar. The form must be submitted during the first week of fall term to prevent publication of information in the Student Directory booklet, published by the Erb Memorial Union.

NOTE: Submission of a Directory Restriction form does not affect directory information already published or released.

Duration of the restriction

The restriction of information is permanent until the student requests, in writing, that it be removed. The restriction will remain in place even after the student has stopped attending or has graduated from the university.

The information provided in this publication is for informational purposes only. The complete text of the University of Oregon Student Records Policy, which takes precedence over all other published versions, is available at http://arcweb.sos.state.or.us/rules/OARS_500/OAR_571/571_020.html

Inquiries regarding confidentiality of student records should be addressed to the Office of the Registrar, 220 Oregon Hall, 5257 UO, Eugene, OR 97403-5257, (541) 346-2937.

Student Record Confidentiality

Winter 2004

5

UO Id Number

Your University of Oregon identification number is either a generated number with the beginning digits '950,' or your social security number. You are notified of your UO Id number at the time admissions documents are sent. The UO Id number will not be released over the telephone; you may come to the Office of the Registrar with photo identification for your Id number.

Oregon University System (OUS) Social Security Number Disclosure Consent Statement

You are requested to provide voluntarily your Social Security Number to assist OUS (and organizations conducting studies on behalf of OUS) in developing, validating, or administering predictive tests and assessments; administering student aid programs; improving instruction; internal identification of students; collection of student debts; reporting under the Tax Relief Act of 1997; or comparing student educational experiences with subsequent workforce experiences. When conducting studies, OUS will disclose your Social Security Number only in a manner that does not permit personal identification of you by individuals other than representatives of OUS (or the organization conducting the study for OUS) and only if the information is destroyed when no longer needed for the purposes for which the study was conducted. By providing your Social Security Number, you are consenting to the uses identified above. This request is made pursuant to ORS 351.070 and 351.085. Provision of your Social Security Number and consent to its use is not required and, if you choose not to do so, you will not be denied any right, benefit, or privilege provided by law. You may revoke your consent for the use of your Social Security Number at any time by contacting the Office of the Registrar, 220 Oregon Hall.

Personal Access Code

All students have a Personal Access Code (PAC). PACs help to ensure the security of academic records, serving a similar function as the personal identification numbers used with automated bank teller machines.

- If you have previously registered at the UO, the PAC number you used is still valid.
- New undergraduates receive their PAC from their faculty adviser prior to registration. See **Academic Advising** for advising meeting information.
- New graduate students are mailed a PAC as part of the admissions process.
- New non-admitted students will receive a confirmation of eligibility letter, which includes a PAC and UO Id number, once a *Registration Eligibility* form has been received and processed.

You will have only one PAC while attending the University of Oregon, but you may change it as often as you wish. You should keep your PAC in a safe place.

The first time you log on to *DuckWeb*, you will be asked to activate a personal security question and answer, to be used in the event that you forget your PAC.

If you've lost or forgotten your code after you've already set your security question, enter your UO Id number, then click the 'Forgot PAC?' button and answer the security question you originally provided. If you have additional problems, contact the Office of the Registrar for assistance. Bring your photo Id with you if you visit in person.

If you wish to change your PAC, you may do so on *DuckWeb* by selecting the Change PAC option from the Personal Information menu.

Because *DuckWeb* provides access to personal information about you and your academic records, you are strongly urged not to share your UO Id number or PAC with other students or family members.

Addresses

The University maintains two primary addresses for each student: Bills and general correspondence are sent to the *mailing* address. It is typically a local area address. This address is set by University Housing for those students who live in residence halls and family student housing/apartments. The *permanent* address is a permanent home base, often a parent's address. Students may designate an alternate billing address on *DuckWeb*.

You may verify and/or update your addresses using *DuckWeb* or by contacting the Office of the Registrar.

UO Id Cards

UO Card Office, 12 EMU, 346-3113

A photo identification card is issued to each new student free of charge at the initial term of registration. There is a fee for ID card replacement.

Photo Id is required in all administrative offices. It allows you to use certain University services, including the library, physical education facilities, Student Health Center, and check cashing at the EMU, as well as Lane Transit District (LTD) bus services.

Student Enrollment Verification

Three times each term the UO sends a status report for all enrolled students to the National Student Clearinghouse (NSC). The NSC then provides enrollment status and deferment information to lending agencies, and notifies the agency that it can communicate directly with the NSC to confirm future enrollments. Individual student loan repayment deferment requests received are mailed to the NSC for processing.

During fall term 2003, NSC will also begin providing degree and enrollment verification services.

If you have questions about the status of your deferment requests, or the NSC, contact the Office of the Registrar, 220 Oregon Hall, 5257 UO, Eugene, OR 97403-5257, (541) 346-3243.

Courses taken concurrently at another institution must be verified by the other institution.

Before You Register

6

Winter 2004

Eligibility

Admitted undergraduates who have not earned a degree, and Community Education Program (CEP) students, may reenroll at the University within a year of their last attendance without filing a reenrollment application.

Admitted Undergraduates & CEP students

Admitted undergraduate, non-admitted undergraduate (CEP), and non-admitted graduate (CEP) students who have been enrolled any term during the past year are eligible to enroll for winter term 2004 without submitting a reenrollment application.

Reenrollment

- Admitted undergraduate students who have not graduated, and did not attend during the last calendar year, must submit an application for reenrollment.

Students should file a Reenrollment Application one full term prior to their planned return in order to register at the same time as other continuing students. Reenrollment application forms may be downloaded from registrar.uoregon.edu. They may also be picked up in the Office of the Registrar, 220 Oregon Hall, or mailed by contacting the Office of the Registrar at 541-346-2937.

- CEP students, both undergraduate and graduate, who did not attend in the last calendar year, should file an intent to register form at center.uoregon.edu/cep/. See additional CEP information under **Community Education Program**.

Admitted Graduate Students

Graduate students currently enrolled fall 2003 are eligible to enrolled for winter.

Reenrollment

Continuing graduate students who are not enrolled fall 2003 must file a Permission to Reregister form with the Graduate School in order to enroll for winter.

New Students

Newly admitted students must consult with an adviser before registration. See **Academic Advising** for information.

Students who wish to delay their admission and enrollment should contact the Office of Admissions immediately to update their admission term.

Students who have already registered for classes but decide not to attend, should see the procedures for **Complete Withdrawal**.

Registration Holds

If you have a past-due financial account, a registration hold may block you from registering.

You are informed of holds when you attempt to register, and referred to the appropriate department(s). You may check for holds on the *DuckWeb* Student menu; click on 'View Holds.' Please note this information before logging off.

Checking Your Account Balance

DuckWeb displays your complete account status, along with any outstanding amount due. The account balance may not reflect charges assessed on the day you check.

Academic Advising

364 Oregon Hall, 346-3211
advising.uoregon.edu

The UO recognizes the importance of sound academic advising as one way to assist you with making good academic decisions and meeting educational goals. Academic advising is available to you through your academic department and at the Office of Academic Advising. You are encouraged to meet regularly with an adviser for assistance with understanding general education and major requirements, and for academic planning and problem-solving.

New Undergraduate Students

If you are a new student, you must participate in an advising orientation workshop and meet with your major department before receiving your Personal Access Code (PAC). The PAC is required for registration. As part of the admissions process, you will receive information about attending an advising orientation program. See the **Academic Calendar** for date(s).

Returning & Continuing Undergraduates

If you do not have an adviser or if you wish to change advisers, consult with the Advising Coordinator of your academic department. See advising.uoregon.edu for a directory of advising coordinators. The Office of Academic Advising is the home department for undeclared students and provides centralized advising support for all students.

Advising Resources

Degree audits and transfer evaluations are available on *DuckWeb*. These documents, along with the *Student Handbook* and *UO Catalog* are important advising tools.

If you are interested in pre-professional and unaffiliated programs, you are encouraged to seek guidance from the following advisers:

Education Careers Advising Team	Susan Hardwick	153 CON
Medicine, Medical Technology Podiatry, Physician Assistant, Optometry Veterinary Medicine, Dentistry	Karen Cooper	364 OR
Nursing, Occupational & Physical Therapy	Hilda Young	364 OR
Pre-Engineering	David Strom	440 WIL
Pre-Law, Pre-MBA	Jack Bennett	364 OR
Pre-Master's Social Work	Leslie Hall	364 OR
Pre-Pharmacy	Jim Long	175 ONY

New Post-Baccalaureate Students

If you are pursuing a second Bachelor's degree, contact your major department for academic advising.

New Graduate Students

New graduate students should contact your major department before registration for assignment of an adviser and a review of requirements.

Community Education Program (CEP)

You are invited to the Office of Academic Advising for assistance with program planning.

Before You Register

Winter 2004

7

Declaring a Major or Minor

Some academic departments limit classes to majors and/or minors in their departments, or restrict the registration dates so majors and minors are given priority in specific classes. A student planning to graduate in a major department or with a minor must contact the appropriate academic department for acceptance to their program. Complete a *Request for Addition of Major/Minor/Professional Objective* form and take it to the appropriate department for approval. In order to clear major or minor restrictions the form must be returned to the Office of the Registrar before the beginning of the initial registration period.

Major or minor degree requirements become effective at the time you declare and are accepted by the academic department. Upon completion of the term of graduation, the department must certify that you have fulfilled the department degree requirements.

Placement Examinations

Testing Center, 238 University Health & Counseling Center
346-3230
www.uoregon.edu/~testing
ETS Computer-Based testing, 346-2772

The examinations described below should be taken *before* meeting with your adviser. Contact the Testing Center for additional information.

Mathematics

New students receive an initial placement based on their SAT or ACT-Math score:

SAT-Math	ACT-Math	Placement Recommended
460 or below	20 or below	MATH 070
470 to 540	21 to 24	MATH 095
550 or higher	25 or higher	MATH 105 or MATH 111

Students who are satisfied with their placement based on SAT/ACT-Math scores are not required to take a math placement test. If you feel that your SAT/ACT-Math score underestimates your math abilities there are two versions of the Math Placement Test that you can take to demonstrate readiness for a higher level class. *Calculators are permitted for the Math Placement Test.*

For additional information, contact the Testing Center.

Foreign Languages

Students planning to continue a foreign language taken in high school should take an exam before registering to determine first or second year placement in language classes. The Germanic Languages & Literature department requires all students who have not completed the first year of college-level German at the UO to take the German placement exam.

Students who have received credit through AP, IB, or CLEP exams are not required to take the placement exam and should see the appropriate department for advice.

Registration Hours

DuckWeb is available 24 hours a day except as follows:

- Friday evenings from 7-11 p.m.
- Sunday mornings from 8-9 a.m.
- Second weekend of each month for maintenance and upgrades

Registration Priority

Your registration time is determined by your total credit hours, earned through summer 2003, and the last three digits of your UO Id number. Note: registration times are based on your *completed* credits and do not include courses in progress as earned credits.

To determine your registration time, log on to DuckWeb and select the 'Student' menu. Then select the 'Registration' menu, followed by 'Check Registration Eligibility.' Your registration time and day will be displayed. You may also check the PDF chart on the Registrar's web site at registrar.uoregon.edu.

If you have questions, contact the Office of the Registrar for assistance.

DuckHunt

DuckHunt is an easy-to-use on-line schedule of classes, updated hourly through the registration deadline. Class size, number of available seats, prerequisites, and registration restrictions are identified for each section. Use either the DuckWeb link, the link "Class Schedule" on the UO home page, or connect to DuckHunt at duckhunt.uoregon.edu

Preauthorization

(*Adding Classes Requiring Registration Approval*)

A check symbol (✓) to the right of the CRN in the printed schedule indicates that you need department or instructor approval before you may enroll in the class. Contact the academic department for course requirements. Once the department has authorized you to enroll, you must add the class; ***your registration is not complete until you have added the class on DuckWeb!*** Instructors or departments cannot register you for a class.

If you experience problems registering in a class for which you have been preauthorized, contact the department or the Office of the Registrar. Always confirm your registration after processing changes.

Registering for Classes

Winter 2004

Enrollment/Study Load Limits

The minimum full-time study load is 12 credits for undergraduates and nine credits for graduate students; the half-time study load for undergraduates is six credits and for graduate students is five credits.

International students should contact the Office of International Programs, 330 Oregon Hall, 346-3206, regarding INS regulations for the minimum number of credits required in a given term.

Undergraduates

Undergraduates in good academic standing may enroll for up to 18 credits during the initial registration period.

Beginning December 1, students may add credits to a maximum of 21 credits, without adviser approval. Students in good academic standing may register for 22 to 24 credits with written adviser approval. If you wish to enroll for more than 24 credits, you must submit a petition to the Academic Requirements Committee. Contact the Office of the Registrar for additional information.

Undergraduates on academic probation may register for no more than 15 credits.

Graduates & GTFs

Graduate students may enroll for up to 16 credits during the initial registration period. Beginning December 1, students may add to a maximum of 18 credits.

If you wish to enroll for more than 18 credits you are required to submit a petition to the Graduate School. Contact that office for additional information.

Admitted graduate students must enroll for a minimum of three graduate credits per Graduate School regulations. Graduate Teaching Fellows (GTFs) must be enrolled in an advanced degree program and must register for and complete a minimum of nine graduate credits a term. Audit hours do not count toward the nine credits; failure to complete the minimum credits each term may nullify an appointment. Contact the Graduate School, 346-5129 for additional information.

Adding Classes

An add is defined as *any* class registration, regardless of when it takes place. See the **Academic Calendar** for deadlines.

Note: Certain programs may have shorter deadline policies. When considering adding a class, students should review the course notes in the *Schedule of Classes* for add deadlines. If not specified by the academic department, the deadline to add follows the academic calendar.

Classes may require department or instructor consent in order to register, or have other restrictions which block ineligible students. See **Preatuthorization**. Academic departments may refuse registration to unqualified students. Check the class listing in the *Schedule of Classes* and the *UO Catalog* for class eligibility requirements. **If you do not qualify for a class in which you register, you may not be permitted to register or be required to officially drop the class.**

DuckWeb will not permit you to register for a class time which conflicts with another class in your registration. You are also encouraged to review the final examination schedule for conflicts or multiple examinations.

Mandatory Attendance Requirements

Academic departments may require students to attend the first and/or second meetings of designated classes. These classes are identified in the *Schedule of Classes* with an 'A' in the "Notes" column. If you do not attend the first two sessions of these classes, the academic department may give your seat to another student and you will be required to drop. You are responsible for dropping the class; there is no automatic drop. The university refund schedule applies.

+ DIS and + LAB Sections

Some lecture classes require you to enroll in an associated non-credit discussion, laboratory, or activity section with titles such as *+Dis* or *+Lab*.

For these classes, register only for the noncredit section. **You will be automatically registered for both the lecture and the associated section.**

For drops and grading option changes, the lecture and its associated noncredit section are dropped or have grading options changed together. **Note: a credit change to a variable-credit course works differently; you may use only the lecture CRN to make a change in credit, since only the lecture carries credit.**

When a Class is Full

You may use the 'Search for Open Sections' option of *DuckWeb* to locate another class that might fit your schedule.

If no open sections are available, you may contact the instructor for permission to add the class. If permission is granted, contact the academic department office for preauthorization information. Once preauthorization is approved you must then complete your registration on *DuckWeb*. **You are not officially registered in the class until you have processed a registration transaction.**

Exchanging Sections

Use this *DuckWeb* function when you want to change to another section or course, but you don't want to give up your seat in one class unless the new section is available. If space is available, and you are eligible to add the requested class, both the drop and the add are processed in a single transaction. You may also use this function to change sections if you're enrolled for the maximum allowable credits. Note: A 'W' will be recorded on your academic record for each class dropped after the 6th class day, regardless of whether you are re-adding another section of the same course.

Change Term

You may process registration changes for multiple terms in one *DuckWeb* session. If you are eligible to register for more than one term, you must select the term for which you wish to make registration changes.

DuckWeb

DuckWeb is an interactive internet application which allows students access to view, update, or print personal student data and registration, including:

- Transact registration, including add, drop, search for open sections, grade option change, variable credit change, exchange section
- View your class schedule(s)
- View or update your address information
- View your financial aid information
- View your financial account
- View any holds you may have
- View your general student information
- View your term grade report
- View your degree audit
- Select your degree (B.A. or B.S.)
- View your transfer evaluation(s)
- View your unofficial transcript
- Order official transcripts
- Apply for your undergraduate degree
- View your degree application status
- Change your PAC (Personal Access Code)

What You Need to Access DuckWeb

You will need a web browser that supports 'cookies.' Netscape Navigator or Internet Explorer versions 4.x or higher is required.

Once connected, you'll need to enter your UO Id number and PAC (Personal Access Code) to login.

Listing Open Sections

On *DuckWeb*, use "Search for Open Classes" in the Registration Menu to find open courses. You can search by subject, start time, day, general education requirements, or combinations of these elements. To register for an open section, check the box beside the course, scroll down, and click on the "Register" button.

Variable Credit Courses

DuckWeb automatically selects the lowest credit if a class is offered for variable credit. If you wish to change the credits of your class, click 'Change Variable Credit/Grading Option' at the bottom of the page.

It is your responsibility to obtain instructor and/or departmental approval before you change variable credits. See the **Academic Calendar** for deadline dates. Remember to review your class schedule to confirm that the changes you make are correct.

You may change variable credit only in credit-bearing classes. If a variable credit lecture class has a noncredit laboratory, discussion, or activity section associated with it, use the lecture CRN to make credit changes.

Note: When variable credits are reduced, tuition refunds meet the same criteria as dropped courses. You may owe partial tuition if you do not reduce credits before the 100% tuition refund period ends.

Grading Options

DuckWeb automatically selects the graded option for classes where variable grading is available. If you wish to select the Pass/No Pass option, click 'Change Variable Credit/Grading Option' at the bottom of the page.

To make a grading option change for a course with an associated noncredit section, change only the CRN of the lecture.

See the **Academic Calendar** for the deadline. Remember to review your class schedule to confirm that the changes you make are correct.

Grading Option Choices

When a choice is available, a student may elect to be evaluated on either a graded (A,B,C,D,F) or a pass/no pass (P/N) basis. Classes offered pass/no pass only are noted on the final grade report as P*. Bachelor's degree candidates must satisfactorily complete at least 168 credits graded A,B,C,D,P*. At least 45 of the graded credits must be taken at the UO.

Each department, school, or special program has its own regulations on pass/no pass classes for majors. Before exercising the pass/no pass option, students should talk with an adviser.

Confidentiality

To protect the confidentiality of your information, your name and UO Id number are not automatically printed on *DuckWeb* documents. An option to include this information on printed documents is available when you select the 'name on' option.

Logging Off

Remember to log off of *DuckWeb* when you finish a session, especially if you are in a public computer lab. Click the 'Exit' button on the upper right corner of any screen to exit.

For additional information contact the Office of the Registrar, 220 Oregon Hall, (541) 346-2935.

Helpful Hints

- Use the "Help" button for more detailed information about the use of *DuckWeb*.
- Use the "Return to Menu" button or the menu options at the top of each page. Do not use the 'back' or 'forward' buttons of your browser.
- You have a limited number of attempts to log on correctly, after which access is denied. Contact the Office of the Registrar in order to reactivate your access.
- There is a 25-minute session inactivity timeout. If you do not use the *DuckWeb* for 25 minutes, you will be required to log in again.

Confirming Your Schedule

You may review and print your term schedule in either a list format, where complete class information is displayed, or a matrix, a graphic format with less class detail.

Special Registration Programs

10

Winter 2004

Undergraduates in Graduate Classes

Undergraduate students are not normally permitted to register for graduate-level classes. However, a senior with a GPA of at least 3.00 in the last three terms of UO work may petition to register for up to a maximum of nine hours in graduate-level courses, subject to the approval of the instructor and the Graduate School. Graduate (6xx level) classes are not eligible for inclusion in the baccalaureate degree requirements. To apply, you must complete a *Permission to Register for Graduate Credit* application, available at the Graduate School, 125 Chapman Hall, prior to the term of registration. If approved, the Graduate School will give you an authorization form to bring to the Office of the Registrar to complete registration.

Faculty & Staff Registration

UO employees appointed at half-time or more (0.50-1.0 FTE) may register at the reduced tuition rate. This rate is applied to a maximum of 12 credits per term. Staff members also pay the University Technology Fee.

The matriculation fee will be charged to all staff members who are admitted to a degree program. The fee does not apply if you are taking classes through the Community Education program. For information see **Matriculation Fee**.

Employees are required to pay a registration fee of \$15.00 and are subject to all registration deadlines and late fees. Staff rates do not apply to Continuing Education and self-support classes.

Employees who do not use their staff rate for tuition benefit may transfer it to a family member each term. A new form must be submitted each term in order to receive the benefit.

The *Staff Fee Privileges Approval* form and reduced tuition rates are available from Human Resources, 463 Oregon Hall or on the web through the Human Resources benefits page at

hr.uoregon.edu/benefits/staffrates2003.html. Forms must be authorized by the employee's supervisor, except for family members, and returned to Human Resources no later than the first day of classes. Staff holding faculty rank, including Officers of Administration, are required to obtain approval from the Graduate School of the campus where admitted to a Master's or Doctoral program.

The deadline for winter is January 5. Staff members are not eligible for reduced tuition if the approval form is submitted after the 4th week of classes.

The tuition reduction provided to employees' family members enrolled in advanced degree programs, or graduate-level classes for credit, and to domestic partners enrolled in undergraduate or graduate classes, will be included as taxable income. The difference between the reduced tuition for total enrolled credit hours and the regular tuition for total enrolled credit hours will be taxed and the taxes will be withheld from the employee's paycheck.

Contact Human Resources, 346-2954 for additional information.

Community Education Program (CEP)

*333 Oregon Hall, 346-5614
cep.uoregon.edu/*

Eligibility

Participation in the CEP program is limited to those students who are not admitted to university degree or certification programs. See **Academic Calendar** for registration dates.

CEP students who are not currently enrolled may be required to contact the CEP office for an eligibility update. See **Eligibility** for additional information.

Limitations

Community Education Program (CEP) students are limited to a maximum of eight credit hours per term.

CEP students are invited to the Office of Academic Advising, 364 Oregon Hall, for assistance in planning their program.

Tuition

Tuition is based on the academic level of the class. Classes numbered 001-499 are assessed at the undergraduate level; those numbered 500-699 are assessed at the graduate level.

Some class titles are offered at both the undergraduate and graduate level. For example, "Econometrics" is offered as EC 423 and EC 523, both taught at the same time by the same instructor. Students taking the class at the graduate level are expected to complete additional requirements in order to receive graduate credit.

Certain classes require a separate fee which is assessed instead of regular tuition. These classes are identified with the footnote "T—Self support class, class fee replaces tuition." CEP students must also pay any required special class materials fees. See **Self Support Fees**.

Visit the home page of the Office of the Registrar at **registrar.uoregon.edu** for complete information about the 2003-04 tuition rates.

CEP students are eligible for some student programs and services funded with Incidental Fees; contact the CEP office for additional information.

Deadlines

CEP students are subject to all deadlines, and the same tuition/fee assessment and refunding rules as admitted students. See **Tuition & Course Fee Refunds** for additional information.

Special Registration Programs

Winter 2004

11

Audit Registration/ Senior Citizen Auditors

Departmental authorization is required for all audit enrollments. Audit registration cannot be processed on *DuckWeb*. The approved authorization must be presented on an *Auditor Registration* form. An approved *Auditor Registration* form is also required to change from credit to audit. The forms are available from, and may be turned in to, the Office of the Registrar beginning the first class day of each term.

Audit enrollments are recorded on the student's academic record with a mark of 'AU.' Audited classes do not satisfy degree requirements and do not count toward the continuous enrollment requirement of the Graduate School.

Audit enrollments are subject to the same tuition/fee assessment and refunding rules as credit enrollments.

Audit registrations are accepted through the add deadline. Students are not permitted to change from credit to audit after the last day to add.

The senior citizen registration classification is designed for Oregon residents age 65 or older who are not seeking academic credit or working toward a degree. Senior citizens may audit classes at no charge, on a space available basis. Incidental fee privileges are not provided and participants must pay any required special course materials fees.

Students with Disabilities

164 Oregon Hall, 346-1155 (TTY 346-1083, fax 541-346-6013)
ds.uoregon.edu

Registration assistance is available for students with documented temporary or permanent disabilities. Disability Services can provide information about university services for students with disabilities. Call the number listed above for more information or to make an appointment.

The UO is committed to responding to the needs of students with disabilities. A variety of accommodations are made to ensure that results of evaluation and teaching methods do not reflect a disability, but rather a student's ability based on knowledge, quality of study, etc. Typical accommodations provided include but are not limited to notetaking; sign language interpreting; equipment check-out; classroom relocations; modifications, such as substitution of some degree requirements; and alternative testing procedures.

Assistance with registration, academic advising, and using adaptive equipment is also available.

The Adaptive Technology Lab features accessible machines using both Macintosh and PC platforms, as well as a variety of other hardware and software solutions for students with disabilities. The lab is located in rooms 138 and 139 of the Knight Library.

The University makes modifications to its academic requirements as necessary to ensure that such requirements do not discriminate, or have the effect of discriminating, on the basis of disability against a qualified, demonstrably disabled applicant or student. Academic requirements that the University demonstrates are essential to the program of instruction being pursued by such student, or to any directly related licensing requirement, will not be regarded as discriminatory.

Eligibility for services must be supported by professional documentation of disability and need for services. File requests for services or class relocation with Disability Services as soon as you are admitted to the University. The University of Oregon complies with Section 504 of the Vocational Rehabilitation Act of 1973 and the Americans with Disabilities Act.

Registration Tampering

Altering the registration records of another student without that student's permission is considered a violation of the student conduct code. See **Student Conduct Code**, Standards of Conduct Offenses, #2 and #3.

Questions?

If you'd like information or assistance with registration, or have any other questions, you are encouraged to call or visit the Office of the Registrar, 220 Oregon Hall, (541) 346-2935 (TTY 541-346-1323), or visit our website at registrar.uoregon.edu. The office is open 8 am-5 pm Monday through Friday.

Student Right-to-Know Report

Graduation Rates for 1st-time Freshmen

The graduation rate and persistence rate for freshmen who entered the University of Oregon in 1996 on a full-time basis is provided in the chart below.

Freshmen who entered full-time	5-year: graduation rate	graduation plus persistence	6-year: graduation rate	graduation plus persistence
2,430	55.6 %	62.8 %	59.3 %	63.1 %

Figures do not include students who transferred and continued to make progress, or graduated from other institutions

A summary report of graduation and persistence rates is available at the Office of Admissions, 240 Oregon Hall or the Office of the Registrar, 220 Oregon Hall

Dropping Classes & Refunds

12

Winter 2004

Dropping Classes

Classes that you drop after the 6th day of classes are recorded with a 'W' on your academic record. A 'W' is interpreted as officially withdrawn from a course without penalty. The last day to withdraw from courses is Friday of the 7th week of the term.

Drop your class as soon as you know you will not attend; other students may be attempting to add the class, and tuition refunds are computed from the date you officially drop your class, not from the last day of attendance. **If you do not drop before the 100% tuition refund period ends, you will owe at least partial tuition and/or course fees.** It is to your advantage to drop classes promptly.

You are expected to attend and pay for all classes in which you register. As a university student, you are both academically and financially responsible for all classes in which you are registered. If you wish to cancel this commitment, and reduce or eliminate tuition charges for the term, you must officially drop classes or completely withdraw from the University for the term. Failure to pay tuition or to attend classes does not constitute official withdrawal. Students who simply stop attending classes are financially liable for all charges and may also receive grades of Y, N, or F according to departmental policy.

Cancelled Classes

If a class is cancelled, you are informed that the class is unavailable for registration. If a cancellation occurs after you have registered, you will be dropped from the class and notified by the department. You may add another class prior to the add deadline, or, if applicable, a 100% tuition refund will be processed and credited to your student account.

Complete Withdrawal (Dropping all your classes)

You cannot drop all of your classes on DuckWeb. You must call or visit an adviser in the Office of Academic Advising, 364 Oregon Hall, (541) 346-3211 for assistance if you wish to withdraw completely. Tuition and fee refunds are based on the date you contact this office.

Tuition Reassessments

You will receive monthly billing statements that reflect any changes in tuition or fees resulting from adding or dropping classes. DuckWeb will display your complete account status, along with any outstanding amount due. The account balance may not reflect credits or charges assessed on the day you check.

Tuition and fees for an added class are payable at the time the class is added. If unpaid, fees will be billed at the next regular billing, mailed after the 15th of each month. Adjustments for any dropped classes will be made as credits to your account. See **Tuition & Course Fee Refunds**. Credit balances are refunded on a monthly basis.

Late Registration

You are expected to register prior to the beginning of classes. If, with special approval, you are permitted to register after the add deadline, the late registration fee is \$15.00. Students approved for late registration after the fourth week of classes may be charged \$100.00.

Tuition & Course Fee Refunds

Refunds are based on assessed tuition and class fees, and are calculated from the date you officially drop a class or reduce credits, *not* the date of your last class attendance.

Note: If you drop a class prior to tuition payment, you may still owe tuition for the class that was dropped.

Refunds will automatically be processed as a credit to your account. A check will be issued to you for any remaining amount after accounts receivable and aid/remission repayments have been satisfied. Allow about six weeks for processing a refund. Checks for tuition and/or class fees in amounts less than \$3.00 are not normally refundable.

Refund Schedule

Dates	Tuition Owed	Refund
Through January 4	0%	100%
January 5-18	15%	85%
January 19-25	50%	50%
January 26-February 1	75%	25%
After February 1	100%	0%

In compliance with state and federal regulations governing receipt of student financial aid, it is the UO's policy to expect a return of unearned financial aid when you withdraw from the University. The unearned amount you must return is determined by the percentage of enrollment days remaining in the term. Additional information regarding the return of Title IV funds can be found at <http://financialaid.uoregon.edu>. If you are a financial aid recipient who withdraws, you must file a petition at the Office of Student Financial Aid, 260 Oregon Hall, (541) 346-3221 if you wish to be considered for financial assistance in subsequent terms.

Inquiries concerning refunds should be directed to: Tuition Refund Clerk, Accounting Department, Oregon Hall, University of Oregon, Eugene, OR 97403-0237, (541) 346-1119.

Exceptions to Academic Regulations

Two standing university committees review requests for exception to University rules, regulations, policies, and requirements:

The Academic Requirements Committee (ARC) reviews requests for exceptions to graduation requirements and requests for exceptions to registration deadlines. Written petitions to ARC are submitted to the Office of the Registrar, 220 Oregon Hall, 5257 UO, Eugene, OR 97403-5257. For additional information about the ARC call (541) 346-2935.

The Scholastic Review Committee (SRC) reviews student academic standing and retroactive class withdrawal. Written petitions to SRC are submitted to the Office of Academic Advising, 364 Oregon Hall, 5217 UO, Eugene, OR 97403-5217. For additional information about the SRC call (541) 346-3211.

Requests for exceptions to established procedures or deadlines, if approved, may be assessed a penalty fee of \$15.00-25.00.

Tuition & Fees

Winter 2004

13

2003-2004 Tuition

Tuition amounts for the academic year are determined by the Oregon University System (OUS) and are subject to change.

Visit the home page of the Office of the Registrar at registrar.uoregon.edu for complete 2003-04 tuition information.

The University of Oregon has an access-based tuition model, designed to spread tuition more equitably to all students, encourage the distribution of course offerings more evenly throughout the day and provide lower cost tuition alternatives.

Students enrolling for selected courses meeting at either 8:00 or 8:30 am, or 3:00 pm and later, will receive a 15% discount on the tuition charge for those courses. Eligible courses are designated in the *Schedule of Classes* with a 'V' in the course notes, and listed on *DuckHunt* at duckhunt.uoregon.edu.

Self-Support Fees

Tuition and fees assessed for self-support classes are **in addition to and separate from** the tuition and fees assessed for regular undergraduate, graduate, or CEP tuition. A 'T' in the 'Notes' column of the *Schedule of Classes* identifies each self-support class section. The tuition and fees charged for these classes are indicated under the 'Fee' column. Tuition and fees for self-support classes include only the direct cost of instruction and do not include incidental or health center fees. Students registering only for self-support credit are not eligible to use services supported by incidental or health center fees. Students who drop a self-support class after the 100% refund period has expired may owe at least partial fees for the class. See **Tuition and Course Fee Refunds**. Contact the Office of the Registrar for additional information.

Matriculation Fee

The matriculation fee is a one-time assessment paid by all admitted students during their first term of enrollment in a degree program.

The fee covers new-student orientation programs, transcripts, degree applications, re-enrollment, and changes in course schedules.

The fee is assessed as follows:

New Undergraduates	\$250.00
New Graduate & Law students	150.00

For additional information, please contact the Division of Enrollment Services, (541) 346-1278.

Oregon Residency

Instructional fees at publicly supported Oregon colleges and universities are higher for nonresident students than for resident students. In determining resident or nonresident classification, the primary issue is one of intent. If a person is in Oregon primarily for the purpose of obtaining an education, that person is considered a nonresident. For example, it may be possible for an individual to qualify as a resident of Oregon for purposes of voting or obtaining an Oregon driver's license and not meet the residency requirements. Consideration is also based upon the establishment of a domicile in Oregon for a period of twelve months or more prior to the beginning of the term for which residency is sought, financial independence or financial dependence on an Oregon resident, the nature and sources of financial resources, ownership of Oregon living quarters, permanent Oregon employment and the payment of Oregon income taxes.

Other administrative rules govern the residency status of dependents of an Oregon parent, US military personnel, OUS employees, Native Americans, resident aliens, and students on exchange programs. A copy of the administrative rules or the Residence Information Affidavit can be obtained from the Office of Admissions, 240 Oregon Hall, or by calling the residency information line, (541) 346-7991.

Resource Fees

A Resource Fee is a mandatory enrollment fee assessed to students admitted to, or generally understood to be enrolled in a specific school, college, department or degree program. It may be assessed to certain classes of students, such as freshmen, senior, graduate student, etc.

The following programs assess Resource Fees:

	Undergraduate	Graduate
<i>Architecture & Allied Arts</i>		
Architecture (majors)	\$50/term	\$50/term
Landscape Architecture (majors)	\$50/term	\$50/term
Multimedia Design (majors)	\$50/term	
<i>Arts & Sciences</i>		
College of Arts & Sciences (majors and undeclared)	\$40/term	
Computer & Info Sci and Math/CIS, additional fee (except CIS and Math/CIS majors)	\$125/term	\$125/term (masters only)
Science majors, additional fee (except CIS and Math/CIS majors)	\$30/term	
<i>Professional Schools/Other Disciplines</i>		
Education	\$50/term	\$50/term
Honors College	varies per admit year/class standing	
Journalism & Communication (pre-majors and majors)	\$75/term	
Lundquist College of Business	\$125/term	\$550/term (masters only)
Pre-College of Business	\$50/term	
Music	\$75/term	\$75/term

Students with multiple majors will be assessed the Resource Fee for each major. For additional information about the Resource Fees, contact the individual College or academic department.

Tuition Billing

Winter 2004

Billing Statements and Payments

Tuition assessments as of the billing date are included on a monthly statement of account, sent to your *mailing* address, or alternate billing address. Interest will be assessed on past due balances. See the **Academic Calendar** for payment deadlines.

If you are unable to pay full tuition at the time of billing, you may make the minimum payment on your billing statement. Installments will be subject to interest and billing charges. Refer to **Revolving Charge Account Program** for information.

Mail your tuition payment to the address shown on your bill, or place it in one of the Business Affairs drop boxes located inside and outside Oregon Hall. Make sure your check includes your name and UO Id number. Tuition payments may not be made by credit card.

Returned checks are subject to a \$20.00 handling fee. If the total amount due is not paid within 30 days, a returned check is subject to a fine of from \$100.00 to \$500.00.

Financial Aid

It is the policy of the University of Oregon to apply all Title IV Higher Education Act financial aid directly to institutional charges, including unpaid prior term charges.

Students wishing to decline the automatic crediting of Title IV aid to a prior term's unpaid institutional charges or to current charges other than tuition, mandatory fees, and room and board must communicate this in writing to the Accounts Receivable Department in the Office of Business Affairs no less than 21 days before the first day of classes for the new term.

Disbursement

Federal Perkins Loans, Federal Direct Student Loans, Federal Pell Grants, other federal and state grants, UO grants and scholarships, and most outside scholarships are applied directly to your account and will appear as a credit on your monthly statement of account.

Checks for all aid in excess of amounts due are disbursed in the student loan area of the Business Affairs office, first floor, Oregon Hall. See **Academic Calendar** for disbursement date.

Revolving Charge Account Program

Students must pay all past due amounts and at least a minimum amount of the current term's tuition and fees by the due date listed on the monthly billing statement or in the **Academic Calendar**. The option to pay the unpaid balance in full always exists. Any unpaid balance is subject to the following terms and conditions. The UO may deny use of the minimum payment privilege to persons who do not have a good credit history with the UO or who have been in default status on student loans.

The Periodic Rate of Interest on account balances not paid when due is three-fourths (.75) percent per month or fraction thereof. The annual rate is nine (9) percent. Interest charges on an account are calculated by applying the periodic rate to the "past due balance" remaining on the account as of the 10th of the month. This charge is calculated and applied monthly by multiplying the past due balance times the periodic interest rate.

The UO may impose penalties on delinquent accounts, including: a billing fee of \$6.00 charged on the next billing date if the total amount due has not been paid during the grace period; registration may be denied or cancelled; the extension of credit, provision of services, and academic transcripts, may be withheld; eviction from student housing; the status of the account may be reported to credit reporting agencies; accounts may be referred to the Oregon Department of Revenue and/or outside collection agencies.

Each account referred for collection will be assessed a charge. All costs and charges incurred in the collection of any amount not paid when due, including, but not limited to, credit report fees, skip-tracing service fees, Oregon Department of Revenue charges, collection agency charges, reasonable attorney's fees, including attorney fees on appeal, and court costs, will be billed to the student.

The UO applies all scholarships, grants, fee remissions and loans to the current term's charges and any past due balance BEFORE any monies are released to the student. See **Financial Aid Disbursement**.

In case of errors or questions, you may challenge a charge within 60 days after the first bill on which the suspected error or problem appeared, by directing your inquiry to the office initiating the charge. If an error occurred, affected charges will be adjusted.

The terms and conditions of this agreement may be amended without securing a new agreement. The UO will notify you of any changes in interest, charges or fees in advance of the change. You have the right to pay your account in full at any time. If you do not, you will be bound by the changes.

Undergraduate Degree Requirements

Winter 2004

15

Evaluating Your Degree Progress

You may print your own unofficial UO transcript, transfer evaluation, and your degree audit from *DuckWeb*. You are encouraged to meet regularly with an adviser to review your academic progress. Bring these documents to your advising appointment.

Cumulative Credits

See the appropriate chart **Requirements for a UO Bachelor's Degree** for the minimum total credits required to graduate with a BA, BS, or professional baccalaureate degree.

Upper-Division Credits.

A minimum of 62 credits in upper-division courses, 300 level or above, is required for all degrees.

Transfer Work

- A maximum of 124 credits may be transferred from an accredited U.S. junior or community college.
- A maximum of 60 credits may be earned in correspondence study.
- A maximum of 48 credits in dentistry, law, medicine, and technology, or any combination may be accepted toward any UO degree other than a professional degree.

UO A,B,C,D Credit Requirement

A minimum of 45 credits graded A, B, C, D must be earned at the UO. Courses required in the major and designated P/N only in the *Schedule of Classes* may be counted toward the UO A,B,C,D credit requirement **only** if the 168-credit requirement has been satisfied.

Total A,B,C,D,P Credit Requirement*

Students must earn at least 168 transfer or UO credits with grades of A, B, C, D, or P*, 45 of which must be earned at the University of Oregon as A,B,C,D credits. (P* is the grade given for successful completion of UO work when the course is offered only on a P/N basis.)

General Limitations

A maximum of 24 credits may be earned in the following areas and no more than 12 credits in any single area:

- Vocational/technical courses
- Physical education and dance activity courses
- Studio instruction in music, except for music majors

For music majors, (a) a maximum of 24 credits in studio instruction courses toward a B.A. or B.S. degree and (b) not more than 12 credits completed during the freshman and sophomore years.

A maximum of 12 credits in Academic Learning Services (ALS) courses may be counted toward the 180, 220, 225, or 231 credits required for a bachelor's degree.

Undergraduate credits earned by course challenge or credit by examination, and the College-Level Examination Program (CLEP) satisfy graduation requirements but not University residence and graded credit requirements.

Courses cannot be repeated for credit unless designated as repeatable (R) by the University Committee on Courses; credit for duplicate courses is deducted prior to the granting of the degree. Students are notified on their degree audit of any credit deductions.

Courses offered by the College of Arts and Sciences are intended to increase the student's ability in the relevant area. Therefore, courses are not open for credit to students whose competence in that area exceeds the scope of a particular course. A course may not be taken for credit if it is a prerequisite for a course one has already taken for credit.

Satisfactory Work

Graduation from the university requires a minimum UO cumulative grade point average of 2.00. Transfer work is not included in the UO cumulative GPA.

Academic Major

All bachelor's degrees must be awarded with a major. Minimum requirements are 36 credits, including 24 in upper-division courses, for all degrees. Specific requirements are determined by the department, school, or college. See *UO Catalog* for double major information and requirements.

Academic Minor

Unless specified by a particular department, a minor is not required for a bachelor's degree. Students choosing to complete a minor must earn a minimum of 24 credits, including 12 in upper-division work. Minor requirements, including residency, are listed for each department in the *UO Catalog*. A minor may be awarded only at the time a bachelor's degree is conferred.

University Residence

After completing 120 of the 180 required credits, 160 of the 220 required credits, 165 of the 225 required credits, or 171 of the 231 required credits, each student must complete at least 45 credits at the University of Oregon.

Written English

Two courses, WR 121 and either WR 122 or 123 or equivalents, passed with grades of C- or better are required for all undergraduate degrees.

Foreign Language

The B.A. foreign language requirement may be met by:

- satisfactory completion (C-/P or better) of at least the third term, second year of a foreign language course taught in the language; OR
- an examination, administered by the appropriate department, showing language competence equivalent to that attained at the end of two years of college study.

For students whose native language is not English

This requirement may be met by satisfactory completion of WR 121 and either WR 122 or 123. Students must provide high school or college transcripts as evidence of previous formal education in a foreign language. See the Office of Admissions for clearance.

Undergraduate Degree Requirements

16

Winter 2004

Mathematics/CIS Proficiency Requirement

The B.S. degree requires proof of mathematics proficiency. The requirement may be satisfied in one of the following ways:

- Satisfactory completion (C- or P or better) of **one** of the following sequences or their transfer equivalents:
 - MATH 105, 106, 107, 111 (any three); CIS 111
 - MATH 105, 111, 243;
 - MATH 111, 425, 426; **OR**
- Satisfactory completion (C- or P or better) of **two** of the following courses or their transfer equivalents: MATH 112, 231, 241, either 243 or 425; CIS 122, 133, 210; **OR**
- Satisfactory completion (C- or P or better) of **one** of the following courses or its transfer equivalent: MATH 232, 233, 242, 246, 247, 251, 252, 253, 261, 262, 263, 271, 272, 273; CIS 211, 212, 234; **OR**
- Satisfactory completion (C- or P or better) of MATH 211, 212, and 213 or their transfer equivalents.

Note: Students may not enroll for credit in courses that are prerequisite to those in which they are concurrently enrolled or for which credit has already been received. For example, a student may not receive credit for MATH 111 following earning credit in MATH 241 or its transfer equivalent; credit will be deducted for MATH 111.

General Regulations & Group Requirements

All students must demonstrate breadth in their education by completing specific course work in three groups: arts and letters, social science, and science. A table listing all group satisfying courses is included in this section. The number of courses to be taken is determined by the degree.

- No more than three group-satisfying courses may be taken from any one subject to satisfy the group requirements.
- All courses must be three or more credits.
- Each additional major or minor in a general education area such as arts and letters, social science, or science, may be used to complete a group requirement as long as at least one approved course from another subject is also completed.
- For students admitted fall 2002 and thereafter, students may not count more than one course with the same subject code as their major as satisfying group requirements.

Bachelor of Arts (BA)

Bachelor of Science (BS)

Bachelor of Fine Arts (BFA):

A minimum of 16 credits of approved group satisfying courses is required in each group for a total of at least 48 credits.

Each group must include:

- at least two courses in one subject, **and**
- at least one course in a different subject(s) **but**
- no more than three courses in any one subject

For students admitted fall 1999 and thereafter, courses used to fulfill the foreign-language requirement for the bachelor of arts degree may not also be used to fulfill the arts and letters group requirement. Courses used to demonstrate proficiency in mathematics or in computer and information science, or in a combination of the two for the bachelor of science degree, may not also be used to fulfill the science group requirement.

Bachelor of Education (BED)

Bachelor of Music (BMUS)

Bachelor of Architecture (BARCH)

Bachelor of Interior Architecture (BIARCH)

Bachelor of Landscape Architecture (BLA):

A minimum of 12 credits of approved group-satisfying courses is required in each group for a total of at least 36 credits.

- Two groups must include at least two courses in one subject
- Each group must include courses in at least two subjects
- No more than three courses in any one subject may be used to meet group requirements.

Arts & Letters (A&L)

Courses in this group are followed by the symbol > 1 in the course title. Students should inquire at the department about possible substitution of a minor or second major in linguistics, philosophy, or women's studies for arts & letters group clearance. A minor or second major in any other department listed under the arts & letters group may be substituted for arts & letters clearance with the completion of at least one course in another subject. A minor or second major containing courses from two groups may be substituted for group clearance in only one of the groups.

Social Science (SSC)

Courses in this group are followed by the symbol > 2 in the course title. A minor or second major in the following may be substituted for social science group clearance, with the completion of at least one course in another subject: economics, ethnic studies, history, peace studies, political science, religious studies, sociology. Students should inquire at the anthropology, environmental studies, geography, linguistics, philosophy, psychology, or women and gender studies departments regarding possible substitution of a minor or second major in these disciplines for social science clearance. A minor or second major containing courses from two groups may be substituted for group clearance in only one of the groups.

Science (SC)

Courses in this group are followed by the symbol > 3 or > 4 in the course title. A minor or second major in the following may be substituted for science group clearance, with the completion of at least one course in another subject: biochemistry, biology, chemistry, computer & information science, general science, geological sciences, mathematics, mathematics & computer science, physics. Students should inquire at the anthropology, environmental studies, geography, and psychology departments regarding possible substitution of a minor or second major in these disciplines for science clearance. A minor or second major with courses from two groups may be substituted for group clearance in only one of the groups.

Undergraduate Degree Requirements

Winter 2004

17

Multicultural Requirement

Bachelor's degree students must complete at least six credits in approved multicultural courses; one course in two of the following three categories: American Cultures; Identity, Pluralism & Tolerance; International Cultures.

American Cultures (AC)

The goal is to focus on race and ethnicity in the United States by considering racial and ethnic groups from historical and comparative perspectives. Five racial or ethnic groups are identified: African American, Chicano or Latino, Native American, Asian American, European American. Approved courses deal with at least two of these groups in a comparative manner. Courses do not necessarily deal specifically with discrimination or prejudice, although many do.

Identity, Pluralism, & Tolerance (IP)

The goal is to gain scholarly insight into the construction of collective identities, the emergence of representative voices from varying social and cultural standpoints, and the effects of prejudice, intolerance, and discrimination. The identities at issue may include ethnicities as in American Cultures, as well as classes, genders, religions, sexual orientations, or other groups whose experiences contribute to cultural pluralism. This category includes courses that analyze the general principles underlying tolerance, or the lack of it.

International Cultures (IC)

The goal is to study world cultures in critical perspective. Approved courses either treat an international culture in view of the issues raised in American Cultures and Identity, Pluralism, and Tolerance—namely race and ethnicity, pluralism and monoculturalism, and/or prejudice and tolerance—or explicitly describe and analyze a world-view, such as a system or knowledge, feeling, and belief that is substantially different from those prevalent in 20th-century United States.

Concurrent Bachelor's Degrees

Concurrent degrees are awarded under the following conditions:

- the second degree is offered by a different school or college;
- all departmental requirements for each major are completed;
- all general education requirements for each degree are completed;
- a minimum of 36 credits more than those required for the major/degree which requires the larger number of credits is completed;
- An additional 36 credits in residence at the university after satisfying the residence requirement for the first degree are completed;
- two applications for degree.

Second Baccalaureate Degree

The following minimum requirements for a second baccalaureate degree must be completed after the prior degree has been awarded:

- Residency: total credits in residence:
 - 45, if the first baccalaureate degree is not from the UO
 - 36, if the first baccalaureate degree is from the UO
- Graded credits (A,B,C,D) at the UO:
 - 23, if the first baccalaureate degree is not from the UO
 - 18, if the first baccalaureate degree is from the UO
- A minimum cumulative UO GPA of 2.00 in all coursework completed after the first baccalaureate degree is required for the second baccalaureate degree. NOTE: the second baccalaureate GPA is calculated *independently* from the cumulative GPA earned at the end of the first bachelor's degree.
- 75% of all course work required in the second degree major must be completed after receiving the first baccalaureate degree

Proficiency in a foreign language is required for a Bachelor of Arts. Proficiency in mathematics is required for a Bachelor of Science. For information about course equivalencies from other institutions, visit the Admissions web site at admissions.uoregon.edu/apply/tequiv.htm or contact the Office of Admissions, 240 Oregon Hall, 1217 UO, Eugene, OR 97403-1217 (541) 346-3201.

Graduate Degrees

Policies concerning master and doctoral degrees can be found on the Graduate School web site at gradschool.uoregon.edu.

Requirements for UO Bachelor's Degree

						Students Admitted Fall 2002 or after
Requirements:	Bachelor of Science	Bachelor of Arts	Bachelor of • Music • Education	Bachelor of • Architecture • Landscape Architecture • Interior Architecture	Bachelor of Fine Arts	
Written English:	WR 121 & 122 or 123: These courses or their equivalents are required for all bachelor's degrees at the UO (C-/P or better)					
Group Requirements:	A minimum of 16 credits in approved group-satisfying courses is required in each group.*		A minimum of 12 credits in approved group-satisfying courses is required in each group.*			
• Arts & Letters	Each group must include:		(a) Two groups must include at least two courses in one subject		Students must satisfy the general requirements for either the bachelor of arts or the bachelor of science degree.	
• Social Science	(a) at least two courses in one subject and (b) at least one course in a different subject.		(b) Each group must include courses in at least two subjects.			
• Science			36 (no more than 3 courses from one subject)			
Total Minimum Credits:	48 (no more than 3 courses from one subject)		All degrees: No more than one course within the same subject code of the major			
Multicultural Requirement:	One approved course in two of the following categories: A) American Cultures; B) Identity, Pluralism & Tolerance; C) International Cultures. (Courses must be a minimum of three credits.)					
Foreign Language:		Two years college-level or equivalent (C-/P or better)*				
Mathematics/Computer Science:	One year college-level or equivalent (C-/P or better)*					
Minimum Credits:	180	180	180	220(B.L.Arch.) 225(B.I.Arch.) 231(B.Arch.)	220	
Upper-Division Credits:	62	62	62	62	62	
Total ABCDP* Credits:	168	168	168	168	168	
UO ABCD Credits:	45	45	45	45	45	
UO Residence Requirement:	45 after 120	45 after 120	45 after 120	45 after 160, 165, 171	45 after 160	
UO Satisfactory Performance:				A University of Oregon GPA of 2.0		
UO Academic Major:				Completion of an academic major required for all bachelor's degrees at the University of Oregon.		

* Credits from a course may not be used to satisfy group requirements AND BA Language or BS Mathematics requirements.

Requirements For UO Bachelor's Degree

*Students Admitted Fall 1999 through
Summer 2002 and graduating by summer 2009*

Requirements:	Bachelor of Science	Bachelor of Arts	Bachelor of • Music • Education	Bachelor of • Architecture • Landscape Arch • Interior Arch	Bachelor of Fine Arts
WrittenEnglish:	WR 121 & 122 OR 123: These courses or equivalents are required for all bachelor's degrees at the University of Oregon (C-/P or better)	A minimum of 16 credits in approved group-satisfying courses is required in each group.* Each group must include: (a) at least two courses in one subject and (b) at least one course in a different subject. 48 (no more than 3 courses from one subject)	A minimum of 12 credits in approved group-satisfying courses is required in each group.* (a) Two groups must include at least two courses in one subject (b) Each group must include courses in at least two subjects. 36 (no more than 3 courses from one subject)	Students must satisfy the general requirements for either the bachelor of arts or the bachelor of science degree.	Students must satisfy the general requirements for either the bachelor of arts or the bachelor of science degree.
MulticulturalRequirement:	One approved course in two of the following categories: A) American Cultures; B) Identity, Pluralism&Tolerance; C) International Cultures. (Courses must be a minimum of three credits.)				
ForeignLanguage:		Two years college-level or equivalent (C-/P or better)*			
Mathematics/ComputerScience:	One year college-level or equivalent (C-/P or better)*				
MinimumCredits:	180	180	180	220(B.L.Arch.) 225(B.I.Arch.) 231(B.Arch.)	220
Upper-DivisionCredits:	62	62	62	62	62
TotalABCDP* Credits:	168	168	168	168	168
UO ABCD Credits:	45	45	45	45	45
UO Residence Requirement:	45 after 120	45 after 120	45 after 120	45 after 160, 165, 171	45 after 160
UO Satisfactory Performance:				A University of Oregon GPA of 2.0	
UO Academic Major:				Completion of an academic major required for all bachelor's degrees at the University of Oregon.	

* Credits from a course may not be used to satisfy group requirements AND BA Language or BS Mathematics requirements.

Requirements For UO Bachelor's Degree

*Students Admitted prior to Fall 1999
and graduating by summer 2006*

Requirements:	Bachelor of Science	Bachelor of Arts	Bachelor of • Music • Education	Bachelor of • Architecture • Landscape Arch • Interior Arch	Bachelor of Fine Arts
Written English:	WR 121 & 122 or 123. These courses or equivalents are required for all bachelor's degrees at the UO (C-/P or better)				
Group Requirements:	A minimum of 16 credits in approved group-satisfying courses is required in each group. Each group must include: (a) at least two courses in one subject and (b) at least one course in a different subject. 48 (no more than 3 courses from one subject)		A minimum of 12 credits in approved group-satisfying courses is required in each group. (a) Two groups must include at least two courses in one subject (b) Each group must include courses in at least two subjects. 36 (no more than 3 courses from one subject)		Students must satisfy the general requirements for either the bachelor of arts or the bachelor of science degree.
Multicultural Requirement:	One approved course in two of the following categories: A) American Cultures; B) Identity, Pluralism & Tolerance; C) International Cultures. (Courses must be a minimum of three credits.)				
Foreign Language:		Two years college-level or equivalent (C-/P or better)			
Mathematics/Computer Science:	One year college-level or equivalent (C-/P or better)				
Minimum Credits:	180	180	180	220 (B.I. Arch.) 225 (B.I. Arch.) 231 (B. Arch.)	220
Upper-Division Credits:	62	62	62	62	62
Total ABCDP* Credits:	168	168	168	168	168
UO ABCD Credits:	45	45	45	45	45
UO Residence Requirement:	45 after 120	45 after 120	45 after 120	45 after 160, 165, 171	45 after 160
UO Satisfactory Performance:				A University of Oregon GPA of 2.0	
UO Academic Major:				Completion of an academic major required for all bachelor's degrees at the University of Oregon.	

Group Satisfying & Multicultural Courses

Winter 2004

21

Group Requirements

A&L: Arts & Letters

SSC: Social Science

SC: Science

Multicultural Requirement

AC: American Cultures

IP: Identity, Pluralism
& Tolerance

IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
AAA 180	Intro Visual Inquir I > 1	•					
AAD 250	Art & Human Values >1	•				•	
AAD 251	Arts & Visual Literacy >1	•				•	
AAD 252	Art & Gender >1	•				•	
AAD 452	Women & Their Art					•	
ANTH 150	World Archaeology >2		•				
ANTH 161	World Cultures >2		•				•
ANTH 165	Sexuality & Culture >2		•			•	
ANTH 170	Intro Human Origins >3			•			
ANTH 171	Intro Monkeys & Apes >3			•			
ANTH 172	Intro Human Adaptabil >3			•			
ANTH 173	Evol Human Sexuality >3			•		•	
ANTH 222	Anth of Life Stories >2	•					•
ANTH 234	Pacif Island Societies >2	•					•
ANTH 260	Intro Cultural Anth >2	•					•
ANTH 270	Intro Biological Anth >3		•				
ANTH 314	Women & Culture I >2	•				•	
ANTH 315	Women & Culture II >2	•				•	
ANTH 320	Native North Americans >2	•				•	
ANTH 321	Peoples of India						•
ANTH 325	Americas: Indig Persp >2	•				•	
ANTH 326	Caribbean Societies >2	•					•
ANTH 327	Anth Perspect Africa >2	•					•
ANTH 328	New Guinea >2	•					•
ANTH 329	Immigrat & Farmworkers >2	•				•	
ANTH 330	Hunters & Gatherers >2	•					•
ANTH 340	Fund of Archaeology >3		•				
ANTH 343	Pacif Island Archaeol >2	•					•
ANTH 344	Oregon Archaeology >2	•			•		
ANTH 350	Ancient Mesoamerica >2	•					•
ANTH 352	The Ancient Maya						•
ANTH 361	Human Evolution >3		•				
ANTH 362	Human Biol Variation >3		•			•	
ANTH 363	Nutritional Anthropol >3		•				
ANTH 367	Human Adaptation >3		•				
ANTH 368	Scientific Racism					•	
ANTH 375	Primate in Ecol Commun >3		•				
ANTH 420	Culture, Illness & Healing						•
ANTH 421	Anthropology of Gender					•	
ANTH 422	Gender in Asia						•
ANTH 423	National/Transnational						•
ANTH 424	Feminist Methods Anth					•	
ANTH 425	Topics Pacific Ethnol						•
ANTH 429	Jewish Folklore & Ethn					•	
ANTH 430	Balkan Soc & Folklore						•
ANTH 432	Latin Amer Soc & Devel						•
ANTH 433	Native Centr Americans						•
ANTH 434	Native South Americans						•
ANTH 436	Cultures Isl SE Asia						•
ANTH 437	Cultur MainInd SE Asia						•
ANTH 439	Feminism & Ethnography					•	
ANTH 442	NW Coast Archaeology				•		
ANTH 443	N Amer Archaeology					•	
ANTH 448	Gender & Archaeology					•	
ANTH 465	Gender Iss Nutrit Anth					•	

Group Satisfying & Multicultural Courses

22

Winter 2004

Group Requirements

A&L: Arts & Letters
SSC: Social Science
SC: Science

Multicultural Requirement

AC: American Cultures
IP: Identity, Pluralism & Tolerance
IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
ANTH 482	Human Behav Ecology						•
ANTH 486	Japanese Soc & Culture						•
ARH 204,205,206	Hist Western Art I, II, III >1	•					
ARH 207	Hist of Indian Art >1	•					•
ARH 208	Hist of Chinese Art >1	•					•
ARH 209	Hist of Japanese Art >1	•					•
ARH 314,315	Hist of Western Arch I, II >1	•					
ARH 322	Art of Ancient Greece >1	•					
ARH 323	Art of Ancient Rome >1	•					
ARH 348	Rome in Age of Bernini >1	•					
ARH 349	History of Prints >1	•					
ARH 351	19th Century Art >1	•					
ARH 352	20th Century Art >1	•					
ARH 358	History of Design > 1	•					
ARH 359	History of Photography >1	•					
ARH 381	Nomadic Art of Eurasia >1	•					•
ARH 382	Art of Silk Route >1	•					•
ARH 384,386	Chinese Art I, III >1	•					•
ARH 387	Chinese Buddhist Art >1	•					•
ARH 391,392	Art of Pacific Isl I, II						•
ARH 394,395,396	Japanese Art I, II, III >1	•					•
ARH 397	Japanese Buddhist Art >	•					•
ARH 463	Native Amer Arch				•		
ARH 484	Prob Chinese Art: Top						•
ARH 488	Japanese Prints						•
ARH 490	Islamic Art & Arch						•
ART 101	Underst Contemp Media >1	•					
ART 111	The Artist Experience >1	•					
ASTR 121	The Solar System >3			•			
ASTR 122	Birth/Death of Stars >3			•			
ASTR 123	Galax & Expand Univers >3			•			
ASTR 221H	Honors Solor System > 3			•			
ASTR 222H	Honors Stars >3			•			
ASTR 223H	Honors Cosmology >3			•			
BA 101	Intro to Business >2		•				
BI 120	Reprod & Develop >3			•			
BI 121	Intro Human Physiology >3			•			
BI 122	Intro Human Genetics >3			•			
BI 123	Biology of Cancer >3			•			
BI 130	Intro to Ecology >3			•			
BI 131	Intro to Evolution >3			•			
BI 132	Intro Animal Behavior >3			•			
BI 211	Gen Biol I: Cells >3			•			
BI 212	Gen Biol II: Organisms >3			•			
BI 213	Gen Biol III: Populat >3			•			
BI 214	Gen Biol IV: Bioch/Cell Ph			•			
BI 251	Found I: Bioch/Cell Ph			•			
BI 252	Found II: Genet/Molec Bi			•			
BI 253	Found III: Evol/Biodivers			•			
BI 306	Pollination Biology >3			•			
BI 307	Forest Biology >3			•			
BI 308	Freshwater Biology >3			•			
BI 357	Marine Biology >3			•			
CH 101,102	Science and Society >3			•			
CH 111	Intro Chem Principles >3			•			

Group Satisfying & Multicultural Courses

Winter 2004

23

Group Requirements

A&L: Arts & Letters
SSC: Social Science
SC: Science

Multicultural Requirement

AC: American Cultures
IP: Identity, Pluralism & Tolerance
IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
CH 211,212	Intro Gen Chemistry >3			•			
CH 221,222,223	General Chemistry >3			•			
CH 224,225,226H	Honors Gen Chemistry >3			•			
CHN 150	Intro Chinese Novel >1	•					•
CHN 151	Intro Chinese Film >1	•					•
CHN 152	Intro Chinese Pop Cul >1	•					•
CHN 201,202,203	2nd Year Chinese >1	•					
CHN 301,302,303	3rd Year Chinese >1	•					
CHN 305,306,307	Hist Chinese Lit >1	•					•
CHN 308	Lit Modern Taiwan > 1	•					•
CHN 350	Gend/Sex Trad Chn Lit >1	•				•	
CHN 351	Gend/Sex Mod Chn Lit >1	•				•	
CHN 423	Iss Early Chinese Lit						•
CHN 424	Iss Mediev Chinese Lit						•
CHN 425	Iss Mod Chinese Lit						•
CHN 451	Post-Mao Fict & Debate						•
CHN 452	Chinese Film & Theory						•
CHN 454	Early Chinese Poetry						•
CHN 455	Han-Tang Poet Tradit						•
CHN 456	Trad Chn Law & Lit						•
CHN 461	Confucian Canon						•
CHN 462	Beg Chn Narrative						•
CIS 111	Concepts: Computers >4			•			
CIS 122	Concepts: Algor & Prog >4			•			
CIS 210,211,212	Computer Science I, II, III >4			•			
CLAS 201	Greek Life & Culture >1	•					
CLAS 202	Roman Life & Culture >1	•					
CLAS 301	Greek and Roman Epic >1	•					
CLAS 302	Greek & Roman Tragedy >1	•					
CLAS 303	Classical Greek Philos >1	•					
CLAS 314	Gen & Sex in Antiquity >1	•				•	
CLAS 321	Classic Myths >1	•					
COLT 101	Lit/Lang/Culture >1	•				•	
COLT 201	The World of Epic >1	•					
COLT 202	The World of Drama >1	•					
COLT 203	The World of Poetry >1	•					
COLT 204	The World of Fiction >1	•					
COLT 206	World of Autobiography >1	•					•
COLT 301	Approaches Compar Lit >1	•				•	
COLT 360	Gender & Ident in Lit >1	•				•	
COLT 464	Cross-Cul Inv Gen: Topic					•	
COLT 479	Literature & Testimony					•	
DAN 251	Looking at Dance >1	•					
DAN 301	Dance & Folk Culture >1	•					•
DAN 302	Dance in Asia >1	•					•
DANE 201,202,203	2nd Year Danish >1	•					
EALL 210	China: Cultur Odyssey >1	•					•
EALL 211	Japan: Cultural Odyssey >1	•					•
EC 101	Contemp Econ Issues >2		•				
EC 201	Intro to Econ Analy Micro >2		•				
EC 202	Intro to Econ Analy Macro >2		•				
EC 233	Microec Princ & Envir >2		•				
EC 330	Urban & Region Ec Prob >2		•				•
EC 333	Resour & Envir Ec Iss >2		•				
EC 340	Iss Public Economics >2		•				

Group Satisfying & Multicultural Courses

24

Winter 2004

Group Requirements

A&L: Arts & Letters

SSC: Social Science

SC: Science

Multicultural Requirement

AC: American Cultures

IP: Identity, Pluralism
& Tolerance

IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
EC 350	Labor Market Issues >2		•				
EC 360	Iss Industrial Organiz >2		•				
EC 370	Money & Banking >2		•				
EC 380	Intl Econ Issues >2		•				
EC 390	Prob/Iss Dev Economies >2		•				•
EC 430	Urban & Regional Econ				•		
EC 490	Econ Growth & Develop					•	
EDST 111	Educ Iss & Problems >2		•				
EDST 211	Hist Foundations Educ >2		•				
EDST 212	Found Learn & Interven >2		•				
EMS 101	Exercise as Medicine >3			•			
EMS 102	Exercise & Wellness >3			•			
EMS 103	Exercise & Performance >3			•			
ENG 104,105, 106	Intro Literature >1	•					
ENG 107,108,109	World Literature >1	•				•	
ENG 207,208	Shakespeare >1	•					
ENG 210,211	Survey English Lit >1	•					
ENG 215,216	Survey American Lit >1	•					
ENG 230	Intro Environment Lit > 1	•					
ENG 245	Ethnic Amer Lit: Top				•		
ENG 246	Global Lit in Eng: Top					•	
ENG 250	Intro to Folklore >1	•			•		
ENG 265,266	Hist of Motion Picture >1	•					
ENG 315	Women Wr Cultur: Topic				•		
ENG 316	Women Wr Forms: Topic				•		
ENG 321,322,323	English Novel >1	•					
ENG 340	Jewish Writers >1	•			•		
ENG 391,392	American Novel >1	•					
ENG 394,395	20th Century Literatur >1	•					
ENG 480	Native Am Rep in Film				•		
ENG 482	Studies in Mythology					•	
ENG 484	American Folklore				•		
ENG 488	Race/Represent in Film					•	
ENG 496	Fem Film Crit: Topic					•	
ENG 497	Feminist Literary Theo					•	
ENG 498	Stu Women & Lit: Topic					•	
ENVS 201	Intro Env Stu: Soc Sci >2		•				
ENVS 202	Intro Env Stu: Nat Sci >3			•			
ENVS 203	Intro Env Stu: Hum >1	•					
ES 101,102	Intro to Ethnic Studies >2		•		•		
ES 250	Intro African-Amer Stu >2		•		•		
ES 252	Intro Asian-Amer Stu >2		•		•		
ES 254	Intro Chicana/Lat Stu >2		•		•		
ES 256	Intro Nativ Amer Stu >2		•		•		
ES 330	Women of Color: Issues				•		
FINN 201, 202, 203	2nd Yr Finnish >1	•					
FLR 411	Folklore & Religion					•	
FLR 412	Folklore of Subcultur					•	
FLR 483	Folk & Myth Brit Isles					•	
FLR 486	African-Amer Folklore				•		
FR 150	Cul Legacies France >1	•					•
FR 201,202,203	2nd Year French >1	•					
FR 211, 212	Intens Intern French >1	•					
FR 301	France Contemporaine >1	•					•
FR 303	Identites francophones >1	•					•

Group Satisfying & Multicultural Courses

Winter 2004

25

Group Requirements

A&L: Arts & Letters
SSC: Social Science
SC: Science

Multicultural Requirement

AC: American Cultures
IP: Identity, Pluralism & Tolerance
IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
FR 317	Surv Mediev/Renaiss >1	•					
FR 318	Surv Baroq/Enlight >1	•					
FR 319	Surv 19C & 20C >1	•					
FR 330	French Poetry >1	•					
FR 331	French Theater >1	•					
FR 333	French Narrative >1	•					
FR 361	Francophone Lit & Cul >1	•					•
FR 362	French Film >1	•					•
FR 363	Economique moderne >1	•					•
FR 497	Franc Women Writers					•	
GEOG 141	Natural Environment >3			•			
GEOG 142	Human Geography >2	•					•
GEOG 143	Global Envir Change >3			•			
GEOG 201	World Regional Geog >2	•					•
GEOG 202	Geography of Europe >2	•					•
GEOG 204	Geog Russia & Neighbors >2	•					•
GEOG 205	Geog of Pacific Asia >2	•					•
GEOG 206	Geography of Oregon >2	•					
GEOG 207	Geography of the US >2	•			•		
GEOG 209	Geog Mid East/N Africa >2	•					•
GEOG 214	Geog of Latin America >2	•					•
GEOG 321	Climatology >3			•			
GEOG 322	Geomorphology >3			•			
GEOG 323	Biogeography >3			•			
GEOG 341	Population & Environ >2	•					•
GEOG 342	Geog of Globalization >2	•					
GEOG 343	Society Cultur & Place >2	•				•	
GEOG 360	Watershed Sci & Pol >3			•			
GEOG 441	Political Geography					•	
GEOG 444	Geography of Languages					•	
GEOG 445	Cul/Ethn & Nationalism					•	
GEOG 446	Geography of Religion						•
GEOG 465	Environ & Development						•
GEOG 475	Adv Non-Eur/Amer Reg: Topic						•
GEOL 101	Earth's Dynam. Interior >3			•			
GEOL 102	Envir Geol & Land Dev >3			•			
GEOL 103	Evolving Earth >3			•			
GEOL 201	Earth's Interior Heat >3			•			
GEOL 202	Surfac & Envir Geol >3			•			
GEOL 203	Evolution of the Earth >3			•			
GEOL 213	Geol National Parks >3			•			
GEOL 304	Fossil Record >3			•			
GEOL 305	Dinosaurs >3			•			
GEOL 306	Volcanoes and Earthquake >3			•			
GEOL 307	Oceanography >3			•			
GEOL 308	Oregon & Pacific NW >3			•			
GEOL 310	Earth Resource & Envir >3			•			
GEOL 353	Geologic Hazards >3			•			
GER 201,202,203	2nd Year German >1	•					
GER 204,205	Intensive 2nd Yr Ger >1	•					
GER 221	Postwar Germany >1	•					•
GER 222	Vocies of Dissent >1	•				•	
GER 223	Ger: Multicul Society >1	•				•	
GER 257, 258, 259	German Cul & Thought >1	•					•
GER 311,312,313	Intermed Lang Training >1	•					

Group Satisfying & Multicultural Courses

26

Winter 2004

Group Requirements

A&L: Arts & Letters

SSC: Social Science

SC: Science

Multicultural Requirement

AC: American Cultures

IP: Identity, Pluralism
& Tolerance

IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
GER 340,341	Intro Ger Cultur & Soc >1	•					•
GER 350	Genres in German Lit >1	•					
GER 351	Diversity in Germany >1	•				•	
GER 352	Authors in German Lit >1	•					
GER 354	German Gender Studies >1	•				•	
GER 355	German Cinema >1	•					•
GER 356	German Fairytales > 1	•					
GER 360,361,362	Intro to German Lit >1	•					
GER 366,367,368	Themes in German Lit >1	•					
GRK 301,302,303	Authors: Topic >1	•					
HBRW 201, 202, 203	2nd Yr Modern Hebrew > 1	•					
HBRW 311	Biblical Narrative > 1	•					
HBRW 312	Biblical Poetry > 1	•					
HBRW 313	Postbiblical Lit > 1	•					
HC 204H	HC Intro to Microecon >2			•			
HC 205H	HC Intro to Macroecon >2			•			
HC 207,208,209H	HC Science >3			•			
HC 211,212H	HC Intro Experimen Psy >3			•			
HC 221,222,223H	HC Literature >1	•					
HC 231,232,233H	HC History >2			•			
HC 304H	HC Social Science >2			•			
HC 311,312H	HC Arts & Letters: Top >1	•					
HC 412H	Gender Studies: Topic					•	
HC 415H	World Perspectives: Topic						•
HIST 101,102,103	Western Civilization >2			•			
HIST 104, 105, 106	World History >2			•			•
HIST 190	Found E Asian Civiliz >2			•			•
HIST 191	China Past & Present >2			•			•
HIST 192	Japan Past & Present >2			•			•
HIST 201,202,203	United States >2			•			
HIST 240	War & the Modern World >2			•			
HIST 245	Russia/Amer & World >2			•			
HIST 250,251	African-Amer History >2			•		•	
HIST 273	Intro Amer Envir Hist >2			•		•	
HIST 301,302,303	Modern Europe >2			•			
HIST 308,309	Hist of Women in US I,II >2			•			•
HIST 310	Women from Grks-17C >2			•			•
HIST 311	Women & Soc Mvmt Eur >2			•			•
HIST 319	Early Mid Age Europ > 2			•			
HIST 320	Hlgh Mid Age Europ > 2			•			
HIST 321	Late Mid Age Europ > 2			•			
HIST 325	Precolonial Africa >2			•			•
HIST 326	Colonial/Post-Col Afr >2			•			•
HIST 345,346,347	Russia & Soviet Union						•
HIST 350,351	American Radicalism					•	
HIST 352	US in the 1960s >2			•			
HIST 353,354	Amer For Rel aft 1933 >2			•			
HIST 356	Black Radical in US				•		
HIST 358	Amer Jewish Hist					•	
HIST 359	Religious Life in US >2			•			•
HIST 360	American City: Topic				•		
HIST 380,381,382	Latin America >2			•			•
HIST 386	India					•	
HIST 387	Early China >2			•			•
HIST 388	Vietnam & the US					•	

Group Satisfying & Multicultural Courses

Winter 2004

27

Group Requirements

A&L: Arts & Letters
SSC: Social Science
SC: Science

Multicultural Requirement

AC: American Cultures
IP: Identity, Pluralism & Tolerance
IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
HIST 414	Ancient Rome: Topic					•	
HIST 416	African Wom Hist: Topic						•
HIST 417	Soc/Cul Mod Afr: Topic						•
HIST 420	The Idea of Europe						•
HIST 449	Race & Ethn Am West				•		
HIST 455	Colonial American Hist				•		
HIST 469	Amer Indian Hist: Topic					•	
HIST 478	Revol Mod Latin Amer						•
HIST 480	Mexico						•
HIST 481	Latin Amer Region: Topic						•
HIST 482	Latin Amer Indian Peop						•
HIST 483	Latin America: Topic						•
HIST 484	Philippines						•
HIST 487	China: Topic						•
HIST 490	Japan: Topic						•
HIST 491	Medic & Soc Premod Jpn						•
HIST 492	Postwar Japan: Topic						•
HIST 497	Cul/Mod & Rev Chn: Topic						•
HIST 498	Early Jpn Cul/Soc: Topic						•
HUM 101,102,103	Humanities I, II, III >1	•					
HUM 254	The City >1	•					
HUM 300	Themes in Humanities >1	•					
HUM 315	Intro African Studies						•
INTL 240	Persp Intl Development >2		•				•
INTL 250	Val Sys Cross-Cul Pers >2		•				•
INTL 251	Co-op Confl Global Res >2		•				•
INTL 350	Intl Leadership >2		•				•
INTL 421	Gender & Intl Develop					•	
INTL 423	Develop & Muslim World						•
INTL 430	World Value Systems						•
INTL 431	Cross-Cultural Commun						•
INTL 432	Indigenous Cul Surviv						•
INTL 440	Pacific Challenge						•
INTL 442	S Asia: Dev & Soc Chng						•
INTL 443	Postwar Vietnam/US Rel						•
ITAL 150	Cul Legacies Italy >1	•					•
ITAL 201,202,203	2nd Year Italian >1	•					
ITAL 301	L'Italia contemporanea >1	•					•
ITAL 303	Societa, Econ, Politic >1	•					•
ITAL 305	Arte, Music, Mass Med >1	•					•
ITAL 317	Surv Mediev/Renaiss >1	•					
ITAL 318	Surv Baroq/Enlight >1	•					
ITAL 319	Surv 19C & 20C > 1	•					
ITAL 341	Dante in Translation >1	•					
ITAL 363	Contemp Ital Film >1	•					
ITAL 498	Italian Women Writers					•	
J 201	The Mass Media & Soc >2		•				
J 320	Women/Minorit & Media					•	
J 385	Communication Law >2		•				
J 386	Communication Econ >2		•				
J 387	Communication History >2		•				
J 388	Commun Theory & Critic >2		•				
J 394	Journalism & Publ Opin >2		•				
J 397	Mass Media Ethics >1	•					
J 455	3rd World Devel Commun						•

Group Satisfying & Multicultural Courses

28

Winter 2004

Group Requirements

A&L: Arts & Letters

SSC: Social Science

SC: Science

Multicultural Requirement

AC: American Cultures

IP: Identity, Pluralism
& Tolerance

IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
JDST 212	Med/Early Mod Judaism >1	•				•	
JDST 213	Jewish Encounter Mod >2		•			•	
JDST 330	Amer Jewish Cultures >2		•			•	
JDST 340	Israelis & Palestinian >2		•				•
JPN 201,202,203	2nd Year Japanese >1	•					
JPN 301,302,303	3rd Year Japanese >1	•					
JPN 305,306,307	Intro to Japanese Lit >1	•					•
JPN 425	Mod Jpn Lit: Topic						•
JPN 426	Major Jpn Wr: Topic						•
JPN 437,438	Classic Jpn Lit Lang						•
JPN 471	Japanese Cinema						•
JPN 472	Japanese Film & Lit						•
KRN 201,202,203	2nd Year Korean >1	•					
LA 260	Understand Landscapes > 1	•					
LAT 301,302,303	Authors: Topic >1	•					
LING 101	Intro to Language >2		•				
LING 150	Structur English Words >1	•					
LING 160	Language, Power, Gend >2		•			•	
LING 211	Languages of the World >2		•				•
LING 290	Intro Linguistic Analy >2		•				
LING 295	Language Culture & Soc >2		•				•
LING 396	Language & Cognition >2		•				
LING 495	Language & Gender					•	
MATH 105,106,107	University Math I,II,III >4			•			
MATH 211,212,213	Fund Element Math I,II,III >4			•			
MATH 231,232,233	Elem Discrete Math I,II,III >4			•			
MATH 241,242	Calc Bus & Soc Sci I,II >4			•			
MATH 243	Intro Probabil & Stats >4			•			
MATH 246, 247	Calc for Biol Sc I, II >4			•			
MATH 251,252,253	Calculus I, II, III >4			•			
MATH 261, 262, 263	Honors Calculus I, II, II >4			•			
MUJ 350	Hist of Jazz 1900-1950 >1	•			•		
MUJ 351	Hist of Jazz 1940-Present >1	•			•		
MUS 125	Understanding Music >1	•					
MUS 264	Rock History 1950-1970				•		
MUS 265	Rock History 1965-Pres				•		
MUS 267,268,269	Surv Music History >1	•					
MUS 270	History of the Blues >1	•			•		
MUS 351	Bach and Handel >1	•					
MUS 353	Survey of Opera >1	•					
MUS 355	Beethoven >1	•					
MUS 356	Innovat Jazz Mus: Top				•		
MUS 358	Music in World Culture >1	•					•
MUS 359	Music of the Americas >1	•			•		
MUS 380	Film: Drama/Photo/Mus >1	•					
MUS 451	Intro to Ethnomusicol						•
MUS 452	Mus Instrum of World						•
MUS 453	Folk Music of Balkans						•
MUS 454	Music of India						•
MUS 460	Music & Gender					•	
NORW 201,202,203	2nd Year Norwegian >1	•					
PHIL 101	Philosophical Problems >1	•					
PHIL 102	Ethics >1	•					
PHIL 103	Critical Reasoning >1	•					
PHIL 170	Love & Sex >1	•				•	

Group Satisfying & Multicultural Courses

Winter 2004

29

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
Group Requirements							
A&L: Arts & Letters		•					•
SSC: Social Science		•					
SC: Science			•				
Multicultural Requirement							
AC: American Cultures		•					
IP: Identity, Pluralism & Tolerance		•					
IC: International Cultures			•				
PHIL 211	Existentialism >1	•					
PHIL 213	Eastern Philosophy >1	•					
PHIL 215	Philosophy & Feminism >2		•				
PHIL 216	Phil & Cul Diversity >1	•			•		
PHIL 307,308	Social & Politic Phil >2		•				
PHIL 310	Hist Phil: Anc-Mediev >1	•					
PHIL 311	Hist Phil: Modern >1	•					
PHIL 312	Hist Phil: 19th Cen >1	•					
PHIL 322	Philosophy of the Arts >1	•					
PHIL 339	Intro Phil of Science >2		•				
PHIL 340	Environmental Philos >1	•					
PHIL 344	Intro Philos of Law >2		•				
PHIL 450	African-American Phil				•		
PHIL 451	Native American Phil				•		
PHYS 101,102,103	Essentials of Physics >3			•			
PHYS 152	Phys of Sound & Music >3			•			
PHYS 153	Phys of Light & Color >3			•			
PHYS 155	Phys Behind Internet > 3			•			
PHYS 161	Phys of Energy & Envir >3			•			
PHYS 162	Solar & Renew Energies >3			•			
PHYS 201,202,203	General Physics >3			•			
PHYS 211,212,213	Gen Physics with Calc >3			•			
PHYS 251, 252, 253	Foundat Physics I >3			•			
PHYS 301,302	Physicists View Nature >3			•			
PPPM 201	Intro to PPPM >2			•			
PS 101	Modern World Govts >2			•			
PS 104	Prob in US Politics >2			•			
PS 201	US Politics >2			•			
PS 203	State & Local Govt >2			•			
PS 204	Intro Comparative Pol >2			•			
PS 205	Intro Intl Relations >2			•			
PS 207	Intro Contemp Pol Theo >2			•			
PS 208	Intro Tradit Pol Theo >2			•			
PS 225	Political Ideologies >2			•			
PS 230	Intro Urban Politics >2			•		•	
PS 255	Mexican Politics >2			•			•
PS 275	Legal Process >2			•			
PS 301	Art & the State >2			•			
PS 321	Intro Political Econ >2			•			
PS 324	European Politics >2			•		•	
PS 326	US Foreign Policy I >2			•			
PS 331	Social Justice >2			•			
PS 337	Pol of Development >2			•			•
PS 342	Politics of China I						•
PS 347	Pol Power/Infl/Control >2			•			
PS 348	Women & Politics					•	
PS 349	Mass Media & Amer Pol >2			•			
PS 352	Parties & Interest Grp >2			•			
PS 353	Campaigns & Elections >2			•			
PS 386	US Soc Mvrnts & Pol Ch >2			•		•	
PS 413	Politics of Brazil						•
PS 417	Pol of Viol Latin Amer						•
PS 434	Feminism & Ecology					•	
PS 442	Politics of China II						•
PS 459	US-China Relations						•

Group Satisfying & Multicultural Courses

30

Winter 2004

Group Requirements

A&L: Arts & Letters
SSC: Social Science
SC: Science

Multicultural Requirement

AC: American Cultures
IP: Identity, Pluralism & Tolerance
IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
PS 463	Govt/Pol Latin Amer I						•
PS 471	Outsider Jurisprudence						
PSY 201	Mind and Brain >3			•			
PSY 202	Mind and Society >2		•				
PSY 304	Biopsychology >3			•			
PSY 330	Thinking >2		•				
PSY 366	Cul & Mental Health >2		•			•	
PSY 375	Development >2		•				
PSY 380	Psych of Gender >2		•			•	
REL 101	World Relig: Asian >1	•					•
REL 102	World Relig: Near East >1	•				•	
REL 211	Early Judaism >2		•			•	
REL 222	Intro to the Bible >1	•					
REL 233	Intro to Islam >1	•				•	
REL 302	Chinese Religions >2		•				•
REL 303	Japanese Religions >2		•				•
REL 314	Greek & Roman Religion >2		•				
REL 316	Begin Christianity >2		•				
REL 317	Jesus & Gospels >1	•					
REL 318	Women in Judaism >1	•				•	
REL 321,322,323	Hist of Christianity >2		•				
REL 324, 325	Hist East Christianity >2		•				
REL 330	Buddhism & Asian Cul						•
REL 332	Islamic Civilization >1	•				•	
REL 352	Dark Self East/West >1	•				•	
REL 355	Mysticism >1	•				•	
REL 440	Read Buddhist Scriptur						•
RUSS 201,202,203	2nd Year Russian >1	•					
RUSS 204,205,206	Intro Russian Literat >1	•					•
RUSS 241	Great Russian Writers >1	•					•
RUSS 301	Readings Russian Lit	•					•
RUSS 304,306	Doing Business in Russ						•
RUSS 316,317,318	3rd Year Russian >1	•					
RUSS 350	Russian Cinema >1	•					•
RUSS 351	Russian Film & Lit >1	•					•
RUSS 411	Russ Hist & Lit: Topic						•
RUSS 424	Dostoevsky						•
RUSS 432	Russ Prose Clas: Topic						•
RUSS 444	Intro Slavic Lang						•
SCAN 250	Scand Fantasies >1	•					
SCAN 315	Cinema Tradit Scan >1	•					•
SCAN 325	Construc/Const Iden >1	•				•	
SCAN 340	Emer Nordic Cul & Soc >1	•					•
SCAN 341	Revis Scan Dream >1	•					•
SCAN 351	Periods in Scan Lit >1	•					
SCAN 352	Topics in Scan Lit >1	•					
SCAN 353	Scan Women Writers >1	•				•	
SCAN 354	Genres Scan Literature >1	•					•
SOC 204	Intro to Sociology >2		•				
SOC 207	Social Inequality >2		•			•	
SOC 301	American Society >2		•				
SOC 303	World Pop & Soc Struc >2		•				•
SOC 304	Commun Envir & Society >2		•				
SOC 305	America's Peoples >2		•		•		
SOC 313	Social Iss & Movements >2		•				

Group Satisfying & Multicultural Courses

Winter 2004

31

Group Requirements

A&L: Arts & Letters
SSC: Social Science
SC: Science

Multicultural Requirement

AC: American Cultures
IP: Identity, Pluralism
& Tolerance

IC: International Cultures

Subject/Course	Title	A&L	SSC	SC	AC	IP	IC
SOC 317	Soc of Mass Media >2		•				
SOC 328	Intro Social Psych >2		•				
SOC 335	Interact & Soc Order >2		•				
SOC 345	Race Class Ethn Groups >2		•		•		
SOC 346	Work & Occupations >2		•				
SOC 355	Sociology of Women >2		•			•	
SOC 380	Intro Dev Contl Crime >2		•				
SOC 445	Soc of Race Relations				•		
SOC 450	Soc of Developing Area						•
SOC 455	Iss Soc of Gender: Topic					•	
SOC 456	Feminist Theory					•	
SPAN 150	Cul Legacies Spain >1	•					•
SPAN 201,202,203	2nd Year Spanish >1	•					
SPAN 211, 212	Intens Interm Spanish >1	•					
SPAN 301	Identidades Hispanas >1	•					
SPAN 303	Expresiones Artisticas >1	•					
SPAN 305	Cambios Sociales >1	•					•
SPAN 315	Span Pronunc & Phonet >1	•					
SPAN 316,317	Surv Penins Span Lit >1	•					
SPAN 318,319	Surv Spanish-Amer Lit >1	•					•
SPAN 328	Hispanic Lit in US >1	•			•		
SPAN 330	Intro Spanish Poetry >1	•					
SPAN 331	Intro Spanish Theater >1	•					
SPAN 333	Intro Spanish Narrativ >1	•					
SPAN 450	Col Lat Am Lit: Topic						•
SPAN 480	19C Span Amer Lit: Topic						•
SPAN 490	20C Lat Amer Lit: Topic						•
SPAN 497	Spanish Women Writers					•	
SWED 201,202,203	2nd Year Swedish >1	•					
SWED 301,302,303	3rd Year Swedish >1	•					
TA 271	Intro Theater Arts >1	•					
TA 367,368,369	Hist of Theat I,II,III >1	•					
TA 472	Multicul Theatre: Topic				•		
WGS 101	Women/Differ/Power >2		•			•	
WGS 315	Hist/Dev Feminist Theo >2		•			•	
WGS 321	Fem Pers: Id/Rac/Cul >2		•		•		
WGS 331	Sci/Technol & Gender					•	
WGS 341	Women, Work & Class >2		•			•	
WGS 351,352	Women's Lit, Art & Soc >1	•				•	
WGS 411	Feminist Praxis					•	
WGS 421	Sexuality: Topic					•	
WGS 422	Lesbian & Gay Stu: Topic					•	
WGS 431	Global Feminisms						•
WGS 432	Postcolonial Women Wr						•

Final Exams March 15-19

32

Winter 2004

In most classes, times for final examinations are determined by the first hour of the first scheduled class meeting. A class scheduled to begin Monday, Wednesday, or Friday follows the "Monday" schedule. A class scheduled to begin Tuesday, Thursday, or Saturday follows the "Tuesday" schedule. Examinations are generally scheduled for two hours and are given in the same classroom unless instructors have made other arrangements.

Exam Times

First Class Hour/Day	Exam Time	Day
08:00 or 08:30 Monday	10:15	Mon, Mar 15
09:00 or 09:30 Monday	10:15	Tues, Mar 16
10:00 or 10:30 Monday	10:15	Thur, Mar 18
11:00 or 11:30 Monday	10:15	Wed, Mar 17
12:00 or 12:30 Monday	10:15	Fri, Mar 19
13:00 or 13:30 Monday	15:15	Thur, Mar 18
14:00 or 14:30 Monday	15:15	Mon, Mar 15
15:00 or 15:30 Monday	15:15	Wed, Mar 17
16:00 or 16:30 Monday	15:15	Tues, Mar 16
08:00 or 08:30 Tuesday	08:00	Mon, Mar 15
09:00 or 09:30 Tuesday	08:00	Thur, Mar 18
10:00 or 10:30 Tuesday	08:00	Wed, Mar 17
11:00 or 11:30 Tuesday	08:00	Tues, Mar 16
12:00 or 12:30 Tuesday	08:00	Fri, Mar 19
13:00 or 13:30 Tuesday	13:00	Mon, Mar 15
14:00 or 14:30 Tuesday	13:00	Tues, Mar 16
15:00 or 15:30 Tuesday	13:00	Wed, Mar 17
16:00 or 16:30 Tuesday	13:00	Thur, Mar 18
17:00 or later Monday	19:00	Mon, Mar 15
17:00 or later Tuesday	19:00	Tues, Mar 16
17:00 or later Wednesday	19:00	Wed, Mar 17
17:00 or later Thursday	19:00	Thur, Mar 18
17:00 or later Friday	19:00	Fri, Mar 19

Early Examinations

Final examinations must be given during the scheduled final examination period. Faculty legislation prohibits the early administration of final examinations. Final examination week is considered to be a part of the regular term, and to end the term prior to its scheduled date reduces instructional days to which students are entitled.

Dead Week

Faculty legislation also controls the assignments that may be made during the last week of regular classes, commonly known as 'Dead Week':

In the week preceding final examinations during Fall, Winter, and Spring terms—

- No examination worth more than 20% of the final grade will be given, with the exception of make-up examinations.
- No final examinations will be given under any guise.
- No projects will be due unless they have been clearly specified on the class syllabus within the first two weeks of the term.
- Take-home examinations will be due no earlier than the day of the formally assigned final examination for the class in question.

Questions about this policy should be addressed to the Provost's Office, 346-3186.

Combined Examinations

Certain academic departments have combined examinations for multiple sections of the same class. Locations will be announced in class or posted on *DuckHunt* by February 20. Combined examinations are scheduled as noted below:

Class	Exam Time	Day	Location
ACTG 211	18:00	Tues, Mar 16	TBA
ACTG 350	18:00	Tues, Mar 16	TBA
ACTG 4/540	18:00	Tues, Mar 16	TBA
AEIS 107	18:00	Wed, Mar 17	TBA
ANAT 315	18:00	Wed/Thur, Mar 17/18	TBA
BA 215	18:00	Mon, Mar 15	TBA
DSC 330	18:00	Mon, Mar 15	TBA
FIN 380	18:00	Thur, Mar 18	TBA
FR 102, 111, 112	18:00	Mon, Mar 15	TBA
GER 102	18:00	Mon, Mar 15	TBA
GER 202	18:00	Tues, Mar 16	TBA
ITAL 102, 104, 202	18:00	Mon, Mar 15	TBA
JPN 102, 202	18:00	Tues, Mar 16	TBA
JPN 302	18:00	Wed, Mar 17	TBA
JPN 4/512	18:00	Mon, Mar 15	TBA
JPN 4/515	18:00	Tues, Mar 16	TBA
MATH 095	18:00	Mon, Mar 15	TBA
MKTG 390	18:00	Wed, Mar 17	TBA
MKTG 420	18:00	Tues, Mar 16	TBA
PHYS 202	18:00	Tues, Mar 16	TBA
PHYS 205	18:00	Wed, Mar 17	TBA

Multiple Examinations

You are encouraged to review the schedule of final examinations prior to registering to avoid conflicts or multiple examinations in a single day. If you are scheduled to take *more than* three examinations in one day, arrangements may be made to take an examination at an alternate time later in the week. The Office of Academic Advising, 364 Oregon Hall, will counsel students with multiple examination problems.

Examination Conflicts

In the event that a student is scheduled for two or more exams at the same time, the following policies assist with resolving the conflict:

- For regular courses with examinations scheduled at the same time, the course with the largest enrollment must provide an alternate examination;
- For conflicts between regular courses and combined examinations, the combined examination course must provide the alternate examination;
- For combined examinations with conflicts, the largest combined enrollment course must provide the alternate examination.

Students with examination conflicts may contact the Office of Academic Advising, 364 Oregon Hall, for assistance.

Grades

Winter 2004

33

Grades

Grades will be posted on *DuckWeb* beginning March 15 and updated nightly through March 22. If you need an official transcripts with completed grades posted, place an order in advance on *DuckWeb*, or through the Office of the Registrar, for later mailing. See **Requesting Your Transcript** for additional information.

Grading System

The University grading system includes the following grades. The numbers shown represent points used in computing grade point averages.

A	4	Excellent
B	3	Good
C	2	Satisfactory
D	1	Inferior
F	0	Unsatisfactory performance, no credit awarded
+	+0.3	With A,B,C,D
-	-0.3	With A,B,C,D
P		Satisfactory (C- or above for undergraduate work, B- or above for graduate work)
N		Less than satisfactory performance, no credit awarded (D+ or lower for undergraduate work, C+ or lower for graduate work)
AU		Audit, no credit awarded
W		Officially withdrawn without penalty
I		Incomplete
X		No grade reported by instructor (assigned by the Registrar)
Y		No basis for grade (recorded by the instructor)

Grade Point Average

Grade points are computed by assigning four points for each credit of A, three for each credit of B, two for each credit of C, one for each credit of D and zero for each credit of F. Marks I, W, X and Y, and grades N and P are disregarded. The grade point average is calculated by dividing total points by total credits of A, B, C, D, F. The plus sign increases the points assigned the letter grade by .30 per credit, and the minus sign decreases the points assigned the letter grade by .30 per credit.

A student's cumulative UO grade point average includes all attempted credit hours at the UO graded A, B, C, D, or F. All grades are included in the computation, including those deducted for repetition.

A student may not earn credit more than once for a non-repeatable course. If a non-repeatable course with a grade of A, B, C, D or P is repeated, the credit earned after the first attempt will be excluded from the student's total credits earned. Earned credit will not be given for courses repeated beyond the limit stated in the *General Bulletin*. **Those courses that are repeated and do not earn credit will be identified with an 'M' in the Repeated Course field on the student's academic record.**

All courses numbered below 100 are excluded from credits earned and from GPA calculation, and marked with an 'E.'

Incompletes

An incomplete may be issued when the quality of work is satisfactory, but some minor yet essential requirement has not been completed, for reasons acceptable to the instructor. You should not register for the class a second time unless you are advised by the instructor to repeat the class. If you re-register and repeat the entire course, the Incomplete remains on your academic record permanently.

Undergraduate Students

If a degree has not been awarded and you are still attending the University, the instructor must file a grade in the Office of the Registrar within four terms of attendance following the assignment of the incomplete. If you are no longer attending the University, and have not earned a degree, the grade filing deadline is extended to three calendar years from the date the incomplete was assigned. Earlier deadlines may be set by the instructor, dean, or department head.

If You Are Graduating

Removal of incompletes needed to satisfy degree requirements must be filed with the Office of the Registrar within the above deadlines, but no later than the Friday following exam week of your graduating term. Removal of incompletes not needed for degree requirements must be filed within the above deadlines, but no later than 30 days after the degree is awarded.

Incompletes remaining on the academic record after the degree is awarded may not be removed.

Graduate Students

Graduate students must convert graduate course incompletes within one calendar year of the assignment of the incomplete. Students may request additional time for the removal of the incomplete by submitting a petition stating the course requirements that were not initially completed, with the instructor's signature, to the dean of the Graduate School for review. This policy does not apply to incompletes routinely assigned to courses applying to the completion of research (601), thesis (503), dissertation (603), and terminal projects (609,709).

Academic Standing

At the end of the term grade processing, a term and cumulative UO GPA is calculated for each undergraduate student and for CEP students who have not earned a bachelor's degree. Academic standing is based on the term and cumulative UO GPA. Academic standing is defined as one of the following conditions:

Academic Warning

When the term GPA is lower than 2.00 and the cumulative UO GPA is 2.00 or higher, the student is placed in Academic Warning status. This is not recorded on the student's academic transcript.

Academic Probation

When the cumulative UO GPA is lower than 2.00, the student is placed on "Academic Probation." This is recorded on the student's academic transcript. A student on probation with 45 or more cumulative credits is subject to disqualification the following term if his/her term and cumulative GPA are below 2.00. Students who have earned 44 or fewer cumulative credits are allowed two terms of probation before they are disqualified.

Students on academic probation status who have a cumulative UO GPA lower than 2.00 and a term GPA of 2.00 or higher will remain on probation the following term.

Students on academic probation are limited to a study load of 15 or fewer credits.

Degrees & Transcripts

34

Winter 2004

Disqualification

When the term UO GPA is lower than 2.00 and a student already has a probationary status, the student is academically disqualified. These students are not eligible to enroll for future terms unless the Scholastic Review Committee continues the student on probationary status for a further term or reinstates the student.

End of Term Review

The Scholastic Review Committee reviews the academic records of those students with the academic standing of "Disqualification" to determine whether the student is eligible to continue attending the University. The Office of Academic Advising and Student Services sends a letter to those students who are disqualified and to those continued on probation to inform them of the committee's action.

For information about removal from academic probation and academic reinstatement options, inquire at the Office of Academic Advising, 364 Oregon Hall, telephone (541) 346-3211.

Applying for Graduation

Bachelor's Degrees

If you plan to receive a bachelor's degree, complete a degree application on *DuckWeb* by the deadline listed in the **Academic Calendar**. Completing the application one term in advance permits timely review of degree requirements and notification of deficiencies in general education requirements, allowing you to plan or change your final term course schedule to ensure completion of all requirements. Students who file an application by the deadline are notified of degree progress prior to the next term's registration. However, applications are accepted in the term of anticipated graduation. See the **Academic Calendar** for the deadline. NOTE: Students applying for concurrent degrees must submit two separate applications in the Office of the Registrar, 220 Oregon Hall.

Grade changes, removals of incomplete grades, and transfer work necessary for completion of degree requirements must be on file in the Office of the Registrar by the Friday following exam week of your graduating term. Corrections to the academic record, including change of grade or removal of incompletes, are made only during the thirty days following the granting of the degree.

Advanced Degrees

The application for degree must be filed with the Graduate School by the second week of classes in the term of graduation. The application can be accessed at <http://gradschool.uoregon.edu/>. Grade changes, removal of incompletes, and transfer work necessary to complete degree requirements must be filed with the Graduate School the term prior to the term of graduation. Corrections to an academic record can be made only during the thirty days following the granting of a degree.

Awarding of degrees

Degrees earned during winter term are conferred March 20, 2004 and will be posted on academic records after April 9, 2004. If you need official transcripts with earned degrees recorded, you may place orders in advance on *DuckWeb* for mailing after your degree is posted. Diplomas are mailed to your permanent address approximately eight weeks after the end of the term. You may specify an alternate mailing address when you apply for your degree.

Latin Honors

Graduating seniors who have earned at least 90 credits at the UO and have successfully completed all other university degree requirements are eligible for graduation with Latin honors. These distinctions are based on students' percentile rankings in their respective graduating classes, as follows:

Top 10%:	<i>cum laude</i>
Top 5%:	<i>magna cum laude</i>
Top 2%:	<i>summa cum laude</i>

The Office of the Registrar computes Latin honors for each term's graduating class.

Commencement is held twice each year, at the end of spring and summer terms. For information about commencement ceremonies, contact the Office of Student Life, 164 Oregon Hall, (541) 346-3216.

Requesting Your Transcript

Click on the "Grades and Transcripts" menu of *DuckWeb*.

For official transcripts, select 'Request Official Transcript' and complete the electronic form. Click the 'Submit Request' button when complete. Your request will be processed by the Office of the Registrar. For an unofficial printout of your academic work, select 'Unofficial Transcript' and follow the directions. Your transcript will be displayed and you may print the document on your printer.

There is no fee charged for regular transcript requests. Requests that number five or fewer transcripts each day and require no special handling are considered regular requests. Orders requesting same day processing or special handling, such as express mail, are charged a service fee in addition to any express mail charges.

Contact (541) 346-4851 for complete transcript ordering information and policies or visit the Registrar's Office home page at registrar.uoregon.edu.

NOTE: If there is an outstanding account due, the release of your transcript may be blocked. You may check your account status, including any amount due, on *DuckWeb* and you will be notified at the time your order is processed.

Grades and transcripts may not be released to someone other than the student without the written consent of the student.

Interpreting the Class Listings

Winter 2004

35

Course Numbering and Credits

Credits at the UO are *quarter* credit hours; one quarter credit is equal to two-thirds of a semester credit. Classes normally have one classroom contact hour and two hours of out-of-class work per week for each credit hour earned.

The three-digit course number identifies the course level. The alphabetic abbreviation preceding the course number indicates its subject area; for example, MATH 111 identifies a lower division mathematics course.

The course numbering system is as follows:

001-099	Remedial courses with no degree credit
100-299	Lower division, for freshmen and sophomores
300-499	Upper division, for juniors and seniors
500-799	Graduate. Undergraduate enrollment allowed only with permission from the Graduate School

Some classes are offered at both the undergraduate and graduate level. For example, "Econometrics" is offered as EC 423 and EC 523, both taught at the same time by the same instructor. Students taking the graduate level are expected to complete additional course requirements in order to receive graduate credit.

Department Information

The department location and telephone are shown at the beginning of each department's listing of courses.

Column Headings

Each page of the schedule has the following column headings:

Subj and **Num** identify the subject and course number.

Title is the name assigned to the course. Titles for individualized study courses (199, 399, 400-409, 501-509, 601-609, 701-709) may be assigned by the instructor. Symbols immediately following the course title refer to group requirements:

- > 1 approved for Arts & Letters group
- > 2 approved for Social Science group
- > 3 approved for Science group
- > 4 approved for Science group and Mathematics requirement
- > 5 approved for Mathematics requirement

CRN is the course reference number, a five-digit code used to identify each class. It is in effect only for the current term.

(3) A check mark following a CRN indicates that department or instructor approval is required. See **Preatuthorization**.

Grd Opt Grading options for each course are listed under the column headings **UO** (all students) or department **Maj** (majors only):

G	=	graded only (A,B,C,D,F)
P	=	pass/no pass only (P,N)
—	=	optional grading

Note: DuckWeb does not enforce **Maj** grading option. It is the responsibility of the student to register for the appropriate major grading option requirement.

Credit reflects the number of credit hours assigned to each course. The value may be either fixed or variable.

Time gives the class meeting time in 24-hour notation:

07:00	= 7 am	16:00	= 4 pm
08:00	= 8 am	17:00	= 5 pm
09:00	= 9 am	18:00	= 6 pm
10:00	= 10 am	19:00	= 7 pm
11:00	= 11 am	20:00	= 8 pm
12:00	= noon	21:00	= 9 pm
13:00	= 1 pm	22:00	= 10 pm
14:00	= 2 pm	23:00	= 11 pm
15:00	= 3 pm	24:00	= midnight

Days of the week for the class meetings are abbreviated:

M-Monday	F-Friday
U-Tuesday	S-Saturday
W-Wednesday	X-Sunday
H-Thursday	

Room, **Bldg**, and **Instructor** are listed for each class, when known. For building abbreviations and location, see the campus map. Classroom assignments are subject to change.

Blanks (or 'TBA') in the **Time**, **Days**, **Room**, or **Bldg** columns signify that information was not available at the time the schedule was published or the course meeting time and location is to be arranged. Check DuckHunt for up-to-date information, or contact the department offering the course for information.

Fee lists any special fee associated with the course section, in addition to, or in place of, the course tuition. If the fee is charged on a per-credit basis, this will be noted. See also **Self Support Fees**.

Notes describe additional information about a specific course section. Notes contain important details about class prerequisites, special emphases, special meeting times or attendance requirements. *Standard* notes are shown in uppercase letters and are described at the bottom of each page. *Departmental* notes are in lowercase letters; descriptions follow the department's heading information.

Prerequisites/Comments lists any course prerequisites or corequisites or other more specific information about the course, including irregular dates. Courses noted with class standing restrictions, such as 'Jr stand' are open to students with the specific standing or higher, unless clearly specified otherwise.

See the UO Catalog for more detailed descriptions of course prerequisites or corequisites. You may also contact the academic department for more information.

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments		
The Schedule of Classes															
Academic English for International Students (AEIS)												112C Pacific Hall, 346-0513			
Linguistics, College of Arts & Sciences aei.uoregon.edu/aeis.html															
<i>Undergraduate Courses</i>															
AEIS 103	Compr Oral Acad Disc	20097	✓	04	— —	16:00-17:50	MW	240B	MCK	:	:	:	Placement exam		
AEIS 103	Compr Oral Acad Disc	20098	✓	04	— —	16:00-17:50	UH	240B	MCK	:	:	:	Placement exam		
AEIS 105	Prod Oral Acad Disc	20099	✓	04	— —	16:00-17:50	MW	121	MCK	:	:	:	Placement exam		
AEIS 107	Comp Writ Acad Text	20100	✓	04	— —	16:00-17:50	MW	203	CON	:	:	:	Placement exam		
AEIS 107	Comp Writ Acad Text	20101	✓	04	— —	16:00-17:50	UH	330	CON	:	:	:	Placement exam		
AEIS 107	Comp Writ Acad Text	20102	✓	04	— —	08:00-09:50	UH	330	CON	:	:	:	Placement exam		
AEIS 110	Writ Discourse I	20103	✓	04	— —	12:00-13:50	UH	123	MCK	:	:	:	Placement exam		
AEIS 110	Writ Discourse I	20104	✓	04	— —	12:00-13:50	UH	122	MCK	:	:	:	Placement exam		
AEIS 111	Writ Discourse II	20105	✓	04	— —	12:00-13:50	UH	473	MCK	:	:	:	110 or placement exam		
AEIS 111	Writ Discourse II	20106	✓	04	— —	14:00-15:50	UH	473	MCK	:	:	:	110 or placement exam		
AEIS 111	Writ Discourse II	20107	✓	04	— —	14:00-15:50	MW	123	MCK	:	:	:	110 or placement exam		
AEIS 111	Writ Discourse II	20108	✓	04	— —	10:00-11:50	UH	473	MCK	:	:	:	110 or placement exam		
AEIS 111	Writ Discourse II	25743	04	—	—	08:00-09:50	MW	473	MCK	:	O	:	110 or placement exam		
AEIS 112	Writ Discourse III	20109	✓	04	— —	14:00-15:50	MW	221	FR	:	:	:	111 or placement exam		
AEIS 112	Writ Discourse III	20110	✓	04	— —	14:00-15:50	UH	330	CON	:	:	:	111 or placement exam		
AEIS 112	Writ Discourse III	20111	✓	04	— —	10:00-11:50	UH	310	VIL	:	:	:	111 or placement exam		
AEIS 112	Writ Discourse III	20112	✓	04	— —	12:00-13:50	UH	108	PETR	:	:	:	111 or placement exam		
AEIS 112	Writ Discourse III	20113	04	— —	—	12:00-13:50	MW	330	CON	:	:	:	111 or placement exam		
BA 399	Sp St Cros-Cul Bus Com	20715	04	G G	14:00-15:50	MW	125	CHI	Westerfield K	:	A	:			
BA 399	Sp St Presentations	20717	04	G G	10:00-11:50	MW	125	CHI	Westerfield K	:	A	:			
<i>Academic Learning Services (ALS)</i>															
68 Prince Lucien Campbell, South Courtyard, 346-3226												<i>darkwing.uoregon.edu/~als/</i>			
b-Coreq one course requiring a minimum of one term paper															
<i>Undergraduate Courses</i>															
ALS 101	Intro Univ Study	20114	✓	03	— —	14:00-15:20	MW	301A	ALL	Nuetzman A	:	A	Coreq SOC 204		
ALS 199	Special Studies	20116	✓	01	P P					STAFF	:	:			
ALS 199	Sp St Interpret Hist	20117	✓	02	P P	11:00-11:50	WF	221	FR	Dusseau R	:	:	See adviser for preauth		
ALS 199	Sp St Func of Algebra	20118	✓	01	P P	10:00-10:50	MWF	248	GER	Hintz D	:	:	EOP students only		
ALS 199	Sp St Igniting Writing	20122	✓	01	— —	10:00-11:20	H	361	PLC	Coen D	:	:	TRIO program only		
ALS 199	Sp St Using Chaos	20124	01	P P	09:00-09:50	U	473	MCK	McMahon T	:	:	:			
ALS 199	Sp St Tackling Texts	25671	01	— —	10:00-11:20	UH	103	CH	Brewster C	:	:	:	Meets 1/27-2/12		
ALS 199	Sp St Tackling Time	25672	01	— —	10:00-11:20	UH	103	CH	Brewster C	:	:	:	Meets 1/6-22		
ALS 199	Sp St Tackling Tests	25673	01	— —	10:00-11:20	UH	103	CH	Brewster C	:	:	:	Meets 2/17-3/4		
ALS 199	Sp St Computer Comfort	25674	01	P P	09:00-09:50	MW	235	LIB	Brewster C	:	:	:	Meets 1/5-2/4		
ALS 199	Sp St Tackling Tests	25675	01	P P	12:00-13:20	WF	125	CHI	Dusseau R	:	A	:	Meets 2/18-3/5		
ALS 399	Special Studies	20125	✓	02	— —					STAFF	:	:			
ALS 399	Sp St Critical Reading	20126	03	— —	16:00-17:20	UH	202	CHA	Nuetzman A	:	A	:			
ALS 399	Sp St Speedreading	20129	01	P P	16:00-16:50	MW	123	MCK	Nuetzman A	:	A	:	Meets 1/5-2/4		
ALS 399	Sp St Research Papers	20130	02	— —	14:00-15:50	U	122	MCK	Brewster C	:	b	:			
ALS 399	Sp St HIST 309 Adjunct	25676	✓	03	— —	12:00-13:50	MW	123	MCK	Neighbors L	:	:	Coreq HIST 309		
ALS 399	Sp St Research Skills	25795	✓	01	P P	08:00-09:20	U	108	PETR	Pellegrino M	:	:	TRIO program only		
ALS 409	Practicum	20131	✓	01-04	— —					STAFF	:	:			
<i>Graduate Courses</i>															
ALS 609	Prac Superv Tutor	20132	✓	01-04	P P					STAFF	:	:	:		
<i>Accounting (ACTG)</i>															
271 Gilbert, 346-3303												<i>Charles H Lundquist College of Business</i>			
<i>lcb.uoregon.edu/</i>															
For graduate courses requiring dept pre-authorization or approval contact Sue Sullivan, 300 Gilbert Hall, 346-3368															
e-Combinedfinalexam															
<i>Undergraduate Courses</i>															
ACTG 211	Intro Accounting I	20052	04	— G	08:00-09:50	MW	232	LIL	Dame W	:	AVe	:	Soph stand		
ACTG 211	Intro Accounting I	20053	04	— G	10:00-11:50	MW	232	LIL	Clement R	:	Ae	:	Soph stand		
ACTG 211	Intro Accounting I	20054	04	— G	12:00-13:50	MW	232	LIL	Clement R	:	Ae	:	Soph stand		
ACTG 211	Intro Accounting I	20055	04	— G	10:00-11:50	UH	232	LIL	Matsunaga S	:	Ae	:	Soph stand		
ACTG 211	Intro Accounting I	20056	04	— G	14:00-15:50	UH	232	LIL	Peng Y	:	Ae	:	Soph stand		
ACTG 211	Intro Accounting I	25306	04	— G	16:00-17:50	UH	212	LIL	Yam J	:	AVe	:	Soph stand		
ACTG 213	Intro Accounting II	20057	04	— G	10:00-11:20	MW	282	LIL	Mabon J	:	A	:	211, C- or better		
	+ Lab	20059	00	— G	08:00-08:50	U	240B	MCK	Getlman A	:	:	:			
	+ Lab	20060	00	— G	08:00-08:50	U	202	CHA	Paletta K	:	:	:			
	+ Lab	20061	00	— G	08:00-08:50	U	203	CHA	Hersrud L	:	:	:			
	+ Lab	20062	00	— G	08:00-08:50	U	125	CHI	Parrish E	:	:	:			
	+ Lab	20063	00	— G	08:00-08:50	U	127	CHI	Tomcal M	:	:	:			
	+ Lab	20064	00	— G	16:00-16:50	U	201	CON	Getlman A	:	:	:			
	+ Lab	20065	00	— G	16:00-16:50	U	205	DEA	Paletta K	:	:	:			
	+ Lab	20066	00	— G	16:00-16:50	U	209	DEA	Hersrud L	:	:	:			
	+ Lab	20067	00	— G	16:00-16:50	U	122	MCK	Parrish E	:	:	:			
	+ Lab	20068	00	— G	16:00-16:50	U	123	MCK	Tomcal M	:	:	:			
ACTG 213	Intro Accounting II	20058	04	— G	16:00-17:50	MW	232	LIL	Chen Z	:	AV	:	211, C- or better		
ACTG 320	Accounting Info Sys	20069	04	G G	08:00-09:50	MW	285	LIL	Savioan S	:	AM	:	213, C- or better; jr stand		
ACTG 320	Accounting Info Sys	20070	04	G G	16:00-17:50	MW	225	CHI	Pinnock S	:	AM	:	213, C- or better; jr stand		
ACTG 340	Actg for Entrepreneurs	20071	04	G G	12:00-13:50	UH	225	CHI	Cadman B	:	AM	:	213, C- or better; jr stand		

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
ACTG 350	Financial Actg Theo I	25311	04	G	G	08:00-09:50	UH	227	CHI	Sneed J	:	: AMe	: 213, C- or better; jr stand
ACTG 350	Financial Actg Theo I	25312	04	G	G	12:00-13:50	UH	227	CHI	Sneed J	:	: AMe	: 213, C- or better; jr stand
ACTG 352	Financial Actg Theo II	20072	04	G	G	14:00-15:50	MW	225	CHI	Bryant L	:	: AM	: 350, C- or better; FINL 316
ACTG 401	Research	20074	✓	01-21	—	—				STAFF	:	:	:
ACTG 403	Thesis	20075	✓	01-12	—	—				STAFF	:	:	:
ACTG 405	Reading	20076	✓	01-21	—	—				STAFF	:	:	:
ACTG 406	SpecialProblems	20077	✓	01-21	—	—				STAFF	:	:	:
ACTG 409	Practicum	20078	01-03	P	P					STAFF	:	:	:
ACTG 440	Auditing Concepts	20079	04	G	G	10:00-11:50	MW	285	LIL	Deck L	:	: AMe	: 352, C- or better
ACTG 440	Auditing Concepts	25313	04	G	G	12:00-13:50	MW	285	LIL	Deck L	:	: AMe	: 352, C- or better
ACTG 450	Adv Financial Actg	20080	04	G	G	14:00-15:50	UH	227	CHI	Gore A	:	: AM	: 352, C- or better
ACTG 470	Intro Federal Taxation	20081	04	G	G	10:00-11:50	UH	275	LIL	Gernon H	:	: AM	: 213, C- or better; jr stand
<i>Graduate Courses</i>													
ACTG 503	Thesis	20082	✓	01-16	P	P				STAFF	:	:	:
ACTG 540	Auditing Concepts	20083	04	—	G	10:00-11:50	MW	285	LIL	Deck L	:	: AMe	:
ACTG 540	Auditing Concepts	25314	04	—	G	12:00-13:50	MW	285	LIL	Deck L	:	: AMe	:
ACTG 550	Adv Financial Actg	20084	04	—	G	14:00-15:50	UH	227	CHI	Gore A	:	: AM	:
ACTG 570	Intro Federal Taxation	20085	04	—	G	10:00-11:50	UH	275	LIL	Gernon H	:	: M	:
ACTG 601	Research	20086	✓	01-16	P	P				STAFF	:	:	:
ACTG 603	Dissertation	20088	✓	01-16	P	P				STAFF	:	:	:
ACTG 605	Reading	20089	✓	01-16	—	—				STAFF	:	:	:
ACTG 606	SpecialProblems	20091	✓	01-16	—	—				STAFF	:	:	:
ACTG 607	Sem Current Res Actg	20092	03	—	—	09:00-11:50	F	255	LIL	Matsunaga S	:	: M	: Doctoral stand
ACTG 609	Practicum	20093	✓	01-03	P	P				STAFF	:	:	:
ACTG 610	Devel Bus Profess	20094	01	—	G	10:00-11:50	F	312	LIL	Gernon H	:	: AM	:
ACTG 610	Financial Reporting	25316	03	—	G	08:00-09:50	UH	312	LIL	Clement R	:	: AM	:
ACTG 662	Strategic Cost Mgmt	20095	04	G	G	10:00-11:50	UH	312	LIL	Morse D	:	: AM	:
ACTG 665	Decis Support System	20096	04	—	G	16:00-17:50	MW	285	LIL	Deck L	:	: M	: 612 or equiv

Allied Arts, Interdisciplinary (AAA)**105 Lawrence, 346-3631**School of Architecture & Allied Arts
aaa.uoregon.edu*Undergraduate Courses*

AAA 196	Field Studies	20001	✓	01-02	—	—				STAFF	:	:	:
AAA 401	Research	20005	✓	01-03	—	—				STAFF	:	:	:
AAA 405	Reading	20006	✓	01-03	—	—				STAFF	:	:	:
AAA 406	SpecialProblems	20007	✓	01-03	—	—				STAFF	:	:	:
AAA 408	Wrk Prof Career Strat	20008	02	P	P	09:00-11:50	F	229	MCK	Dellabough K	:	: M	: Meets 1/9-2/27; sr stand
AAA 409	Superv Tutoring	20009	✓	01-05	—	—				STAFF	:	:	:

Graduate Courses

AAA 508	Wrk Prof Career Strat	25714	02	P	P	09:00-11:50	F	229	MCK	Dellabough K	:	: M	: Meets 1/9-2/27
AAA 605	Reading	20010	✓	01-05	—	—				STAFF	:	:	:
AAA 606	SpecialProblems	20011	✓	01-05	—	—				STAFF	:	:	:

Anatomy (ANAT)**122C Esslinger, 346-4107**Exercise & Movement Science, College of Arts & Sciences
www.uoregon.edu/~ems/*Undergraduate Courses*

ANAT 312	Human Anatomy II	20135	03	—	G	10:00-11:20	UH	282	LIL	Verscheure S	:	:	: 311; pre/co-req 315 or I
ANAT 315	Human Anat Lab II	20136	02	—	G	10:00-11:50	M	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20137	02	—	G	12:00-13:50	M	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20138	02	—	G	14:00-15:50	M	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20139	02	—	G	18:00-19:50	M	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20140	02	—	G	16:00-17:50	U	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20141	02	—	G	14:00-15:50	U	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20142	02	—	G	08:00-09:50	W	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20143	02	—	G	12:00-13:50	W	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20144	02	—	G	15:00-16:50	W	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20145	02	—	G	16:00-17:50	H	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	20146	02	—	G	14:00-15:50	H	075B	KLA		\$20.00	:	: Pre/coreq 312
ANAT 315	Human Anat Lab II	25812	02	—	G	10:00-11:50	W	075B	KLA		\$20.00	:	: Pre/coreq 312

Anthropology (ANTH)**308 Condon, 346-5102**College of Arts & Sciences
darkwing.uoregon.edu/~anthro/*Undergraduate Courses*

ANTH 171	Intro Monkeys & Apes >3	25376	04	—	—	10:00-11:20	MW	180	PLC	White F	\$2.00	:	:
+ Lab		25377	00	—	—	09:00-09:50	H	368	CON		:	:	:
+ Lab		25378	00	—	—	10:00-10:50	H	368	CON		:	:	:
+ Lab		25379	00	—	—	11:00-11:50	H	368	CON		:	:	:
+ Lab		25381	00	—	—	12:00-12:50	H	368	CON		:	:	:
+ Lab		25383	00	—	—	13:00-13:50	H	368	CON		:	:	:
+ Lab		25384	00	—	—	14:00-14:50	H	368	CON		:	:	:
+ Lab		25385	00	—	—	15:00-15:50	H	368	CON		:	:	:
+ Lab		25386	00	—	—	16:00-16:50	H	368	CON		:	:	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
	+ Lab	25387	00	— —	09:00-09:50	F	368	CON		:	:	
	+ Lab	25388	00	— —	10:00-10:50	F	368	CON		:	:	
	+ Lab	25389	00	— —	11:00-11:50	F	368	CON		:	:	
	+ Lab	25390	00	— —	12:00-12:50	F	368	CON		:	:	
	+ Lab	25391	00	— —	13:00-13:50	F	368	CON		:	:	
	+ Lab	25392	00	— —	14:00-14:50	F	368	CON		:	:	
	+ Lab	25393	00	— —	15:00-15:50	F	368	CON		:	:	
ANTH 173	Eval Human Sexuality >3	20162	04	— —	10:00-11:50	U	150	COL	Sugiyama L	\$2.00	:	
					10:00-10:50	H	150	COL				
	+ Dis	20163	00	— —	14:00-14:50	U	313	CON		:	:	
	+ Dis	20164	00	— —	15:00-15:50	U	313	CON		:	:	
	+ Dis	20165	00	— —	16:00-16:50	U	368	CON		:	:	
	+ Dis	20166	00	— —	14:00-14:50	H	313	CON		:	:	
	+ Dis	20167	00	— —	14:00-14:50	H	361	PLC		:	:	
	+ Dis	20168	00	— —	15:00-15:50	H	313	CON		:	:	
	+ Dis	20169	00	— —	15:00-15:50	H	203	CHA		:	:	
	+ Dis	20170	00	— —	16:00-16:50	H	313	CON		:	:	
	+ Dis	20171	00	— —	16:00-16:50	H	203	CHA		:	:	
	+ Dis	20172	00	— —	13:00-13:50	F	313	CON		:	:	
	+ Dis	20173	00	— —	13:00-13:50	F	202	CHA		:	:	
	+ Dis	20174	00	— —	14:00-14:50	F	313	CON		:	:	
	+ Dis	20175	00	— —	14:00-14:50	F	301	CON		:	:	
	+ Dis	20176	00	— —	15:00-15:50	F	313	CON		:	:	
	+ Dis	20177	00	— —	15:00-15:50	F	104	CON				
ANTH 196	Field Studies	20183	✓	01-02	— —				STAFF			
ANTH 198	Lab Projects	20184	✓	01-02	— —				STAFF			
INTL 251	Co-op Confl Global Res >2	22374	04	— G	08:30-09:50	UH	100	WIL	Wooten S	\$2.00	V	
	+ Dis	22375	00	— G	16:00-16:50	H	361	PLC				
	+ Dis	22376	00	— G	17:00-17:50	H	471	MCK				
	+ Dis	22377	00	— G	18:00-18:50	H	473	MCK				
	+ Dis	22378	00	— G	19:00-19:50	H	473	MCK				
	+ Dis	22379	00	— G	10:00-10:50	F	121	MCK				
	+ Dis	22380	00	— G	11:00-11:50	F	471	MCK				
	+ Dis	22381	00	— G	12:00-12:50	F	473	MCK				
	+ Dis	22382	00	— G	13:00-13:50	F	473	MCK				
	+ Dis	22383	00	— G	14:00-14:50	F	473	MCK				
ANTH 260	Intro Cultural Anth >2	25398	04	— —	12:00-13:50	MW	260	CON	Biersack A			
ANTH 310	Top Andean Prehistory	20194	04	— —	10:00-11:50	MW	176	ED	Mc Innis H	\$2.00		
ANTH 310	Top Environmental Anth	25399	04	— —	08:30-09:50	MW	360	CON	Tiedje K	\$2.00		
ANTH 310	Top Forensic Anth	25400	04	— —	10:00-11:50	MW	368	CON	Walker C	\$2.00		
ANTH 321	Peoples of India	25401	04	— —	14:00-15:50	MW	111	LIL	Karim L			
ANTH 328	New Guinea >2	25402	04	— —	14:00-15:50	MW	260	CON	Biersack A			
ANTH 330	Hunters & Gatherers >2	25403	04	— —	12:00-13:50	UH	240C	MCK	Henrikson L			
ANTH 344	Oregon Archaeology >2	20204	04	— —	16:00-17:50	UH	260	CON	Jenkins D			
									Tasa G			
ANTH 360	Human Ecology	25405	04	— —	12:00-13:50	MW	111	LIL	Moreno Black G			
ANTH 362	Human Biol Variation >3	20205	04	— —	08:30-09:50	UH	111	LIL	Tasa G		V	
	+ Dis	20206	00	— —	14:00-14:50	W	368	CON				
	+ Dis	20207	00	— —	15:00-15:50	W	368	CON				
	+ Dis	20208	00	— —	16:00-16:50	W	368	CON				
ANTH 399	Sp St Human Reproduct	25407	04	— —	08:30-09:50	MW	260	CON	Cheyney M			
INTL 399	Sp St Africa Today	22385	04	— G	12:00-13:20	UH	154	STB	Wooten S			
ANTH 401	Research	20215	✓	01-21	P P				STAFF			
ANTH 403	Thesis	20216	✓	01-12	P P				STAFF			
ANTH 405	Reading	20217	✓	01-21	P P				STAFF			
ANTH 406	Special Problems	20218	✓	01-21	— —				STAFF			
ANTH 408	Wrk Field Anthropology	20222	✓	01-21	— —				STAFF			
ANTH 409	Practicum	20223	✓	01-21	P P				STAFF			
ANTH 410	Hum Secur Global Capit	25411	04	— —	14:00-15:50	UH	360	CON	Morgen S	\$2.00		
ANTH 442	NW Coast Archaeology	25421	04	— —	10:00-11:50	UH	260	CON	Moss M	\$2.00	150	
ANTH 452	Top Transnationalism	25745	04	— —	16:00-18:50	U	203	CHA	Dirlik A			
ANTH 465	Gender Iss Nutrit Anth	25425	04	— —	16:00-17:50	MW	301	CON	Moreno Black G	\$20.00		365 or I
ANTH 481	Princ/Evol Psychology	25423	04	— —	14:00-15:50	UH	104	CON	Sugiyama L			170, 270 or equiv
ANTH 488	Found Social Theory	25427	04	G G	16:00-17:50	UH	104	CON	O'Neill T		C	
<i>Graduate Courses</i>												
ANTH 503	Thesis	20233	✓	01-16	P P				STAFF			
ANTH 508	Wrk Field Anthropology	20234	✓	01-21	— —				STAFF			
ANTH 510	Hum Secur Global Capit	25414	04	— —	14:00-15:50	UH	360	CON	Morgen S	\$2.00		
ANTH 542	NW Coast Archaeology	25422	04	— —	10:00-11:50	UH	260	CON	Moss M	\$2.00		
ANTH 552	Top Transnationalism	25746	04	— —	16:00-18:50	U	203	CHA	Dirlik A			
ANTH 565	Gender Iss Nutrit Anth	25426	04	— —	16:00-17:50	MW	301	CON	Moreno Black G	\$20.00		
ANTH 581	Princ/Evol Psychology	25424	04	— —	14:00-15:50	UH	104	CON	Sugiyama L			
ANTH 588	Found Social Theory	25428	04	G G	16:00-17:50	UH	104	CON	O'Neill T			
ANTH 601	Research	20244	✓	01-16	P P				STAFF			
ANTH 602	Superv College Teach	20245	✓	01-05	P P				STAFF			
ANTH 603	Dissertation	20246	✓	01-16	P P				STAFF			
ANTH 605	Reading	20247	✓	01-16	P P				STAFF			
ANTH 606	Special Problems	20251	✓	01-16	— —				STAFF			
HIST 608	Coll Soc Rev E Asia 45	25279	✓	05	— G	15:00-17:50	M	103	GER	Dirlik A		
ANTH 611	Ethnographic Research	25429	04	— —	14:00-16:50	W	313	CON	Stephen L			
ANTH 682	Social Theory	25430	05	— —	12:00-13:50	UH	313	CON	O'Neill T			

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Architecture (ARCH)										210 Lawrence, 346-3656		
										School of Architecture & Allied Arts architecture.uoregon.edu/		
a-Must file preference list Nov 19-21 at dept office												
b-Open to Portland and Eugene students												
<i>Undergraduate Courses</i>												
ARCH 181 Intro Arch Design I	20254 ✓ 06 P P	08:00-11:50	MWF		TBA					\$15.00	: M	: Coreq 202
ARCH 181 Intro Arch Design I	20255 ✓ 06 P P	08:00-11:50	MWF		TBA					\$15.00	: M	: Coreq 202
ARCH 181 Intro Arch Design I	20256 ✓ 06 P P	08:00-11:50	MWF		TBA					\$15.00	: M	: Coreq 202
ARCH 181 Intro Arch Design I	20257 ✓ 06 P P	08:00-11:50	MWF		TBA					\$15.00	: M	: Coreq 202
ARCH 181 Intro Arch Design I	20258 ✓ 06 P P	08:00-11:50	MWF		TBA					\$15.00	: M	: Coreq 202
ARCH 181 Intro Arch Design I	20259 ✓ 06 P P	08:00-11:50	MWF		TBA					\$15.00	: M	: Coreq 202
ARCH 199 Special Studies	20260 ✓ 01-03 — —						STAFF				:	:
ARCH 202 Design Skills	20261 03 — —	08:00-09:50	UH	115	LA	Cockram M					: MV	: Coreq 181
ARCH 401 Research	20262 ✓ 01-06 — —					STAFF					:	:
ARCH 401 Res Portland	20263 ✓ 01-06 — —				POR	STAFF					:	:
ARCH 403 Thesis	20264 ✓ 01-09 P P					STAFF					:	:
ARCH 405 Reading	20265 ✓ 01-06 — —					STAFF					:	:
ARCH 405 Read Portland	20266 ✓ 01-06 P P				POR	STAFF					: M	:
ARCH 406 Special Problems	20267 ✓ 01-06 — —					STAFF					:	:
ARCH 406 Sp Pr Portland	20268 ✓ 01-06 — —				POR	STAFF					:	:
ARCH 407 Sem Louis I Kahn	25531 03 — —	12:00-13:20	UH	206	LA	Moye G					: M	: 282
ARCH 407 Sem Renaissance Theory	25534 03 — —	10:00-11:20	MF	405A	LA	Genasci D					: M	: 282
ARCH 407 Sem Tectonic Culture	25667 03 — —	13:00-15:50	U		POR	Cava J					: M	: 282; meets in Portland
ARCH 409 Prac Univ Teach	20274 ✓ 01-03 P P					STAFF					:	:
ARCH 409 Prac Off Campus Exper	20275 ✓ 05 P P					Poticha O					:	:
ARCH 409 Prac Portland	20276 ✓ 05 P P				POR	Cava J					:	Meets in Portland
ARCH 410 Building Construction	20279 04 — —	14:00-15:20	UH	177	LA	Corner D					: M	:
+ Lab	20280 00 — —	17:00-18:50	U		TBA	Thallon R					:	:
+ Lab	20281 00 — —	19:00-20:50	U		TBA						:	:
+ Lab	20282 00 — —	18:00-19:50	W		TBA						:	:
+ Lab	20283 00 — —	12:00-13:50	H		TBA						:	:
+ Lab	20284 00 — —	17:00-18:50	H		TBA						:	:
+ Lab	20285 00 — —	19:00-20:50	H		TBA						:	:
ARCH 410 Vectorworks	20277 02 P P	18:00-19:50	MW		TBA	Brehm M					: M	: 282
ARCH 410 Bldg Sci Res Skills	20278 01 P P	08:00-08:50	W		TBA	Brown G					:	492 or I
ARCH 410 Structural Concepts II	25869 02-04 — —					Toma R					:	Meets in Portland
ARCH 410 Structural Concepts I	25871 02-04 — —					Toma R					:	Meets in Portland
ARCH 412 Structural Planning	20286 03 — —	16:00-18:50	U		POR						:	Meets in Portland
ARCH 417 Context Arch Profess	20287 03 — —	13:00-15:50	H		POR	Emmons S					:	: 282; meets in Portland
ARCH 421 Analy Historic Bldg	25515 03 — —	10:00-11:20	UH	279	LA	Peting D					: M	: 282, 423, 462
ARCH 423 Media for Design Devel	20288 03 — —	08:00-09:50	UH	141	LA	Moye G					: M	: 202
ARCH 423 Media for Design Devel	20289 03 — —	12:00-13:20	UH		TBA	Wilcox G					: M	: 202
ARCH 423 Media for Design Devel	25521 03 — —	09:00-10:50	UH		POR	Pettinari J					: M	: 202; meets in Portland
ARCH 440 Human Context of Des	20291 04 — —	10:00-11:20	UH	115	LA	Coffin C					: M	: 182, 202
+ Dis	20292 00 — —	16:00-16:50	U		TBA						:	:
+ Dis	20293 00 — —	09:00-09:50	W		TBA						:	:
+ Dis	20294 00 — —	17:00-17:50	W		TBA						:	:
+ Dis	20295 00 — —	09:00-09:50	H		TBA						:	:
+ Dis	20296 00 — —	11:30-12:20	H		TBA						:	:
+ Dis	20297 00 — —	16:00-16:50	H		TBA						:	:
ARCH 458 Types & Typology	25461 03 — —	19:00-21:50	U	206	LA	Davis H					: M	: 282
ARCH 462 Wood & Steel Bldg Sys	20299 04 — —	10:00-11:50	MW	115	LA	Duff S	\$10.00				: M	: 461
+ Lab	20300 00 — —	18:00-19:50	M		TBA	Smith R					:	:
+ Lab	20301 00 — —	12:00-13:50	U		TBA						:	:
+ Lab	20302 00 — —	14:00-15:50	U		TBA						:	:
+ Lab	20303 00 — —	18:00-19:50	W		TBA						:	:
+ Lab	20304 00 — —	18:00-19:50	H		TBA						:	:
ARCH 471 Building Enclosure	20306 04 — —	10:00-11:50	MW		POR	Gordon C					: M	: 462, 463, 491; mls in Portland
ARCH 475 Preserv Tech: Masonry	25828 03 — —	14:00-15:20	UH	383	LA	Walters F					: M	:
ARH 475 Hist Interior Arch II	20424 03 — G	11:00-11:50	MWF	166	LA	Beecher M					:	:
ARCH 484 Arch Design	20308 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20309 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20310 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20311 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20312 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20313 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20314 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20315 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20316 ✓ 06 P P	13:00-16:50	MWF		TBA						: Ma	: 282
ARCH 484 Arch Design	20317 ✓ 06 P P	13:00-16:50	MWF		POR						: Ma	: 282; meets in Portland
ARCH 484 Arch Design	20318 ✓ 06 P P	13:00-16:50	MWF		POR						: Ma	: 282; meets in Portland
ARCH 485 Adv Arch Design I	20319 ✓ 08 P P	13:00-16:50	MWF		TBA	Cartwright V					: M	: 24 cr 484
ARCH 485 Adv Arch Design I	20320 ✓ 08 P P	13:00-16:50	MWF		TBA	Keyes P					: M	: 24 cr 484
ARCH 485 Adv Arch Design I	20321 ✓ 08 P P	13:00-16:50	MWF		TBA	Nute K					: M	: 24 cr 484
ARCH 485 Adv Arch Design I	20322 ✓ 08 P P	13:00-16:50	MWF		TBA	Thallon R					: M	: 24 cr 484
ARCH 485 Adv Arch Design I	20323 ✓ 08 P P	13:00-16:50	MWF		TBA	Tice J					: M	: 24 cr 484
ARCH 485 Adv Arch Design I	20324 ✓ 08 P P	13:00-16:50	MWF		POR	Donohue A					: M	: 24 cr 484; meets in Portland
ARCH 485 Adv Arch Design I	20325 ✓ 08 P P	13:00-16:50	MWF		POR	Gast G					: M	: 24 cr 484; meets in Portland
ARCH 485 Adv Arch Design I	25450 ✓ 08 P P	13:00-16:50	MWF		POR	Neis H					: M	: 24 cr 484; meets in Portland
ARCH 486 Adv Arch Design II	20326 ✓ 08 P P	13:00-16:50	MWF		TBA	Poticha O					: M	: 485
ARCH 497 Sustainable Design	20328 03 — —	12:00-13:20	UH	383	LA	Kwok A					: M	: 491
ARCH 498 Energy Scheming	20329 03 — —					Brown G					: b	: 491 or I; computer-based/www

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
<i>Graduate Courses</i>													
ARCH 503	Thesis	20330	✓	01-09 P P					STAFF	:	: M	:	
ARCH 507	Sem Louis I Kahn	25532	03	— —	12:00-13:20	UH	206	LA	Moyle G	:	: M	: 682	
ARCH 507	Sem Renaissance Theory	25541	03	— —	10:00-11:20	MF	405A	LA	Genasci D	:	: M	: 682	
ARCH 507	Sem Tectonic Culture	25669	03	— —	13:00-15:50	U		POR	Cava J	:	: M	: 682; meets in Portland	
ARCH 510	Building Construction	20338	04	— —	14:00-15:20	UH	177	LA	Corner D	:	: M	:	
	+ Lab	20339	00	— —	16:00-17:50	H		TBA		:	:	:	
	+ Lab	20340	00	— —	09:00-10:50	F		TBA		:	:	:	
	+ Lab	20341	00	— —	11:00-12:50	F		TBA		:	:	:	
ARCH 510	Vectorworks	20336	02	P P	18:00-19:50	MW		TBA	Brehm M	:	: M	:	
ARCH 510	Bldg Sci Res Skills	20337	01	P P	08:00-08:50	W		TBA	Brown G	:	: M	: 4/592 or I	
ARCH 510	Structural Concepts II	25870	02-04	— —					Toma R	:	: M	: Meets in Portland	
ARCH 510	Structural Concepts I	25872	02-04	— —					Toma R	:	: M	: Meets in Portland	
ARCH 512	Structural Planning	20342	03	— —	16:00-18:50	U		POR		:	:	: Meets in Portland	
ARCH 517	Context Arch Profess	20343	03	— —	13:00-15:50	H		POR	Emmons S	:	:	: Meets in Portland	
ARCH 521	Analytic Bldg	25519	03	— —	10:00-11:20	UH	279	LA	Pelling D	:	:	: 4/523, 4/562; 682 or 683	
ARCH 523	Media for Design Devel	20344	✓	03	— —	08:00-09:50	UH	141	LA	Moyle G	:	: M	: 611
ARCH 523	Media for Design Devel	20345	03	— —	12:00-13:20	UH		TBA	Wilcox G	:	: M	:	
ARCH 523	Media for Design Devel	25522	03	— —	09:00-10:50	UH		POR	Pettimari J	:	: M	: Meets in Portland	
ARCH 540	Human Context of Des	20347	04	— —	10:00-11:20	UH	115	LA	Coffin C	:	: M	: 680; addl dis TBA	
ARCH 558	Types & Typology	25462	03	— —	19:00-21:50	U	206	LA	Davis H	:	: M	: 682 or 683	
ARCH 562	Wood & Steel Bldg Sys	20348	04	— —	10:00-11:50	MWF	115	LA	Duff S	\$10.00	: M	: 4/561	
	+ Lab	20349	00	— —	12:00-13:50	U		TBA	Smith R		:	:	
	+ Lab	20350	00	— —	18:00-19:50	U		TBA			:	:	
	+ Lab	20351	00	— —	18:00-19:50	H		TBA			:	:	
ARCH 571	Building Enclosure	20353	04	— —	10:00-11:50	MW		POR	Gordon C			: 4/562, 4/563, 4/591; mts in Portland	
ARCH 575	Preserv Tech: Masonry	25829	03	— —	14:00-15:20	UH	383	LA	Walters F		: M	:	
ARCH 575	Hist Interior Arch II	20437	03	— G	11:00-11:50	MWF	166	LA	Beecher M			:	
ARCH 584	Arch Design	20355	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20356	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20357	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20358	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20359	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20360	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20361	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20362	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20363	✓	06	P P	13:00-16:50	MWF		TBA		: Ma	: 682 or 683	
ARCH 584	Arch Design	20364	✓	06	P P	13:00-16:50	MWF	POR			: Ma	: 682 or 683; meets in Portland	
ARCH 584	Arch Design	20365	✓	06	P P	13:00-16:50	MWF	POR			: Ma	: 682 or 683; meets in Portland	
ARCH 585	Adv Arch Design I	20366	✓	08	P P	13:00-16:50	MWF		TBA	Cartwright V		: M	: 36 cr 584
ARCH 585	Adv Arch Design I	20367	✓	08	P P	13:00-16:50	MWF		TBA	Keyes P		: M	: 36 cr 584
ARCH 585	Adv Arch Design I	20368	✓	08	P P	13:00-16:50	MWF		TBA	Nute K		: M	: 36 cr 584
ARCH 585	Adv Arch Design I	20369	✓	08	P P	13:00-16:50	MWF		TBA	Thallon R		: M	: 36 cr 584
ARCH 585	Adv Arch Design I	20370	✓	08	P P	13:00-16:50	MWF		TBA	Tice J		: M	: 36 cr 584
ARCH 585	Adv Arch Design I	20371	✓	08	P P	13:00-16:50	MWF	POR	Donohue A		: M	: 36 cr 584; meets in Portland	
ARCH 585	Adv Arch Design I	20372	✓	08	P P	13:00-16:50	MWF	POR	Gast G		: M	: 36 cr 584; meets in Portland	
ARCH 585	Adv Arch Design I	25451	✓	08	P P	13:00-16:50	MWF	POR	Neils H		: M	: 36 cr 584; meets in Portland	
ARCH 586	Adv Arch Design II	20373	✓	08	P P	13:00-16:50	MWF	TBA	Poticha O		: M	: 4/585	
ARCH 597	Sustainable Design	20375	03	— —	12:00-13:20	UH	383	LA	Kwok A		: M	: 4/591	
ARCH 598	Energy Scheming	20376	03	— —					Brown G		: b	: 4/591 or I; computer-based/www	
ARCH 601	Research	20377	✓	01-06 P P					STAFF				
ARCH 601	Res Portland	20378	✓	01-06 P P				POR	STAFF				
ARCH 602	Superv College Teach	20379	✓	01-06 P P					STAFF				
ARCH 602	Superv College Teach	20380	01	P P					Kwok A		: M		
ARCH 605	Reading	20381	✓	01-06 — —					STAFF		: M		
ARCH 605	Read Portland	25453	✓	01-06 P P				POR	STAFF				
ARCH 606	Special Problems	20382	✓	01-06 — —					STAFF				
ARCH 606	Sp Pr Portland	25455	✓	01-06 P P				POR	STAFF				
ARCH 609	Prac Off Campus Exper	20383	✓	05 P P					Poticha O				
ARCH 609	Prac Portland	20384	✓	05 P P				POR	Cava J				
ARCH 619	Terminal Project	20385	✓	01-09 P P					STAFF				
ARCH 661	Teach Tech Subj Arch	20386	03	— —									
ARCH 682	Intro Graduate Design	20387	✓	06 P P	13:00-16:50	MWF		TBA	Haight M		: M	: 681	
ARCH 682	Intro Graduate Design	20388	✓	06 P P	13:00-16:50	MWF		TBA	Kwok A		: M	: 681	
ARCH 682	Intro Graduate Design	20389	✓	06 P P	13:00-16:50	MWF		TBA	Young J		: M	: 681	

Art

198 Lawrence, 346-3610

School of Architecture & Allied Arts
art-uo.uoregon.edu

Foundations: Beginning fall 2003, all students who are new to the University or are new art majors must complete prerequisites (noted with a 'c') before continuing on to other studio courses at the 200 or 300 levels . Students may enroll in one 200-level studio course before completing other prerequisites that satisfy the foundation requirement. Students who have not satisfied the prerequisites and enroll in an art course with the 'c' note will be asked to withdraw. Failure to do so will result in an F or N grade. Foundations courses are: ART 115, ART 116, one drawing class, one 200-level studio course.

Art (ART)

a-Open to all students starting Nov 29
g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars

Undergraduate Courses

ART 101 Underst Contemp Media >1	20447	04	P P	12:00-13:50	UH	177	LA	Pickett B Novak J Warpinski T	: \$10.00	: A	:
----------------------------------	-------	----	-----	-------------	----	-----	----	-------------------------------------	-----------	-----	---

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
ART	115	Basic Design: Fundamen + Lab	20448	04	P	P	14:00-15:50	M	229	MCK	Johnson L	\$50.00	: Aa	:	
			20449	00	P	P	08:00-09:50	MW	197	LA	Caprario K		: Aa	:	
		+ Lab	20450	00	P	P	10:00-11:50	MW	197	LA	Caprario K		: Aa	:	
		+ Lab	20451	00	P	P	08:00-09:50	UH	197	LA	Wilson B		: Aa	:	
		+ Lab	20452	00	P	P	10:00-11:50	UH	197	LA	Wilson B		: Aa	:	
ART	116	Basic Design: 3D	20453	04	P	P	12:00-14:50	MW	188	LA	Hajikano M	\$75.00	: Aa	:	
ART	116	Basic Design: 3D	20454	04	P	P	08:00-10:50	MW	188	LA	Selover R	\$75.00	: Aa	:	
ART	116	Basic Design: 3D	20455	04	P	P	12:00-14:50	UH	188	LA	Alpert L	\$75.00	: Aa	:	
ART	116	Basic Design: 3D	20456	04	P	P	08:00-10:50	UH	188	LA	Goldman C	\$75.00	: Aa	:	
ART	199	Special Studies	20457	✓	01-05	—					STAFF	\$25.00	: R	:	
ART	199	Sp St Adv ART 101	24885	01	P	P	17:00-17:50	M	197	LA	Pickett B	\$35.00	: A	Coreq 101	
ART	199	Sp St Ideol of Image	25079	03	—	—	10:00-11:20	MW	100	LA	Johnson L	\$55.00	: Eg	Freshman Seminar	
ART	233	Drawing	20458	04	—	—	08:00-10:50	MW	290	LA	Roemen M	\$60.00	: ARa	:	
ART	233	Drawing	20459	04	—	—	08:00-10:50	UH	290	LA	Graff R	\$60.00	: ARa	:	
ART	233	Drawing	20460	04	—	—	12:00-14:50	MW	290	LA	Reaves J	\$60.00	: ARa	:	
ART	233	Drawing	20461	04	—	—	15:00-17:50	UH	290	LA	Richenberg C	\$60.00	: ARa	:	
ART	404	Internship	20462	✓	01-12	—					STAFF		: R	:	
ART	406	Special Problems	20463	✓	01-08	—					STAFF	\$25.00	: R	:	
ART	408	Wrk Des with Letters	25602	03	P	P	18:00-20:50	MW	197	LA	Reaves M	\$340.00	: ART	Meets 1/12-2/27	
ART	408	Wrk Child Bk Des/Illus	25603	03	P	P	18:00-20:50	UH	197	LA	KleyM	\$320.00	: ART	Meets 1/12-2/27	
ART	409	Term Creative Proj/BFA	20468	✓	01-12	—					STAFF	\$25.00	: R	:	
ART	414	Art & Creativity	20469	04	P	P	18:00-20:50	UH	105B	ART	Kokis G	\$55.00	: ARa	:	
ART	483	Installation	24889	✓	04	—	—	12:00-14:50	MW	WH	Krusoe S	\$50.00	: AR	Addl mtgs TBA	
ART	493	Visual Continuity	20470	✓	04	—	—	12:00-14:50	UH	197	LA	Johnson L	\$55.00	: AR	Portfolio

Graduate Courses

ART	508	Wrk Des with Letters	25886	03	P	P	18:00-20:50	MW	197	LA	Reaves M	\$340.00	: ART	Meets 1/12-2/27	
ART	508	Wrk Child Bk Des/Illus	25887	03	P	P	18:00-20:50	UH	197	LA	KleyM	\$320.00	: ART	Meets 1/12-2/27	
ART	514	Art & Creativity	20472	04	P	P	18:00-20:50	UH	105B	ART	Kokis G	\$55.00	: ARa	:	
ART	583	Installation	24890	✓	04	—	—	12:00-14:50	MW	WH	Krusoe S	\$50.00	: AR	Addl mtgs TBA	
ART	593	Visual Continuity	20473	✓	04	—	—	12:00-14:50	UH	197	LA	Johnson L	\$55.00	: AR	Portfolio
ART	601	Research	20474	✓	01-12	P	P				STAFF	\$25.00	: R	:	
ART	602	Superv College Teach	20475	✓	01-05	—					STAFF		: R	:	
ART	604	Internship	20476	✓	01-12	—					STAFF		: R	:	
ART	605	Reading	20477	✓	01-06	—					STAFF		: R	:	
ART	608	Coll Grad Critique	20478	03	P	P	15:00-17:50	W	WH		Wojick A		: AMR	:	
ART	608	Coll Writ as an Artist	25632	03	P	P	12:00-14:50	W	WH		Childers R		: AM	:	
ART	609	Term Creative Proj/MFA	20480	✓	01-12	—					STAFF	\$25.00	: R	:	

Ceramics (ARTC)

a- Open to all students starting Nov 29

c- Course has foundation prerequisites

Undergraduate Courses

ARTC	199	Special Studies	20481	✓	01-05	—					STAFF	\$25.00	: R	:	
ARTC	255	Ceramics	20483	04	G	G	15:00-17:50	UH	105B	ART	Nagy J	\$75.00	: ARac	:	
ARTC	255	Ceramics	24891	04	G	G	12:00-14:50	UH	105B	ART	Kokis G	\$75.00	: ARac	:	
ARTC	355	Top Factory	24893	✓	04	G	G	08:00-10:50	UH	105C	ART	Novak J	\$80.00	: Ac	3 terms 255
ARTC	401	Research	20484	✓	04	—	—				STAFF	\$25.00	: R	:	
ARTC	404	Internship	20485	✓	01-12	P	P				STAFF		: R	:	
ARTC	405	Reading	20487	✓	01-06	—					STAFF		: R	:	
ARTC	406	Special Problems	20488	✓	01-08	—					STAFF	\$25.00	: R	:	
ARTC	409	Term Creative Proj/BFA	20491	✓	01-12	—					STAFF	\$25.00	: R	:	
ARTC	409	Term Creative Proj/BFA	20492	✓	01-12	—					STAFF	\$25.00	: R	:	
ARTC	459	Adv Studio Forum	24895	✓	04	—	—	18:00-20:50	MW	105B	ART	Krusoe S	\$80.00	: AMR	:

ARTC	469	Glaze/Fire II	20494	✓	06	G	G	15:00-17:50	MW	105B	ART	Krusoe S	\$60.00	: AR	468
ARTC	559	Adv Studio Forum	24896	✓	04	—	—	18:00-20:50	MW	105B	ART	Krusoe S	\$80.00	: AMR	:
ARTC	601	Research	20496	✓	01-12	P	P				STAFF	\$25.00	: R	:	
ARTC	604	Internship	20497	✓	01-12	P	P				STAFF		: R	:	
ARTC	605	Reading	20498	✓	01-06	—					STAFF		: R	:	
ARTC	606	Special Problems	20499	✓	01-12	—	—				STAFF	\$25.00	: R	:	
ARTC	609	Term Creative Proj/MFA	20502	✓	01-12	—	—				STAFF	\$25.00	: R	:	

Fibers (ARTF)

a- Open to all students starting Nov 29

c- Course has foundation prerequisites

Undergraduate Courses

ARTF	199	Special Studies	20556	✓	01-05	—					STAFF	\$25.00	: R	:
ARTF	267	Weaving	20558	04-05	—	—	09:00-10:50	MWF	111	MR1	Rousselot C	\$60.00	: ARac	:
ARTF	401	Research	20559	✓	01-12	—					STAFF	\$25.00	: R	:
ARTF	404	Internship	20560	✓	01-12	—					STAFF		: R	:
ARTF	405	Reading	20561	✓	01-06	—					STAFF		: R	:
ARTF	406	Special Problems	20562	✓	01-08	—					STAFF	\$25.00	: R	:
ARTF	408	Wrk BFA/MFA Review	24918	04	—	—	15:00-16:50	M	110	MR1	Pickett B	\$30.00	: AMR	:
ARTF	409	Term Creative Proj BFA	20563	✓	01-12	—					STAFF	\$25.00	: R	:
ARTF	458	Textile Printing	24921	04-05	—	—	09:00-11:50	UH	162	MR3	Pickett B	\$75.00	: AMR	Recomm 358
ARTF	508	Wrk BFA/MFA Review	24920	04	—	—	15:00-16:50	M	110	MR1	Pickett B	\$30.00	: AMR	:
ARTF	558	Textile Printing	24922	04-05	—	—	09:00-11:50	UH	162	MR3	Pickett B	\$75.00	: AMR	Recomm 358
ARTF	601	Research	20566	✓	01-12	P	P				STAFF	\$25.00	: R	:
ARTF	604	Internship	20567	✓	01-12	—					STAFF		: R	:
ARTF	605	Reading	20568	✓	01-06	—					STAFF		: R	:
ARTF	606	Special Problems	20569	✓	01-12	—	—				STAFF	\$25.00	: R	:
ARTF	609	Term Creative Proj MFA	20570	✓	01-12	—	—				STAFF	\$25.00	: R	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; P Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
Metalsmithing & Jewelry(ARTM)													
a-Open to all students starting Nov 29													
c-Course has foundation prerequisites													
<i>Undergraduate Courses</i>													
ARTM 199 Special Studies	20571 ✓ 01-05 — —								STAFF	: \$25.00	: R	:	
ARTM 258 Intro to Jewelry	20572 04 G G 08:00-10:50 UH				101C	ART			Dekoyer J	: \$80.00	: ARac	:	
ARTM 357 Top Connect/Contain	20574 04 G G 12:00-14:50 UH				101C	ART			Sleepy T	: \$75.00	: ARac	: 258, 259	
ARTM 401 Research	20575 ✓ 01-12 — —								STAFF	: \$25.00	: R	:	
ARTM 404 Internship	20577 ✓ 01-12 — —								STAFF	:	: R	:	
ARTM 405 Reading	20579 ✓ 01-06 — —								STAFF	:	: R	:	
ARTM 406 Special Problems	20580 ✓ 01-08 — —								STAFF	: \$25.00	: R	:	
ARTM 408 Wrk BFA/MFA Review	25294 04 — — 17:00-18:50 U				101C	ART			Sleepy T	: \$55.00	: AMR	:	
ARTM 409 Term Creative Proj BFA	20581 ✓ 01-12 — —								Wagle K	:	: R	:	
ARTM 457 Top Connect/Contain	20582 04 — — 12:00-14:50 UH				101C	ART			STAFF	: \$25.00	: R	:	
<i>Graduate Courses</i>													
ARTM 508 Wrk BFA/MFA Review	25295 04 — — 17:00-18:50 U				101C	ART			Sleepy T	: \$55.00	: AMR	:	
ARTM 557 Top Connect/Contain	20583 ✓ 04 — — 12:00-14:50 UH				101C	ART			Sleepy T	: \$75.00	: ARa	: 258, 259 or equiv	
ARTM 601 Research	20584 ✓ 01-12 P P								STAFF	: \$25.00	: R	:	
ARTM 604 Internship	20585 ✓ 01-12 — —								STAFF	:	: R	:	
ARTM 605 Reading	20586 ✓ 01-06 — —								STAFF	:	: R	:	
ARTM 606 Special Problems	20587 ✓ 01-12 — —								STAFF	: \$25.00	: R	:	
ARTM 609 Term Creative Proj MFA	20589 ✓ 01-12 — —								STAFF	: \$25.00	: R	:	
Multimedia Design(ARTD)													
<i>Undergraduate Courses</i>													
ARTD 251 Multimedia Des Tools I	20505 04 — — 08:00-09:20 MW				240C	MCK	Jones K			\$5.00	: AV	:	
+ Lab	20506 00 — — 11:00-12:20 MW				132	PAC	Cardenas M			:	: A	:	
+ Lab	20507 00 — — 12:30-13:50 MW				132	PAC	Cardenas M			:	: A	:	
+ Lab	20508 00 — — 14:00-15:20 MW				132	PAC	Cardenas M			:	: A	:	
+ Lab	20509 00 — — 11:00-12:20 UH				132	PAC	Gabuya-Hogge R			:	: A	:	
+ Lab	20510 00 — — 12:30-13:50 UH				132	PAC	Gabuya-Hogge R			:	: A	:	
+ Lab	20511 00 — — 14:00-15:20 UH				132	PAC	Gabuya-Hogge R			:	: A	:	
ARTD 252 Multimedia Des Tool II	20512 04 — — 10:00-11:20 MW				129	MCK	Bargsten J			\$5.00	: AR	: 251	
+ Lab	20513 00 — — 12:00-13:20 UH				013A	KLA	Goolsby J			:	: A	:	
+ Lab	20514 00 — — 13:30-14:50 UH				013A	KLA	Goolsby J			:	: A	:	
+ Lab	20515 00 — — 15:00-16:20 UH				013A	KLA	Goolsby J			:	: A	:	
+ Lab	20516 00 — — 12:00-13:20 MW				013A	KLA	Safavi R			:	: A	:	
+ Lab	20517 00 — — 13:30-14:50 MW				013A	KLA	Safavi R			:	: A	:	
+ Lab	20518 00 — — 15:00-16:20 MW				013A	KLA	Safavi R			:	: A	:	
ARTD 360 Digital Imaging	20519 04 G G 15:30-18:20 UH				132	PAC	Strelzel-Goetz J			\$35.00	: AMR	: 250, 252, ART 115 or 116	
ARTD 360 Digital Imaging	20520 04 G G 12:00-14:50 UH				112	MR1	Rofle-Redding R			\$35.00	: AMR	: 250, 252, ART 115 or 116	
ARTD 361 Intro to Animation	20521 04 — — 08:00-10:50 MW				125	MR2	Ngan D			\$30.00	: AM	: 235, 382; ART 115 or 116	
ARTD 362 Digital Letterform	24911 04 — — 09:00-11:50 MW				112	MR1	O'Connell M			\$15.00	: ACMR	: 360	
ARTD 394 Digital Illustration	20522 04 G G 08:00-10:50 UH				112	MR1	McFarlane S			\$15.00	: AM	: 360	
ARTD 395 Digital Video/Audio	20523 04 G G 15:00-17:50 MW				112	MR1	Bargsten J			\$50.00	: AMR	: 252	
ARTD 401 Research	20524 ✓ 01-12 — —						STAFF			:	: R	:	
ARTD 404 Internship	20525 ✓ 01-12 P P						STAFF			:	: R	:	
ARTD 406 Special Problems	20527 ✓ 01-08 — —						STAFF			:	: R	:	
ARTD 409 Term Creativ Proj BFA	20531 ✓ 01-12 — —						STAFF			:	: R	:	
ARTD 410 3D Character Animation	25861 03 P P 09:00-16:50 MUWHF				112	MR1	Ngan D			\$340.00	: AT	: 471; meets 12/15-19	
ARTD 411 Web Art	24912 05 G G 15:00-17:50 UH				283M	LA	Fogg D			\$35.00	: AM	: 394	
ARTD 462 Motion Graphics	20534 04 — — 12:00-14:50 MW				125	MR2	O'Connell K			\$30.00	: AMR	: 361	
ARTD 463 Communication Design	20535 04 G G 12:00-14:50 MW				114	MR1	Jones K			\$30.00	: AMR	: 362, 394	
ARTD 471 3-D Computer Imaging	20536 05 G G 12:00-14:50 UH				283M	LA	Kesterson T			\$30.00	: AMR	: 394	
ARTD 472 3-D Computer Animation	20537 05 G G 08:00-10:50 UH				283M	LA	Kesterson T			\$40.00	: AMR	: 471	
ARTD 477 Multimedia Design I	20538 05 G G 08:00-10:50 MW				283M	LA	Hickman C			\$30.00	: AMR	: 394	
ARTD 478 Multimedia Design II	20539 05 G G 12:00-14:50 MW				112	MR1	Ives C			\$30.00	: AMR	: 477	
<i>Graduate Courses</i>													
ARTD 510 3D Character Animation	25862 03 P P 09:00-16:50 MUWHF				112	MR1	Ngan D			\$340.00	: AT	: 4/571; meets 12/15-19	
ARTD 511 Web Art	25703 05 G G 15:00-17:50 UH				283M	LA	Fogg D			\$35.00	: AM	: 394	
ARTD 562 Motion Graphics	20542 04 — — 12:00-14:50 MW				125	MR2	O'Connell K			\$30.00	: AMR	: 361 or equiv	
ARTD 563 Communication Design	20543 04 G G 12:00-14:50 MW				114	MR1	Jones K			\$30.00	: AMR	: 362, 394	
ARTD 571 3-D Computer Imaging	24915 05 G G 12:00-14:50 UH				283M	LA	Kesterson T			\$30.00	: AMR	: 394 or equiv	
ARTD 572 3-D Computer Animation	20544 05 G G 08:00-10:50 UH				283M	LA	Kesterson T			\$40.00	: AMR	: 4/571	
ARTD 577 Multimedia Design I	20545 05 G G 08:00-10:50 MW				283M	LA	Hickman C			\$30.00	: AMR	: 394 or equiv	
ARTD 578 Multimedia Design II	20546 05 G G 12:00-14:50 MW				112	MR1	Ives C			\$30.00	: AMR	: 4/577	
ARTD 601 Research	20548 ✓ 01-12 P P						STAFF			:	: R	:	
ARTD 604 Internship	20549 ✓ 01-12 — —						STAFF			:	: MR	:	
ARTD 605 Reading	20550 ✓ 01-06 — —						STAFF			:	: AR	:	
ARTD 606 Special Problems	20551 ✓ 01-12 — —						STAFF			:	: AR	:	
ARTD 608 Coll Multimedia Design	20553 01 P P 18:00-20:20 W						WH			Ives C	:	: AMR	:
ARTD 609 Term Creative Proj MFA	20554 ✓ 01-12 — —						STAFF			:	: AR	:	
Painting(ARTP)													
a-Open to all students starting Nov 29													
c-Course has foundation prerequisites													
<i>Undergraduate Courses</i>													
ARTP 199 Special Studies	20608 ✓ 01-05 — —						STAFF			\$25.00	: R	:	
ARTP 281 Painting	20609 04 — — 12:00-14:50 MW				161	LA	Bengtson C			\$65.00	: ARac	: ART 233	
ARTP 281 Painting	20610 04 — — 12:00-14:50 UH				161	LA	Klein S			\$65.00	: ARac	: ART 233	
ARTP 390 Painting	20611 04 — — 08:00-10:50 UH				161	LA	Vandenburgh L			\$65.00	: ARac	: 2 terms 281	
ARTP 391 Drawing	20612 04 — — 15:00-17:50 MW				290	LA	Reaves J			\$65.00	: ARac	: 2 terms ART 233 or equiv	
ARTP 391 Drawing	20613 04 — — 12:00-14:50 UH				290	LA	Graff R			\$65.00	: ARac	: 8 or ART 233 or equiv	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
ARTP 401	Research	20614	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTP 404	Internship	20616	✓	01-12 — —					STAFF	: :	: R	:
ARTP 405	Reading	20617	✓	01-06 — —					STAFF	: :	: R	:
ARTP 406	Special Problems	20618	✓	01-08 — —					STAFF	: \$25.00	: R	:
ARTP 409	Term Creative Proj BFA	20620	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTP 490	Advanced Painting	20622	05	— —	15:00-17:50	MW		MR3	Bengtson C	: \$55.00	: AMR	: BFA students
<i>Graduate Courses</i>												
ARTP 590	Advanced Painting	20623	05	— —	15:00-17:50	MW		MR3	Bengtson C	: \$55.00	: AMR	: MFA students
ARTP 601	Research	20624	✓	01-12 P P					STAFF	: \$25.00	: R	:
ARTP 604	Internship	20625	✓	01-12 — —					STAFF	: :	: R	:
ARTP 605	Reading	20626	✓	01-06 — —					STAFF	: :	: R	:
ARTP 606	Special Problems	20627	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTP 609	Term Creative Proj MFA	20630	✓	01-12 — —					STAFF	: \$25.00	: R	:

Photography (ARTO)

a-Open to all students starting Nov 29

c-Course has foundation prerequisites

Undergraduate Courses

ARTO 199	Special Studies	20590	✓	01-05 — —					STAFF	: \$25.00	: R	:
ARTO 251	Creative BW Photo	20591	04	— —	08:00-10:50	MW	157	MR3	Dussinger C	: \$70.00	: ARac	:
ARTO 251	Creative B/W Photo	25809	04	— —	08:00-10:50	UH	157	MR3	Barker K	: \$70.00	: ARac	:
ARTO 401	Research	20595	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTO 404	Internship	20596	✓	01-12 P P					STAFF	: :	: R	:
ARTO 405	Reading	20597	✓	01-06 — —					STAFF	: :	: R	:
ARTO 406	Special Problems	20598	✓	01-08 — —					STAFF	: \$25.00	: R	:
ARTO 407	Sem Dismantl Cartesian	24930	✓	04 — —	12:00-14:20	UH	157	MR3	Powell D	: :	A	:
ARTO 408	Wrk Narrative Tableau	24934	✓	04 — —	12:00-14:50	MW	157	MR3	Dussinger C	: \$75.00	: AR	: 251
ARTO 409	Term Creative Proj BFA	20599	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTO 484	Advanced Photography	24960	✓	04 — —	15:00-17:50	MW	157	MR3	Powell D	: \$75.00	: AR	: 351; 16 cr ARTO
<i>Graduate Courses</i>												
ARTO 507	Sem Dismantl Cartesian	24932	✓	04 — —	12:00-14:20	UH	157	MR3	Powell D	: :	A	:
ARTO 508	Wrk Narrative Tableau	24936	✓	04 — —	12:00-14:50	MW	157	MR3	Dussinger C	: \$75.00	: AR	: 251 or equiv
ARTO 584	Advanced Photography	24961	04	— —	15:00-17:50	MW	157	MR3	Powell D	: \$75.00	: AR	: 351 or equiv: 16 cr ARTO
ARTO 601	Research	20602	✓	01-12 P P					STAFF	: \$25.00	: R	:
ARTO 604	Internship	20603	✓	01-12 P P					STAFF	: :	: R	:
ARTO 605	Reading	20604	✓	01-06 — —					STAFF	: :	: R	:
ARTO 606	Special Problems	20605	✓	01-08 — —					STAFF	: \$25.00	: R	:
ARTO 609	Term Creative Proj MFA	20606	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTO 694	Grad Studies Photo	20607	04	— —	15:00-17:50	U	157	MR3	Dussinger C	: :	AMR	:
									Powell D	: :		

Printmaking (ARTR)

a-Open to all students starting Nov 29

c-Course has foundation prerequisites

Undergraduate Courses

ARTR 199	Special Studies	20633	✓	01-05 — —					STAFF	: \$25.00	: R	:
ARTR 347	Intro Intaglio	20634	04	— —	08:00-10:50	MW	156	LA	Prentice M	: \$80.00	: Aac	: ART 233
ARTR 401	Research	20635	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTR 404	Internship	20636	✓	01-12 — —					STAFF	: :	: R	:
ARTR 405	Reading	20637	✓	01-06 — —					STAFF	: :	: R	:
ARTR 406	Special Problems	20638	✓	01-08 — —					STAFF	: \$25.00	: R	:
ARTR 408	Wrk BFA/MFA Review	24938	04	— —	11:00-11:50	U	156	LA	Prentice M	: \$25.00	: AMR	:
ARTR 409	Term Creative Proj BFA	20640	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTR 446	Int/Adv Relief & Intag	20641	04-06	— —	12:00-14:50	MW	156	LA	Prentice M	: \$70.00	: ARa	: 346 or 347
ARTR 448	Screen-Printing	20642	04-06	— —	12:00-14:50	UH	145	LA	Doyle T	: \$85.00	: ARa	: ART 233
ARTR 449	Lithography	20643	04	— —	08:00-10:50	UH	162	LA	Johnson K	: \$75.00	: ARa	: ART 233
<i>Graduate Courses</i>												
ARTR 508	Wrk BFA/MFA Review	24939	04	— —	11:00-11:50	U	156	LA	Prentice M	: \$25.00	: AMR	:
ARTR 546	Int/Adv Relief & Intag	20644	04-06	— —	12:00-14:50	MW	156	LA	Prentice M	: \$70.00	: ARa	: 346 or 347
ARTR 548	Screen-Printing	20645	04-06	— —	12:00-14:50	UH	145	LA	Doyle T	: \$85.00	: ARa	: ART 233 or equiv
ARTR 601	Research	20646	✓	01-12 P P					STAFF	: \$25.00	: R	:
ARTR 604	Internship	20647	✓	01-12 — —					STAFF	: :	: R	:
ARTR 605	Reading	20648	✓	01-06 — —					STAFF	: :	: R	:
ARTR 606	Special Problems	20649	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTR 609	Term Creative Proj MFA	20651	✓	01-12 — —					STAFF	: \$25.00	: R	:

Sculpture (ARTS)

a-Open to all students starting Nov 29

c-Course has foundation prerequisites

Undergraduate Courses

ARTS 199	Special Studies	20653	✓	01-05 — —					STAFF	: \$25.00	: R	:
ARTS 287	Sculpture I: Metal	24940	04	— —	08:00-10:50	UH	103A	ART	Robison S	: \$75.00	: ACac	:
ARTS 288	Sculpture I: Mat/Struc	24941	04	— —	12:00-14:50	UH	103A	ART	Goldman C	: \$75.00	: ACac	:
ARTS 393	Top Mold Making & Weld	20654	04	— —	12:00-14:50	MW	103A	ART	Wojick A	: \$75.00	: ARac	: 287 or 288
ARTS 401	Research	20655	✓	01-12 — —					STAFF	: \$25.00	: R	:
ARTS 404	Internship	20657	✓	01-12 — —					STAFF	: :	: R	:
ARTS 405	Reading	20658	✓	01-06 — —					STAFF	: :	: R	:
ARTS 406	Special Problems	20659	✓	01-08 — —					STAFF	: \$25.00	: R	:
ARTS 408	Top BFA/MFA Review	24942	04	— —	15:00-16:50	M	103A	ART	Wojick A	: \$25.00	: AMR	:
ARTS 409	Term Creative Proj BFA	20661	✓	01-12 — —					STAFF	: \$25.00	: R	:
<i>Graduate Courses</i>												
ARTS 508	Wrk BFA/MFA Review	24943	04	— —	15:00-16:50	M	103A	ART	Wojick A	: \$25.00	: AMR	:
ARTS 601	Research	20664	✓	01-12 P P					STAFF	: \$25.00	: R	:
ARTS 604	Internship	20666	✓	01-12 — —					STAFF	: :	: R	:
ARTS 605	Reading	20667	✓	01-06 — —					STAFF	: :	: R	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for add'l info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
ARTS 606	Special Problems	20668	✓	01-12	—					STAFF	: \$25.00	: R	
ARTS 609	Term Creative Proj MFA	20670	✓	01-12	—					STAFF	: \$25.00	: R	
Visual Design (ARTV)													
a-Open to all students starting Nov 29 c-Course has foundation prerequisites													
<i>Undergraduate Courses</i>													
ARTV 381	Letterform:Letterpress	20672	04	—	—	09:00-11:50	UH	190	LA	O'Connell M	: \$55.00	: ARac	
<i>Graduate Courses</i>													
ARTV 609	Term Creative Proj MFA	20673	✓	01-12	—					STAFF	: \$25.00	: R	

Art History (ARH)**237 Lawrence, 346-3675**School of Architecture & Allied Arts
www.uoregon.edu/~arthist/*Undergraduate Courses*

ARH 205	Hist Western Art II >1	20390	04	—	G	13:00-13:50	MWF	177	LA	Hudson B	:	:		
+ Dis		20391	00	—	G	16:00-16:50	M	166	LA		:	:		
+ Dis		20392	00	—	G	16:00-16:50	W	166	LA		:	:		
+ Dis		20393	00	—	G	09:00-09:50	M	254	LA		:	:		
+ Dis		20394	00	—	G	17:00-17:50	W	166	LA		:	:		
+ Dis		20395	00	—	G	08:00-08:50	M	241	LA		:	:		
+ Dis		20396	00	—	G	09:00-09:50	U	241	LA		:	:		
+ Dis		20397	00	—	G	09:00-09:50	H	241	LA		:	:		
+ Dis		20398	00	—	G	08:00-08:50	U	241	LA		:	:		
+ Dis		20399	00	—	G	17:00-17:50	U	241	LA		:	:		
+ Dis		20400	00	—	G	17:00-17:50	H	241	LA		:	:		
ARH 208	Hist of Chinese Art >1	20401	04	—	G	10:00-11:20	UH	177	LA	Lachman C	:	:		
+ Dis		25014	00	—	G	17:00-17:50	M	241	LA		:	:		
+ Dis		25017	00	—	G	13:00-13:50	W	166	LA		:	:		
+ Dis		25019	00	—	G	15:00-15:50	M	241	LA	STAFF	:	:		
+ Dis		25021	00	—	G	18:00-18:50	M	241	LA		:	:		
+ Dis		25022	00	—	G	13:00-13:50	F	241	LA	STAFF	:	:		
+ Dis		25023	00	—	G	16:00-16:50	F	241	LA	STAFF	:	:		
ARH 315	Hist Western Arch II >1	20402	04	—	G	16:00-17:20	UH	177	LA	Hurtl D	: \$5.00	: V	: 314	
ARH 323	Art of Ancient Rome >1	24987	04	—	G	10:00-10:50	MWF	166	LA	Hurwit J	:		: 204 recomm	
ARH 343	Northern Renaiss Art	24991	04	—	G	08:30-09:50	MWF	115	LA	Rudy K			: 206 recomm	
ARH 352	20th Century Art >1	24996	04	—	G	13:00-13:50	MWF	115	LA	Simmons S			: 206 recomm	
ARH 359	History of Photography >1	20406	04	—	G	16:00-17:20	MW	115	LA	Nicholson K			: V	
ARH 382	Art of Silk Route >1	24980	04	—	G	10:00-11:20	UH	241	LA	Jacobson-Tepfer E			: 207 or 208 recomm	
ARH 395	Japanese Art II >1	24982	04	—	G	15:00-15:50	MWF	115	LA	Thompson S			: 394	
ARH 399	Sp St Rock Art	24988	04	—	G	10:00-10:50	MWF	241	LA	Jacobson-Tepfer E				
ARH 401	Research	20410	✓	01-05	—					STAFF				
ARH 405	Reading	20411	✓	01-05	—					STAFF				
ARH 407	Sem Devot Art Mid Ages	24983	04	—	G	14:00-16:50	W	241	LA	Rudy K			: 205, 343, 344 or I	
ARH 409	Practicum	20414	✓	01-09	—					STAFF				
ARH 410	Arch Pritzker Winners	24973	04	—	G	12:00-13:20	UH	166	LA	Hurtl D				
ARH 410	18C Art	25842	04	—	G	12:00-13:20	MW	241	LA	Nicholson K				
ARH 411	Museology	20416	✓	04	—	G	14:00-16:50	H	241	LA	Fong L			
ARH 432	Romanesque Sculpture	24978	04	—	G	12:00-13:20	UH	241	LA	Dolezal M			: 205	
ARH 448	Renaissance Architect	24985	04	—	G	12:00-12:50	MWF	166	LA	Morrogh A			: 206 or 315	
ARH 449	Baroque Architecture	24989	04	—	G	09:00-09:50	MWF	241	LA	Morrogh A			: 206 or 315	
ARH 461	19 Cen Architecture	24975	04	—	G	10:00-11:20	UH	166	LA	Roth L	: \$5.00		: 206 or 315	
ARH 463	Native Amer Arch	24970	04	—	G	14:00-15:50	UH	115	LA	Roth L	: \$5.00			
ARH 475	Hist Interior Arch II	20424	03	—	G	11:00-11:50	MWF	166	LA	Beecher M				
<i>Graduate Courses</i>														
ARH 503	Thesis	20426	✓	01-09	P	P				STAFF				
ARH 507	Sem Devot Art Mid Ages	24984	✓	04	—	G	14:00-16:50	W	241	LA	Rudy K			
ARH 510	Arch Pritzker Winners	24974	04	—	G	12:00-13:20	UH	166	LA	Hurtl D				
ARH 510	18C Art	25843	04	—	G	12:00-13:20	MW	241	LA	Nicholson K				
ARH 511	Museology	20429	✓	04	—	G	14:00-16:50	H	241	LA	Fong L			
ARH 532	Romanesque Sculpture	24979	04	—	G	12:00-13:20	UH	241	LA	Dolezal M				
ARH 548	Renaissance Architect	24986	04	—	G	12:00-12:50	MWF	166	LA	Morrogh A				
ARH 549	Baroque Architecture	24990	04	—	G	09:00-09:50	MWF	241	LA	Morrogh A				
ARH 561	19 Cen Architecture	24976	04	—	G	10:00-11:20	UH	166	LA	Roth L	: \$5.00			
ARH 563	Native Amer Arch	24971	04	—	G	14:00-15:50	UH	115	LA	Roth L	: \$5.00			
ARH 575	Hist Interior Arch II	20437	03	—	G	11:00-11:50	MWF	166	LA	Beecher M				
ARH 601	Research	20439	✓	01-05	—					STAFF				
ARH 603	Dissertation	20440	✓	01-09	P	P				STAFF				
ARH 605	Reading	20441	✓	01-05	—					STAFF				
ARH 607	Sem Art & Popular Cul	24977	✓	04	—	G	14:00-16:50	U	241	LA	Simmons S			
ARH 609	Practicum	20445	✓	01-09	P	P				STAFF				
ARH 609	Prac Kerns	20446	✓	01-09	P	P				Sundt C				

Arts & Administration (AAD)**251-E Lawrence, 346-3639**School of Architecture & Allied Arts
aad.uoregon.edu

g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars.

m-Contact Teacher Education, 170 ED, for preauthorization

Undergraduate Courses

AAD 199	Sp St Controv Vis Arts	20023	03	—	—	16:00-17:20	UH	263	LA	Bukowski M	:	AEg	: Freshmen Seminar
AAD 250	Art & Human Values >1	25500	✓	04	—	G				Dellabough K	: \$445.00	T	: Computer-based/www

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
AAD	250	Art & Human Values >1	25501	✓	04	—	G				Huette S	\$445.00	: T	Computer-based/www	
AAD	251	Arts & Visual Literacy >1	25496	✓	04	—	G				Voelker-Morris R	\$445.00	: T	Computer-based/www	
AAD	251	Arts & Visual Literacy >1	25502	✓	04	—	G				Bukowski M	\$445.00	: T	Computer-based/www	
AAD	251	Arts & Visual Literacy >1	25507	✓	04	—	G				Bretz D	\$445.00	: T	Computer-based/www	
AAD	251	Arts & Visual Literacy >1	25677	04	—	G	10:00-11:20	MW	249	LA	Bretz D				
AAD	252	Art & Gender >1	20026	04	—	G	14:00-15:50	UH	207	CHA	Rutherford J		: A		
AAD	252	Art & Gender >1	25497	✓	04	—	G				Rinaldi T	\$445.00	: T	Computer-based/www	
AAD	252	Art & Gender >1	25498	✓	04	—	G				Voelker-Morris J	\$445.00	: T	Computer-based/www	
AAD	252	Art & Gender >1	25679	04	—	G	18:00-20:50	H	249	LA	Rinaldi T				
AAD	401	Research	20028	✓	01-06	—	—				STAFF				
AAD	405	Reading	20029	✓	01-06	—	—				STAFF				
AAD	406	Special Problems	20030	✓	01-06	—	—				STAFF				
AAD	409	Practicum	20032	✓	01-06	P	P				STAFF				
AAD	410	Youth Arts Curr Method	20033	✓	03-04	—	—	09:00-15:50	S	166	LA	Ballard C		: m	Meets 1/9-10, 17, 24, 31; 2/7
								17:00-19:20	F	166	LA				
AAD	410	Youth Arts Curr Method	25678	✓	04	—	—	18:00-20:50	W	207	CHA	Abia-Smith L		: m	
AAD	410	Pol/Adm Perform Art	25789	04	—	—	14:00-16:50	M	249	LA	Dewey P				
AAD	422	Arts Program Theory	20034	04	—	G	14:00-16:50	H	249	LA	Carpenter G		: A		
AAD	451	Art & Community Servic	20035	04	—	G	14:00-16:50	U	249	LA	Blandy D		: A		
AAD	462	Cultural Policy in Art	20036	04	—	G	14:00-16:50	W	249	LA	Degge R		: AM		
LA	480	Landscape Preservation	25879	04	—	—	17:30-20:20	H	105	LA	Melnick R				
AAD	484	Adv Info Des & Present	20037	✓	03	—	G	18:00-19:20	UH	112	MR1	Schiff E		: AM	483 or equiv
<i>Graduate Courses</i>															
AAD	503	Tesis	20038	✓	01-09	P	P				STAFF		: M		
AAD	510	Youth Arts Curr Method	20040	✓	03-04	—	—	09:00-15:50	S	166	LA	Ballard C		: m	Meets 1/9-10, 17, 24, 31; 2/7
								17:00-19:20	F	166	LA				
AAD	510	Youth Arts Curr Method	25680	✓	04	—	—	18:00-20:50	W	207	CHA	Abia-Smith L		: m	
AAD	510	Reinventing Events	25687	01	P	P					Gladney S	\$62.00			
AAD	510	Pol/Adm Perform Art	25790	04	—	—	14:00-16:50	M	249	LA	Dewey P				
AAD	522	Arts Program Theory	20041	04	—	G	14:00-16:50	H	249	LA	Carpenter G		: A		
AAD	551	Art & Community Servic	20042	04	—	G	14:00-16:50	U	249	LA	Blandy D		: A		
AAD	562	Cultural Policy in Art	20043	04	—	G	14:00-16:50	W	249	LA	Degge R		: AM		
LA	580	Landscape Preservation	25880	04	—	—	17:30-20:20	H	105	LA	Melnick R				
AAD	584	Adv Info Des & Present	20044	✓	03	—	G	18:00-19:20	UH	112	MR1	Schiff E		: AM	4/583 or equiv
AAD	601	Research	20045	✓	01-06	P	P				STAFF				
AAD	602	Superv College Teach	20046	✓	01-05	P	P				Blandy D				
AAD	604	Internship I	20047	✓	01	P	P	10:00-10:50	U	249	LA	Dellabough K		: M	
AAD	605	Reading	20048	✓	01-06	P	P				STAFF				
AAD	606	Special Problems	20049	✓	01-06	—	—				STAFF				
AAD	607	Sem Internship IV	20050	✓	01	P	P	10:00-10:50	H	249	LA	Dellabough K		: M	
AAD	609	Practicum	20051	✓	01-06	P	P				STAFF				

Asian Studies (ASIA)**175 Prince Lucien Campbell; 346-5082**

College of Arts & Sciences

darkwing.uoregon.edu/~ast/

a-Required for AST grad students
w (PS)-World politics*Undergraduate Courses*

CHN	151	Intro Chinese Film >1	21103	04	—	—	10:00-11:20	UH	125	MCK	Szeto M		: KV	:	
							18:00-20:50	U	125	MCK					
		+ Dis	21104	00	—	—	15:00-15:50	M	203	CHA					
		+ Dis	21105	00	—	—	15:00-15:50	U	203	CHA					
		+ Dis	21106	00	—	—	15:00-15:50	W	203	CHA					
		+ Dis	21107	00	—	—	15:00-15:50	H	8	PAC					
HIST	191	China Past & Present >2	22231	04	—	G	12:00-13:20	UH	207	CHA	Goodman B				
		+ Dis	22232	00	—	G	14:00-14:50	U	471	MCK					
		+ Dis	22233	00	—	G	14:00-14:50	W	471	MCK					
		+ Dis	22234	00	—	G	14:00-14:50	U	373	MCK					
		+ Dis	22235	00	—	G	14:00-14:50	W	373	MCK					
PS	199	Sp St Divided Korea	25140	04	—	G	12:00-12:50	MWF	125	MCK	Seo J		: W	:	
							13:00-13:50	F	125	MCK					
CHN	306	Hist of Chinese Lit >1	21113	04	—	G	13:00-13:50	MWF	110	WIL	Wells M		: K	:	
		+ Dis	21114	00	—	G	15:00-15:50	M	111	PAC					
		+ Dis	21115	00	—	G	15:00-15:50	U	111	PAC					
		+ Dis	21116	00	—	G	15:00-15:50	W	111	PAC					
JPN	306	Intro Japanese Lit >1	22597	04	—	G	12:00-12:50	MWF	182	LIL	Kohl S		: K	:	
		+ Dis	22598	00	—	G	15:00-15:50	M	101	PETR					
		+ Dis	22599	00	—	G	15:00-15:50	M	122	MCK					
		+ Dis	22600	00	—	G	09:00-09:50	U	117	FEN					
		+ Dis	22601	00	—	G	09:00-09:50	U	202	VIL					
		+ Dis	22602	00	—	G	09:00-09:50	W	300	VIL					
		+ Dis	22603	00	—	G	09:00-09:50	W	301A	ALL					
CHN	351	Gend/Sex Mod Chn Lit >1	21118	04	—	G	14:00-15:20	UH	106	FR	Szeto M				
HIST	387	Early China >2	25241	04	—	G	08:30-09:50	UH	240A	MCK	Asim I				
HIST	399	Sp St Samurai in Film	25242	04	—	G	18:00-20:50	M	240A	MCK	Goble A		: V	:	
PS	399	Sp St China Env Crisis	25040	04	—	G	10:00-11:20	UH	105	ESL	Sultmeier P		: w	:	
ASIA	401	Research	20682	✓	01-05	—	—				STAFF		: R	:	
ASIA	405	Reading	20683	✓	01-06	—	—				STAFF		: R	:	
JPN	425	Top Trad Haiku Poetry	22614	✓	04	—	G	16:00-17:20	MW	110	PAC	Kohl S			
CHN	450	Chinese Bibliography	24997	02	—	G	16:00-16:50	UH	111	PAC	Felsing R			203 or equiv	
HIST	487	Top Chn Song & Yuan	25274	04	—	G	12:00-13:20	UH	175	LIL	Asim I				
HIST	491	Medic & Soc Premod Jpn	25276	04	—	G	14:00-15:20	MW	240C	MCK	Goble A				
<i>Graduate Courses</i>															
ASIA	503	Tesis	20684	✓	01-09	P	P				STAFF		: M	:	
JPN	525	Top Trad Haiku Poetry	22624	✓	04	—	G	16:00-17:20	MW	110	PAC	Kohl S			

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements: E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
CHN 550	Chinese Bibliography	24998	02	— G	16:00-16:50	UH		111	PAC	Felsing R	:	:	: 203 or equiv
HIST 587	Top China Song & Yuan	25275	04	— G	12:00-13:20	UH		175	LIL	Asiml	:	:	
HIST 591	Medic & Soc Premod Jpn	25277	04	— G	14:00-15:20	MW		240C	MCK	Goble A	:	:	
ASIA 601	Research	20685	✓	01-06	P P				STAFF		:	R	
ASIA 605	Reading	20686	✓	01-06	— —				STAFF		:	R	
CHN 607	Sem Med Historiography	21141	✓	04	— G	16:00-18:50	W	313	FR		:	:	
HIST 608	Coll Soc Rev E Asia 45	25279	✓	05	— G	15:00-17:50	M	103	GER	DirlikA	:	:	
ASIA 612	Top Approach Asian St	20688	03	P P	14:00-16:50	W		345	MCK	Goodman B	:	Ma	

Astronomy (ASTR)**120 Willamette; 346-4751**Physics, College of Arts & Sciences
physics.uoregon.edu*Undergraduate Courses*

ASTR 121	The Solar System >3	20689	04	— —	12:00-13:20	UH	182	LIL	Schombert J	:	:	:
ASTR 122	Birth/Death of Stars >3	20690	04	— —	14:00-14:50	MWF	150	COL	Zimmerman R	:	:	: Non-sci stu
ASTR 122	Birth/Death of Stars >3	20691	04	— —	15:00-15:50	MWF	282	LIL	Haydock R	:	V	: Non-sci stu
ASTR 321	Topics Astrophysics	25613	04	— —	12:00-13:50	UH	16	PAC	Bothun G	:	:	: Pre/coreq MATH 252; PHYS 252
									Frey R			

Biology (BI)**77 Klamath, 346-4502**College of Arts & Sciences
biology.uoregon.edu**Biology classes offered at the Oregon Institute of Marine Biology are listed separately**

a-Labs/dis meet the first week of class

b-Labs/dis will not meet the first week of class

c-211, C- or better

d-Pre/coreq CH 111; 211 or 221 or 224H or equiv/higher

e-Mandatory field trip 2/14

f-Mandatory field trip TBA

k- 251 or 261, P or C- or better

m-Open to all majors

Undergraduate Courses

BI 122	Intro Human Genetics >3	20745	04	— —	14:00-15:20	MW	182	LIL	Saks M	:	\$10.00	:	
+ Dis		20746	00	— —	08:00-08:50	H	130	HUE		:			
+ Dis		20747	00	— —	09:00-09:50	H	130	HUE		:			
+ Dis		20748	00	— —	10:00-10:50	H	130	HUE		:			
+ Dis		20749	00	— —	11:00-11:50	H	130	HUE		:			
+ Dis		20750	00	— —	12:00-12:50	H	130	HUE		:			
+ Dis		20751	00	— —	13:00-13:50	H	130	HUE		:			
+ Dis		20752	00	— —	14:00-14:50	H	130	HUE		:			
+ Dis		25808	00	— —	15:00-15:50	H	130	HUE		:			
BI 131	Intro to Evolution >3	25031	04	— —	12:00-13:20	UH	100	WIL	Roy B	:			
+ Dis		25044	00	— —	08:00-08:50	W	129	HUE		:			
+ Dis		25045	00	— —	09:00-09:50	W	129	HUE		:			
+ Dis		25046	00	— —	10:00-10:50	W	129	HUE		:			
+ Dis		25047	00	— —	11:00-11:50	W	129	HUE		:			
+ Dis		25048	00	— —	12:00-12:50	W	129	HUE		:			
+ Dis		25049	00	— —	13:00-13:50	W	129	HUE		:			
+ Dis		25050	00	— —	14:00-14:50	W	129	HUE		:			
+ Dis		25051	00	— —	15:00-15:50	W	129	HUE		:			
BI 196	Field Studies	20762	✓	01-02	— —				STAFF		:	R	
BI 198	Lab Projects	20763	✓	01-02	— —				STAFF		:	R	
BI 199	Special Studies	20764	✓	01-05	— —				STAFF		:	R	
BI 199	Sp St Intr Health Prof	24962	01	P P	14:00-15:20	W	112	LIL	Cooper K		:	A	
BI 199	Sp St Adv Top BI 212	25850	01	— —	13:00-13:50	M	360	ONY	Carrier M		:	Coreq BI 212	
BI 211	Gen Biol I: Cells >3	20767	04	— —	11:00-11:50	MWF	182	LIL	Wetherwax P	\$10.00	:	d	Prerequisites strictly enforced
+ Lab/Dis		20768	00	— —	12:00-13:50	W	005	KLA		:	a		
+ Lab/Dis		20769	00	— —	14:00-15:50	W	005	KLA		:	a		
+ Lab/Dis		20770	00	— —	10:00-11:50	H	005	KLA		:	a		
+ Lab/Dis		20771	00	— —	12:00-13:50	H	005	KLA		:	a		
+ Lab/Dis		20772	00	— —	14:00-15:50	H	005	KLA		:	a		
+ Lab/Dis		24954	00	— —	16:00-17:50	H	005	KLA		:	a		
+ Lab/Dis		24955	00	— —	16:00-17:50	W	005	KLA		:	Qa		
+ Lab/Dis		24956	00	— —	08:00-09:50	H	005	KLA		:	Qa		
+ Lab/Dis		25806	00	— —	18:00-19:50	W	005	KLA		:	Qa		
+ Lab/Dis		25807	00	— —	09:00-09:50	F	005	KLA		:	Qa		
BI 212	Gen Biol II: Organisms >3	20773	04	— —	10:00-10:50	MWF	150	COL	Carrier M	\$10.00	:	c	Prerequisites strictly enforced
+ Lab/Dis		20774	00	— —	12:00-13:50	W	13	KLA		:	a		
+ Lab/Dis		20775	00	— —	14:00-15:50	W	13	KLA		:	a		
+ Lab/Dis		20776	00	— —	16:00-17:50	W	13	KLA		:	a		
+ Lab/Dis		20777	00	— —	10:00-11:50	H	13	KLA		:	a		
+ Lab/Dis		20778	00	— —	12:00-13:50	H	13	KLA		:	a		
+ Lab/Dis		20779	00	— —	14:00-15:50	H	13	KLA		:	a		
+ Lab/Dis		20780	00	— —	16:00-17:50	H	13	KLA		:	a		
+ Lab/Dis		20781	00	— —	08:00-09:50	W	13	KLA		:	Qa		
+ Lab/Dis		20782	00	— —	18:00-19:50	W	13	KLA		:	Qa		
+ Lab/Dis		20783	00	— —	08:00-09:50	H	13	KLA		:	Qa		
BI 252	Found II: Genet/Molec >3	20784	05	— G	10:00-10:50	MWF	207	CHA	Kelly A	\$10.00	:	Mk	Prerequisites strictly enforced
+ Lab		20785	00	— G	14:00-16:50	U	21	KLA	Stiebold C		b		
+ Lab		20786	00	— G	15:00-17:50	W	21	KLA	Stiebold C		b		
+ Lab		20787	00	— G	09:00-11:50	H	21	KLA	Stiebold C		b		
+ Lab		20788	00	— G	15:00-17:50	H	21	KLA	Stiebold C		b		
+ Lab		20789	00	— G	09:00-11:50	U	21	KLA	Stiebold C		Qb		

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
BI	322	Cell Biology	25065	04	— —	10:00-11:20	UH	229	MCK	Doe C	\$5.00	:	: 214 or 252	
	+ Lab		25066	00	— —	13:00-13:50	W	130	HUE			:	:	
	+ Lab		25067	00	— —	14:00-14:50	W	130	HUE			:	:	
	+ Lab		25068	00	— —	15:00-15:50	W	130	HUE			:	:	
	+ Lab		25073	00	— —	16:00-16:50	W	130	HUE			: Q	:	
BI	328	Development Biology	20790	04	— —	12:00-12:50	MWF	189	PLC	Johnson E		:	: 264 or 212 and 214 or I	
	+ Lab		20791	00	— —	10:00-11:50	H	9	PAC			:	:	
	+ Lab		20792	00	— —	12:00-13:50	H	8	PAC			: Q	:	
	+ Lab		20793	00	— —	14:00-15:50	H	254	LA			:	:	
BI	357	Marine Biology >3	25061	04	— —	14:00-15:20	MW	207	CHA	Wood M	\$30.00	: e	: 213 or 253	
	+ Lab		25062	00	— —	10:00-11:50	H	112	HUE	Wood M		:	:	
	+ Lab		25063	00	— —	12:00-13:50	H	112	HUE	Wood M		:	:	
	+ Lab		25064	00	— —	14:00-15:50	H	112	HUE	Wood M		:	:	
BI	358	Investig Medic Physiol	20798	04	— —	08:30-09:50	UH	16	PAC	Lombardi V			: 263 or 212 & 214 or HPHY 314	
	+ Dis		20799	00	— —	10:00-11:50	U	111	HUE	Lombardi V		: a	:	
	+ Dis		20800	00	— —	12:00-13:50	U	111	HUE	Lombardi V		: a	:	
BI	380	Evolution	20804	04	— —	12:00-13:20	UH	221	MCK	Bradshaw W		: F	: 213 or 253	
	+ Dis		20805	00	— —	10:00-10:50	M	111	HUE	Thornton J		:	:	
	+ Dis		20806	00	— —	11:00-11:50	M	111	HUE			:	:	
	+ Dis		20807	00	— —	14:00-14:50	M	111	HUE			:	:	
	+ Dis		20808	00	— —	15:00-15:50	M	111	HUE			:	:	
BI	399	Special Studies	20809	✓	01-05	— —				STAFF		: R	:	
BI	399	Sp St Transmiss Genet	24959	04	— —	11:00-11:50	MWF	111	LIL	Stahl F			: 214 or 253	
BI	401	Research	20811	✓	01-16	P P				STAFF		: R	:	
BI	401	Res Organelle Biogenes	20812	✓	01-16	P P				Barkan A		: R	:	
BI	401	Res Devel Genetics	20813	✓	01-16	P P				Bowerman B		: R	:	
BI	401	Res Bioenergetics	20814	✓	01-16	P P				Capaldi R		: R	:	
BI	401	Res Fungal Ecology	20815	✓	01-16	P P				Carroll G		: R	:	
BI	401	Res Photo Micro Ecol	20816	✓	01-16	P P				Castenholz R		: R	:	
BI	401	Res Neuro Develop	20817	✓	01-16	P P				Eisen J		: R	:	
BI	401	Res Develop Patterning	20819	✓	01-16	P P				Kimmel C		: R	:	
BI	401	Res Neural Basis Behav	20820	✓	01-16	P P				Lockery S		: R	:	
BI	401	Res CV Physiology	20821	✓	01-16	P P				Lombardi V		: R	:	
BI	401	Res Cellular Signaling	20822	✓	01-16	P P				O'Day P		: R	:	
BI	401	Res Genetics & Develop	20823	✓	01-16	P P				Postlethwait J		: R	:	
BI	401	Res Cellular Neurosci	20824	✓	01-16	P P				Roberts W		: R	:	
BI	401	Res Yeast Mol Genetic	20825	✓	01-16	P P				Sprague G		: R	:	
BI	401	Res Electron Micros	20826	✓	01-16	P P				Selker J		: R	:	
BI	401	Res DNA Methylation	20827	✓	01-16	P P				Selker E		: R	:	
BI	401	Res Genetic Recomb	20830	✓	01-16	P P				Stahl F		: R	:	
BI	401	Res Sensory Processing	20831	✓	01-16	P P				Takahashi T		: R	:	
BI	401	Res Invert Neuro	20833	✓	01-16	P P				Tublitz N		: R	:	
BI	401	Res Population Ecology	20834	✓	01-16	P P				Udovic D		: R	:	
BI	401	Res Neural Plasticity	20835	✓	01-16	P P				Weeks J		: R	:	
BI	401	Res Devel Genetics	20836	✓	01-16	P P				Westenberg M		: R	:	
BI	401	Res Cell/Devel Biology	20837	✓	01-16	P P				Weston J		: R	:	
BI	401	Res Phylo Eco Ocean	20838	✓	01-16	P P				Wood M		: R	:	
BI	401	Res Ecol Evol & Gen	20839	✓	01-16	P P				Bradshaw W		: R	:	
BI	401	Res Molecular Evolut	20840	✓	01-16	P P				Saks M		: R	:	
BI	401	Res Drosophila Neurobi	20841	✓	01-16	P P				Doe C		: R	:	
BI	401	Res Evol Genetics	20842	✓	01-16	P P				Phillips P		: R	:	
BI	401	Res Pop Gen/Evol	20843	✓	01-16	P P				Roy B		: R	:	
BI	401	Res Drosophila Physiol	20844	✓	01-16	P P				Johnson E		: R	:	
BI	401	Res Bacterial Pathogen	20845	✓	01-16	P P				Guillemin K		: R	:	
BI	401	Res Molecular Evolut	20847	✓	01-16	P P				Thornton J		: R	:	
BI	401	Res Ecosystems	20848	✓	01-16	P P				Bridgham S		: R	:	
BI	402	Superv College Teach	20849	✓	01-06	P P				STAFF		: R	:	
BI	403	Thesis	20850	✓	01-12	P P				STAFF		: R	:	
BI	405	Reading	20851	✓	01-16	P P				STAFF		: R	:	
BI	406	Field Studies	20853	✓	01-16	— —				STAFF		: R	:	
BI	407	Sem Molecular Biology	20854	✓	01	P P	16:00-17:50	U	110	WIL	Bowerman B		:	:
BI	407	Sem Neuroscience	20855	✓	01	P P	16:00-17:50	H	110	WIL	Weeks J		:	:
BI	407	Sem Genetics	20856	✓	01	P P	12:00-12:50	F	112	LIL	Sprague G		:	:
BI	407	Sem Career Mentor BI	20857	01	P P	10:00-11:50	H	44	COL	Radcliffe J		: Am	: Mts 1/8,15,29; 2/5: 3/4,11	
BI	407	Sem Evol of Develop	20858	✓	01	P P	17:00-17:50	W	110	WIL	Postlethwait J		:	:
BI	407	Sem Curr Iss Ecol Evol	20859	✓	01	P P	12:00-12:50	W	16	PAC			:	:
EDLD	407	Sem Peer Health Ed I	21549	✓	04	P P	10:00-11:50	UH		SHC	Leith R		: Approval 346-0562	
EDLD	407	Sem Peer Health Ed II	21550	✓	04	P P	14:00-15:50	UH		SHC	Leith R		: Approval 346-0562	
BI	408	Laboratory Projects	20861	✓	01-16	— —				STAFF		: R	:	
BI	409	Practicum	20862	✓	01-06	P P				STAFF		: R	:	
BI	409	Prac Volunteer in Med	25876	✓	01-06	P P				Lombardi V		: R	:	
BI	410	Senior Research	20863	01	G G	17:00-17:50	M	360	ONY	Selker E				
BI	410	Evol of Development	25053	04	— —	10:00-11:20	UH	16	PAC	Postlethwait J			: 328, 355 or 380	
BI	410	Mitoch & Hum Disease	25055	04	— —	14:00-15:20	UH	110	WIL	Capaldi R			: 214 or 253	
BI	410	Microbial Evolution	25057	04	— —	10:00-11:20	MW	30	PAC	Wood M	\$5.00		: 330 or 380 or I	
BI	432	Mycology	25059	05	— —	09:00-09:50	MWF	112	HUE	Carroll G	\$5.00	: f	: 214 or 253	
BI	461	Systems Neuroscience	20869	04	— —	13:00-13:50	MWF	202	CAS	Takahashi T			: 360: PHYS 203 or equiv or I	
Graduate Courses														
BI	503	Thesis	20872	✓	01-16	P P				STAFF		: R	:	
BI	507	Sem Molecular Biology	20873	01	P P	16:00-17:50	U	110	WIL	Bowerman B		: R	:	
BI	507	Sem Neuroscience	20874	01	P P	16:00-17:50	H	110	WIL	Weeks J		: R	:	
BI	507	Sem Genetics	20875	01	P P	12:00-12:50	F	112	LIL	Sprague G		: R	:	
BI	507	Sem Evol of Develop	20876	01	P P	17:00-17:50	W	110	WIL	Postlethwait J		: R	:	
BI	507	Sem Curr Iss Ecol Evol	20877	01	P P	12:00-12:50	W	16	PAC	Udovic D		: R	:	
BI	508	Laboratory Projects	20879	✓	01-16	— —				STAFF		: R	:	
BI	510	Evol of Development	25054	04	— —	10:00-11:20	UH	16	PAC	Postlethwait J				

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration: A Mandatory Attendance: B Open to non-majors after initial registration period: C Previously offered as a different course number; may not be repeated. Contact dept for more info: D Remedial Course. Credits deducted: course does not apply to degree requirements: E For freshmen and new students only: F Additional fee may be required: H Honors: I Instructor consent: K Lectures & readings in English: M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for add'l info: N Open to non-majors only: Q Tentative: Registration will be possible if funding is secured: R Repeatable for credit. See Catalog for limitations: T Self-support course, course fee replaces tuition: V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
BI 510	Mitoch & Hum Disease	25056	04	— —	14:00-15:20	UH	110	WIL	Capaldi R	:	:	
BI 510	Microbial Evolution	25058	04	— —	10:00-11:20	MW	30	PAC	Wood M	\$5.00	:	
BI 532	Mycology	25060	05	— —	09:00-09:50	MWF	112	HUE	Carroll G	\$5.00	:	
BI 561	Systems Neuroscience	20885	04	— —	13:00-13:50	MWF	202	CAS	Takahashi T	:	:	
BI 601	Research	20888	✓	01-16 P P	13:00-13:50	MWF	202	CAS	STAFF	:	R	
BI 601	Res Organellar Biogenes	20889	01-16 P P						Barkan A	:	R	
BI 601	Res Devel Genetics	20890	01-16 P P						Bowerman B	:	R	
BI 601	Res Bioenergetics	20891	01-16 P P						Capaldi R	:	R	
BI 601	Res Fungal Ecology	20892	01-16 P P						Carroll G	:	R	
BI 601	Res Photo Micro Ecol	20893	01-16 P P						Castenholz R	:	R	
BI 601	Res Neuro Develop	20894	01-16 P P						Eisen J	:	R	
BI 601	Res Develop Patterning	20896	01-16 P P						Kimmel C	:	R	
BI 601	Res Neural Basis Behav	20897	01-16 P P						Lockery S	:	R	
BI 601	Res CV Physiology	20898	01-16 P P						Lombardi V	:	R	
BI 601	Res Cellular Signaling	20899	01-16 P P						O'Day P	:	R	
BI 601	Res Genetics & Develop	20900	01-16 P P						Postlethwait J	:	R	
BI 601	Res Cellular Neurosci	20901	01-16 P P						Roberts W	:	R	
BI 601	Res Yeast Mol Genetic	20902	01-16 P P						Sprague G	:	R	
BI 601	Res Electron Micros	20903	01-16 P P						Selker J	:	R	
BI 601	Res DNA Methylation	20904	01-16 P P						Selker E	:	R	
BI 601	Res Genetic Recomb	20907	01-16 P P						Stahl F	:	R	
BI 601	Res Sensory Processing	20908	01-16 P P						Takahashi T	:	R	
BI 601	Res Invert Neuro	20910	01-16 P P						Tublitz N	:	R	
BI 601	Res Population Ecology	20911	01-16 P P						Udovic D	:	R	
BI 601	Res Neural Plasticity	20912	01-16 P P						Weeks J	:	R	
BI 601	Res Dev Genet	20913	01-16 P P						Westerfield M	:	R	
BI 601	Res Cell/Devel Biol	20914	01-16 P P						Weston J	:	R	
BI 601	Res Phyto Eco Ocean	20915	01-16 P P						Wood M	:	R	
BI 601	Res Ecol Evol & Gen	20916	01-16 P P						Bradshaw W	:	R	
BI 601	Res Molecular Evolut	20917	01-16 P P						Saks M	:	R	
BI 601	Res Drosophila Neurobi	20918	01-16 P P						Doe C	:	R	
BI 601	Res Evol Genetics	20919	01-16 P P						Phillips P	:	R	
BI 601	Res Pop Gen/Evol	20920	01-16 P P						Roy B	:	R	
BI 601	Res Drosophila Physiol	20921	01-16 P P						Johnson E	:	R	
BI 601	Res Bacterial Pathogen	20922	01-16 P P						Guillemin K	:	R	
BI 601	Res Molecular Evolut	20924	01-16 P P						Thornton J	:	R	
BI 601	Res Ecosystems	20925	01-16 P P						Bridgham S	:	R	
BI 602	Superv College Teach	20926	✓	01-05 P P					STAFF	:	R	
BI 603	Dissertation	20928	✓	01-16 P P					STAFF	:	R	
BI 605	Reading	20930	✓	01-16 P P					STAFF	:	R	
BI 606	Field Studies	20932	✓	01-16 — —					STAFF	:	R	
BI 607	Sem Neurobiology	20934	01	P P	13:00-13:50	M		TBA	Roberts W	:	R	
BI 607	Sem Devel Bl Jour Club	20935	01	P P	14:00-14:50	M		TBA	Bowerman B	:	R	
BI 607	Sem Ecology & Evolut	20936	01	P P	12:00-12:50	M		TBA	Udovic D	:	R	
BI 607	Sem Epigenet Jour Club	20937	01	P P	16:00-16:50	H		TBA	Selker E	:	R	
BI 607	Sem Verl Genet/Develop	20938	01	P P					Kimmel C	:	R	
BI 607	Sem Neurophysiology	20939	01	P P					Lockery S	:	R	
BI 607	Sem Macro Assemblies	20940	01	P P	16:00-16:50	W		TBA	Capaldi R	:	R	
BI 607	Sem Evol Dev Jour Club	20941	01-03 P P		16:00-16:50	F		TBA	Phillips P	:	R	
BI 608	Special Topics	20942	✓	01-05 — —					STAFF	:	R	
BI 609	Practicum	20943	✓	01-03 P P					STAFF	:	R	
BI 610	Evolutionary Processes	25803	04	— —	14:00-15:50	H	127	CHI	Phillips P	:	:	

Business Administration (BA)**271 Gilbert, 346-3303**Charles H Lundquist College of Business
lcb.uoregon.edu

For graduate courses requiring dept pre-authorization or approval contact Sue Sullivan, 300 Gilbert Hall, 346-3368

e-Combined final exam

j-Does not fulfill upper-division elective

m-Open to all majors

n-Completion of upper-division business core

x-Cannot receive credit for both 352/352H and 452/452H

Undergraduate Courses

BA 101	Intro to Business >2	20694	04	— G	08:00-09:50	UH	182	LIL	Dusseau D	:	V	
BA 101	Intro to Business >2	20695	04	— G	10:00-11:50	UH	182	LIL	Dusseau D	:		
BA 199	Sp St Business Software	20696	✓	04	G	08:00-09:50	MW	129	MCK	Dalew Y	: AV	
BA 215	Lang of Bus Decision	20697	04	— G	10:00-11:50	MW	211	LIL	O Keefe T	:	ANe	101
BA 215	Lang of Bus Decision	20698	04	— G	12:00-13:50	MW	212	LIL	Savage M	:	ANe	101
BA 215	Lang of Bus Decision	20699	04	— G	14:00-15:50	MW	212	LIL	Mabon J	:	ANe	101
BA 215	Lang of Bus Decision	20700	04	— G	10:00-11:50	UH	212	LIL	Parzuchowski B	:	ANe	101
BA 215	Lang of Bus Decision	20701	04	— G	12:00-13:50	UH	212	LIL	Savage M	:	ANe	101
BA 215	Lang of Bus Decision	25318	04	— G	14:00-15:50	UH	212	LIL	Parzuchowski B	:	ANe	101
BA 315	Ec/Ind & Compet Analy	20702	04	G G	10:00-11:50	MW	132	LIL	Bauer D	:	ANj	101
BA 315	Ec/Ind & Compet Analy	20703	04	G G	10:00-11:50	UH	162	LIL	Schaefer C	:	ANj	101
BA 315	Ec/Ind & Compet Analy	25355	04	G G	14:00-15:50	UH	262	LIL	Kozhevnikov K	:	ANj	101
BA 316	Mgmt: Valu thru People	20704	04	G G	12:00-13:50	MW	225	CHI	Hjelm B	:	ANj	101
BA 316	Mgmt: Valu thru People	20705	04	G G	14:00-15:50	MW	262	LIL	Thompson J	:	ANj	101
BA 316	Mgmt: Valu thru People	20706	04	G G	16:00-17:50	MW	262	LIL		:	ANj	101
BA 316	Mgmt: Valu thru People	20707	04	G G	12:00-13:50	UH	262	LIL	Harrison N	:	ANj	101
BA 316	Mgmt: Valu thru People	25368	04	G G	16:00-17:50	UH	262	LIL		:	ANj	101
BA 317	Mkt: Valu for Customer	20708	04	G G	10:00-11:50	MW	262	LIL	Bee C	:	ANj	101
BA 317	Mkt: Valu for Customer	20709	04	G G	14:00-15:50	MW	132	LIL	Jones S	:	ANj	101
BA 317	Mkt: Valu for Customer	20710	04	G G	08:00-09:50	UH	162	LIL	Slinson J	:	ANj	101
BA 317	Mkt: Valu for Customer	20711	04	G G	12:00-13:50	UH	162	LIL	Meeske C	:	ANj	101
BA 317	Mkt: Valu for Customer	25369	04	G G	14:00-15:50	UH	162	LIL	Meeske C	:	ANj	101
BA 318	Fin: Valu thru Capital	20712	04	G G	12:00-13:50	MW	262	LIL	Wagenknecht J	:	ANj	215

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
BA	318	Fin: Valu thru Capital	20713	04	G	G	12:00-13:50	UH	232	LIL	Bauer D	:	: ANej	: 215
BA	318	Fin: Valu thru Capital	20714	04	G	G	16:00-17:50	UH	232	LIL	Bauer D	:	: ANVej	: 215
BA	352	Leadership & Communic	25372	04	G	G	08:00-09:50	MW	245	LIL	Kalnbach C	:	: AMjx	: Jr stand
BA	352	Leadership & Communic	25373	04	G	G	12:00-13:50	MW	255	LIL	Forrestel A	:	: AMjx	: Jr stand
BA	352	Leadership & Communic	25374	04	G	G	08:00-09:50	UH	245	LIL	Kalnbach C	:	: AMjx	: Jr stand
BA	352	Leadership & Communic	25375	04	G	G	12:00-13:50	UH	245	LIL	Bramhall R	:	: AMjx	: Jr stand
BA	399	Sp St Cros-Cul Negot	20716	04	G	G	14:00-15:50	MW	125	CHI	Westerfield K	:	: A	:
BA	399	Sp St Presentations	20717	04	G	G	10:00-11:50	MW	125	CHI	Severson R	:	: A	:
BA	410	Career Mentor Business	20718	01	P	P	14:00-15:50	U	127	CHI	Chang J	:	: Am	: Meets 1/6,13,27; 2/3; 3/2,9
BA	410	Persuasion & Influence	20719	02	P	P	09:00-16:20	S	109	PETR	Ledford S	:	:	: Meets 1/31; 2/6-7,14
BA	410	Leadership Team Power	20720	01	P	P	09:00-16:20	S	109	PETR	Glaser S	:	:	: Meets 1/16-17
BA	410	Breakthrough Conflict	20721	01	P	P	16:00-19:20	F	109	PETR	Glaser S	:	:	: Meets 1/13-15
BA	452	Business Leadership	20722	04	G	G	16:00-17:50	MW	227	CHI	Thompson J	:	: AMjnx	: Sr stand
BA	452	Business Leadership	20723	04	G	G	10:00-11:50	MW	245	LIL	Bramhall R	:	: AMjnx	: Sr stand
BA	452H	Business Leadership	25380	04	G	G	10:00-11:50	MW	255	LIL	Mowday R	:	: AHMn	: Sr Stand
BA	453	Bus Strategy & Plan	20726	04	G	G	14:00-15:50	MW	255	LIL	Wilson D	:	: AMn	:
BA	453	Bus Strategy & Plan	20727	04	G	G	16:00-17:50	MW	255	LIL	Wilson D	:	: AMn	:
BA	453	Bus Strategy & Plan	25382	04	G	G	08:00-09:50	UH	225	CHI	Hjelm B	:	: AMn	:
BA	453H	Bus Strategy & Plan	20728	04	G	G	16:00-17:50	MW	245	LIL	Mills P	:	: AHMn	: 452
<i>Graduate Courses</i>														
BA	510	Persuasion & Influence	20729	02	P	P	09:00-16:20	S	109	PETR	Glaser S	:	:	: Meets 1/31; 2/6-7,14
BA	510	Leadership Team Power	20730	01	P	P	09:00-16:20	S	109	PETR	Glaser S	:	:	: Meets 1/16-17
BA	510	Breakthrough Conflict	20731	01	P	P	16:00-19:20	UWH	109	PETR	Glaser S	:	:	: Meets 1/13-15
BA	605	Reading	20732	✓	01-16	—	—				STAFF	:	:	:
BA	613	Id/Eval Mkt Opportun	20733	15	G	G	08:00-11:50	MWF	212	LIL	Dann L	:	: M	: 612
							08:00-11:50	UH	262	LIL	Goodale J			
											Harkins D			
											Morse D			
											Verner A			

Business Environment (BE)**271 Gilbert, 346-3303**Charles H Lundquist College of Business
lcb.uoregon.edu

For graduate courses requiring dept pre-authorization or approval contact Sue Sullivan, 300 Gilbert Hall, 346-3368

Undergraduate Courses

BE	325	Glob/Legal/Soc Env Bus	20734	04	G	G	10:00-11:50	UH	211	LIL	Phelps M	:	: AM	: Jr stand
BE	401	Research	20735	✓	01-21	—	—				STAFF	:	:	:
BE	405	Reading	20736	✓	01-21	—	—				STAFF	:	:	:
BE	406	Special Problems	20737	✓	01-21	—	—				STAFF	:	:	:
BE	410	Law for Managers	20738	04	—	G	14:00-15:50	MW	285	LIL	Phelps M	:	: AM	: 325 or equiv

Graduate Courses

BE	503	Thesis	20739	✓	01-16	P	P				STAFF	:	:	:	
BE	510	Law for Managers	20740	04	—	G		14:00-15:50	MW	285	LIL	Phelps M	:	: M	:
BE	601	Research	20741	✓	01-16	P	P				STAFF	:	:	:	
BE	603	Dissertation	20742	✓	01-16	P	P				STAFF	:	:	:	
BE	605	Reading	20743	✓	01-16	—	—				STAFF	:	:	:	

BE 609 Practicum

20744 ✓ 01-16 P P STAFF

Career Center**244 Hendricks Hall, 346-3235**Interdisciplinary
uocareer.uoregon.edu

m-Open to all majors

Undergraduate Courses

BL	407	Sem Career Mentor BL	20857	01	P	P	10:00-11:50	H	44	COL	Radcliffe J	:	: Am	: Mts 1/8,15,29; 2/5; 3/4,11
ENVS	407	Sem Career Mentor ENVS	21849	01	P	P	10:00-11:20	F	254	LA	Martin G	:	: Am	: Mts 1/9,16,30; 2/6; 3/5,12
CH	408	Wrk Career Mentor CH	21031	01	P	P	10:00-11:50	H	44	COL	Radcliffe J	:	: Am	: Mts 1/8,15,29; 2/5; 3/4,11
EMS	408	Wrk Career Mentor EMS	21700	01	P	P	10:00-11:50	H	44	COL	Radcliffe J	:	: Am	: Mts 1/8,15,29; 2/5; 3/4,11
ENG	408	Wrk Career Mentor ENG	21795	01	P	P	14:00-15:50	H	310	VIL	Stevenson R	:	: Am	: Mts 1/8,15,29; 2/5; 3/4,11
PHYS	408	Wrk Career Mentor PHYS	23989	01	P	P	10:00-11:50	H	44	COL	Radcliffe J	:	: Am	: Mts 1/8,15,29; 2/5; 3/4,11
BA	410	Career Mentor Business	20718	01	P	P	14:00-15:50	U	127	CHI	Chang J	:	: Am	: Meets 1/6,13,27; 2/3; 3/2,9
CIS	410	Career Mentor CIS	21186	01	P	P	16:00-17:50	W	307	VOL	Cunny J	:	: Am	: Meets 1/8,15,29; 2/5; 3/4,11
PPPM	410	Career Mentor Program	24039	01	P	P	14:00-15:50	M	206	FR	Ledford S	:	: Am	: Mts 1/5,12,26; 2/2; 3/1,8
PSY	410	Career Mentor PSY	24233	01	P	P	10:00-11:50	M	310	VIL	Weiss R	:	: Am	: Mts 1/5,12,26; 2/2; 3/1,8
SOC	410	Career Mentor SOC	24416	01	P	P	14:00-15:50	W	475	MCK	Ledford S	:	: Am	: Mts 1/7,14,28; 2/4; 3/3,10

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Chemistry (CH)													91 Klamath, 346-4601
													College of Arts & Sciences darkwing.uoregon.edu/~chem/
a-Lab locker forfeited unless 1st session attended or I													
b-Open lab M-H, 12-5; daily attendance not required													
k-Consult with instructor prior to registration													
m-Open to all majors													
<i>Undergraduate Courses</i>													
CH 222 General Chemistry >3	20977	04	— G	16:00-17:20	UWH	123	PAC	Exton D	:	: V	:	221	
CH 222 General Chemistry >3	20978	04	— G	11:00-11:50	MWHF	150	COL	Haack J	:	:	:	221	
CH 225H Honors Gen Chemistry >3	20979	04	— G	11:00-11:50	H	221	MCK	Berglund A	:	: H	:	224H; coreq 238; freshman/soph only	
CH 228 Gen Chemistry Lab	20987 ✓	02	— G	15:00-15:50	M	150	COL	Exton D	\$15.00	: a	:	227; coreq 212 or 222 or I	
+ Lab	20980	00	— G	08:00-10:50	U	063	KLA	Exton D	:	: a	:		
+ Lab	20981	00	— G	11:00-13:50	U	063	KLA	Exton D	:	: a	:		
+ Lab	20982	00	— G	15:00-17:50	U	063	KLA	Exton D	:	: a	:		
+ Lab	20983	00	— G	15:00-17:50	W	063	KLA	Exton D	:	: a	:		
+ Lab	20984	00	— G	12:00-14:50	W	063	KLA	Exton D	:	: a	:		
+ Lab	20985	00	— G	11:00-13:50	H	063	KLA	Exton D	:	: a	:		
+ Lab	20986	00	— G	15:00-17:50	H	063	KLA	Exton D	:	: Qa	:		
+ Lab	20988	00	— G	18:30-21:20	U	063	KLA	Exton D	:	: a	:		
+ Lab	25078	00	— G	08:00-10:50	H	063	KLA	Exton D	:	: a	:		
CH 238 Adv Gen Chemistry Lab	20989 ✓	02	— G	15:00-15:50	M	146	STB	Williams G	\$15.00	: a	:	Coreq 225H or I	
+ Lab	20990	00	— G	11:00-13:50	U	169	ONY	Williams G	:	: a	:		
+ Lab	20991	00	— G	15:00-17:50	W	169	ONY	Williams G	:	: a	:		
+ Lab	20992	00	— G	15:00-17:50	H	169	ONY	Williams G	:	: a	:		
+ Lab	20993	00	— G	15:00-17:50	F	169	ONY	Williams G	:	: Qa	:		
+ Lab	20994	00	— G	15:00-17:50	U	169	ONY	Williams G	:	: a	:		
CH 332 Org Chem Biol Molecul	20995	04	— G	12:00-12:50	MWHF	110	WIL	Long J	:	:	:	331; concur 338 recomm	
CH 335 Organic Chemistry II	20996	04	— G	12:00-12:50	MWHF	150	COL	Haley M	:	:	:	331, C- or better; 338 concur rec	
CH 338 Organic Chemistry Lab	21002 ✓	03	— G	14:00-14:50	MW	177	LA		\$20.00	: a	:	337	
+ Lab	20997	00	— G	15:00-17:50	M	45	KLA			: a	:		
+ Lab	20998	00	— G	08:00-11:50	U	45	KLA			: a	:		
+ Lab	20999	00	— G	14:00-17:50	U	45	KLA			: a	:		
+ Lab	21000	00	— G	15:00-18:50	W	45	KLA			: a	:		
+ Lab	21001	00	— G	08:00-11:50	H	45	KLA			: a	:		
+ Lab	25081	00	— G	14:00-17:50	H	45	KLA			: Qa	:		
CH 401 Research	21004 ✓	01-10	— —				STAFF			: k	:		
CH 401 Res Prot-RNA Interact	21005	01-21	— —				Berglund A						
CH 401 Res Bioorganic Chem	21006	01-21	— —				Branchaud B						
CH 401 Res Theo Physical Chem	21007	01-21	— —				Cina J						
CH 401 Res Receptor Sig Paths	21009	01-21	— —				Darimont B						
CH 401 Res Inorg/Org Synth	21010	01-21	— —				Doxsee K						
CH 401 Res Mol Struct/Spectro	21011	01-21	— —				Dyke T						
CH 401 Res Theo of Polymers	21013	01-21	— —				Guenza M						
CH 401 Res Synth of React Mol	21014	01-21	— —				Haley M						
CH 401 Res Transcription Mech	21015	01-21	— —				Hawley D						
CH 401 Res Theoretical Chem	21016	01-21	— —				Herrick D						
CH 401 Res Nanotech/EI Trans	21017	01-21	— —				Hutchison J						
CH 401 Res Solid Stat Syn/Mec	21018	01-21	— —				Johnson D						
CH 401 Res Org Syn/Medical	21019	01-21	— —				Kearns J						
CH 401 Res Molec Struct/Dynam	21020	01-21	— —				Kellman M						
CH 401 Res Electroactive Mat	21021	01-21	— —				Lonergan M						
CH 401 Res Molec Dyn Comp Flu	21022	01-21	— —				Marcus A						
CH 401 Res Solid State Chem	21023	01-21	— —				Page C						
CH 401 Res Signal Transduct	21024	01-21	— —				Prefoda K						
CH 401 Res Surfaces/Interface	21025	01-21	— —				Richmond G						
CH 401 Res Membrane Traffic	21026	01-21	— —				Stevens T						
CH 401 Res Photochem/Polymers	21027	01-21	— —				Tyler D						
CH 401 Res Prot-DNA Interact	21028	01-21	— —				von Hippel P						
CH 401 Res Supramol Chem	25082	01-21	— —				Johnson D						
CH 403 Thesis	21029 ✓	01-12	— —				STAFF						
CH 405 Reading	21030 ✓	01-09	— —				STAFF						
CH 408 Wrk Career Mentor CH	21031	01	P P	10:00-11:50	H	44	COL	Radcliffe J		: Am	:	Mts 1/8,15,29- 2/5: 3/4,11	
CH 408 Wrk Superv Coll Teach	21032	01	P P	16:00-17:20	H		TBA	Exton D		: k	:		
CH 409 Special Lab Problems	21033 ✓	01-16	P P	09:00-09:50	MWHF	331	KLA	Marcus A				411	
CH 412 Physical Chemistry	21034	04	— G	09:00-09:50	MWHF								
CH 418 Physical Chemistry Lab	21038	04	— G	13:00-13:50	UH	331	KLA	Hardwick J	\$20.00	: a	:	417 or I	
+ Lab	21035	00	— G	14:00-17:50	U	089	KLA	Hardwick J					
+ Lab	21036	00	— G	14:00-17:50	W	089	KLA	Hardwick J					
+ Lab	21037	00	— G	14:00-17:50	H	089	KLA	Hardwick J					
CH 429 Instrumental Analysis	21039	05	— G	10:00-10:50	MWF	128	KLA	Engelking P	\$20.00	: Mab	:	417	
				12:00-16:50	MUWH	170	ONY						
CH 432 Inorganic Chemistry	21040	04	— G	11:00-11:50	MF	331	KLA	Tyler D				431	
				11:00-12:20	W	331	KLA						
CH 442 Quantum Chem & Spectr	21041	04	— G	09:00-09:50	MWF	128	KLA	Herrick D				413 or 441	
CH 446 Top Chemical Dynamics	25084	04	— G	08:30-09:50	UH	128	KLA	Dyke T				413	
CH 452 Stereochem & Reactions	21043	04	— G	10:00-10:50	MWF	331	KLA	Kearns J				451 recomm	
CH 462 Biochemistry	21044	04	— G	13:00-13:50	MWF	331	KLA	Stevens T				461 or 332 and BI 263	
+ Dis	21045	00	— G	11:00-11:50	H	171	ONY	Stevens T					
+ Dis	21046	00	— G	12:00-12:50	H	171	ONY	Stevens T					
CH 470 Research Instruments	21047	02	P P	11:00-11:50	H	377	KLA	Strain M		: R	:		
<i>Graduate Courses</i>													
CH 503 Thesis	21048 ✓	01-16	P P				STAFF						
CH 512 Physical Chemistry	21049	04	— G	09:00-09:50	MWHF	331	KLA	Marcus A				4/511	
CH 518 Physical Chemistry Lab	21050	04	— G	13:00-13:50	UH	331	KLA	Hardwick J	\$20.00	: a	:	4/517 or I	
+ Lab	21051	00	— G	14:00-17:50	U	089	KLA	Hardwick J					

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; P Self-support course, course fee replaces tuition; Q Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
		+ Lab	21052	00	—	G	14:00-17:50	W	089	KLA	Hardwick J	:	:	:
		+ Lab	21053	00	—	G	14:00-17:50	H	089	KLA	Hardwick J	:	:	:
CH	532	Inorganic Chemistry	21054	04	—	G	11:00-11:50	MF	331	KLA	Tyler D	:	:	4/531
CH	542	Quantum Chem & Spectr	21055	04	—	G	09:00-09:50	MWF	128	KLA	Herrick D	:	:	4/513 or 4/541
CH	546	Top Chemical Dynamics	25085	04	—	G	08:30-09:50	UH	128	KLA	Dyke T	:	:	413/513
CH	552	Stereochem & Reactions	21057	04	—	G	10:00-10:50	MWF	331	KLA	Keana J	:	:	4/551 recomm
CH	562	Biochemistry	21058	04	—	G	13:00-13:50	MWF	331	KLA	Stevens T	:	:	4/561
		+ Dis	21059	00	—	G	11:00-11:50	H	171	ONY	Stevens T	:	:	
		+ Dis	21060	00	—	G	12:00-12:50	H	171	ONY	Stevens T	:	:	
CH	570	Research Instruments	21061	02	P	P	11:00-11:50	H	377	KLA	Strain M	:	R	
CH	601	Research	21062	✓	01-16	P	P			STAFF	:	R	:	
CH	601	Res Prot-RNA Interact	21063	01-16	P	P					Berglund A	:	R	:
CH	601	Res Bioorganic Chem	21064	01-16	P	P					Branchaud B	:	R	:
CH	601	Res Theo Physical Chem	21065	01-16	P	P					Cina J	:	R	:
CH	601	Res Receptor Sig Paths	21067	01-16	P	P					Darimont B	:	R	:
CH	601	Res Inorg/Org Synth	21068	01-16	P	P					Doxsee K	:	R	:
CH	601	Res Mol Struct/Spectro	21069	01-16	P	P					Dyke T	:	R	:
CH	601	Res Theo of Polymers	21071	01-16	P	P					Guenza M	:	R	:
CH	601	Res Synth of React Mol	21072	01-16	P	P					Haley M	:	R	:
CH	601	Res Transcription Mech	21073	01-16	P	P					Hawley D	:	R	:
CH	601	Res Theoretical Chem	21074	01-16	P	P					Herrick D	:	R	:
CH	601	Res Nanotech/El Trans	21075	01-16	P	P					Hutchison J	:	R	:
CH	601	Res Solid Stat Synt/Mec	21076	01-16	P	P					Johnson D	:	R	:
CH	601	Res Org Syn/Medicinal	21077	01-16	P	P					Keana J	:	R	:
CH	601	Res Molec Struct/Dynam	21078	01-16	P	P					Kellman M	:	R	:
CH	601	Res Electroactive Mat	21079	01-16	P	P					Lonergan M	:	R	:
CH	601	Res Molec Dyn Comp Flu	21080	01-16	P	P					Marcus A	:	R	:
CH	601	Res Solid State Chem	21081	01-16	P	P					Page C	:	R	:
CH	601	Res Signal Transduct	21082	01-16	P	P					Prehoda K	:	R	:
CH	601	Res Surfaces/Interface	21083	01-16	P	P					Richmond G	:	R	:
CH	601	Res Membrane Traffic	21084	01-16	P	P					Stevens T	:	R	:
CH	601	Res Photochem/Polymers	21085	01-16	P	P					Tyler D	:	R	:
CH	601	Res Prot-DNA Interact	21086	01-16	P	P					von Hippel P	:	R	:
CH	601	Res Supramol Chem	25083	01-16	P	P					Johnson D	:	R	:
CH	602	Superv College Teach	21087	01	P	P					Exton D	:	k	
CH	603	Dissertation	21088	✓	01-16	P	P			STAFF	:	Rk	:	
CH	605	Reading	21089	✓	01-16	—	—			STAFF	:	Rk	:	
CH	607	Sem Inorg/Organic Chem	21090	01	P	P	14:00-15:50	F	331	KLA	Tyler D	:	R	:
CH	607	Sem Physical Chem	21091	01	P	P	14:00-14:50	M	240	WIL	Guenza M	:	R	:
CH	607	Sem IGERT	21092	01	P	P	13:00-13:50	F	128	KLA	Johnson D	:	R	:
CH	610	Cell Biol Jour Club	21093	01	P	P	14:00-14:50	M	225	SGR	Stevens T	:	R	:
CH	610	Gene Regul Jour Club	21094	01	P	P	16:00-16:50	M	225	SGR	Hawley D	:	R	:
CH	610	Struc Func Jour Club	21095	01	P	P	14:00-14:50	H	350	WIL		:	R	:
CH	610	Macromolec Interaction	25103	04	P	—	10:00-11:20	UH	331	KLA	Hawley D	:		
											Prehoda K	:		
CH	613	Top Supramolec Chem	25810	04	—	G	09:00-09:50	MWF	119	FEN	Johnson D	:		4/531 or I
CH	623	Organic/Inorg Ch Jour	21096	01	P	P	09:00-09:50	F	171	ONY	Johnson D	:	R	
											Tyler D	:		
CH	624	Physical Chem Jour	21097	01	P	P	16:00-17:50	M	128	KLA		:	R	:

Chinese (CHN)**308 Friendly, 346-4041**East Asian Languages & Literatures, College of Arts & Sciences
darkwing.uoregon.edu/~eall/

Placement examinations are required for all new Chinese language students with previous exposure to **Mandarin**, either through formal course work or use of Chinese within the home, or non-Mandarin dialects. Contact the Testing Center to schedule the examination. Students who have taken the Chinese Proficiency Test (CPT, produced by the Center for Applied Linguistics) within the last six months may use their scores on that exam for the purpose of placement within the Chinese program. Contact the Department of East Asian Languages & Literatures for information. Native speakers of Chinese or students whose competence in the language already exceeds the scope of the course may not enroll in language courses.

Undergraduate Courses

CHN	102	1st Year Chinese	21099	✓	05	—	—	09:00-09:50	MUWH	111	PAC	Gigliotti D	:	\$2.50	: A	: 101 or equiv
								09:00-09:50	F	119	PAC		:			
CHN	102	1st Year Chinese	21100	✓	05	—	—	12:00-12:50	MUWH	111	PAC	Gigliotti D	:	\$2.50	: A	: 101 or equiv
								12:00-12:50	F	119	PAC		:			
CHN	102	1st Year Chinese	21101	✓	05	—	—	13:00-13:50	MUWH	111	PAC	Gigliotti D	:	\$2.50	: A	: 101 or equiv
								13:00-13:50	F	119	PAC		:			
CHN	102	1st Year Chinese	21102	✓	05	—	—	14:00-14:50	MUWH	111	PAC	Gigliotti D	:	\$2.50	: A	: 101 or equiv
								14:00-14:50	F	119	PAC		:			
CHN	151	Intro Chinese Film >1	21103	04	—	—	—	10:00-11:20	UH	125	MCK	Szeto M	:		: K	
								18:00-20:50	U	125	MCK		:			
		+ Dis	21104	00	—	—	—	15:00-15:50	M	203	CHA		:			
		+ Dis	21105	00	—	—	—	15:00-15:50	U	203	CHA		:			
		+ Dis	21106	00	—	—	—	15:00-15:50	W	203	CHA		:			
		+ Dis	21107	00	—	—	—	15:00-15:50	H	8	PAC		:			
CHN	199	Special Studies	21108	✓	01-05	—	—	09:00-09:50	MUWF	217	FR	STAFF	:			
CHN	202	2nd Year Chinese >1	21109	✓	05	—	—	09:00-09:50	H	119	PAC	Wu J	:	\$2.50	: A	: 201 or equiv
CHN	202	2nd Year Chinese >1	21110	✓	05	—	—	11:00-11:50	MUWF	111	PAC	Wu J	:	\$2.50	: A	: 201 or equiv
CHN	302	3rd Year Chinese >1	21111	✓	05	—	G	14:00-14:50	MUWHF	110	PAC	Wu J	:	\$2.50	: A	: 301 or equiv
CHN	302	3rd Year Chinese >1	21112	✓	05	—	G	15:00-15:50	MUWHF	110	PAC	Wu J	:	\$2.50	: A	: 301 or equiv
CHN	306	Hist of Chinese Lit >1	21113	04	—	G	13:00-13:50	MWF	110	WIL	WellsM	:		: K		
		+ Dis	21114	00	—	G	15:00-15:50	M	111	PAC		:				
		+ Dis	21115	00	—	G	15:00-15:50	U	111	PAC		:				

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
CHN 351	+ Dis + Dis Gend/Sex Mod Chn Lit >1	21116	00	— G	15:00-15:50	W	111	PAC		:	:		
		21117	00	— G	15:00-15:50	H	111	PAC		:	:		
		21118	04	— G	14:00-15:20	UH	106	FR	Szelo M		:		
CHN 399	Special Studies	21119	✓	01-05	—				STAFF		:		
CHN 401	Research	21120	✓	01-04	—	G			STAFF		:		
CHN 403	Thesis	21121	✓	01-06	P	P			STAFF		: HM	: Honors	
CHN 405	Reading	21122	✓	01-06	—	G			STAFF		:		
CHN 412	4th Year Chinese	21125	✓	04	— G	10:00-11:20	UH	217	FR	Gigliotti D	\$2.50	A	: 411 or equiv
CHN 437	Literary Chinese	21128	04	— G	11:00-11:50	MWF	217	FR	Epstein M			: 436 or I	
CHN 450	Chinese Bibliography	24997	02	— G	16:00-16:50	UH	111	PAC	Felsing R			: 203 or equiv	
<i>Graduate Courses</i>													
CHN 503	Thesis	21129	✓	01-06	P	P			STAFF		:		
CHN 512	4th Year Chinese	21132	✓	04	— G	10:00-11:20	UH	217	FR	Gigliotti D	\$2.50	A	: 4/511 or equiv
CHN 537	Literary Chinese	21135	04	— G	11:00-11:50	MWF	217	FR	Epstein M			: 4/536 or I	
CHN 550	Chinese Bibliography	24998	02	— G	16:00-16:50	UH	111	PAC	Felsing R			: 203 or equiv	
CHN 601	Research	21136	✓	01-10	P	P			STAFF		:		
CHN 602	Superv College Teach	21137	✓	01-06	P	P			STAFF		:		
CHN 603	Dissertation	21138	✓	01-16	P	P			STAFF		:		
CHN 605	Reading	21139	✓	01-16	—	G			STAFF		:		
CHN 607	Sem Med Historiography	21141	✓	04	— G	16:00-18:50	W	313	FR				

Classics in English Translation (CLAS)**837 Prince Lucien Campbell, 346-4069**College of Arts & Sciences
darkwing.uoregon.edu/~classics/*Undergraduate Courses*

CLAS 201	Greek Life & Culture >1	21235	04	— —	12:00-13:50	UH	112	LIL	Papakonstantinou Z		: AK	
CLAS 314	Gen & Sex in Antiquity >1	21236	04	— G	10:00-11:20	UH	146	STB	Jaeger M		: AK	
CLAS 403	Thesis	21237	01-12	P P					STAFF			
CLAS 405	Reading	21238	✓	01-04	—				STAFF			
HIST 412	Top Hellenistic World	25260	04	— G	16:00-17:20	UH	30	PAC	Papakonstantinou Z			
<i>Graduate Courses</i>												
CLAS 503	Thesis	21239	✓	01-05	P P				STAFF			
HIST 512	Top Hellenistic World	25261	04	— G	16:00-17:20	UH	30	PAC	Papakonstantinou Z			
CLAS 602	Superv College Teach	21241	✓	01-05	—				STAFF			
CLAS 605	Reading	21242	✓	01-04	—				STAFF			

College of Arts & Sciences (CAS)**114 Friendly Hall, 346-3902**admissions.uoregon.edu/apply/honorsp.htm*Undergraduate Courses*

CAS 110	Humanit Honors Colloq	20944	01	P P	16:00-16:50	M	201	VIL	Dugaw D			
CAS 110	Humanit Honors Colloq	25217	01	P P	15:00-15:50	M	201	VIL	Dugaw D			
CAS 120	Science Honors Colloq	20945	01	P P	16:00-17:20	M	110	WIL	Schomber J			
CAS 130	Soc Sc Honors Colloq	20946	01	P P	15:00-15:50	M	107	ESL	Galvan D			
CAS 130	Soc Sc Honors Colloq	25218	01	P P	14:00-14:50	M	127	CHI	Galvan D			

Comparative Literature (COLT)**313 Villard, 346-3986**College of Arts & Sciences
babel.uoregon.edu/complit/

c-Inform department of your choice of professor

g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars

Undergraduate Courses

COLT 199	Sp St Sci, Tech, Cul	25080	03	— —	14:00-15:50	MW	300	VIL	Banerjee A		: Eg	: Freshman Seminar
COLT 204	The World of Fiction >1	21245	04	— G	12:00-13:50	UH	300	VIL	Pappas R			: Modernist Subjectivities
COLT 204	The World of Fiction >1	21246	04	— G	12:00-13:50	WF	202	VIL	Osborn S			: Latinas Write Back
COLT 204	The World of Fiction >1	21247	04	— G	13:00-14:50	UH	202	VIL	Selph L			: Caribbean Performances
COLT 208	Top Perform the Self	25286	04	— G	11:00-12:50	UH	202	VIL	Norton D			
<i>Graduate Courses</i>												
COLT 350	Top Existential Origin	25285	04	— G	09:00-10:50	UH	201	VIL	Moore G			
COLT 401	Research	21251	✓	01-12	P P				STAFF		c	
COLT 403	Thesis	21252	✓	01-12	P P				STAFF		Mc	: Sr stand
COLT 405	Reading	21253	✓	01-12	—				STAFF		c	
COLT 407	Sem Wars & War Rumors	25278	04	— G	16:00-18:50	U	101	VIL	Middlebrook L			
COLT 450	Top Theo Melodrama	25287	04	— G	14:00-15:50	MW	214	MCK	Karlyn K			
COLT 462	Top Colonialism & Cul	21255	04	— G	10:00-11:50	MW	300	VIL	Tolentino C			

Graduate Courses

COLT 507	Sem Wars & War Rumors	25284	04	— G	16:00-18:50	U	101	VIL	Middlebrook L			
COLT 550	Top Theo Melodrama	25288	04	— G	14:00-15:50	MW	214	MCK	Karlyn K			
COLT 562	Top Colonialism & Cul	21258	04	— G	10:00-11:50	MW	300	VIL	Tolentino C			
COLT 601	Research	21260	✓	01-16	P P				STAFF		c	
COLT 603	Dissertation	21261	✓	01-16	P P				STAFF		M	
COLT 605	Reading	21262	✓	01-16	—				STAFF		c	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Computer & Information Science (CIS)												120 Deschutes, 346-4408	
												<i>College of Arts & Sciences</i>	
												www.cs.uoregon.edu	
m-Open to all majors													
<i>Undergraduate Courses</i>													
CIS 110	Concepts: Info Process	21142	04	— —	12:00-13:20	UH	110	FEN	Ritter J	: \$25.00	:	:	
+ Lab		21143	00	— —	14:00-14:50	U	026	KLA		:	:	:	
+ Lab		21144	00	— —	16:00-16:50	U	026	KLA		:	:	:	
+ Lab		21145	00	— —	11:00-11:50	W	026	KLA		:	:	:	
+ Lab		21146	00	— —	09:00-09:50	F	026	KLA		:	:	:	
+ Lab		21147	00	— —	08:00-08:30	H	026	KLA		:	:	:	
+ Lab		21148	00	— —	16:00-16:50	F	026	KLA		:	Q	:	
+ Lab		21149	00	— —	12:00-12:50	F	026	KLA		:	Q	:	
CIS 111	Concepts: Computers >4	21152	04	— —	10:00-11:20	UH	240A	MCK	Ritter J	\$25.00	:	110: MATH 111	
+ Lab		21150	00	— —	10:00-10:50	W	026	KLA		:	:	:	
+ Lab		21151	00	— —	14:00-14:50	W	026	KLA		:	:	:	
+ Lab		21153	00	— —	14:00-14:50	H	026	KLA		:	Q	:	
+ Lab		21154	00	— —	08:00-08:50	F	026	KLA		:	Q	:	
+ Lab		21155	00	— —	11:00-11:50	F	026	KLA		:	:	:	
+ Lab		21156	00	— —	14:00-14:50	F	026	KLA		:	:	:	
CIS 211	Computer Science II >4	21165	04	— G	13:00-13:50	MWF	240A	MCK	Atkins D	\$45.00	:	210 or equiv	
+ Lab		21166	00	— G	11:00-11:50	U	026	KLA		:	Q	:	
+ Lab		21167	00	— G	15:00-15:50	U	026	KLA		:	Q	:	
+ Lab		21168	00	— G	09:00-09:50	W	026	KLA		:	:	:	
+ Lab		21169	00	— G	16:00-16:50	W	026	KLA		:	:	:	
+ Lab		21170	00	— G	15:00-15:50	H	026	KLA		:	:	:	
+ Lab		25166	00	— G	10:00-10:50	F	026	KLA		:	:	:	
CIS 313	Intro Data Structures	21171	✓ 04	— G	11:00-11:50	MWF	109	PETR	Wilson C	:	M	212, MATH 232; majors coreq 323	
CIS 314	Computer Organization	21172	✓ 04	— G	13:00-13:50	MWF	142	STB	Cuny J	:	M	212; MATH 231	
+ Dis		21173	00	— G	12:00-12:50	F	246	GER		:	:	:	
+ Dis		21174	00	— G	16:00-16:50	F	117	FEN		:	:	:	
CIS 315	Intro to Algorithms	21175	✓ 04	— G	08:00-09:20	H	208	DEA	Luks E	:	MV	313; MATH 233	
CIS 323	Data Struc Lab	21176	✓ 02	P P	10:00-11:50	U	109	PETR	Wilson C	:	M	212; MATH 232; majors coreq 313	
CIS 399	Sp St Unix C++	21177	✓ 04	— —	12:00-12:50	MWF	30	PAC	Conery J	:	M	313, 323	
CIS 401	Research	21178	✓ 01-10	— —				STAFF		:	:	:	
CIS 403	Thesis	21179	✓ 01-12	P P				STAFF		:	:	:	
CIS 404	Internship	21180	✓ 01-04	P P				STAFF		:	313		
CIS 405	Reading	21181	✓ 01-12	— —				STAFF		:	:	:	
CIS 406	Field Studies	21183	✓ 01-04	P P				STAFF		:	313		
CIS 409	Prac Supv Consulting	21184	✓ 01-02	P P				Henneberry M		:	:	:	
CIS 410	Peer Advising CIS	21185	✓ 01-02	P P				Wilson C		:	313		
CIS 410	Career Mentor CIS	21186	01	P P	16:00-17:50	W	307	VOL	Cuny J	:	Am	Meets 1/8,15,29; 2/5; 3/4,11	
CIS 410	Bioinformatics	21188	04	— —	14:00-14:50	MWF	109	PETR	Leedford S	:	:	313 or I	
CIS 410	Intro Cryptography	25173	04	— —	13:00-13:50	MWF	117	FEN	Conery J		:	315 or MATH 346 or I	
CIS 415	Operating Systems	21189	✓ 04	— G	12:00-13:20	UH	248	GER	Luks E	:	M	313, 314	
+ Dis		21190	00	— G	16:00-16:50	W	248	PLC	Lo V		:	:	
+ Dis		21191	00	— G	10:00-10:50	F	189	PLC		:	:	:	
CIS 422	Software Method I	21192	✓ 04	— G	14:00-15:20	UH	307	VOL	Fickas S	:	M	Pre/coreq 315	
CIS 425	Princ of Program Lang	21193	✓ 04	— G	09:00-09:50	MWF	102	DEA	Atkins D	:	M	315	
+ Dis		25184	00	— G	16:00-16:50	M	330	CON		:	:	:	
+ Dis		25187	00	— G	16:00-16:50	F	202	CAS		:	:	:	
CIS 427	Intro to Logic	21194	04	— —	08:30-09:50	WF	209	DEA	Ariola Z	:	:	MATH 233 or I	
					11:00-11:50	F	209	DEA		:	:		
CIS 432	Intro to Networks	21196	04	— —	14:00-15:20	MW	216	ALL	Zappala D	:	:	313, 314; 415 recomm	
CIS 443	User Interfaces	25199	04	— —	10:00-11:20	UH	127	CHI	Douglas S	:	:	313, 314	
CIS 452	Database Issues	25204	04	— —	15:00-15:50	MWF	248	GER	Wilson C	:	:	451	
CIS 471	Intro Artificial Intel	21199	04	— —	08:30-09:50	UH	30	PAC	Farley A	:	M	315	
<i>Graduate Courses</i>													
CIS 503	Thesis	21200	✓ 01-16	P P				STAFF		:	:	:	
CIS 510	Bioinformatics	21202	04	— —	14:00-14:50	MWF	109	PETR	Conery J		:	313 or equiv or I	
CIS 510	Intro Cryptography	25175	04	— —	13:00-13:50	MWF	117	FEN	Luks E		:	315 or MATH 346 or I	
CIS 522	Software Method I	21203	04	— —	14:00-15:20	UH	307	VOL	Fickas S		:	:	
CIS 527	Intro to Logic	21204	04	— —	08:30-09:50	WF	209	DEA	Ariola Z		:	:	
					11:00-11:50	F	209	DEA		:	:		
CIS 532	Intro to Networks	21205	04	— —	14:00-15:20	MW	216	ALL	Zappala D	:	:	:	
CIS 543	User Interfaces	25203	04	— —	10:00-11:20	UH	127	CHI	Douglas S		:	313, 314 or equiv	
CIS 552	Database Issues	25205	04	— —	15:00-15:50	MWF	248	GER	Wilson C		:	4/551	
CIS 571	Intro Artificial Intel	21208	04	— —	08:30-09:50	UH	30	PAC	Farley A		:	:	
CIS 601	Research	21209	✓ 01-16	P P				STAFF		:	:	:	
CIS 602	Superv College Teach	21211	01-05	P P				Young M		:	:	:	
CIS 603	Dissertation	21212	✓ 01-16	P P				STAFF		:	:	:	
CIS 604	Internship	21213	✓ 01-04	P P				STAFF		:	:	:	
CIS 605	Reading	21214	✓ 01-16	— —				STAFF		:	:	:	
CIS 607	Sem Algbr Algorithms	21216	02	P P	16:00-17:20	F	200	DES	Luks E		:	:	
CIS 607	Sem Complex Graph Alg	21217	02	P P	16:00-17:20	M	200	DES	Proskurowski A		:	:	
CIS 607	Sem Peer/Peer Cluster	21219	02	P P	14:00-15:20	W	200	DES	Lo V		:	:	
CIS 607	Sem Proofs as Programs	21220	02	P P	14:00-15:20	F	200	DES	Ariola Z		:	:	
CIS 607	Sem Domain Specific Lang	21222	02	P P	16:00-17:20	W	200	DES	Young M		:	:	
CIS 607	Sem Peer/Peer Stream	25210	02	P P	10:00-11:20	W	200	DES	Rejai Shoshtari R		:	:	
CIS 609	Final Project	21223	✓ 01-16	— —				STAFF		:	:	:	
CIS 610	Supv Consulting	21224	✓ 01-02	P P				Hennessy M		:	:	:	
CIS 610	Adv Res Network Secur	25211	04	— —	14:00-15:20	UH	106	DEA	Li J		:	4/510 Netw Security or I	
CIS 621	Algorithms & Complex	21225	04	— G	12:00-13:20	MW	205	DEA	Proskurowski A		:	4/520 recomm	
CIS 630	Adv Operating Systems	21226	04	— —	10:00-10:50	MWF	301	GER	Malony A		:	415 or equiv; 629	
CIS 632	Computer Networks	25212	04	— —	12:00-13:20	UH	189	PLC	Rejai Shoshtari R		:	629	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Computer Information Technology (CIT)													
<i>Undergraduate Courses</i>													
CIT 382	Info Arch & Intranets	21228	04	—	—	14:00-15:20	UH	240A	MCK	Hennessy M	: \$45.00	: M	: 381
+ Lab		21229	00	—	—	09:00-09:50	H	101	MCK			: Q	
+ Lab		21230	00	—	—	10:00-10:50	H	101	MCK				
+ Lab		21231	00	—	—	12:00-12:50	F	101	MCK				
+ Lab		21232	00	—	—	10:00-10:50	F	101	MCK			: Q	
+ Lab		21233	00	—	—	09:00-09:50	F	101	MCK				
+ Lab		21234	00	—	—	14:00-14:50	H	101	MCK				

Creative Writing (CRWR)**144 Columbia, 346-0509**

College of Arts & Sciences

crwrweb@darkwing.uoregon.edu

Undergraduate Courses

CRWR 241	Intro: Fiction	21294	04	—	G	18:00-19:50	UH	240B	MCK	Sleiter M	:	: A	:	
CRWR 241	Intro: Fiction	21295	04	—	G	16:00-17:50	MW	225	FR	Martone P	:	: A	:	
CRWR 241	Intro: Fiction	21296	04	—	G	08:00-09:50	MW	240B	MCK	Ruble R	:	: A	:	
CRWR 243	Intro: Poetry	21297	04	—	G	16:00-17:50	MW	45	COL	Pierce J	:	: A	:	
CRWR 243	Intro: Poetry	21298	04	—	G	08:00-09:50	MW	137	ED	Carson E	:	: A	:	
CRWR 243	Intro: Poetry	21299	04	—	G	10:00-11:50	UH	122	MCK	Hoover E	:	: A	:	
CRWR 324	Intern: Short Story	21300	04	G	G	18:00-20:50	W	119	FEN	Long R	:	: AR	: 241 or equiv	
CRWR 341	Intern: Poetry	21301	04	G	G	14:00-16:50	H	119	FEN	Long R	:	: AR	: 243 or equiv	
CRWR 401	Research	21302	✓	01-12	—	G				STAFF				
CRWR 403	Thesis	21303	✓	01-12	P	P				STAFF				
CRWR 405	Writing & Conference	21304	✓	01-12	—	G				STAFF				
CRWR 411	Kidd Tutorial	21305	✓	04	G	G	09:00-11:50	F	310	VIL	Besley E	:	: AR	: Application
CRWR 411	Kidd Tutorial	21306	✓	04	G	G	09:00-11:50	F	473	MCK	Brodie M	:	: AR	: Application
CRWR 411	Kidd Tutorial	21307	✓	04	G	G	09:00-11:50	F	248	PLC	Chen S	:	: AR	: Application
CRWR 411	Kidd Tutorial	21308	✓	04	G	G	09:00-11:50	F	249	COL	Davis M	:	: AR	: Application
CRWR 411	Kidd Tutorial	21309	✓	04	G	G	09:00-11:50	F	361	PLC	Kracker J	:	: AR	: Application
CRWR 411	Kidd Tutorial	25659	✓	04	G	G	09:00-11:50	F	105	PETR	Lobko W	:	: AR	: Application
CRWR 411	Kidd Tutorial	25660	✓	04	G	G	09:00-11:50	F	345	MCK	Regan-Worl A	:	: AR	: Application
CRWR 420	Craft of Poetry	21310	04	G	G	14:00-16:50	W	249	COL	Schiff R	:	: AR	: 341 or equiv	
CRWR 430	Adv Creative Writing	21311	04	—	G	14:00-16:50	M	249	COL	Emmons C	:	: AR	: 324 or equiv; Fiction	
CRWR 430	Adv Creative Writing	25662	04	—	G	14:00-16:50	H	112	VIL	Triplett P	:	: AR	: 341 or equiv; Poetry	
<i>Graduate Courses</i>														
CRWR 503	Thesis	21312	✓	01-16	P	P				STAFF				
CRWR 601	Research	21313	✓	01-16	—	G				STAFF				
CRWR 605	Writing & Conference	21314	✓	01-16	—	G				STAFF				
CRWR 607	Sem Poetry	21316	✓	05	—	G	14:00-16:50	U	249	COL	Triplett P	:	: ABR	:
CRWR 607	Sem Fiction	21317	✓	05	—	G	14:00-16:50	U	312	VIL	Emmons C	:	: ABR	:
CRWR 631	Grad Creative Wr: Poet	21318	✓	06	G	G	14:00-16:50	H	249	COL	Laux D	:		
CRWR 641	Grad Creative Wr: Fict	21319	✓	06	G	G	14:00-16:50	H	312	VIL	Havazelet E	:		

Dance**161 Gerlinger Annex, 346-3386**School of Music
dance.uoregon.edu

Non-dance majors in studio laboratory classes (DAN 394, 396, 4/581, 4/594, 4/596) must pay a \$45 fee per course, assessed by the Department.

Up to 12 credits of DANC activity courses apply toward a bachelor's degree. DANC courses, at each activity level, may be repeated twice for credit, i.e., for a total of 3 times

a - Students enrolling in a dance course which lists a prerequisite (either a specific course, by audition, or level of skill) who have not satisfied the demands of that prerequisite will be asked to withdraw. Failure to do so will result in an F or NP

Professional Courses (DAN)*Undergraduate Courses*

DAN 251	Looking at Dance >1	21320	04	—	G	14:00-15:50	MW	138	ED	Kennedy W	:	: A	:	
DAN 252	Fundamentals of Rhythm	25510	03	—	G	08:00-09:50	UH	353	GRX	Cherry C				
DAN 256	Body Fundamentals	21321	03	—	G	08:00-09:50	MW	354	GRX	Honka R				
DAN 352	Dance Composition II	25533	03	—	G	14:00-15:50	MW	353	GRX	Stoddart A	:	a	: 2 terms 271; 252; 351 255	
DAN 355	Dance Production II	21323	✓	01-02	P	P				Craig J				
DAN 360	Dance Kinesiology	25538	03	—	G	08:00-09:50	MW	353	GRX	Chatfield S	:	a	:	
DAN 394	Modern Dance Lab	21324	02	—	—	10:00-11:50	MWF	354	GRX	Nelson J	:	a	: Placement audition	
DAN 396	Ballet Lab	21325	02	—	—	10:00-11:50	UH	354	GRX	Kennedy W	:	a	: Placement audition	
DAN 401	Research	21326	✓	01-04	P	P				STAFF				
DAN 403	Thesis	21327	✓	01-09	—	—				STAFF				
DAN 404	Internship	21328	✓	01-04	P	P				STAFF	:	a	: Jr stand	
DAN 405	Reading	21330	✓	01-03	—	—				STAFF				
DAN 406	Special Problems	21331	✓	01-03	—	—				STAFF				
DAN 408	Wrk Rehearsal & Perf	21332	✓	01-03	P	P				Kennedy W	:	a	: Audition	
DAN 408	Wrk Rehearsal & Perf	21333	✓	01-03	P	P				Cherry C	:	a	: Audition	
DAN 408	Wrk Rehearsal & Perf	21334	✓	01-03	P	P				Chatfield S	:	a	: Audition	
DAN 408	Wrk Rehearsal & Perf	21335	✓	01-03	P	P				Impellizzeri A	:	a	: Audition	
DAN 408	Wrk Rehearsal & Perf	21336	✓	01-06	P	P				Honka R	:	a	: Audition	
DAN 408	Wrk Rehearsal & Perf	21337	✓	01-03	P	P				Stoddart A	:	a	: Audition	
DAN 408	Wrk Rehearsal & Perf	21338	✓	01-03	P	P				Craig J	:	a	: Audition	
DAN 409	Practicum	21339	✓	01-03	—	—				STAFF				
DAN 410	Dance Theory	21340	✓	03	—	—	12:00-14:50	F	156	GRX	Craig J			
DAN 410	Student Dance Concert	25546	✓	01	G	G	08:30-09:50	F	156	GRX	Kennedy W	:	a	: 255; 352
DAN 411	Senior Project	21341	✓	03	—	—				STAFF				

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
DAN 481	Rep Dance Co: Rehears	21343	✓	01-12	P P	14:00-15:50	UH	353	GRX	Stoddart A	:	:	Audition/application
DAN 494	Modern Dance Lab	21345	02	— —	10:00-11:50	MWF		353	GRX	Kennedy W	:	a	Placement audition
DAN 496	Ballet Lab	21347	02	— —	10:00-11:50	UH		353	GRX	Stoddart A	:	a	Placement audition
<i>Graduate Courses</i>													
DAN 503	Thesis	21348	✓	01-16	P P					STAFF	:	:	
DAN 508	Wrk Rehearsal & Perf	21349	✓	01-03	P P					Cherry C	:	a	Audition
DAN 508	Wrk Rehearsal & Perf	21350	✓	01-03	P P					Kennedy W	:	a	Audition
DAN 508	Wrk Rehearsal & Perf	21351	✓	01-03	P P					Chatfield S	:	a	Audition
DAN 508	Wrk Rehearsal & Perf	21352	✓	01-03	P P					Impellizzeri A	:	a	Audition
DAN 508	Wrk Rehearsal & Perf	21353	✓	01-03	P P					Stoddart A	:	a	Audition
DAN 508	Wrk Rehearsal & Perf	21354	✓	01-06	P P					Honka R	:	a	Audition
DAN 508	Wrk Rehearsal & Perf	21355	✓	01-03	P P					Craig J	:	a	Audition
DAN 510	Dance Theory	21356	✓	03	— —	12:00-14:50	F	156	GRX	Craig J	:	:	
DAN 510	Student Dance Concert	25548	✓	01	G G	08:30-09:50	F	156	GRX	Kennedy W	:	a	255; 352
DAN 581	Rep Dance Co: Rehears	21358	✓	01-12	P P	14:00-15:50	UH	353	GRX	Stoddart A	:	:	Audition/application
DAN 594	Modern Dance Lab	21360	02	— —	10:00-11:50	MWF		353	GRX	Kennedy W	:	a	Placement audition
DAN 596	Ballet Lab	21362	02	— —	10:00-11:50	UH		353	GRX	Stoddart A	:	a	Placement audition
DAN 601	Research	21363	✓	01-16	P P					STAFF	:	:	
DAN 602	Superv College Teach	21364	✓	01-05	— —					STAFF	:	:	
DAN 605	Reading	21366	✓	01-16	— —					STAFF	:	:	
DAN 606	SpecialProblems	21367	✓	01-16	— —					STAFF	:	:	
DAN 607	Sem Cur Res Dance	25849	01-05	— —						Chatfield S	:	:	
DAN 608	Wrk Production	21369	✓	01-16	P P					Craig J	:	:	
DAN 608	Wrk Rehearsal & Perf	21370	✓	01-16	P P					Chatfield S	:	:	
DAN 609	Practicum	21372	✓	01-16	— —					STAFF	:	:	
DAN 612	MFA Movement Project	25557	✓	01-16	P P					STAFF	:	:	
DAN 613	MFA Profess Paper	25558	✓	01-16	P P					STAFF	:	:	

Activity Courses (DANC)*Undergraduate Courses*

DANC 170	Modern I	21374	01	— —	13:00-13:50	MW		354	GRX	Chartrand D	:\$45.00	: AR	:
DANC 170	Modern I	21375	01	— —	14:00-14:50	UH		354	GRX	Christensen K	:\$45.00	: AR	:
DANC 171	Contact Improvisation	21376	01	P P	15:00-15:50	UH		350	GRX	Impellizzeri A	:\$45.00	: AR	:
DANC 172	Ballet I	21377	01	— —	14:00-14:50	MW		354	GRX	Chartrand D	:\$45.00	: AR	:
DANC 172	Ballet I	21378	01	— —	13:00-13:50	UH		354	GRX	Ebert S	:\$45.00	: AR	:
DANC 175	Jazz I	21379	01	— —	12:00-12:50	MW		352	GRX	Diaz H	:\$45.00	: AR	:
DANC 175	Jazz I	21380	01	— —	13:00-13:50	UH		352	GRX	Chartrand D	:\$45.00	: AR	:
DANC 176	Tap I	21381	01	— —	12:00-12:50	MW		219	GER	Nemecek S	:\$45.00	: AR	:
DANC 176	Tap I	21382	01	— —	12:00-12:50	UH		219	GER	Nemecek S	:\$45.00	: AR	:
DANC 184	Ballroom I	21383	01	P P	17:00-18:50	W		350	GRX	Cowart T	:\$45.00	: AR	:
DANC 184	Ballroom I	21384	01	P P	17:00-18:50	M		350	GRX	Cowart T	:\$45.00	: AR	:
DANC 184	Ballroom I	21385	01	P P	17:00-18:50	U		350	GRX	Cowart C	:\$45.00	: AR	:
DANC 184	Ballroom I	21386	01	P P	17:00-18:50	H		350	GRX	Cowart C	:\$45.00	: AR	:
DANC 185	African Dance	21387	01	P P	11:00-11:50	MW		350	GRX	Honka R	:\$45.00	: AR	:
DANC 185	African Dance	21388	01	P P	11:00-11:50	UH		350	GRX	Honka R	:\$45.00	: AR	:
DANC 199	Sp St Tango I	21389	01	P P	19:00-19:50	MW		350	GRX	Ayers V	:\$45.00	: AR	:
DANC 199	Sp St Hip Hop I	21390	01	P P	16:00-16:50	MW		352	GRX	Champion L	:\$45.00	: AR	:
DANC 199	Sp St Salsa I	21391	01	P P	19:30-20:50	UH		352	GRX	Moses F	:\$45.00	: AR	:
DANC 199	Sp St Drumming I	21392	✓	01-02	P P	10:00-10:50	UH	350	GRX	West B	:\$45.00/cr	: AR	:
DANC 199	Sp St Hip Hop I	25479	01	P P	16:00-16:50	UH		352	GRX	Diaz H	:\$45.00	: AR	:
DANC 199	Sp St Swing	25481	01	P P	16:00-16:50	UH		352	GRX	Cowart C	:\$45.00	: AR	:
DANC 270	Modern II	21393	01	— —	15:00-15:50	UH		354	GRX	Cowart T	:\$45.00	: ARa	: 3 terms 170
DANC 270	Modern II	21394	01	— —	12:00-12:50	MW		354	GRX	Nelson J	:\$45.00	: ARa	: 3 terms 170
DANC 271	Dance Improvisation	21395	01	— —	14:00-14:50	UH		350	GRX	Chatfield S	:\$45.00	: AR	:
DANC 272	Ballet II	21396	01	— —	12:00-12:50	UH		354	GRX	Nemecek S	:\$45.00	: ARa	: 3 terms 172
DANC 272	Ballet II	21397	01	— —	15:00-15:50	MW		354	GRX	Ebert S	:\$45.00	: ARa	: 3 terms 172
DANC 275	Jazz II	21399	01	— —	14:00-14:50	UH		352	GRX	Ebert S	:\$45.00	: ARa	: 3 terms 175
DANC 276	Tap II	25878	01	— —	13:00-13:50	UH		219	GER	Nelson J	:\$45.00	:	: 3 terms 176
DANC 284	Ballroom II	21402	01	P P	19:00-19:50	MW		352	GRX	Cowart T	:\$45.00	:	: 2 terms 184
DANC 285	African II	21403	01	P P	12:00-12:50	UH		350	GRX	Honka R	:\$45.00	: ARa	: 3 terms 185 or I
DANC 370	Modern III	21404	01	— —	12:00-13:30	MW		353	GRX	Van Ummersen M	:\$45.00	: ARa	: Placement audition
DANC 372	Ballet III	21405	01	— —	12:00-13:30	UH		353	GRX	Stoddart A	:\$45.00	: ARa	: Placement audition
DANC 375	Jazz III	21406	01	— —	15:00-15:50	UH		352	GRX	Christensen K	:\$45.00	: ARa	: 3 terms 275
DANC 399	Sp St Argen Tango II	21408	01	P P	20:00-20:50	MW		352	GRX	Ayers V	:\$45.00	: ARa	: Tango I or equiv
DANC 399	Sp St Hip Hop II	21409	01	P P	17:00-17:50	MW		352	GRX	Champion L	:\$45.00	: ARa	: Hip Hop Experience
DANC 399	Sp St Drumming II	21410	✓	01-02	P P	12:00-12:50	MW	350	GRX	West B	:\$45.00/cr	: ARa	: Audition
DANC 399	Sp St Salsa II	25490	01	P P	20:30-21:20	UH		352	GRX	Moses F	:\$45.00	: ARa	: Salsa experience

Danish (DANE)**202 Friendly, 346-4051**

Germanic Languages & Literatures, College of Arts & Sciences
darkwing.uoregon.edu/~gerscan/index.html

Undergraduate Courses

DANE 202	2nd Year Danish >1	25612	04	— —	10:00-10:50	MUWF	119	FEN	Juel L				: 201 or equiv
DANE 405	Reading	21412	✓	01-04	— —				STAFF				

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
----------	-------	-----	--------	---------	--------	------	------	------	------	------------	-----	-------	------------------------

Decision Sciences (DSC)**271 Gilbert, 346-3303**Charles H Lundquist College of Business
lcb.uoregon.edu

For graduate courses requiring dept pre-authorization or approval contact Sue Sullivan, 300 Gilbert Hall, 346-3368

e-Combinedfinalexam

n-completion of upper-division business core

Undergraduate Courses

DSC 199 Sp St Bus Software App	21413	04	— G	12:00-13:50	MW	282	LIL	Daley W	:	: A	: Placement test
DSC 330 Business Statistics	21414	04	G G	10:00-11:50	MW	162	LIL	Pardoe I	:	: AMe	: MATH 243 or equiv; jr stand
DSC 330 Business Statistics	21415	04	G G	14:00-15:50	MW	162	LIL	Pardoe I	:	: AMe	: MATH 243 or equiv; jr stand
DSC 335 Info Tech & Oper Mgmt	21416	04	G G	12:00-13:50	MW	162	LIL	Murthy N	:	: AMe	: 330 or equiv
DSC 335 Info Tech & Oper Mgmt	21417	04	G G	16:00-17:50	MW	162	LIL	Murthy N	:	: AMe	: 330 or equiv
DSC 335 Info Tech & Oper Mgmt	21418	04	G G	10:00-11:50	UH	132	LIL	Goodale J	:	: AM	: 330 or equiv
DSC 401 Research	21419 ✓	01-21	— —				STAFF		:		
DSC 403 Thesis	21420 ✓	01-06	— —				STAFF		:		
DSC 405 Reading	21421 ✓	01-03	— —				STAFF		:		
DSC 406 SpecialProblems	21422 ✓	01-21	— —				STAFF		:		
DSC 409 Practicum	21423	01-06	P P				STAFF		:		
DSC 410 Database & Systems	21424	04	G G	10:00-11:50	UH	255	LIL	Pangburn M	:	: AMn	
DSC 410 Business Info Syst	21425	04	G G	14:00-15:50	MW	245	LIL	Castner G	:	: AMn	: Sr stand
DSC 455 ProdSystemsAnalysis	25394	04	G G	16:00-17:50	UH	312	LIL	Pangburn M	:	: AMn	: 335

Graduate Courses

DSC 503 Thesis	21426 ✓	01-16	P P				STAFF		:		
DSC 510 Database & Systems	21427	04	— G	10:00-11:50	UH	255	LIL	Pangburn M	:	: M	
DSC 555 Prod Systems Analysis	25395	04	— G	16:00-17:50	UH	312	LIL	Pangburn M	:	: M	
DSC 601 Research	21429 ✓	01-16	P P				STAFF		:		
DSC 603 Dissertation	21431 ✓	01-16	P P				STAFF		:		
DSC 605 Reading	21432 ✓	01-03	— —				STAFF		:		
DSC 635 Appl Regression Analy	25396	03	— G	14:00-15:20	UH	312	LIL	Koreisha S	:	: M	: 611 or equiv

Distance Education**110 Baker Downtown Center, 346-4231**Interdisciplinary
de.uoregon.edu

Courses offered through the Distance Education program are taught outside the traditional classroom setting. An e-mail account and access to the World Wide Web are required. Some courses have additional technical requirements. Courses must be completed within the term offered, and are regular UO credit. Delivery methods, orientation formats, testing procedures, and fees vary. Academic departments may maintain specific course web sites; for complete program information and course links, connect to de.uoregon.edu

b(ARCH)-Open to both Portland and Eugene students

b(EC)-Electronic tutorial; self-paced with exams taken at Social Science Instructional Lab. Orientation session optional. See distanceeducation.uoregon.edu for information

c(EC)-Students may not receive credit for both EC 201 and EC 233

u(PS)-US politics

w(PS)-World politics

z(PS)-Independent study; students must obtain information and course syllabus from the Distance Education website at distanceeducation.uoregon.edu*Undergraduate Courses*

ASTR 121 The Solar System >3	25683 ✓	04	— —				Boethun G	:	\$445.00	: T	: Computer-based/www
ASTR 123 Galax & Expand Univers >3	25682 ✓	04	— —				Boethun G	:	\$445.00	: T	: Computer-based/www
LING 150 Structr English Words >1	22702	04	— G					:	\$25.00		: Computer-based/www
EC 201 Intro Econ Analy Micro >2	21459	04	— G				Haynes S	:	\$25.00	: bc	: MATH 111 rec; computer-based/www
PS 201 US Politics >2	24085	04	— G				Berk G	:	\$25.00	: uz	: Computer-based/www
EC 202 Intro Econ Analy Macro >2	21472	04	— G				Haynes S	:	\$25.00	: b	: 201; computer-based/www
PS 204 Intro Comparative Pol >2	24093	04	— G				Berk G	:	\$25.00	: wz	: Computer-based/www
GEOG 213 Geol National Parks >3	25535 ✓	04	— —				Miles G	:	\$445.00	: T	: Computer-based/www
AAD 250 Art & Human Values >1	25500 ✓	04	— G				Dellabough K	:	\$445.00	: T	: Computer-based/www
AAD 250 Art & Human Values >1	25501 ✓	04	— G				Huette S	:	\$445.00	: T	: Computer-based/www
AAD 251 Arts & Visual Literacy >1	25496 ✓	04	— G				Voelker-Morris R	:	\$445.00	: T	: Computer-based/www
AAD 251 Arts & Visual Literacy >1	25502 ✓	04	— G				Bukowski M	:	\$445.00	: T	: Computer-based/www
AAD 251 Arts & Visual Literacy >1	25507 ✓	04	— G				Bretz D	:	\$445.00	: T	: Computer-based/www
AAD 252 Art & Gender >1	25497 ✓	04	— G				Rinaldi T	:	\$445.00	: T	: Computer-based/www
AAD 252 Art & Gender >1	25498 ✓	04	— G				Voelker-Morris J	:	\$445.00	: T	: Computer-based/www
GEOG 304 Fossil Record >3	25885 ✓	04	— —				Miles G	:	\$445.00	: T	: Computer-based/www
GEOG 307 Oceanography >3	25537 ✓	04	— —				Orr W	:	\$445.00	: T	: Computer-based/www
GEOG 308 Oregon & Pacific NW >3	25539 ✓	04	— —				Miles G	:	\$445.00	: T	: Computer-based/www
GEOG 310 Earth Resource & Envir >3	25540 ✓	04	— —				Rusk B	:	\$445.00	: T	: Computer-based/www
ARCH 498 Energy Scheming	20329	03	— —				Brown G	:		: b	: 491 or l; computer-based/www

Graduate Courses

ARCH 598 Energy Scheming	20376	03	— —				Brown G	:		: b	: 4/591 or l; computer-based/www
--------------------------	-------	----	-----	--	--	--	---------	---	--	-----	----------------------------------

East Asian Languages & Literatures (EALL)**308 Friendly, 346-4041**College of Arts & Sciences
darkwing.uoregon.edu/~eall/*Undergraduate Courses*

EALL 409 Superv Tutoring	21438 ✓	01-03	— G				STAFF	:		:	
--------------------------	---------	-------	-----	--	--	--	-------	---	--	---	--

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Economics (EC)										435 Prince Lucien Campbell, 346-4661			
										College of Arts & Sciences			
										conomics.uoregon.edu			
a- Students may not receive credit for both EC 311 and FINL 311													
b-Electronic tutorial; self-paced with exams taken at Social Science Instructional Lab. Orientation session optional. See distanceeducation.uoregon.edu for information													
c-Students may not receive credit for both EC 201 and EC 233													
g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars													
<i>Undergraduate Courses</i>													
EC 101 Contemp Econ Issues >2		21439	04	— G	14:00-15:20	UH	282	LIL	Singell L	:	:	:	
+ Dis		21440	00	— G	10:00-10:50	H	104	CON		:	:	:	
+ Dis		21441	00	— G	09:00-09:50	F	248	GER		:	:	:	
+ Dis		21442	00	— G	10:00-10:50	F	285	LIL		:	:	:	
+ Dis		21443	00	— G	11:00-11:50	F	204	CHA		:	:	:	
+ Dis		21444	00	— G	16:00-16:50	F	275	LIL		:	:	:	
+ Dis		21445	00	— G	08:00-08:50	F	285	LIL		:	Q	:	
+ Dis		25215	00	— G	16:00-16:50	H	216	ALL		:	Q	:	
+ Dis		25216	00	— G	17:00-17:50	H	155	ED		:	Q	:	
EC 199 Sp St Hist & US Econ		25704	03	— —	10:00-11:20	UH	353	PLC	Leue C	:	Eg	: Freshman Seminar	
EC 201 Intro Econ Analy Micro >2		21446	04	— G	14:00-14:50	MWF	180	PLC	McKnight R	:	c	: MATH 111 recomm	
+ Dis		21448	00	— G	08:00-08:50	F	275	LIL		:	Q	:	
+ Dis		21449	00	— G	09:00-09:50	F	300	VIL		:	:	:	
+ Dis		21450	00	— G	10:00-10:50	F	275	LIL		:	:	:	
+ Dis		21451	00	— G	11:00-11:50	F	285	LIL		:	:	:	
+ Dis		21452	00	— G	12:00-12:50	F	312	LIL		:	:	:	
+ Dis		21453	00	— G	14:00-14:50	H	117	FEN		:	:	:	
+ Dis		21460	00	— G	15:00-15:50	F	107	ESL		:	Q	:	
+ Dis		21461	00	— G	16:00-16:50	F	204	CHA		:	O	:	
+ Dis		21462	00	— G	17:00-17:50	F	204	CHA		:	Q	:	
EC 201 Intro Econ Analy Micro >2		21447	04	— G	16:00-17:20	UH	129	MCK	Hall W	:	Vc	: MATH 111 recomm	
+ Dis		21454	00	— G	09:00-09:50	F	301	GER		:	:	:	
+ Dis		21455	00	— G	10:00-10:50	F	175	LIL		:	:	:	
+ Dis		21456	00	— G	11:00-11:50	F	101	PETR		:	:	:	
+ Dis		21457	00	— G	12:00-12:50	F	111	LIL		:	:	:	
+ Dis		25733	00	— G	14:00-14:50	F	312	LIL					
EC 201 Intro Econ Analy Micro >2		21459	04	— G					Haynes S	\$25.00	bc	: MATH 111 rec; computer-based/www	
EC 202 Intro Econ Analy Macro >2		21463	04	— G	10:00-10:50	MWF	182	LIL	Duy T			: 201	
+ Dis		21465	00	— G	08:00-08:50	F	138	ED			Q	:	
+ Dis		21466	00	— G	09:00-09:50	F	285	LIL			Q	:	
+ Dis		21473	00	— G	13:00-13:50	F	275	LIL			:	:	
+ Dis		21474	00	— G	11:00-11:50	F	275	LIL			:	:	
+ Dis		21475	00	— G	12:00-12:50	F	275	LIL			Q	:	
+ Dis		21476	00	— G	14:00-14:50	F	275	LIL			:	:	
+ Dis		21477	00	— G	12:00-12:50	H	112	ESL			:	:	
+ Dis		21478	00	— G	16:00-16:50	F	107	ESL			Q	:	
+ Dis		21479	00	— G	17:00-17:50	F	107	ESL			Q	:	
EC 202 Intro Econ Analy Macro >2		21464	04	— G	16:00-17:20	MW	250	CLS	Slater M	:	V	:	
+ Dis		21467	00	— G	12:00-12:50	F	285	LIL			:	:	
+ Dis		21468	00	— G	09:00-09:50	F	312	LIL			:	:	
+ Dis		21469	00	— G	10:00-10:50	F	300	VIL			:	:	
+ Dis		21470	00	— G	11:00-11:50	F	307	VOL			:	:	
+ Dis		25734	00	— G	13:00-13:50	F	285	LIL			:	:	
EC 202 Intro Econ Analy Macro >2		21472	04	— G					Haynes S	\$25.00	b	: 201; computer-based/www	
EC 233 Microec Princ & Envir >2		25289	04	— G	14:00-15:20	UH	229	MCK	Cameron T		c	: MATH 111 recomm	
+ Dis		25290	00	— G	10:00-10:50	F	307	VOL			:	:	
+ Dis		25291	00	— G	11:00-11:50	F	125	CHI			:	:	
+ Dis		25292	00	— G	12:00-12:50	F	127	CHI			:	:	
EC 311 Interim Microec Theory		21481	04	— G	10:00-11:50	MW	229	MCK	Lambert P		a	: 201; MATH 111 or equiv	
EC 311 Interim Microec Theory		25293	04	— G	08:00-09:50	UH	242	GER	Wilbur D		Va	: 201; MATH 111	
EC 313 Interim Macroecon Theory		21482	04	— G	12:00-13:50	MW	128	CHI	Chakraborty A			: 311	
EC 313 Interim Macroecon Theory		25307	04	— G	16:00-17:50	MW	125	MCK	Kosovitch S		V	: 311	
EC 333 Resour & Envr Ec Iss >2		25308	04	— G	08:30-09:50	UH	221	MCK	Henrikson K		V	: 201	
EC 340 Iiss Public Economics >2		25841	04	— G	14:00-15:20	MW	125	MCK	Ellis C			: 201, 202	
EC 390 Prob/Iiss Dev Economics >2		25310	04	— G	12:00-13:20	UH	229	MCK	Bhandari B			: 201, 202	
EC 401 Research		21485 ✓	01-21	P P					STAFF				
EC 404 Internship		21486 ✓	01-04	P P					STAFF				
EC 405 Reading		21487 ✓	01-21	P P					STAFF				
EC 408 Wrk/Peer Advising		21488 ✓	01-21	P P					Blonigen B				
EC 410 Non-Profit Economics		21489 ✓	02	G G	10:00-11:50	F	412	PLC	Blonigen B Hearbaugh W			: 311	
EC 413 Adv Macro Theory		21490	04	— G	12:00-13:50	UH	111	LIL	Gray J			: 411	
EC 420 Intro Econometrics		21491	04	— G	12:00-12:50	MWF	302	GER	Curs B	\$20.00		: MATH 243 or equiv	
+ Lab		21492	00	— G	16:00-17:20	M	445	MCK					
+ Lab		21493	00	— G	19:00-20:20	M	445	MCK					
EC 420 Intro Econometrics		21494	04	— G	16:00-17:20	UH	101	PETR	Galose W	\$20.00		: MATH 243 or equiv	
+ Lab		21495	00	— G	16:00-17:20	W	445	MCK					
+ Lab		21496	00	— G	19:00-20:20	W	445	MCK					
EC 421 Intro Econometrics		21497	04	— G	16:00-17:20	MW	208	DEA	Birdyshaw E	\$20.00	V	: 420	
+ Lab		21498	00	— G	16:00-17:20	H	442	MCK					
+ Lab		21499	00	— G	19:00-20:20	H	442	MCK					
+ Lab		25731	00	— G	16:00-17:20	U	445	MCK			Q	:	
EC 424 Econometrics		21500	04	— G	08:30-09:50	UH	128	CHI	Singell L			: Statistics	
EC 427 Games & Decisions		25831	04	— G	08:30-09:50	MW	276	ED	van den Nouweland A		V	: MATH 111 or equiv	
EC 433 Resource & Environ Ec		21501	04	— G	12:00-13:20	UH	208	DEA	Cameron T			: 311	
EC 440 Public Economics		25360	04	— G	10:00-11:20	MW	208	DEA	Ellis C			: 311, 313	
EC 480 International Finance		25363	04	— G	15:00-15:50	MWF	208	DEA	Duy T		V	: 311, 313	
EC 484 Multinational Corp		21505	04	— G	14:00-15:20	UH	221	MCK	Davies R			: 311	
EC 493 Evolution Econ Ideas		25366	04	— G	13:00-13:50	MWF	189	PLC	Duy T			: 311, 313	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration: A Mandatory Attendance: B Open to non-majors after initial registration period: C Previously offered as a different course number; may not be repeated. Contact dept for more info: D Remedial Course. Credits deducted: course does not apply to degree requirements: E For freshmen and new students only: F Additional fee may be required: H Honors: I Instructor consent: K Lectures & readings in English: M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info: N Open to non-majors only: Q Tentative: Registration will be possible if funding is secured: R Repeatable for credit. See Catalog for limitations: T Self-support course, course fee replaces tuition: V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
<i>Graduate Courses</i>												
EC 503	Thesis	21507	✓	01-16 P P					STAFF	:	:	
EC 510	Non-Profit Economics	21508	✓	02 G G	10:00-11:50	F	412	PLC	Blonigen B Harbaugh W	:	:	: 311 or equiv
EC 513	Adv Macro Theory	21509	04	— G	12:00-13:50	UH	111	LIL	Gray J	:	:	
EC 520	Intro Econometrics	21510	04	— G	12:00-12:50	MWF	302	GER	Curs B	\$20.00	:	: MATH 243 or equiv
	+ Lab	21511	00	— G	16:00-17:20	M	445	MCK		:	:	
	+ Lab	21512	00	— G	19:00-20:20	M	445	MCK		:	:	
EC 520	Intro Econometrics	21513	04	— G	16:00-17:20	UH	101	PETR	Galose W	\$20.00	:	: MATH 243 or equiv
	+ Lab	21514	00	— G	16:00-17:20	W	445	MCK		:	:	
	+ Lab	21515	00	— G	19:00-20:20	W	445	MCK		:	:	
EC 521	Intro Econometrics	21516	04	— G	16:00-17:20	MW	208	DEA	Birdyshaw E	\$20.00	:	
	+ Lab	21517	00	— G	16:00-17:20	H	442	MCK		:	:	
	+ Lab	21518	00	— G	19:00-20:20	H	442	MCK		:	:	
	25732	00	— G	16:00-17:20	U	445	MCK			Q		
EC 524	Econometrics	21519	04	— G	08:30-09:50	UH	128	CHI	Singell L			: Statistics
					12:00-12:50	F	128	CHI				
EC 527	Games & Decisions	25832	04	— G	08:30-09:50	MW	276	ED	van den Nouweland A			: MATH 111 or equiv
EC 533	Resource & Environ Ec	21520	04	— G	12:00-13:20	UH	208	DEA	Cameron T			: 311 or equiv
EC 540	Public Economics	25362	04	— G	10:00-11:20	MW	208	DEA	Ellis C			: 311, 313 or equiv
EC 580	International Finance	25364	04	— G	15:00-15:50	MWF	208	DEA	Duy T			: 311, 313 or equiv
EC 584	Multinational Corp	21524	04	— G	14:00-15:20	UH	221	MCK	Davies R			
EC 593	Evolution Econ Ideas	25367	04	— G	13:00-13:50	MWF	189	PLC	Duy T			: 311, 313 or equiv
EC 601	Research	21526	✓	01-16 P P				STAFF				
EC 602	Superv College Teach	21527	01-05 P P					Kolpin V				
EC 603	Dissertation	21528	✓	01-16 P P				STAFF				
EC 605	Reading	21529	✓	01-16 P P				STAFF				
EC 607	Sem Core Microecon	21530	04	— G	13:30-15:20	MW	412	PLC	van den Nouweland A			
EC 607	Sem Core Macroecon	21531	04	— G	13:30-15:20	UH	412	PLC	Evans G			
EC 607	Sem Econometrics II	21532	04	— G	08:00-09:50	UH	412	PLC	Blonigen B			
EC 607	Sem Int'l Econ I	21533	04	— G	10:00-11:50	UH	412	PLC	Davies R			
EC 607	Sem Health Economics	21534	04	— G	10:00-11:50	MW	412	PLC	McKnight R			
EC 609	Practicum	21536	01-03 P P					STAFF				

Education**education.uoregon.edu****Communication Disorders & Sciences (CDS)**

212 Education, 346-2480

Undergraduate Courses

CDS 168	Beg Amer Sign Lang	20947	04	— G	10:00-11:50	UH	152	ED	Larson J	:	:	
CDS 168	Beg Amer Sign Lang	20948	04	— G	16:00-17:50	UH	152	ED	Larson J	:	:	
CDS 169	Interim Amer Sign Lang	20949	04	— G	14:00-15:50	UH	152	ED	Larson J			168
CDS 405	Reading	20951	✓	01-03 G G				STAFF				
CDS 443	Acoustics of Speech	20952	04	G G	10:00-11:50	UH	142	STB	Roberts K		M	
CDS 444	Clinical Phonetics	20953	04	G G	16:00-17:50	UH	176	ED	Allen M			
CDS 458	Audiologic Assessment	20954	04	G G	14:00-15:50	UH	204	CHA	Roberts K		M	
CDS 460	Devel Disord Commun	20955	04	G G	14:00-16:50	W	104	CON	Hesketh L		M	
<i>Graduate Courses</i>												
CDS 503	Thesis	20956	✓	01-15 P P				STAFF				
CDS 543	Acoustics of Speech	20957	04	G G	10:00-11:50	UH	142	STB	Roberts K		M	
CDS 544	Clinical Phonetics	20958	04	G G	16:00-17:50	UH	176	ED	Allen M		M	
CDS 558	Audiologic Assessment	20959	04	G G	14:00-15:50	UH	204	CHA	Roberts K		M	
CDS 560	Devel Disord Commun	20960	04	G G	14:00-16:50	W	104	CON	Hesketh L		M	
CDS 601	Research	20961	✓	01-09 P P				STAFF				
CDS 602	Superv College Teach	20962	✓	01-09 G G				STAFF				
CDS 603	Dissertation	20964	✓	01-16 P P				STAFF				
CDS 605	Reading	20965	✓	01-03 G G				STAFF				
CDS 606	Special Problems	20966	✓	01-16 G G				STAFF				
CDS 607	Sem Fin Full-Time Pract	20967	01	— G	16:00-16:50	H	155	ED	Roberts S			
CDS 607	Sem Diversify	20968	01	G G	14:00-14:50	U	151	ED	Hoffer K			
CDS 609	Prac Speech & Lang	20969	01-09 G G	08:00-08:50	H	155	ED	Roberts S	\$100.00			
CDS 609	Prac Audiology	20970	01-03 G G					Roberts S	\$50.00			
CDS 625	Final Full-Time Pract	20972	01-15 G G					Roberts S	\$50.00			See Catalog
CDS 653	Sch-Age Lang Dev/Disor	20973	04	G G	10:00-11:50	MW	136	ED	Nippold M		M	
CDS 656	Voice Sci & Disorders	20974	01	G G	09:00-16:50	S		TBA	McDonald J			Meets 2/28 at Eugene Hearing-Speech
CDS 663	Mgmt Aquir Cogn Disord	20975	04	G G	08:00-09:50	MW	121	MCK	Sohlberg M			: 662
CDS 667	Mgmt of Dementia	20976	01	G G	12:00-12:50	F	152	ED	Sohlberg M			: 662

Community Internship Program

48 EMU, 346-4351

The Community Internship Program provides University of Oregon students with opportunities for experiential learning in educational and nonprofit practicum sites. The program links the campus and community through student volunteerism. A wide variety of internships are available, relevant, and open to all majors.

Undergraduate Courses

EDLD 407	Sem CIP Bldg Blocks	21543	✓	02-04 P P	19:00-20:50	X	151	ED	Archer K			: Approval 346-4351; meets 1/11 only
EDLD 407	Sem CIP Hum Serv Mnt	21544	✓	02 P P	19:00-20:50	U	151	ED	Davis R			: Approval 346-4351
EDLD 407	Sem CIP Leadership Dev	21545	✓	02 P P	19:00-20:50	U	137	ED	Fraser T			: Approval 346-4351
EDLD 407	Sem CIP Public Schools	21547	✓	02 P P	19:00-20:50	U	136	ED	Archer K			: Approval 346-4351
EDLD 409	Prac CIP Staff	21556	✓	01-05 P P				Fraser T				: Approval 346-4351
EDLD 409	Prac CIP Leader	21564	✓	01-05 P P				Fraser T				: Approval 346-4351
EDLD 409	Prac CIP Hum Ser Mnt	21569	✓	01-05 P P				Davis R				: Approval 346-4351
EDLD 409	Prac CIP Pub Sch	21571	✓	01-05 P P				Archer K				: Approval 346-4351
EDLD 409	Prac CIP Ed Foundat	24917	✓	01-05 P P				Fraser T				: Approval 346-4351

Counseling Psychology (CPSY)

135 Education, 346-2456

Undergraduate Courses

CPSY 199	Sp St College & Career	24830	02	P P	16:00-17:50	W	201	CON	Fowkes K Lum S	:	:	
----------	------------------------	-------	----	-----	-------------	---	-----	-----	-------------------	---	---	--

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
CPSY 405	Reading	21264 ✓	01-21	—	—					STAFF	:	:	:
CPSY 406	Special Problems	21265 ✓	01-21	P	P					STAFF	:	:	:
CPSY 406	Sp Pr Career Decisions	24834	02	—	—	12:00-13:50	U	155	ED	Fowkes K Lum S	:	:	:
CPSY 407	Sem Life Skills	21266	03	P	P	12:00-13:20	UH	151	ED	Evans M Wilson S	:	:	:
CPSY 408	Wrk Crisis Prevention	21268	01	P	P	09:00-16:50	S	176	ED	Paez K Stormshak E	\$30.00	:	: Meets 1/31
CPSY 408	Wrk Coll to Career	24835	03	—	—	14:00-16:50	H	311	ECS	Fowkes K Lum S	:	:	: Jr stand
<i>Graduate Courses</i>													
CPSY 503	Thesis	21269 ✓	01-16	P	P					STAFF	:	:	:
CPSY 508	Wrk Crisis Prevention	21270	01	P	P	09:00-16:50	S	176	ED	Paez K Stormshak E	\$30.00	:	: Meets 1/31
CPSY 601	Research	21271 ✓	01-16	P	P					STAFF	:	:	:
CPSY 602	Superv College Teach	21272 ✓	01-05	P	P					STAFF	:	:	:
CPSY 603	Dissertation	21273	01-16	P	P					STAFF	:	M	:
CPSY 605	Reading	21274 ✓	01-16	—	—					STAFF	:	:	:
CPSY 606	Special Problems	21275 ✓	01-16	—	—					STAFF	:	:	:
CPSY 607	Sem Counseling Superv	21276	01-05	G	G	08:00-10:50	M	152	ED	Kerewsky S	:	M	:
CPSY 607	Sem Doctoral Research	21277	01-05	—	P	10:00-11:50	F	311	ECS	Angell K	:	M	:
CPSY 607	Sem Doc Res Fam/Dom VI	21278	01-05	—	P	10:00-11:50	F	151	ED	Chronister K	:	M	:
CPSY 607	Sem Doc Res Child/Fam	21279	01-05	—	P	10:00-11:50	F	138	ED	Stormshak E	:	M	:
CPSY 607	Sem Women's Develop	21281	01-05	—	P	10:00-11:50	F	136	ED	Forrest L	:	M	:
CPSY 609	Prac Child/Family	21282	01-16	P	P					CFC	Stormshak E	\$50.00	: M
CPSY 609	Prac Adults	21283	01-16	P	P	16:00-19:50	H	135	ED	Chronister K	\$50.00	: M	:
CPSY 609	Prac Doctoral Extern	21284	01-05	P	P					Stormshak E	\$50.00	: M	:
CPSY 610	Eco Bases of Behavior	21288	03	G	G	09:00-11:50	U	135	ED	Stormshak E	:	:	:
CPSY 614	Theo of Counselling	24831	03	G	G	16:00-18:50	U	353	PLC	Coble H	:	M	:
CPSY 621	Psych Assess I	21290 ✓	04	—	G	13:00-15:50	M	135	ED	Kerewsky S	\$40.00	: M	:
CPSY 642	Child-Family Interven	21291	04	G	G	18:00-20:50	W	137	ED	Mauro J	:	641	
CPSY 652	Adv Ch-Fam Interven	24836	03	—	G	09:00-11:50	W			CFC	Stormshak E	:	M
CPSY 704	Intern Doctoral	21293	01-15	P	P					Stormshak E	:	M	642

Early Intervention (EINT)

100 Clinical Services; 346-0807

Undergraduate Courses

EINT 405	Reading	21647 ✓	01-06	—	—					STAFF	:	:	:
EINT 409	Practicum	21648 ✓	01-06	P	P					STAFF	:	:	:

Graduate Courses

EINT 503	Thesis	21649	01-09	P	P					STAFF	:	M	:
EINT 601	Research	21650	01-06	P	P					STAFF	:	:	:
EINT 602	Superv College Teach	21652	01-06	P	P					STAFF	:	M	:
EINT 603	Dissertation	21653	01-09	P	P					STAFF	:	M	:
EINT 605	Reading	21654 ✓	01-06	—	—					STAFF	:	:	:
EINT 606	Field Studies	21656 ✓	01-06	P	P					STAFF	:	:	:
EINT 607	Sem Res Iss Early Int	21657	01-03	—	—	10:30-11:50	F	137	ED	Squires J	:	:	:
EINT 607	Sem Appl Linked Sys	21658	01	—	—	13:00-13:50	H	136	ED	Paillard A	:	M	:
EINT 609	Prac Early Intervent	21659	01-06	P	P					:\$50.00	:	:	:
EINT 609	Prac Supervision	21660	01-06	P	P					:\$50.00	:	:	:
EINT 625	Final Superv Field Exp	21661	01-10	P	P					:\$50.00	:	:	:
EINT 681	Family-Guided EI	21662	03	G	G	13:00-15:50	M	137	ED	Squires J	\$8.00	: M	:
EINT 682	Assessment & Evaluat	21663	03	G	G	13:00-15:50	W	136	ED	Squires J	\$8.00	: M	:
EINT 688	Early Interv Meth II	21664	02	G	G	14:00-15:50	H	151	ED	Paillard A	\$10.00	: M	:

Education (EDUC)

102 Education, 346-3405

Undergraduate Courses

EDUC 399	Explor Careers in Educ	25322 ✓	01	P	P	12:00-12:50	H	155	ED	Martin R Singer-Adams K	:	:	: Soph stand
EDUC 406	Sp St Peer Advis Exper	21643 ✓	01-07	—	—					Singer-Adams K	:	:	

Graduate Courses

EDUC 607	Sem Adv Prof Pract I	21644 ✓	01-03	P	P				TBA		:	:	: Approval 346-3404
----------	----------------------	---------	-------	---	---	--	--	--	-----	--	---	---	---------------------

Educational Leadership (EDLD)

170 Education, 346-5171

w-Meets 12/4-5 at Eugene Hilton; meets 1/9-10; 2/6, 27, 28 in ED 138. Friday meetings 1600-1950, Saturday meetings 800-1650.

Undergraduate Courses

EDLD 199	Sp St Peer Acad Adv I	21539	01-03	P	P	16:00-17:20	W	151	ED	Gerdes H Moravek C	:	:	: Mts 1/7, 21; 2/4, 18; 3/3
EDLD 199	Sp St Peer Mentoring I	21540	01	P	P					Mojica K	:	:	
EDLD 199	Sp St Iss Intercol Athl	24935	03	P	P	10:00-11:20	UH	112	ESL	Nelson K	:	:	

EDLD 404	Intern Lead Develop	24933	01-05	P	P					Dunlap D	:	:	: Meets off-campus
EDLD 407	Sem CIP Bldg Blocks	21543 ✓	02-04	P	P	19:00-20:50	X	151	ED	Archer K	:	:	: Approval 346-4351; meets 1/11 only
EDLD 407	Sem CIP Hum Serv Mnt	21544 ✓	02	P	P	19:00-20:50	U	151	ED	Davis R	:	:	: Approval 346-4351
EDLD 407	Sem CIP Leadership Dev	21545 ✓	02	P	P	19:00-20:50	U	137	ED	Fraser T	:	:	: Approval 346-4351

EDLD 407	Sem CIP Public Schools	21547 ✓	02	P	P	19:00-20:50	U	136	ED	Archer K	:	:	: Approval 346-4351
----------	------------------------	---------	----	---	---	-------------	---	-----	----	----------	---	---	---------------------

EDLD 407	Sem Superv Coll Teach	21548	01-03	—	—					Leith R	:	:	: cancelled 9/30 lar
EDLD 407	Sem Peer Health Ed I	21549 ✓	04	P	P	10:00-11:50	UH			Leith R	:	:	: Approval 346-0562
EDLD 407	Sem Peer Health Ed II	21550 ✓	04	P	P	14:00-15:50	UH			Gerdes H Moravek C	:	:	: Approval 346-0562

EDLD 407	Sem Peer Acad Advis II	21551	01-03	P	P					Gerdes H Moravek C	:	:	
----------	------------------------	-------	-------	---	---	--	--	--	--	-----------------------	---	---	--

EDLD 407	Sem US Non-Res Tax Iss	21553	02	P	P	14:00-15:50	F	151	ED	Stark G	:	:	: Approval 346-1203
EDLD 407	Sem Diverse Comm Facil	24957	02	P	P	17:00-19:20	M	330	CON	Holmes R Shuford J	:	:	

EDLD 409	Prac CIP Staff	21556 ✓	01-05	P	P					Fraser T	:	:	: Approval 346-4351
EDLD 409	Prac Higher Ed I	21557	01-05	P	P					Dunlap D	:	:	
EDLD 409	Prac SOAR Leadership	21559 ✓	01-03	P	P					Nelson K	:	:	: Approval 346-6103

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for add'l info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
EDLD 409	Prac Intl Ed Leader	21560	01-16	P P					Shirzadegan M	:	:	
EDLD 409	Prac Peer Mentoring II	21561	01-03	P P					Mojica K	:	:	
EDLD 409	Prac Club Sports Team	21562	01-03	P P					Vaughn S	:	:	
EDLD 409	Prac Teamwork II	21563	01-04	P P	18:00-19:20	W	151	ED	Gilmore D	:	:	
EDLD 409	Prac CIP Leader	21564	✓ 01-05	P P					Fraser T	:	:	: Approval 346-4351
EDLD 409	Prac Peer Career Asst	21566	✓ 01-03	P P	15:00-16:30	U	151	ED	Wilsey C	:	:	: Approval 346-6010
EDLD 409	Prac Sex Well Adv II	21567	02	P P	16:00-17:50	W	136	ED	Folsy L	:	:	
EDLD 409	Prac CIP Hum Ser Ment	21569	✓ 01-05	P P					Davis R	:	:	: Approval 346-4351
EDLD 409	Prac CIP Pub Sch	21571	✓ 01-05	P P					Archer K	:	:	: Approval 346-4351
EDLD 409	Prac CIP Ed Foundat	24917	✓ 01-05	P P					Fraser T	:	:	: Approval 346-4351
EDLD 409	Prac Appr Conflict Res	24927	01	P P	09:00-16:50	S	137	ED	Folsy L	:	:	: Mts 2/20-21
					15:00-17:50	F	137	ED	Bentz A			
EDLD 410	Express Arts Leadersh	21572	02	P P	14:00-16:50	H	142	STB	Folsy L	:	:	
									Martin D			
<i>Graduate Courses</i>												
EDLD 507	Sem Superv Coll Teach	21573	01-03	— —					Dunlap D	:	:	
EDLD 507	Sem US Non-Res Tax Iss	21575	02	P P	14:00-15:50	F	151	ED	Stark G	:	:	: Approval 346-1203
EDLD 507	Sem Diverse Comm Facil	24958	02	P P	17:00-19:20	M	330	CON	Holmes R	:	:	
									Shuford J			
EDLD 601	Research	21576	✓ 01-16	P P					STAFF	:	:	: Approval 346-5011
EDLD 601	Res Comprehensive Exam	21577	✓ 01	P P	15:00-19:20	HF	116	ED	Conley D	:	:	: Exams 2/12-13; approval 346-5011
EDLD 601	Res LII Synthesis Exam	25516	✓ 01	P P					Conley D	:	:	: Mts 2/16-3/8; approval 346-5011
EDLD 603	Dissertation	21578	✓ 01-16	P P					STAFF	:	:	: Approval 346-5011
EDLD 604	Internship Ed Leadersh	21579	✓ 01-05	P P					STAFF	:	:	: Approval 346-5011
EDLD 605	Reading	21581	✓ 01-16	— —					STAFF	:	:	: Approval 346-5011
EDLD 606	Field Studies	21582	✓ 01-16	P P					STAFF	:	:	: Approval 346-5011
EDLD 607	Sem Prof Issues Ed II	21583	01	P P	16:00-17:50	F	A	MS	Conley D	:	:	: Mts 1/16,30; 2/13; 3/5,13
EDLD 607	Sem Dissertation Prep	21584	01-03	P P	17:00-19:50	U	A	MS	Tindal G	:	:	
									Heath T			
									Marr J			
EDLD 607	Sem Admin Licensure	21585	✓ 01-03	— —					McCullum P	:	:	: Approval 346-1497
EDLD 607	Sem Interp Quant Res	24946	03	— —	18:00-20:50	H	151	ED	Tindal G	:	:	
EDLD 609	Practicum	21589	✓ 01-16	P P					STAFF	\$50.00	:	: Approval 346-1497
EDLD 609	Prac Admin Licensure	21590	✓ 01-06	P P					McCullum P	:	:	: Approval 346-1497
EDLD 609	Prac Superintendent	21591	✓ 01-06	P P					McCullum P	:	:	: Approval 346-1497
EDLD 609	Prac IAL Masters Proj	21592	✓ 01-06	P P					McCullum P	:	:	: Approval 346-1497
EDLD 609	Prac Initial Admin Lic	21593	✓ 01-06	P P					McCullum P	:	:	: Approval 346-1497
EDLD 609	Prac Int'l Ed Leadersh	21595	01-04	P P					Shirzadegan M	:	:	
EDLD 609	Prac Masters Project	21596	✓ 01-06	P P					STAFF	:	:	: Approval 346-5011
EDLD 609	Prac IAL Master Propos	21597	✓ 01	P P					McCullum P	:	:	: Approval 346-1497
EDLD 615	Organizational Theory	21600	04	G G	16:00-18:50	H	207	CHA	Goldman P	:	:	
EDLD 635	Group Process	21602	04	— —	17:00-20:50	W	248	GER	Goldman P	:	:	
									McCullum P			
EDLD 638	Adv School Law	21603	04	— —	08:00-17:00	S			Keeley K	:	W	:
					16:00-19:50	F						
EDLD 639	Curr Design & Deliv	24919	03	— —	17:00-19:50	U	311	ECS	De Paauw J	:	:	
									Saxton-Ticer S			
EDLD 642	Measur in Decis-Mak	21604	✓ 04	— —	17:00-20:50	H	105	ESL	Tindal G	:	:	: Approval 346-5011
EDLD 645	Mid-Sec Curr Assess	21605	03	G G	17:00-19:50	U	207	CHA	Tindal G	:	:	
EDLD 655	Analy Teach & Learning	21607	03	— —	17:00-19:50	M	136	ED	Tindal G	:	:	
EDLD 659	Professional Writing	21608	04	P P	16:00-18:50	W	138	ED	Marr J	:	:	
									Tindal G			
EDLD 661	Item Response Theo I	24923	03	— —	16:00-17:50	UH	125	CHI	Yovanoff P	:	:	
EDLD 681	Progr Eval Ed Mgrs	21609	03	— —	17:00-20:20	M	A	MS	Hollenbeck K	:	:	: Mts 1/16-17,26; 2/2-23; 3/1,8
					18:00-20:50	F	A	MS				
					18:00-20:50	S	A	MS				

Educational Studies (EDST) _____ 124 Education, 346-3404

m(AAD)-Contact Teacher Education, 170 ED, for preauthorization

Undergraduate Courses

EDST 111	Educ Iss & Problems >2	21611	04	— G	10:00-11:50	UH	123	PAC	Close D	:	:	
	+ Dis	21612	00	— G	15:00-15:50	H	137	ED		:	:	
	+ Dis	21613	00	— G	08:00-08:50	M	151	ED		:	:	
	+ Dis	21614	00	— G	08:00-08:50	W	152	ED		:	:	
	+ Dis	21615	00	— G	16:00-16:50	W	137	ED		:	:	
	+ Dis	21616	00	— G	16:00-16:50	U	127	CHI		:	:	
	+ Dis	21617	00	— G	16:00-16:50	H	151	ED		:	:	
	+ Dis	21618	00	— G	16:00-16:50	U	216	ALL		:	:	
	+ Dis	21619	00	— G	09:00-09:50	M	125	CHI		:	:	
EDST 114	Commun Using Computers	21620	04	— G	10:00-11:50	MW	41	LIB	Horney M Knox-Quinn C	\$20.00	:	
EDST 114	Commun Using Computers	21621	04	— G	08:00-09:50	MW	41	LIB	Horney M Knox-Quinn C	\$20.00	:	
EDST 212	Found Learn & Interven >2	21625	04	— G	12:00-13:50	MW	123	PAC	Beghetto R	:	:	
EDST 213	Appl Learn & Interven	21626	04	— G	14:00-15:50	MW	250	CLS		:	:	
EDST 313	Eval Decision-Making	21627	04	G G	16:00-17:50	MW	111	LIL		MV	:	: Ed Foundations
EDST 313	Eval Decision-Making	21628	04	G G	14:00-15:50	MW	152	ED	Beghetto R	M	:	: Ed Foundations
EDST 313	Eval Decision-Making	25301	✓ 04	G G	12:00-13:50	UH	152	ED	Beghetto R Yockelson S	M	:	: Integrated Teaching
EDST 405	Reading	21630	✓ 01-18	— —					Yockelson S Beghetto R	M	:	
EDST 406	Sp Pr Ed Foundations	21631	01-16	G G					Yockelson S	M	:	
EDST 406	Sp Pr Idea Reading	21632	01-08	— —					Kameenul E	M	:	
EDST 407	Sem Integ Tch Pract II	21633	✓ 01	— G	10:00-11:50	F	176	ED	Lorenzen S	M	:	: Coreq 409
EDST 407	Sem Read Upper Elem	21634	✓ 04	G G	18:00-19:50	MW	276	ED	Sterry C	V	:	
EDST 409	Prac Integ Teach II	21635	03	P P					Lorenzen S	\$50.00	M	: Coreq 407
EDST 409	Practicum	21636	✓ 01-18	P P					STAFF	\$50.00	M	
AAD 410	Youth Arts Curr Method	20033	✓ 03-04	— —	09:00-15:50	S	166	LA	Ballard C	m	m	: Meets 1/9-10, 17, 24, 31; 2/7
AAD 410	Youth Arts Curr Method	25678	✓ 04	— —	17:00-19:20	F	166	LA		m	m	
AAD 410	Youth Arts Curr Method	25678	✓ 04	— —	18:00-20:50	W	207	CHA	Abia-Smith L	m	m	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations.

T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
EDST 410	Foundations of Educ	21637 ✓	04	G	G	16:00-17:50	UH	240C	MCK	Conley D	:	: MV	:
EDST 410	Field Elem Sem	25859	01	P	P	14:00-14:50	U	111	LIL	Cantamessa C	:	: MR	: Ed Foundations
EDST 410	Field Early Ch/El Sem	25863	01	P	P	11:00-11:50	W	151	ED	Yockelson S	:	: MR	: Ed Foundations
EDST 440	PE for Diverse Learner	21638	03	—	G	08:00-10:50	U	54B	GRX	Cox G	\$10.00	: M	:
EDST 440	PE for Diverse Learner	25319	03	—	G	18:30-21:20	H	TBA		Cox G	\$10.00	: M	: Mts Berean Church, 1210 Chambers
EDST 442	Curric & Teach Design	21639 ✓	03	G	G	16:00-17:20	MW	276	ED	Hanson B	:	: MV	: See Catalog
<i>Graduate Courses</i>													
EDST 507	Sem Read Upper Elem	21640 ✓	04	—	G	18:00-19:50	MW	276	ED	Sterry C	:	: M	:
AAD 510	Youth Arts Curr Method	20040 ✓	03-04	—	—	09:00-15:50	S	166	LA	Ballard C	:	: m	: Meets 1/9-10, 17, 24, 31; 2/7
AAD 510	Youth Arts Curr Method	25680 ✓	04	—	—	17:00-19:20	F	166	LA				
EDST 540	PE for Diverse Learner	21641	03	—	G	08:00-10:50	U	54B	GRX	Cox G	\$10.00	: M	:
EDST 540	PE for Diverse Learner	25320	03	—	G	18:30-21:20	H	TBA		Cox G	\$10.00	: M	: Mts Berean Church, 1210 Chambers

Family & Human Services (FHS)

130 Education, 346-2143

Undergraduate Courses

FHS 215	Expl Family & Hum Serv	21883 ✓	04	G	G	12:00-13:50	UH	240A	MCK	Close D	:	: M	:
FHS 329	Child-Fam Iss/Resour	21884	04	G	G	10:00-11:50	UH	242	GER	Kerewsky S	:	: M	: 328
FHS 405	Reading	21885 ✓	01-05	G	G					STAFF	:		
FHS 406	Sp Pr Jr Field Stu	21886	01-08	P	P					Evans J	:	: M	: Coreq 492
FHS 406	Sp Pr Sr Field Stu	21887	01-08	P	P					Evans J	:	: M	: Coreq 407, 495
FHS 406	Sp Pr Commun Serv Exp	25860 ✓	01-08	P	P					Close D	:	: M	:
FHS 407	Sem Superv Iss Sr	24913	01	P	P	09:00-09:50	U	138	ED	Lindstrom L	:	: M	:
FHS 407	Sem Superv Iss Sr	24914	01	P	P	15:00-15:50	U	216	ALL	Lindstrom L	:	: M	:
FHS 410	DiversityHum Services	24916	04	—	G	14:00-15:50	UH	105	ESL	Chronister K	:		
										Liang J	:		
FHS 482	Preven Youth Violence	21888	04	G	G	08:00-09:50	UH	176	ED	Sprague J	:	: V	:
FHS 492	Jr Profess Prac/Iss II	21889	03	G	G	08:00-09:50	UH	136	ED	Kerewsky S	:	: M	: Coreq 406
FHS 492	Jr Profess Prac/Iss II	21890	03	G	G	15:00-17:50	U	107	ESL	Kerewsky S	:	: M	: Coreq 406
FHS 495	Sr Profess Prac/Iss	21891	02	—	G	10:00-11:50	U	107	ESL	Lindstrom L	:	: M	: Coreq 406
FHS 495	Sr Profess Prac/Iss	21892	02	—	G	16:00-17:50	U	138	ED	Lindstrom L	:	: M	: Coreq 406
FHS 496	Senior Project Propos	21893 ✓	01	G	G					Lindstrom L	:	: M	: Coreq 495
FHS 497	Senior Project	21894	02	G	G					Lindstrom L	:	: M	: 496

Graduate Elementary Teaching (GET)

124 Education, 346-3404

Graduate Courses

GET 609	Practicum	22160	01-04	P	P					STAFF	\$50.00	:	:
GET 622	Curr Des & Teach Strat	22161	03	G	G	16:00-18:50	W	155	ED	Yockelson S	:	:	:
GET 623	Teach Math/Sc/Health	22162	04	G	G	16:00-17:50	H	136	ED	Board J	:	:	:
						18:00-19:50	U	152	ED	Francis J	:		
GET 624	Read/Wr Upper Elem	22163	04	G	G	16:00-19:50	M	152	ED	Parker A	:	:	:
GET 625	Early Ch/Elem Stu Tch	22164	09	P	P					Hanson B	\$50.00	: M	:
GET 631	Profess Prac II	22165	01	G	G	16:00-16:50	U	155	ED	Hanson B	:		: Coreq 609

Marriage & Family Therapy (MFT)

135 Education, 346-0909

Graduate Courses

MFT 605	Reading	22939 ✓	01-04	—	G					STAFF	:	: M	:
MFT 609	Practicum	22940 ✓	04-05	P	P					STAFF	\$225.00/cr	: M	:
MFT 610	Medical Fam Therapy	25282 ✓	03	G	G	14:00-16:50	W	311	ECS	Linville D	:	: M	:
MFT 615	Intr Marriage Fam Ther	25283	03	G	G	13:00-15:50	M	136	ED	Lambert-Shute J	:		
MFT 620	Psychopath & Behav Dev	22942	03	G	G	18:00-20:50	W	136	ED	Strong T	:	: M	:
MFT 621	Profess & Ethical Iss	22943	04	G	G	18:00-20:50	M	151	ED	Todahl J	:	: M	:
MFT 629	Couples Therapy	22946 ✓	03	G	G	14:00-16:50	U	136	ED	Miller J	:	: M	:

Middle/Secondary Education (MSEC)

124 Education, 346-1360

Graduate Courses

MSEC 606	Fld Eng as 2nd Lang	23014 ✓	03	P	P					Rounds P	:		: Approval 346-1056
MSEC 606	Fld Mus Cont Prof Dev	23015 ✓	01-06	P	P					Olson M	:		
MSEC 606	Fld Music Cont Lic	23016 ✓	01-06	P	P					Olson M	:		
MSEC 606	Field Studies	25865 ✓	01-06	P	P					STAFF			: Approval 346-1360
MSEC 607	Sem Eng as 2nd Lang	25328 ✓	01	P	P	16:00-16:50	H	137	ED	Rounds P	:		
MSEC 607	Sem Sapsik'wala	25329 ✓	01	P	P	17:00-18:50	F	136	ED	Rounds P	:		
MSEC 609	Prac Eng as 2nd Lang	23017 ✓	03	P	P					Olson M	\$50.00		: Approval 346-1056
MSEC 609	Prac Music Education	23018	01-15	P	P					Olson M	\$50.00		
MSEC 609	Prac Mid/Sec Schools	23019	04	P	P					Olson M	\$50.00		
MSEC 609	Practicum	23020 ✓	01-15	P	P					STAFF	\$50.00		
MSEC 625	Support Diverse Learn	23021	03	G	G	17:00-19:50	U	276	ED	Olson M	:		
MSEC 626	Tch Strat Mid/Sec Lrn	23022	03	G	G	16:00-17:50	H	276	ED	Turley C	:		
MSEC 627	Curr/Assess Alignment	25348	03	—	G	16:00-18:50	W	302	GER				
MSEC 629	Mid/Sec Supv Teaching	23023 ✓	09	P	P					Olson M	\$50.00		
MSEC 631	Profess Prac II	23024	01	P	P	18:00-19:50	H	276	ED	Olson M	:		
MSEC 639	Mid/Sec Capstone Proj	23025 ✓	03	P	P	17:00-18:50	M	137	ED	Olson M	:		
MSEC 641	Mid/Sec Cont Prof Dev	23026 ✓	01-06	P	P					Olson M	:		
MSEC 642	Mid/Sec Cont License	23027 ✓	01-06	P	P					Olson M	:		

School Psychology (SPSY)

270 Education, 346-5521

Undergraduate Courses

SPSY 405	Reading	24628 ✓	01-12	—	—					STAFF	:	:	:
SPSY 406	SpecialProblems	24629 ✓	01-12	—	—					STAFF	:	:	:
SPSY 409	Practicum	24630 ✓	01-12	—	—					STAFF	:	:	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
<i>Graduate Courses</i>												
SPSY 503	Thesis	24631	✓	01-16 P P					STAFF	:	:	:
SPSY 601	Research	24632	✓	01-16 P P					STAFF	:	:	:
SPSY 601	Research	24633	✓	01-16 P P					STAFF	:	:	:
SPSY 602	Superv College Teach	24634	✓	01-05 P P					STAFF	:	:	:
SPSY 603	Dissertation	24635	✓	01-16 P P					STAFF	:	:	:
SPSY 605	Reading	24636	✓	01-16 — —					STAFF	:	:	:
SPSY 606	Special Problems	24637	✓	01-16 — —					STAFF	:	:	:
SPSY 607	Sem Statistics Support	24638	✓	01-04 P P	14:00-15:50	UH	345	MCK	Good R	:	:	:
SPSY 607	Sem Theory & Res ADHD	24640	01-03 P P	09:00-09:50 F			137	ED	Merrell K	:	:	:
SPSY 607	Sem Crisis Prev/Interv	25884	02 G G	18:00-19:50 M			155	ED		:	:	:
SPSY 609	Practicum	24642	✓	01-16 — —					STAFF	\$50.00	:	:
SPSY 609	Practicum	24643	✓	04-06 P P	16:00-17:50 H		138	ED	STAFF	\$50.00	:	:
SPSY 610	Social-Emotional Asses	25663	✓	03-05 G G	09:00-11:50 W		361	PLC	Merrell K	:	:	:
SPSY 618	Stats in Educ I + Lab	24644	04 — G	12:00-12:50 MWF			176	ED	Burraston B		617	
	+ Lab	24645	00 — G	12:00-13:20 U				TBA	Good R			
SPSY 674	Educational Assessment	24646	00 — G	12:00-13:20 H			116	ESL	Good R	:	:	:
SPSY 682	Behavioral Consultat	24649	✓ 04 G G	14:00-15:50 UH			235	LIB	Harn B			
SPSY 704	Internship	24650	✓ 01-15 G G	09:00-11:50 M			311	ECS	Whalen A		671	
								STAFF				

Special Education (SPED)

275 Education, 346-5521

Undergraduate Courses

SPED 405	Reading	24568	✓ 01-21 — —						STAFF	:	:	:
SPED 406	Fld SPED Minor	24570	✓ 01-06 P P						Olson D	:	:	:
SPED 407	Sem SPED Minor	24571	✓ 01 P P	17:00-18:20 U			105	ESL	Olson D	:	:	:
SPED 409	Practicum	24572	✓ 01-15 P P						STAFF	\$50.00	:	:
SPED 411	Found Disability I	24574	03 G G	12:00-13:20 UH			302	GER	Herr C	:	:	:
SPED 411	Found Disability I	25797	03 G G	18:00-20:50 W			152	ED				
SPED 422	Spec Ed Math Instruct	24575	✓ 03 — G	18:00-20:50 W			180	PLC	Woolson N			
SPED 426	Behav & Classroom Mgmt	24576	✓ 04 — —	16:00-17:50 UH			302	GER	Tobin T		V	
SPED 426	Behav & Classroom Mgmt	25867	✓ 04 — —					TBA				
SPED 431	Intro Learning Disabil	24577	03 — —	14:00-15:20 UH			211	LIL	Herr C			
SPED 436	Adv Behav/Class Mgmt	24579	03 — —	16:00-17:20 MW			132	LIL	Palmer T		426	
SPED 480	Provid Stu Supports I	24581	03 — G	18:00-20:50 M			176	ED	Sugai G			
SPED 488	Professional Practices	24582	✓ 01 P P	16:00-17:20 W			112	ESL	Hellemn L			
SPED 488	Professional Practices	24583	✓ 01 P P	14:00-15:50 U			16	PAC	Martin E			

Graduate Courses

SPED 503	Thesis	24584	✓ 01-09 P P						STAFF	:	:	:
SPED 507	Sem SPED Minor	24585	✓ 01 P P	17:00-18:20 U			105	ESL	Olson D	:	:	:
SPED 511	Found Disability I	24586	03 G G	12:00-13:20 UH			302	GER	Herr C	:	:	:
SPED 511	Found Disability I	25798	03 G G	18:00-20:50 W			152	ED				
SPED 522	Spec Ed Math Instruct	24587	03 — G	18:00-20:50 W			180	PLC	Woolson N			
SPED 526	Behav & Classroom Mgmt	24588	✓ 04 — —	16:00-17:50 UH			302	GER	Tobin T			
SPED 526	Behav & Classroom Mgmt	25868	✓ 04 — —					TBA				
SPED 531	Intro Learning Disabil	24589	03 — —	14:00-15:20 UH			211	LIL	Herr C			
SPED 536	Adv Behav/Class Mgmt	24591	03 — —	16:00-17:20 MW			132	LIL	Palmer T		4/526	
SPED 580	Provid Stu Supports I	24593	03 — G	18:00-20:50 M			176	ED				
SPED 588	Professional Practices	24594	✓ 01 P P	16:00-17:20 W			112	ESL	Hellemn L			
SPED 588	Professional Practices	24595	✓ 01 P P	14:00-15:50 U			16	PAC	Martin E			
SPED 601	Research	24596	✓ 01-06 P P						STAFF			
SPED 601	Res Masters Project	24598	✓ 01-06 P P						STAFF			
SPED 602	Superv Coll Teach	24599	✓ 03 P P						STAFF			
SPED 603	Dissertation	24600	✓ 01-16 P P						STAFF			
SPED 605	Reading	24601	✓ 01-16 P P						STAFF			
SPED 605	Read Master Proj	24602	✓ 01-16 P P						STAFF			
SPED 605	Read Res Synthesis	24605	✓ 01-03 P P						STAFF			
SPED 606	Field Studies	24606	✓ 01-06 P P						STAFF			
SPED 607	Sem Project Guide	24608	✓ 01-02 P P	14:00-15:50 H			301	CON	Tindal G			
SPED 607	Sem Doctoral Prof	24609	03 P P	09:00-11:50 U			475	MCK	Chard D			
									Simmons D			
SPED 607	Sem Adv Law Special Ed	25799	01-03 — —					TBA	Bateman B			
SPED 609	Practicum	24611	✓ 01-09 P P						STAFF	\$50.00		
SPED 609	Prac Behavior Supports	24613	✓ 02-04 — —	12:00-13:50 F			137	ED	Martin E	\$50.00	M	
SPED 609	Prac Elementary II	24615	✓ 04 P P						Martin E	\$50.00		
SPED 609	Prac Mid/Secondary II	24616	✓ 04 P P						Hellemn L	\$50.00		
SPED 609	Prac Supervision	24618	01-06 P P									
SPED 610	Assess in Special Ed	24621	✓ 02 P P	15:00-17:20 M			311	ECS	Herr C			
SPED 614	School to Careers	25866	✓ 03 — G	17:00-19:50 M			138	ED	Doren B			
SPED 655	Superv Field Experienc	24622	✓ 05-09 P P						Jungjohann K	\$50.00		
SPED 655	Superv Field Experienc	24623	05-10 P P						Hellemn L	\$50.00		
SPED 660	Design of Instruction	24624	04 — —	16:00-17:50 UH			275	LIL	Chard D			
SPED 664	Mult-Meth Inquir Ed	24625	— — —	14:00-15:50 MW			16	PAC	Olson D			
SPED 666	Qualitat Res Ed II	24626	✓ 03 — —	14:00-15:20 UH			105	PETR	Olson D		665	
SPED 667	Singl-Subj Res Meth I	24627	03 G G	14:00-15:20 MW			151	ED	Albin R			
									Horne R			

Substance Abuse Prevention Program (SAPP) _____ 180 Esslinger, 346-4135
sapp.uoregon.edu

Registration for short courses or workshops must be completed prior to the first class day. There is no on-site registration.

w- Access to the world wide web is required

z- Refund 100% if dropped before first day of class; no refund if dropped on or after the first day of class

Undergraduate Courses

SAPP 407	Sem Gambling Addiction	25552	02 P P	08:00-17:20 XS			180	PLC	Mace M	\$100.00	ATwz	Meets 3/6-7
SAPP 407	Sem Teen Court/At Risk	25563	02 P P	08:00-17:20 XS			180	PLC	Mace M	\$100.00	ATwz	Meets 2/28-29

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
SAPP	407	Sem Codependency	25564	01	P	P	08:00-17:20	X	180	PLC	Premo E	\$50.00	: ATwz	Meets 2/8	
SAPP	407	Sem Drugs/Brain & Body	25567	01	P	P	08:00-17:20	X	180	PLC	Martin E	\$50.00	: ATwz	Meets 2/1	
SAPP	407	Sem Bullying	25709	01	P	P	08:00-17:20	X	180	PLC	Leeds M	\$50.00	: ATwz	Meets 2/2	
SAPP	409	Practicum	25542	✓	01-04	P	P				STAFF	\$50.00/cr	: ATw		
SAPP	410	Professional Ethics	25568	02	—	—	12:00-13:50	M	155	ED	Rodgers D	\$100.00	: ATw	CADC prep	
SAPP	410	Criminol & Law Enforce	25571	03	—	—	14:00-16:50	M	105	ESL	Gilliam R	\$150.00	: ATw		
SAPP	410	Mandated Client	25578	02	—	—	16:00-17:50	M	154	STB	Rodgers D	\$100.00	: ATw	CADC prep	
SAPP	410	A&D Family Systems	25580	02	—	—	12:00-13:50	U	142	STB	Favreau T	\$100.00	: ATw		
SAPP	410	Issues in Addiction	25582	03	—	—	16:00-18:50	U	221	MCK	Favreau T	\$150.00	: ATw		
SAPP	410	Street Drugs/Crime/Law	25584	03	—	—	18:00-20:50	U	154	STB	Siel R	\$150.00	: ATw		
SAPP	410	A&D Group Skills I	25590	03	—	—	14:00-16:50	W	105	ESL	Leeds M	\$150.00	: ATw	CADC prep	
SAPP	410	A&D Client Interview	25592	03	—	—	18:00-20:50	W	105	ESL	Leeds M	\$150.00	: ATw	CADC prep	
SAPP	410	A&D Counseling II	25594	03	—	—	14:00-16:50	H	225	FR	Favreau T	\$150.00	: ATw	CADC prep	
SAPP	410	A&D Pharmacology	25596	03	—	—	15:00-17:50	H	107	ESL	Wrangham N	\$150.00	: ATw	CADC prep	
SAPP	410	Juvenile Justice II	25598	✓	03	—	—	12:00-13:50	F	105	ESL	Aarons J	\$150.00	: ATw	Field wrk required
SAPP	410	Stress & Addiction	25600	03	—	—	18:00-20:50	H	125	MCK	Davis D	\$150.00	: ATw		
SAPP	410	A&D Alternative Meth	25699	03	—	—	08:30-09:50	MW	105	ESL	Connelly M	\$150.00	: ATw		
SAPP	410	A&D Diverse Population	25701	03	—	—	10:00-11:20	MW	105	ESL	Connelly M	\$150.00	: ATw	CADC prep	
<i>Graduate Courses</i>															
SAPP	510	Professional Ethics	25570	02	—	—	12:00-13:50	M	155	ED	Rodgers D	\$100.00	: ATw	CADC prep	
SAPP	510	Criminol & Law Enforce	25574	03	—	—	14:00-16:50	M	105	ESL	Gilliam R	\$150.00	: ATw		
SAPP	510	Mandated Clients	25579	02	—	—	16:00-17:50	M	154	STB	Rodgers D	\$100.00	: ATw	CADC prep	
SAPP	510	A&D Family Systems	25581	02	—	—	12:00-13:50	U	142	STB	Favreau T	\$100.00	: ATw		
SAPP	510	Issues in Addiction	25583	03	—	—	16:00-18:50	U	221	MCK	Favreau T	\$150.00	: ATw		
SAPP	510	Street Drugs/Crime/Law	25585	03	—	—	18:00-20:50	U	154	STB	Siel R	\$150.00	: ATw		
SAPP	510	A&D Group Skills I	25591	03	—	—	14:00-16:50	W	105	ESL	Leeds M	\$150.00	: ATw	CADC prep	
SAPP	510	A&D Client Interview	25593	03	—	—	18:00-20:50	W	105	ESL	Leeds M	\$150.00	: ATw	CADC prep	
SAPP	510	A&D Counseling II	25595	03	—	—	14:00-16:50	H	225	FR	Favreau T	\$150.00	: ATw	CADC prep	
SAPP	510	A&D Pharmacology	25597	03	—	—	15:00-17:50	H	107	ESL	Wrangham N	\$150.00	: ATw	CADC prep	
SAPP	510	Juvenile Justice II	25599	✓	03	—	—	12:00-13:50	F	105	ESL	Aarons J	\$150.00	: ATw	Field wrk required
SAPP	510	Stress & Addiction	25601	03	—	—	18:00-20:50	H	125	MCK	Davis D	\$150.00	: ATw		
SAPP	510	A&D Alternative Meth	25700	03	—	—	08:30-09:50	MW	105	ESL	Connelly M	\$150.00	: ATw		
SAPP	510	A&D Diverse Population	25702	03	—	—	10:00-11:20	MW	105	ESL	Connelly M	\$150.00	: ATw	CADC prep	
SAPP	609	Practicum	25543	✓	01-04	P	P				STAFF	\$50.00/cr	: ATw		

Teacher Education (TED)

124 Education, 346-3404

Graduate Courses

TED	605	Reading	24710	✓	01-04	P	P				STAFF	:	M	:
TED	607	Sem Prof Issues IV	24711	01	G	G	17:00-18:20	U	136	ED	Lorenzen S	:	M	:
TED	609	Practicum	24712	✓	01-08	P	P				STAFF	\$50.00	:	:
TED	609	Prac Final Stu Teach	24713	09	P	P					Lorenzen S	\$50.00	: M	:

English Literature (ENG)

118 Prince Lucien Campbell, 346-3911

English, College of Arts & Sciences
darkwing.uoregon.edu/~engl/

k- Restricted to majors through Nov 20

m- Open to all majors

p- Approval required for major grad students

Undergraduate Courses

HUM	102	Humanities II >1	22326	04	—	—	12:00-12:50	MWF	180	PLC	Earl J	\$2.00	:	:
	+ Dis		22327	00	—	—	10:00-10:50	W	373	MCK		:	:	:
	+ Dis		22328	00	—	—	10:00-10:50	W	471	MCK		:	:	:
	+ Dis		22329	00	—	—	11:00-11:50	W	373	MCK		:	:	:
	+ Dis		22330	00	—	—	11:00-11:50	W	471	MCK		:	:	:
	+ Dis		22331	00	—	—	10:00-10:50	H	373	MCK		:	:	:
	+ Dis		22332	00	—	—	10:00-10:50	H	471	MCK		:	:	:
	+ Dis		22333	00	—	—	10:00-10:50	F	373	MCK		:	:	:
	+ Dis		22334	00	—	—	10:00-10:50	F	471	MCK		:	:	:
ENG	104	Intro Literature >1	21741	04	—	—	12:00-12:50	MWF	240A	MCK	Wheeler E		Fiction	
	+ Dis		24841	00	—	—	08:00-08:50	F	214	MCK		:	:	:
	+ Dis		24842	00	—	—	09:00-09:50	F	111	LIL		:	:	:
ENG	104	Intro Literature >1	21740	04	—	—	08:00-08:50	MWF	204	CHA			Fiction	
ENG	104	Intro Literature >1	21743	04	—	—	12:00-13:20	UH	360	CON			Fiction	
ENG	105	Intro Literature >1	21746	04	—	—	13:00-13:50	MWF	204	CHA	Kintz L		Drama	
ENG	106	Intro Literature >1	21747	04	—	—	16:00-17:20	UH	227	CHI	Thompson A		Poetry	
ENG	106	Intro Literature >1	25848	04	—	—	14:00-14:50	MWF	248	GER	Gwinner D		Poetry	
ENG	108	World Literature >1	21748	04	—	G	10:00-11:00	UH	300	VIL	Guyer S			
ENG	108	World Literature >1	24944	04	—	G	15:00-15:50	MWF	204	CHA	Walker R			
CAS	110	Humanit Honors Colloq	20944	01	P	P	16:00-16:50	M	201	VIL	Dugaw D			
CAS	110	Humanit Honors Colloq	25217	01	P	P	15:00-15:50	M	201	VIL	Dugaw D			
ENG	207	Shakespeare >1	21751	04	—	G	11:00-11:50	MWF	175	LIL				
ENG	207	Shakespeare >1	21752	04	—	G	08:00-09:20	UH	214	MCK				
ENG	208	Shakespeare >1	21753	04	—	G	16:00-17:20	MWF	240C	MCK	Saunders B		V	
ENG	210	Survey English Lit >1	24844	04	—	G	09:00-09:50	MWF	225	CHI	Griffin T			
ENG	215	Survey American Lit >1	21754	04	—	G	10:00-11:20	UH	138	ED	Sayre G			
ENG	221	Intro English Major	21755	04	—	G	12:00-12:50	MWF	177	LA	Freinkel L		M	
	+ Dis		21756	00	—	G	08:00-08:50	M	214	MCK				
	+ Dis		21757	00	—	G	09:00-09:50	M	225	FR				
	+ Dis		21758	00	—	G	15:00-15:50	M	45	COL				
	+ Dis		21759	00	—	G	16:00-16:50	M	137	ED				
	+ Dis		21760	00	—	G	16:00-16:50	U	9	PAC				
	+ Dis		21761	00	—	G	08:00-08:50	W	214	MCK				
	+ Dis		21762	00	—	G	09:00-09:50	W	225	FR				
	+ Dis		21763	00	—	G	15:00-15:50	W	45	COL				
	+ Dis		24845	00	—	G	16:00-16:50	W	102	PETR				
	+ Dis		24847	00	—	G	16:00-16:50	H	159	STB				

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for add'l info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
ENG 230	Intro Environment Lit >1	24848	04	— G	16:00-17:20	UH	185	LIL	Rossi W	:	:	
ENG 245	Top Nat Am Lit & Land	24852	04	— G	10:00-11:20	UH	207	CHA	Westling L	:	:	
ENG 245	Top Intr Chicano/a Lit	24854	04	— G	12:00-13:20	UH	260	CON	Vazquez D	:	:	
ENG 245	Top 19C Afric-Am Lit	24856	04	— G	14:00-15:20	UH	112	LIL	Foy A	:	:	
ENG 265	Hist of Motion Picture >1	21765	04	— G	14:00-16:50	M	123	PAC	Aronson M	\$20.00	:	
	+ Dis	21766	00	— G	14:00-14:50	W	123	PAC			:	
	+ Dis	21767	00	— G	09:00-09:50	H	202	CAS			:	
	+ Dis	21768	00	— G	14:00-14:50	H	122	MCK			:	
	+ Dis	21769	00	— G	16:00-16:50	H	121	MCK			:	
	+ Dis	21770	00	— G	09:00-09:50	F	121	MCK			:	
	+ Dis	21771	00	— G	09:00-09:50	F	204	CHA			:	
	+ Dis	21772	00	— G	14:00-14:50	F	44	COL			:	
	+ Dis	21773	00	— G	15:00-15:50	F	214	MCK			:	
ENG 315	Top Teen Girl/Pop Cul	24858	04	— G	10:00-11:50	MWF	214	MCK	Karlyn K		:	Soph stand
ENG 316	Top Fict Women's Movem	24860	04	— G	09:00-09:50	MWF	275	LIL	Ciasullo A		:	Soph stand
ENG 325	Lit of the Northwest	21778	04	— G	18:00-20:50	M	204	CHA	Clark S		:	Soph stand
ENG 340	Jewish Writers >1	25801	04	— G	16:00-17:20	UH	106	FR	Ravits M		:	Soph stand
ENG 362	Asian Amer Writers	24874	04	— G	11:00-11:50	MWF	360	CON	Li D		C	: Soph stand
ENG 363	Chicano/Latino Writers	24875	04	— G	16:00-17:20	UH	103	PETR	Vazquez D			: Soph stand
ENG 394	20th Century Literatur >1	21781	04	— G	09:00-09:50	MWF	185	LIL	Dresman P			: Soph stand
ENG 394	20th Century Literatur >1	21782	04	— G	11:00-11:50	MWF	260	CON	Dresman P			: Soph stand
ENG 395	20th Century Literatur >1	21783	04	— G	10:00-10:50	MWF	260	CON	Kintz L			: Soph stand
ENG 395	20th Century Literatur >1	21784	04	— G	10:00-11:20	UH	301	GER	Pyle F			: Soph stand
ENG 395	20th Century Literatur >1	24876	04	— G	14:00-15:20	UH	175	LIL	Guyer S			: Soph stand
ENG 395	20th Century Literatur >1	24877	04	— G	16:00-17:20	UH	175	LIL	Guyer S			: Soph stand
ENG 399	Sp St Beat Poets & Wr	21785	04	— G	14:00-14:50	MWF	204	CHA	Dresman P			: Soph stand
ENG 401	Research	21787	✓ 01-12	— G				STAFF				: Jr stand
ENG 403	Thesis	21788	✓ 01-12	— G				STAFF				: Jr stand
ENG 404	Intern Literary Edit	21789	✓ 01-04	P P				Witte J				
ENG 404	Intern Writ Associate	21790	✓ 01-04	P P				Dresman P				
ENG 404	Intern Com Literacy	21791	01-04	P P				Clark S				
ENG 405	Reading	21792	✓ 01-16	— —				STAFF				: Jr stand
ENG 407	Sem Adapt of Shakesp	25840	04	— G	14:00-16:50	M	475	MCK	Farwell M		M	: Jr stand
ENG 408	Wrk Career Mentor ENG	21795	01	P P	14:00-15:50	H	310	VIL	Stevenson R		Am	: Mts 1/8,15,29, 2/5: 3/4,11
ENG 410	Early Tudor England	21796	04	— G	09:00-09:50	MWF	125	MCK	Rockett W		k	: Jr stand
ENG 410	Literary Editing	24880	04	— G	16:00-17:20	UH	214	MCK	Witte J			: Jr stand
ENG 411	Dramatic Screenwriting	21798	✓ 04	— G	18:00-19:50	UH	214	MCK	Lesage J			: Jr stand
ENG 413	Theories of Literacy	21799	04	— G	18:00-20:50	H	302	GER	Clark S		k	: Coreq 404
ENG 419	Contem Literary Theory	24883	04	— G	14:00-15:20	UH	301	GER	Pyle F		k	: Jr stand
ENG 427	Chaucer	21800	04	— G	09:00-09:50	MWF	117	FEN	Boren J		k	: Jr stand
ENG 429	Old English II	21801	04	— G	12:00-13:20	UH	253	PLC	Earl J		428	
ENG 447	Restor & 18th Cen Lit	21802	04	— G	10:00-11:20	UH	175	LIL	Bohls E		k	: Jr stand
ENG 452	Top Maj 19C Brit Novel	24897	04	— G	13:00-13:50	MWF	30	PAC	Stevenson R		k	: Jr stand
ENG 475	Modern Poetry	24899	04	— G	11:00-11:50	MWF	154	STB	Ford K		k	: Jr stand
ENG 476	Modern Fiction	24901	04	— G	10:00-10:50	MWF	111	LIL	Wickes G		k	: Jr stand
ENG 479	Top Thoreau	24903	04	— G	12:00-13:20	UH	311	ECS	Rossi W		k	: Jr stand
ENG 479	Top Faulk/Wright/Welty	24905	04	— G	14:00-15:20	UH	128	CHI	Westling L		k	: Jr stand
FLR 483	Folk & Myth Brit Isles	21934	04	— G	12:00-13:20	MW	207	CHA	Dugaw D			: Jr stand
	+ Dis	21935	00	— G	15:00-15:50	U	30	PAC				
	+ Dis	21936	00	— G	16:00-16:50	W	202	CHA				
	+ Dis	21937	00	— G	15:00-15:50	H	30	PAC				
	+ Dis	21938	00	— G	16:00-16:50	M	109	PETR				
ENG 490	Top Experimental Film	21805	04	— G	14:00-15:50	UH	214	MCK	Lesage J	\$15.00	k	: Jr stand
<i>Graduate Courses</i>												
ENG 503	Thesis	21807	✓ 01-16	P P				STAFF				
ENG 510	Early Tudor England	21808	04	— G	09:00-09:50	MWF	125	MCK	Rockett W		p	
ENG 510	Literary Editing	24881	04	— G	16:00-17:20	UH	214	MCK	Witte J		p	
ENG 511	Dramatic Screenwriting	21810	✓ 04	— G	18:00-19:50	UH	214	MCK	Lesage J			
ENG 513	Theories of Literacy	21811	04	— G	18:00-20:50	H	302	GER	Clark S		p	: Coreq 604
ENG 519	Contem Literary Theory	24884	04	— G	14:00-15:20	UH	301	GER	Pyle F		p	
ENG 529	Old English II	21812	04	— G	12:00-13:20	UH	253	PLC	Earl J		k	: 4/528
ENG 547	Restor & 18th Cen Lit	21813	04	— G	10:00-11:20	UH	175	LIL	Bohls E		p	
ENG 552	Top Maj 19C Brit Novel	24898	04	— G	13:00-13:50	MWF	30	PAC	Stevenson R		p	
ENG 575	Modern Poetry	24900	04	— G	11:00-11:50	MWF	154	STB	Ford K		p	
ENG 576	Modern Fiction	24902	04	— G	10:00-10:50	MWF	111	LIL	Wickes G		p	
ENG 579	Top Thoreau	24904	04	— G	12:00-13:20	UH	311	ECS	Rossi W		p	
ENG 579	Top Faulk/Wright/Welty	24906	04	— G	14:00-15:20	UH	128	CHI	Westling L		p	
FLR 583	Folk & Myth Brit Isles	21941	04	— G	12:00-13:20	MW	207	CHA	Dugaw D		p	
	+ Dis	21942	00	— G	15:00-15:50	U	30	PAC				
	+ Dis	21943	00	— G	16:00-16:50	W	202	CHA				
	+ Dis	21944	00	— G	15:00-15:50	H	30	PAC				
	+ Dis	21945	00	— G	16:00-16:50	M	109	PETR				
ENG 590	Top Experimental Film	21815	04	— G	14:00-15:50	UH	214	MCK	Lesage J	\$15.00	p	
ENG 601	Research	21817	✓ 01-16	P P				STAFF				
ENG 603	Dissertalation	21818	✓ 01-16	P P				STAFF				
ENG 604	Intern Literary Edit	21819	✓ 01-04	P P				Witte J				
ENG 604	Intern Comm Literacy	21820	01-04	P P				Clark S				
ENG 605	Reading	21821	✓ 01-16	— —				STAFF				
ENG 611	Comp GTF Sem I	21825	01-03	G G	18:00-20:50	W	204	CHA	Laskaya A		M	
ENG 613	GTF Comp Apprentice	21826	01-03	P P				Morse A			M	: 611 or equiv
ENG 615	Top Trauma Theo & Narr	24907	05	G G	09:00-11:50	W	253	PLC	Wood M		M	
ENG 620	Top Chaucer & Dante	24908	05	G G	14:00-16:50	U	206	FR	Ginsberg W		M	
ENG 630	Top Shakespeare Rivals	24909	05	G G	09:00-11:50	H	253	PLC	Rowe G		M	
ENG 645	Top 18C Novels	21827	05	G G	14:00-16:50	H	206	FR	Shankman S		M	
ENG 670	Top Modernism & Empire	21828	05	G G	17:00-19:50	M	253	PLC	Peppis P		M	
ENG 680	Top Folk & Vision Art	24910	05	G G	14:00-16:50	M	108	PETR	Wojcik D		M	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for add'l info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Environmental Studies (ENVS)												10 Pacific Hall, 346-5000
												College of Arts & Sciences
												darkwing.uoregon.edu/~ecostudy/course_info/
See individual department listings for introductory science courses												
a(GEOL)-Prereq MATH 112; PHYS 201 or 211												
a(PEOL)-Important packet; obtain immediately at Bookstore												
b(PEOL)-Important textbook; obtain immediately at Bookstore												
c(EC)-Students may not receive credit for both EC 201 and EC 233												
e(BI)-Mandatory field trip 2/14												
f(BI)-Mandatory field trip TBA												
m-Open to all majors												
t(PS)-Political theory												
w(PS)-World politics												
<i>Undergraduate Courses</i>												
PHIL 102 Ethics >1	23896	04	— —	16:00-17:20	UH	180	PLC	Mann B	:	: V	:	
+ Dis	23897	00	— —	09:00-09:50	W	106	FR		:	:	:	
+ Dis	23898	00	— —	09:00-09:50	W	307	VOL		:	:	:	
+ Dis	23899	00	— —	15:00-15:50	H	202	VIL		:	:	:	
+ Dis	23900	00	— —	15:00-15:50	H	214	FR		:	:	:	
+ Dis	23901	00	— —	09:00-09:50	H	202	VIL		:	:	:	
+ Dis	23902	00	— —	09:00-09:50	H	307	VOL		:	:	:	
+ Dis	23903	00	— —	09:00-09:50	F	260	CON		:	:	:	
+ Dis	23904	00	— —	09:00-09:50	F	202	VIL		:	:	:	
+ Dis	25529	00	— —	15:00-15:50	F	123	MCK		:	:	:	
+ Dis	25530	00	— —	15:00-15:50	F	121	MCK		:	:	:	
ENVS 196 Field Studies	21830 ✓	01-05	P P				STAFF		:	: R	:	
ENVS 198 Laboratory Projects	21831 ✓	01-02	P P				STAFF		:	: R	:	
ENVS 199 Special Studies	21832 ✓	01-05	P P				STAFF		:	: R	:	
PPPM 201 Intro to PPPM >2	25002	04	— G	14:00-15:50	UH	125	MCK	Weeks E	:	:	:	
ENVS 202 Intro Env Stu: Nat Sci >3	25131	04	— G	12:00-13:20	UH	123	PAC	Bridgham S	:	: A	:	
+ Dis	25132	00	— G	14:00-14:50	H	103	PETR		:	: A	:	
+ Dis	25133	00	— G	09:00-09:50	F	204	VIL		:	: A	:	
+ Dis	25134	00	— G	11:00-11:50	F	127	CHI		:	: A	:	
+ Dis	25135	00	— G	17:00-17:50	H	45	COL		:	: AQ	:	
+ Dis	25136	00	— G	09:00-09:50	H	44	COL		:	: A	:	
+ Dis	25137	00	— G	10:00-10:50	H	8	PAC		:	: A	:	
+ Dis	25138	00	— G	12:00-12:50	F	216	ALL		:	: A	:	
+ Dis	25139	00	— G	16:00-16:50	H	201	VIL		:	: AQ	:	
ENG 230 Intro Environment Lit >1	24848	04	— G	16:00-17:20	UH	185	LIL	Rossi W	:	:	:	
EC 233 Microe Princ & Environ >2	25289	04	— G	14:00-15:20	UH	229	MCK	Cameron T	:	: c	:	MATH 111 recomm
+ Dis	25290	00	— G	10:00-10:50	F	307	VOL		:	:	:	
+ Dis	25291	00	— G	11:00-11:50	F	125	CHI		:	:	:	
+ Dis	25292	00	— G	12:00-12:50	F	127	CHI		:	:	:	
ENG 245 Top Nat Am Lit & Land	24852	04	— G	10:00-11:20	UH	207	CHA	Westling L	:	:	:	
SOC 303 World Pop & Soc Struc >2	24397	04	— —	10:00-10:50	MWF	221	MCK	Carter L	:	:	204	
CHN 306 Hist of Chinese Lit >1	21113	04	— G	13:00-13:50	MWF	110	WIL	Wells M	:	: K	:	
+ Dis	21114	00	— G	15:00-15:50	M	111	PAC		:	:	:	
+ Dis	21115	00	— G	15:00-15:50	U	111	PAC		:	:	:	
+ Dis	21116	00	— G	15:00-15:50	W	111	PAC		:	:	:	
+ Dis	21117	00	— G	15:00-15:50	H	111	PAC		:	:	:	
JPN 306 Intro Japanese Lit >1	22597	04	— G	12:00-12:50	MWF	182	LIL	Kohl S	:	: K	:	
+ Dis	22598	00	— G	15:00-15:50	M	101	PETR		:	:	:	
+ Dis	22599	00	— G	15:00-15:50	M	122	MCK		:	:	:	
+ Dis	22600	00	— G	09:00-09:50	U	117	FEN		:	:	:	
+ Dis	22601	00	— G	09:00-09:50	U	202	VIL		:	:	:	
+ Dis	22602	00	— G	09:00-09:50	W	300	VIL		:	:	:	
+ Dis	22603	00	— G	09:00-09:50	W	301A	ALL		:	:	:	
+ Dis	22604	00	— G	15:00-15:50	H	122	MCK		:	:	:	
ANTH 310 Top Environmental Anth	25399	04	— —	08:30-09:50	MW	360	CON	Tiedje K	\$2.00	:	:	
GEOL 315 Earth Physics	22075	02	— —	14:00-15:50	MW	202	CAS	Humphreys E	:	: a	:	Mts 1/5-2/6
GEOL 316 Intro Hydrogeology	22076	02	— —	14:00-15:50	MW	202	CAS	Waff H	:	: a	:	Mts 2/11-3/16
GEOG 322 Geomorphology >3	22011	04	— —	10:00-11:20	UH	128	CHI	McDowell P	:	: F	:	143 or GEOL 102
+ Lab	22012	00	— —	14:00-14:50	U	206	CON		:	:	:	
+ Lab	22013	00	— —	15:00-15:50	U	206	CON		:	:	:	
+ Lab	22014	00	— —	14:00-14:50	W	206	CON		:	:	:	
+ Lab	22015	00	— —	12:00-12:50	H	206	CON		:	:	:	
+ Lab	22016	00	— —	13:00-13:50	H	206	CON		:	: Q	:	
+ Lab	22017	00	— —	13:00-13:50	F	206	CON		:	: Q	:	
LIB 323 Modern Info Environ	22694	04	— —	14:00-15:50	MW	144	LIB	Munro K Zeidman-Karpinski A	:	:	:	
ENG 325 Lit of the Northwest	21778	04	— G	18:00-20:50	M	204	CHA	Clark S	:	:	Soph stand	
EC 333 Resour & Envir Ec Iss >2	25308	04	— G	08:30-09:50	UH	221	MCK	Henrikson K	:	: V	201	
GEOL 334 Sediment & Stratigraph	25323	04	— —	09:00-09:50	MWF	202	CAS	Boggs S	:	:	101-103 or 201-203; 311	
+ Lab	25324	00	— —	14:00-15:50	M	254	COL		:	:	:	
+ Lab	25325	00	— —	14:00-15:50	W	254	COL		:	:	:	
GEOG 342 Geog of Globalization >2	22018	04	— —	08:30-09:50	UH	240C	MCK	Martin G	:	: V	142 or I	
GEOL 353 Geologic Hazards >3	22083	04	G G	14:00-15:50	UH	202	CAS	Cashman K	:	:	311	
BI 357 Marine Biology >3	25061	04	— —	14:00-15:20	MW	207	CHA	Wood M	\$30.00	: e	213 or 253	
+ Lab	25062	00	— —	10:00-11:50	H	112	HUE	Wood M	:	:	:	
+ Lab	25063	00	— —	12:00-13:50	H	112	HUE	Wood M	:	:	:	
+ Lab	25064	00	— —	14:00-15:50	H	112	HUE	Wood M	:	:	:	
ANTH 360 Human Ecology	25405	04	— —	12:00-13:50	MW	111	LIL	Moreno Black G	:	:	:	
BI 380 Evolution	20804	04	— —	12:00-13:20	UH	221	MCK	Bradshaw W	:	: F	213 or 253	
+ Dis	20805	00	— —	10:00-10:50	M	111	HUE	Thornton J	:	:	:	
+ Dis	20806	00	— —	11:00-11:50	M	111	HUE		:	:	:	
+ Dis	20807	00	— —	14:00-14:50	M	111	HUE		:	:	:	
+ Dis	20808	00	— —	15:00-15:50	M	111	HUE		:	:	:	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
ARH 382	Art of Silk Route >1	24980	04	— G	10:00-11:20	UH	241	LA	Jacobson-Tepfer E	:	: 207 or 208 recomm	
ENVS 399	Special Studies	21842 ✓	01-05	— —					STAFF	:	: R	
ENVS 399	Sp St Env Data Analys	25174	04	— G	14:00-15:50	MW	42	LIB	Bothun G	:	: A	: 202: MATH 251 or I
PS 399	Sp St China Env Crisis	25040	04	— G	10:00-11:20	UH	105	ESL	Sultmeier P	:	: w	
ENVS 401	Research	21843 ✓	01-12	P P					STAFF	:	: R	
PPPM 401	Res Conserv & Recycl	24030 ✓	01-08	— —					Kaplan K	:		: Approval 346-1545
ENVS 403	Thesis	21844 ✓	01-08	P P					STAFF	:	: R	
ENVS 404	Internship	21845 ✓	01-18	P P					STAFF	:	: R	
ENVS 405	Reading	21846 ✓	01-18	P P					STAFF	:	: R	
ENVS 406	Field Studies	21847 ✓	01-12	P P					STAFF	:	: R	
ENVS 406	Fld Env Peer Advising	21848 ✓	01-12	P P					Martin G	:	: R	
ENVS 407	Sem Career Mentor ENVS	21849	01	P P	10:00-11:20	F	254	LA	Martin G	:	: Am	: Mts 1/9,16,30: 2/6: 3/5,12
PHIL 407	Sem Eco-Phenomenology	25617	04	— —	16:00-17:50	MW	214	FR	Toadvine T	:	:	
ENVS 409	Practicum	21850 ✓	01-12	P P					STAFF	:	: R	
ENVS 410	Service Learning	21852 ✓	04	G G	16:00-17:50	UH	47	COL	Mital S	:	: AR	
PS 410	Judaism & Ecology	24995	04	— G	14:00-15:20	UH	475	MCK	Diamond I	:	: t	
ENVS 411	Top Green Politic Theo	21853	04	— G	12:00-13:20	MW	246	GER	Mallory C	:	: A	: 203 or I
GEOG 416	Intro Geog Info Syst	25154	04	— —	13:00-13:50	MW	185	LIL	Howard H	\$45.00	:	: 311 or I
	+ Lab	25157	00	— —	14:00-14:50	MW	442	MCK	Howard H	:	:	
	+ Lab	25159	00	— —	15:00-15:50	MW	442	MCK		:	:	
SOC 416	Top Environ & Society	24419	04	— —	14:00-16:50	W	360	CON	York R	:	:	
GEOG 418	Fund Remote Sensing	22032	04	— —	10:00-10:50	MW	121	MCK	Marcus A	\$45.00	:	: 311, 416
					11:00-11:50	MW	442	MCK		:		
INTL 420	Intl Community Develop	22393	04	— G	10:00-11:20	MW	242	GER	Galvan D	:	: A	
SOC 420	Political Economy	25222	04	— —	18:00-20:50	W	176	ED	Foster J	:	:	: 9 cr Soc
PS 421	SciTech & Intl Rel	25013	04	— G	16:00-17:20	UH	162	LIL	Sultmeier P	:	: Vw	
GEOG 422	Top River Modeling	25213 ✓	04	— —	12:00-15:50	F	442	MCK	Marcus A	\$45.00	:	: 425
GEOG 430	Long-term Envir Change	22033	04	— —	14:00-15:20	UH	123	MCK	Whitlock C			: Long C
BI 432	Mycology	25059	05	— —	09:00-09:50	MWF	112	HUE	Carroll G	\$5.00	: f	: 214 or 253
EC 433	Resource & Environ Ec	21501	04	— G	12:00-13:20	UH	208	DEA	Cameron T	:	:	: 311
GEOOL 433	Paleobotany	25326	04	— —	12:00-13:20	UH	202	CAS	Retallack G	:	:	: 103 or 203 or I
					12:00-14:50	F	254	COL				
ENVS 435	Environmental Justice	25141	04	— G	14:00-16:50	F	136	ED	Collin R	:	:	: 201
PPPM 443	Natural Resource Pol	24044	04	— —	16:00-17:20	UH	112	LIL	Baldwin J	:	:	
SOC 450	Soc of Developing Area	24423	04	— —	16:00-17:20	MW	202	VIL	Hurst A			: 12 cr Soc
PEOL 455	Princ of Outdoor Lead	23853	03	G G	15:00-17:50	U	303	GER	Blanchard J	\$182.00	: Aab	: 285: outing 2/6-8
GEOG 461	Environment Alteration	25162	04	— —	10:00-11:20	UH	360	CON	Rosenberg S			: 141
ARH 463	Native Amer Arch	24970	04	— G	14:00-15:50	UH	115	LA	Roth L	\$5.00	:	
GEOG 465	Environ & Development	25164	04	— —	08:30-09:50	MW	175	LIL	Vogel E			: 341 or 342 or I
HIST 473	Top Environment & West	25272	04	— G	14:00-16:50	W	175	LIL				
PS 477	Intl Environ Politics	25024	04	— G	14:00-15:20	UH	166	LA	Mitchell R		: w	: 205 or ENVS 201
<i>Graduate Courses</i>												
ENVS 503	Thesis	21855 ✓	01-16	P P					STAFF	:	: R	
PHIL 507	Sem Eco-Phenomenology	25618	04	— —	16:00-17:50	MW	214	FR	Toadvine T	:	:	
PS 510	Judaism & Ecology	25001	04	— G	14:00-15:20	UH	475	MCK	Diamond I	:		
GEOG 516	Intro Geog Info Syst	25155	04	— —	13:00-13:50	MW	185	LIL	Howard H	\$45.00	:	: 311 or equiv or I
	+ Lab	25158	00	— —	14:00-14:50	MW	442	MCK		:	:	
SOC 516	Top Environ & Society	24431	04	— —	14:00-16:50	W	360	CON	York R	:	:	
GEOG 518	Fund Remote Sensing	22043	04	— —	10:00-10:50	MW	121	MCK	Marcus A	\$45.00	:	: 311, 4/516
					11:00-11:50	MW	442	MCK				
INTL 520	Intl Community Develop	22398	04	— —	10:00-11:20	MW	242	GER	Galvan D	:	: A	
SOC 520	Political Economy	25227	04	— —	18:00-20:50	W	176	ED	Foster J	:	:	
PS 521	SciTech & Intl Rel	25016	04	— G	16:00-17:20	UH	162	LIL	Sultmeier P			
GEOG 522	Top River Modeling	25214 ✓	04	— —	12:00-15:50	F	442	MCK	Marcus A	\$45.00	:	: 4/525
GEOG 530	Long-term Envir Change	22044	04	— —	14:00-15:20	UH	123	MCK	Whitlock C			: Long C
BI 532	Mycology	25060	05	— —	09:00-09:50	MWF	112	HUE	Carroll G	\$5.00	:	
EC 533	Resource & Environ Ec	21520	04	— G	12:00-13:20	UH	208	DEA	Cameron T			: 311 or equiv
GEOOL 533	Paleobotany	25327	04	— —	12:00-13:20	UH	202	CAS	Retallack G			
					12:00-14:50	F	254	COL				
ENVS 535	Environmental Justice	25142	04	— G	14:00-16:50	F	136	ED	Collin R			: 201 or equiv
PPPM 543	Natural Resource Pol	24047	04	— —	16:00-17:20	UH	112	LIL	Baldwin J			
GEOG 561	Environment Alteration	25163	04	— —	10:00-11:20	UH	360	CON	Rosenberg S			
ARH 563	Native Amer Arch	24971	04	— G	14:00-15:50	UH	115	LA	Roth L	\$5.00	:	
GEOG 565	Envir & Development	25165	04	— —	08:30-09:50	MW	175	LIL	Vogel E			
HIST 573	Top Environment & West	25273	04	— G	14:00-16:50	W	175	LIL				
PS 577	Intl Environ Politics	25025	04	— G	14:00-15:20	UH	166	LA	Mitchell R			
ENVS 601	Research	21859 ✓	01-16	P P					STAFF		: R	
ENVS 602	Superv College Teach	21860 ✓	01-05	P P					STAFF		: R	
ENVS 603	Dissertation	21861 ✓	01-16	P P					STAFF		: R	
ENVS 604	Internship	21862 ✓	01-05	P P					STAFF		: R	
ENVS 605	Reading	21863 ✓	01-16	P P					STAFF		: R	
ENVS 606	Field Studies	21864 ✓	01-16	P P					STAFF		: R	
ENVS 607	Sem Grad Orientation	21865 ✓	01	P P	17:00-18:20	U	9	PAC	Bothun G			
									Toadvine T			
ENVS 607	Sem Environ Research	21866 ✓	01	P P	18:00-19:20	M	30	PAC	Udovic D		: AR	
ENVS 609	Terminal Project	21867 ✓	01-16	P P					STAFF		: R	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Ethnic Studies (ES)													201 McKenzie Hall, 346-0900

College of Arts & Sciences
darkwing.uoregon.edu/~ethnic/

t(PS)-Political theory

u(PS)-US politics

Undergraduate Courses

ES 102	Intro Ethnic Studies >2	21868	04	— G	14:00-15:20	UH	129	MCK	Klopotek B	:	:	: 101
+ Dis		21869	00	— G	13:00-13:50	W	175	LIL	Dhar N	:	:	:
+ Dis		21870	00	— G	15:00-15:50	W	101	PETR	Dhar N	:	:	:
+ Dis		21871	00	— G	10:00-10:50	F	101	PETR	Swensen T	:	:	:
+ Dis		21872	00	— G	11:00-11:50	F	103	CH	Swensen T	:	:	:
ES 199	Sp St Dystopian LA	25069	04	— G	16:00-17:50	MW	204	CHA	Joo S	:	: B	:
ENG 245	Top Nat Am Lit & Land	24852	04	— G	10:00-11:20	UH	207	CHA	Westling L	:	:	:
ENG 245	Top Int Chicano/a Lit	24854	04	— G	12:00-13:20	UH	260	CON	Vazquez D	:	:	:
ENG 245	Top 19C Afric-Am Lit	24856	04	— G	14:00-15:20	UH	112	LIL	Foy A	:	:	:
HIST 251	African-Amer History >2	22245	04	— G	12:00-13:20	MW	240C	MCK	Summers M	:	:	:
+ Dis		22246	00	— G	10:00-10:50	U	471	MCK		:	:	:
+ Dis		22247	00	— G	11:00-11:50	U	471	MCK		:	:	:
+ Dis		22248	00	— G	12:00-12:50	U	373	MCK		:	:	:
+ Dis		22249	00	— G	13:00-13:50	U	373	MCK		:	:	:
ES 256	Intro Nativ Amer Stu >2	21874	04	— G	09:00-09:50	MWF	30	PAC	Dartt D	:	: B	: 102
ENG 362	Asian Amer Writers	24874	04	— G	11:00-11:50	MWF	360	CON	Li D	:	: C	: Soph stand
ENG 363	Chicano/Latino Writers	24875	04	— G	16:00-17:20	UH	103	PETR	Vazquez D	:	:	: Soph stand
ES 399	Sp St Civ Rights Resis	25070	04	— G	14:00-14:50	MWF	303	GER	Ngo F	:	: B	: 102
ES 399	Sp St Filipino Am Hist	25071	04	— G	10:00-11:20	UH	303	GER	Balce Cortes N	:	: B	: 102
ES 401	Research	21875 ✓	01-21	— G					STAFF			: 102
ES 405	Reading	21876 ✓	01-05	— G					STAFF			:
HIST 407	Sem Gender Race Sex	25251 ✓	05	— G	14:00-16:50	W	375	MCK	Pascoe P	:	:	:
ES 409	Practicum	21878 ✓	01-05	— —					STAFF			:
ES 410	US Empire	25072	04	— G	16:00-16:50	MWF	260	CON	Ngo F	:	: B	: 102
ES 410	Race/Gen Indep Cinema	25076	04	— G	14:00-15:50	UH	300	VIL	Balce Cortes N	:	: B	: 102
PS 410	Race in Politics	25033	04	— G	14:00-15:20	UH	605	PLC	Novkov J	:	: t	:
PS 410	US Political Culture	25035	04	— G	12:00-13:20	UH	605	PLC	Lowndes J	:	: u	:

Graduate Courses

HIST 507	Sem Gender Race Sex	25252 ✓	05	— G	14:00-16:50	W	375	MCK	Pascoe P	:	:	:
ES 510	US Empire	25075	04	— G	16:00-16:50	MWF	260	CON	Ngo F	:	: B	:
ES 510	Race/Gen Indep Cinema	25077	04	— G	14:00-15:50	UH	300	VIL	Balce Cortes N	:	: B	:
PS 510	Race in Politics	25034	04	— G	14:00-15:20	UH	605	PLC	Novkov J	:	:	:
PS 510	US Political Culture	25036	04	— G	12:00-13:20	UH	605	PLC	Lowndes J	:	:	:

European Studies (EURO)**175 Prince Lucien Campbell, 346-5051**

College of Arts & Sciences
darkwing.uoregon.edu/~europe/

w(PS)-World politics

Undergraduate Courses

PS 199	Sp St Mafia in Russia	24080	04	— G	10:00-11:20	MW	123	PAC	Myagkov M	:	: w	:
					10:00-10:50	F	123	PAC				
HIST 302	Modern Europe >2	22250	04	— G	14:00-15:20	UH	240C	MCK	Dracoby A	:	:	:
HIST 320	High Mid Ages Europe >2	25238	04	— G	09:00-09:50	MWF	214	MCK	Wolverton L	:	:	:
PS 399	Sp St Ireland & IRA	25144	04	— G	16:00-17:20	UH	240A	MCK	DeBevoise K	:	: AVw	:
HIST 407	Sem Euro Peasant/King	25245 ✓	05	— G	15:00-17:50	M	373	MCK	Luebke D	:	:	:
HIST 407	Sem 18C England Crime	25247 ✓	05	— G	15:00-17:50	U	373	MCK	McGowen R	:	:	:
EURO 410	Euro Union as History	21882	04	— —	14:00-15:20	UH	248	GER	Sheridan G	:	:	:
HIST 410	Memory Hist France/US	25258	04	— G	16:00-18:50	W	122	MCK	Birn R	:	:	:
									Dennis M			
HIST 427	Top German Intell Hist	25262	04	— G	14:00-15:20	UH	154	STB	McCole J	:	:	:
HIST 443	Top Witches in Europe	25264	04	— G	19:00-20:20	UH	129	MCK	Luebke D	:	:	: Jr stand

Graduate Courses

HIST 507	Sem Euro Peasant/King	25246 ✓	05	— G	15:00-17:50	M	373	MCK	Luebke D	:	:	:
HIST 507	Sem 18C England Crime	25248 ✓	05	— G	15:00-17:50	U	373	MCK	McGowen R	:	:	:
HIST 510	Memory Hist France/US	25259	04	— G	16:00-18:50	W	122	MCK	Birn R	:	:	:
									Dennis M			
HIST 527	Top German Intell Hist	25263	04	— G	14:00-15:20	UH	154	STB	McCole J	:	:	:
HIST 543	Top Witches in Europe	25265	04	— G	19:00-20:20	UH	129	MCK	Luebke D	:	:	:
HIST 608	Coll European History	25280 ✓	05	— G	15:00-17:50	W	373	MCK	McCole J	:	:	:

Exercise & Movement Science (EMS)**122C Esslinger, 346-4107**

College of Arts & Sciences
www.uoregon.edu/~ems/

g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars.

h-MATH 112, PHYS 201, ANAT 311; pre/coreq HPHY 313

m-Open to all majors

Undergraduate Courses

EMS 103	Exercise & Performance >3	21665	04	— —	12:00-12:50	MWF	100	WIL	van Donkelaar P	:	:	:
+ Dis		21666	00	— —	15:00-15:50	M	159	STB		:	:	:
+ Dis		21667	00	— —	16:00-16:50	M	303	GER		:	:	:
+ Dis		21668	00	— —	16:00-16:50	U	155	STB		:	:	:
+ Dis		21669	00	— —	16:00-16:50	W	216	ALL		:	:	:
+ Dis		21670	00	— —	15:00-15:50	W	303	GER		:	:	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
	+ Dis	21671	00	— —	11:00-11:50	F	112	ESL		:	:	
	+ Dis	21672	00	— —	13:00-13:50	H	310	VIL		:	:	
	+ Dis	21673	00	— —	09:00-09:50	M	218	ALL		:	:	
	+ Dis	21674	00	— —	16:00-16:50	H	303	GER		:	:	
	+ Dis	21675	00	— —	15:00-15:50	H	303	GER		:	:	
	+ Dis	21676 ✓	00	— —	09:00-09:50	U	221	FR	Dochnahl A	:	Q	
EMS 199	Sp St Health vs Hype	21677	03	— —	12:00-13:20	UH	330	CON	Minson C	:	Eg	Freshman Seminar
HPHY 314	Human Physiology II	22318	03	— G	08:00-09:20	UH	282	LIL		:	V	313, 316
EMS 333	Motor Control	21678	04	— G	13:00-13:50	MWF	176	ED	van Donkelaar P	\$15.00		ANAT 311; HPHY 313
	+ Lab	21679	00	— G	10:00-11:50	M	303	GER		:	:	
	+ Lab	21680	00	— G	08:00-09:50	U	353	PLC		:	:	
	+ Lab	21681	00	— G	16:00-17:50	W	330	CON		:	:	
	+ Lab	21682	00	— G	10:00-11:50	H	105	PETR		:	:	
	+ Lab	21683	00	— G	18:00-19:50	M	301	GER		:	:	
EMS 381	Biomechanics	25637	04	— G	14:00-14:50	MWF	146	STB	Chou L	\$20.00	Mh	
	+ Lab	25638	00	— G	16:00-17:50	U	475	MCK		:	:	
	+ Lab	25640	00	— G	08:00-09:50	W	353	PLC		:	:	
	+ Lab	25642	00	— G	18:00-19:50	U	155	STB		:	:	
EMS 401	Research	21690 ✓	01-21	P P				STAFF		:	:	
EMS 403	Thesis	21692 ✓	01-04	P P				STAFF		:	:	
EMS 404	Internship	21693 ✓	05-16	P P				STAFF		:	M	
EMS 405	Reading	21694 ✓	01-21	P P				STAFF		:	:	
EMS 406	Special Problems	21696 ✓	01-21	P P				STAFF		:	:	
EMS 406	Sp Pr Lab Assistant	21698 ✓	01-03	P P				STAFF		:	:	
EMS 407	Sem Therapeutic Exercise	25813	03	G G	18:30-19:50	MW	303	GER	Verschere S	\$25.00		
EMS 408	Wrk Anat Dissection	21699 ✓	01	P P				Verschere S	\$12.00			
EMS 408	Wrk Career Mentor EMS	21700	01	P P	10:00-11:50	H	44	COL	Radcliffe J		Am	Mts 1/8,15,29; 2/5; 3/4,11
EMS 409	Practicum	21702 ✓	01-15	P P				Radford S				
EMS 409	Prac Athletic Training	21704 ✓	01-15	P P				STAFF		:	:	
EMS 409	Prac Pre-Phys Therapy	21705 ✓	01-04	P P				Troxel R		:	:	
EMS 409	Prac Pre-Occup Therapy	21706 ✓	01-04	P P				Troxel R		:	:	
EMS 410	Clinic Cardio Physiol	21707	04	— G	08:00-08:50	MWF	303	GER	Radcliffe J			
HDEV 410	Wom Sports Gend Equity	24832	04	— —	08:30-09:50	MW	116	ESL	Sisley B			Soph stand
<i>Graduate Courses</i>												
EMS 503	Thesis	21710 ✓	01-16	P P				STAFF		:	:	
EMS 510	Clinic Cardio Physiol	21711	04	— G	08:00-08:50	MWF	303	GER	Radcliffe J			
HDEV 510	Wom Sports Gend Equity	24833	04	— —	08:30-09:50	MW	116	ESL	Sisley B			
EMS 601	Research	21713 ✓	01-09	P P				STAFF		:	:	
EMS 602	Superv College Teach	21715 ✓	01-03	P P				STAFF		:	:	
EMS 603	Dissertation	21717 ✓	01-16	P P				STAFF		:	:	
EMS 605	Reading	21718 ✓	01-09	P P				STAFF		:	:	
EMS 606	Special Problems	21721 ✓	01-09	P P				STAFF		:	:	
EMS 607	Sem Exercise Phys	21724	01	P P	15:00-15:50	M	303	GER	Minson C			
EMS 607	Sem Motor Control	21725	01	P P	16:00-16:50	U	TBA	Woolacott M				
								van Donkelaar P				
EMS 607	Sem Sports Medicine	21726	01	P P	08:00-08:50	U	155	STB	Verschere S			665
EMS 607	Sem Doctoral Biomech	21727	01	P P	16:00-16:50	W	159	STB	Chou L			
								Karduna A				
EMS 607	Sem Clinic Athl Train	21729 ✓	01	P P	08:00-08:50	H	303	GER	Verschere S			Athletic training students only
EMS 609	Practicum	21730 ✓	01-15	P P				STAFF				
EMS 609	Prac Anat Dissection	21732 ✓	01-03	P P				Verschere S	\$12.00			ANAT 312 or equiv
EMS 609	Prac Athlete Training	21733 ✓	01-15	P P				Verschere S				
EMS 609	Prac Clinic Athl Train	21735	01-03	P P				Verschere S				
EMS 610	Neuro Control Post/Loc	25631	04	— G	10:00-11:20	WF	303	GER	Woolacott M			
EMS 610	Manual Therapy	25670 ✓	04	— G	08:00-09:20	MW	330	CON	Verschere S			
EMS 664	Sports Medicine	21738	04	— G	10:00-11:20	UH	246	GER	Troxel R			663
EMS 682	Biomechanics	21739	04	— G	12:00-13:20	UH	303	GER	Karduna A	\$15.00		681

Finance (FIN)**271 Gilbert, 346-3303**Charles H Lundquist College of Business
lcb.uoregon.edu

For graduate courses requiring dept pre-authorization or approval contact Sue Sullivan, 300 Gilbert Hall, 346-3368

b-May not receive cr for both 311 and EC311

e-Combined final exam

n-Completion of upper-division business core

Undergraduate Courses

FIN 240	Survey of Real Estate	21899	04	P P	18:00-20:50	U	132	LIL	Wismer M	:	V	: See Catalog
FIN 311	Ec Found Compet Analy	21900	04	G G	08:00-09:50	MW	132	LIL	Ellis J	:	AMVbe	: EC 201; MATH 242; jr stand
FIN 311	Ec Found Compet Analy	21901	04	G G	12:00-13:50	MW	132	LIL	Ellis J	:	AMbe	: EC 201; MATH 242; jr stand
FIN 311	Ec Found Compet Analy	25397	04	G G	08:00-09:50	UH	132	LIL	Liu J	:	AMvb	: EC 201; MATH 242; jr stand
FIN 316	Financial Management	21902	04	— G	08:00-09:50	MW	262	LIL	Liu Y	:	AMV	: ACTG 213; jr stand
FIN 316	Financial Management	21903	04	— G	12:00-13:50	UH	132	LIL	Reuter J	:	AMe	: ACTG 213; jr stand
FIN 316	Financial Management	21904	04	— G	14:00-15:50	UH	132	LIL	Reuter J	:	AMfe	: ACTG 213; jr stand
FIN 316	Financial Management	21905	04	G G	14:00-15:50	UH	245	LIL	Dann L	:	AHM	: ACTG 213; jr stand
FIN 380	Finrl Mkts & Investment	21906	04	G G	12:00-13:50	MW	275	LIL	Johnson W	:	AMen	: 316
FIN 380	Finrl Mkts & Investment	21907	04	G G	14:00-15:50	MW	275	LIL	Johnson W	:	AMen	: 316
FIN 401	Research	21908 ✓	01-21	— —				STAFF				
FIN 403	Thesis	21909 ✓	01-12	— —				STAFF				
FIN 405	Reading	21910 ✓	01-21	— —				STAFF				
FIN 406	Special Problems	21911 ✓	01-18	— —				STAFF				
FIN 409	Practicum	21912	01-12	P P				STAFF				
FIN 462	Deriv Mkt & Fin Instit	21913	04	G G	14:00-15:50	UH	275	LIL	Chalmers J	:	AMn	: 380
FIN 463	International Finance	21914	04	G G	14:00-15:50	MW	232	LIL	Emami A	:	AMn	: 316
FIN 473	Fin Analy & Valuation	21916	04	G G	10:00-11:50	MW	275	LIL	Partch M	:	AMn	: 380; sr stand

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations.

T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
<i>Graduate Courses</i>													
FIN 503	Thesis	21917	✓	01-16	P P					STAFF	:	:	:
FIN 601	Research	21918	✓	01-16	P P					STAFF	:	:	:
FIN 603	Dissertation	21920	✓	01-16	P P					STAFF	:	:	:
FIN 605	Reading	21921	✓	01-12	—					STAFF	:	:	:
FIN 663	Intl Fin & Investment	21923	03	—	G	08:00-09:20	MW	312	LIL	Emami A	:	: AM	:
FIN 667	Corporate Risk Mgmt	21924	03	—	G	12:00-13:20	UH	312	LIL	Chalmers J	:	: AM	:

Finnish (FINN)**202 Friendly, 346-4051**

Germanic Languages & Literatures, College of Arts & Sciences
darkwing.uoregon.edu/~gerscan/index.html

Undergraduate Courses

FINN 202	2nd Yr Finnish >1	25634	04	—	—	10:00-10:50	MUWF	627	PLC	Leppanen H	:	:	: 201 or equiv
----------	-------------------	-------	----	---	---	-------------	------	-----	-----	------------	---	---	----------------

Folklore (FLR)**466 Prince Lucien Campbell; 346-3539**

Folklore, College of Arts & Sciences
darkwing.uoregon.edu/~flr/

p(ENG)-Approval required for major grad students

Undergraduate Courses

FLR 199	Special Studies	21926	✓	01-05	—	—				STAFF	:	:	:
FLR 399	Special Studies	21927	✓	01-05	—	—				STAFF	:	:	:
FLR 401	Research	21928	✓	01-06	—	—				STAFF	:	:	:
FLR 403	Thesis	21929	✓	01-06	P P					STAFF	:	:	:
FLR 404	Internship	21930	✓	01-06	—	—				STAFF	:	:	:
FLR 405	Reading	21931	✓	01-06	—	—				STAFF	:	:	:
FLR 406	Field Studies	21932	✓	01-06	—	—				STAFF	:	:	:
FLR 409	Practicum	21933	✓	01-06	—	—				STAFF	:	:	:
MUS 460	Music & Gender	25575	04	—	G	18:00-19:20	MW	105	MUS	McLucas A	:	:	:
FLR 483	Folk & Myth Brit Isles	21934	04	—	G	12:00-13:20	MW	207	CHA	Dugaw D	:	:	: Jr stand
+ Dis		21935	00	—	G	15:00-15:50	U	30	PAC		:	:	:
+ Dis		21936	00	—	G	16:00-16:50	W	202	CHA		:	:	:
+ Dis		21937	00	—	G	15:00-15:50	H	30	PAC		:	:	:
+ Dis		21938	00	—	G	16:00-16:50	M	109	PETR		:	:	:
<i>Graduate Courses</i>													
FLR 503	Thesis	21940	✓	01-06	P P					STAFF	:	:	:
MUS 560	Music & Gender	25576	04	—	G	18:00-19:20	MW	105	MUS	McLucas A	:	:	:
FLR 583	Folk & Myth Brit Isles	21941	04	—	G	12:00-13:20	MW	207	CHA	Dugaw D	:	p	:
+ Dis		21942	00	—	G	15:00-15:50	U	30	PAC		:	:	:
+ Dis		21943	00	—	G	16:00-16:50	W	202	CHA		:	:	:
+ Dis		21944	00	—	G	15:00-15:50	H	30	PAC		:	:	:
+ Dis		21945	00	—	G	16:00-16:50	M	109	PETR		:	:	:
FLR 601	Research	21947	✓	01-06	P P					STAFF	:	:	:
FLR 604	Internship	21948	✓	01-06	—	—				STAFF	:	:	:
FLR 605	Reading	21949	✓	01-06	—	—				STAFF	:	:	:
FLR 609	Terminal Project	21950	✓	01-06	P P					STAFF	:	:	:
ENG 680	Top Folk & Vision Art	24910	05	G G		14:00-16:50	M	108	PETR	Wojcik D	:	M	:

French (FR)**101 Friendly, 346-4021**

Romance Languages, College of Arts & Sciences
babel.uoregon.edu/romance/romance.htm

Undergraduate Courses

FR 102	1st Year French	21951	05	—	—	09:00-09:50	MUWHF	101	PETR	Fisher H	:	A	: 101 or equiv
FR 102	1st Year French	21952	05	—	—	09:00-09:50	MUWHF	123	MCK		:	A	: 101 or equiv
FR 102	1st Year French	21953	05	—	—	10:00-10:50	MUWHF	103	PETR	Williams M	:	A	: 101 or equiv
FR 102	1st Year French	21954	05	—	—	11:00-11:50	MUWHF	104	CON		:	A	: 101 or equiv
FR 102	1st Year French	21955	05	—	—	11:00-11:50	MUWHF	203	CON		:	A	: 101 or equiv
FR 102	1st Year French	21956	05	—	—	12:00-12:50	MUWHF	101	PETR		:	A	: 101 or equiv
FR 102	1st Year French	21957	05	—	—	13:00-13:50	MUWHF	101	PETR		:	A	: 101 or equiv
FR 111	Intens Begin French	21958	06	—	—	09:00-09:50	MUWHF	102	PETR	Williams M	:	A	: 101 or equiv
FR 112	Intens Begin French	21959	06	—	—	10:00-10:50	MUWHF	102	PETR	Fisher H	:	A	: 111 or equiv
FR 151	Francophone Cinema	25777	02	P P		14:00-15:50	H	115	PAC	Clarival O	:	:	:
+ Dis		25779	00	P P		16:00-16:50	H	9	PAC	Clarival O	:	:	:
+ Dis		25780	00	P P		17:00-17:50	H	8	PAC	Clarival O	:	:	:
FR 202	2nd Year French >1	21960	04	—	—	09:00-09:50	MUWF	8	PAC	Clarival O	:	A	: 201 or equiv
FR 202	2nd Year French >1	21961	04	—	—	10:00-10:50	MUWF	9	PAC	Clarival O	:	A	: 201 or equiv
FR 202	2nd Year French >1	21962	04	—	—	10:00-10:50	MUWF	8	PAC	Wiebe C	:	A	: 201 or equiv
FR 202	2nd Year French >1	21963	04	—	—	11:00-11:50	MUWF	9	PAC		:	A	: 201 or equiv
FR 202	2nd Year French >1	21964	04	—	—	11:00-11:50	MUWF	8	PAC		:	A	: 201 or equiv
FR 202	2nd Year French >1	21965	04	—	—	12:00-12:50	MUWF	8	PAC		:	A	: 201 or equiv
FR 202	2nd Year French >1	21966	04	—	—	12:00-12:50	MUWF	9	PAC		:	A	: 201 or equiv
FR 202	2nd Year French >1	25449	04	—	—	13:00-13:50	MUWF	8	PAC		:	A	: 201 or equiv
FR 203	2nd Year French >1	21967	04	—	—	09:00-09:50	MUWF	9	PAC	Sanusi R	:	A	: 202 or equiv
FR 301	France Contemporaine >1	21968	04	—	G	10:00-10:50	MWF	108	PETR	Moore F	:	A	: 203 or equiv
FR 301	France Contemporaine >1	21969	04	—	G	11:00-11:50	MWF	108	PETR	Moore F	:	A	: 203 or equiv
FR 303	Identites francophones >1	21970	04	—	G	11:00-11:50	MWF	155	STB	McPherson K	:	A	: 203 or equiv
FR 303	Identites francophones >1	25452	04	—	G	14:00-15:20	UH	101	PETR	Dijfack A	:	A	: 203 or equiv
FR 307	OralSkills	21971	02	—	G	10:00-10:50	UH	101	PETR	Ekorong A	:	A	: 203 or equiv
FR 307	OralSkills	21972	02	—	G	11:00-11:50	UH	101	PETR	Ekorong A	:	A	: 203 or equiv
FR 307	OralSkills	25823	02	—	G	12:00-12:50	MW	108	PETR	Clarival O	:	A	: 203 or equiv
FR 318	Surv Baroque/Enlight >1	21973	04	—	G	16:00-17:20	MW	9	PAC	Moore F	:	A	: 301, 303 or equiv

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
FR 319	Surv 19C & 20C >1	21974	04	— G	15:00-16:20	UH	45	COL	Albert-Galtier A	:	: A	: 301, 303 or equiv
FR 320	Intens Grammar Review	21975	04	— G	13:00-13:50	MWF	9	PAC	Wiebe C	:	: A	: 203 or equiv
FR 399	Sp St Surrealism	21976	04	— G	14:00-15:20	UH	9	PAC	Moore G	:	: AN	
FR 403	Thesis	21977	✓	03-06	—			STAFF		:		
FR 405	Reading	21978	✓	01-06	— G			STAFF		:		
FR 407	Sem Mme de Lafayette	25454	04	— G	15:00-17:50	W	473	MCK	Albert-Galtier A	:	:	
FR 407	Sem Renaissance	25456	04	— G	14:00-16:50	F	101	PETR	Polzat-Newcomb G	:	:	
FR 407	Sem Gide & Sartre	25458	04	— G	16:00-18:50	W	101	PETR	Dijfack A	:	:	
FR 410	French for Reading	21980	04	P P	10:00-11:20	MW	101	PETR	Vander Vorst C	:		
<i>Graduate Courses</i>												
FR 507	Sem Renaissance	25457	04	— G	14:00-16:50	F	101	PETR	Polzat-Newcomb G	:	:	
FR 507	Sem Gide & Sartre	25459	04	— G	16:00-18:50	W	101	PETR	Dijfack A	:	:	
FR 510	French for Reading	21984	04	P P	10:00-11:20	MW	101	PETR	Vander Vorst C	:		
FR 601	Research	21986	✓	02-06	P P			STAFF		:		
FR 605	Reading	21987	✓	01-06	— G			STAFF		:		
FR 605	Reading	21988	✓	01-06	— G			STAFF		:		
FR 609	Prac 1st Yr Pedagogy	21989	✓	02	P P			Fisher H		:		
FR 609	Practicum	21990	✓	02	P P			STAFF		:		

Freshman Seminars**470 Oregon Hall, 346-1136**Interdisciplinary
firstyear.uoregon.edu/fs

g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars

t(PS)-Political theory

Undergraduate Courses

AAD 199	Sp St Controv Vis Arts	20023	03	— —	16:00-17:20	UH	263	LA	Bukowski M	:	: AEg	: Freshmen Seminar
ART 199	Sp St Ideal of Image	25079	03	— —	10:00-11:20	MW	100	LA	Johnson L	: \$55.00	: Eg	: Freshman Seminar
COLT 199	Sp St Sci, Tech, Cul	25080	03	— —	14:00-15:50	MW	300	VIL	Banerjee A	:	: Eg	: Freshman Seminar
EC 199	Sp St Hist & US Econ	25704	03	— —	10:00-11:20	UH	353	PLC	Leue C	:	: Eg	: Freshman Seminar
EMS 199	Sp St Health vs Hype	21677	03	— —	12:00-13:20	UH	330	CON	Dochnahl A	:	: Eg	: Freshman Seminar
INTL 199	Sp St Australasia Autobi	22371	03	— —	14:00-15:20	UH	44	COL	Bennett J	:	: Eg	: Freshmen Seminar
MUS 199	Sp St Amer Folksongs	23501	03	— —	16:00-17:20	UH	192	MUS	Moore R	:	: Eg	: Freshman Seminar
PHYS 199	Sp St Hst Space Flight	25811	03	— —	10:00-10:50	MWF	360	CON	Schombert J	:	: Eg	: Freshman seminar
PPPM 199	Sp St Amer Philanthrop	24025	03	— —	10:00-11:20	MW	103	CH	Irvin R	:	: Eg	: Freshman Seminar
PS 199	Sp St Theo Leadership	24079	04	G G	16:00-17:50	UH		DYM	Frohnmayer D	:	: Egt	: Freshmen Seminar

Geography(GEOG)**107 Condon, 346-4555**College of Arts & Sciences
geography.uoregon.edu*Undergraduate Courses*

GEOG 142	Human Geography >2	21991	04	— —	09:00-09:50	MWF	282	LIL	Hume S	: \$5.00	:	
+ Dis		21992	00	— —	14:00-14:50	M	206	CON		:		
+ Dis		21993	00	— —	15:00-15:50	M	206	CON		:		
+ Dis		21994	00	— —	08:00-08:50	U	206	CON		: Q		
+ Dis		21995	00	— —	11:00-11:50	H	206	CON		:		
+ Dis		21996	00	— —	15:00-15:50	W	206	CON		:		
+ Dis		21997	00	— —	16:00-16:50	W	206	CON		: Q		
+ Dis		21998	00	— —	15:00-15:50	H	206	CON		:		
+ Dis		21999	00	— —	08:00-08:50	F	206	CON		: Q		
+ Dis		22000	00	— —	09:00-09:50	F	206	CON		:		
+ Dis		22001	00	— —	10:00-10:50	F	206	CON		: Q		
GEOG 202	Geography of Europe >2	22002	04	— —	10:00-10:50	MWF	221	ALL	Murphy A		:	
+ Dis		22003	00	— —	09:00-09:50	U	106	CON				
+ Dis		22004	00	— —	12:00-12:50	W	106	CON				
+ Dis		22005	00	— —	16:00-16:50	W	106	CON		: Q		
+ Dis		22006	00	— —	11:00-11:50	H	106	CON				
+ Dis		22007	00	— —	12:00-12:50	H	106	CON				
+ Dis		22008	00	— —	13:00-13:50	H	106	CON		: Q		
+ Dis		22009	00	— —	08:00-08:50	F	106	CON		: O		
+ Dis		22010	00	— —	09:00-09:50	F	106	CON		: Q		
GEOG 206	Geography of Oregon >2	25122	04	— —	15:00-15:50	MWF	129	MCK	Long C	:	: V	
+ Dis		25192	00	— —	16:00-16:50	M	206	CON				
+ Dis		25193	00	— —	16:00-16:50	U	206	CON				
+ Dis		25194	00	— —	08:00-08:50	W	206	CON				
+ Dis		25196	00	— —	09:00-09:50	W	206	CON				
+ Dis		25198	00	— —	08:00-08:50	H	206	CON		: Q		
+ Dis		25200	00	— —	11:00-11:50	F	206	CON		: Q		
GEOG 322	Geomorphology >3	22011	04	— —	10:00-11:20	UH	128	CHI	McDowell P	:	: F	: 143 or GEOL 102
+ Lab		22012	00	— —	14:00-14:50	U	206	CON				
+ Lab		22013	00	— —	15:00-15:50	U	206	CON				
+ Lab		22014	00	— —	14:00-14:50	W	206	CON				
+ Lab		22015	00	— —	12:00-12:50	H	206	CON				
+ Lab		22016	00	— —	13:00-13:50	H	206	CON			: Q	
+ Lab		22017	00	— —	13:00-13:50	F	206	CON			: Q	
GEOG 342	Geog of Globalization >2	22018	04	— —	08:30-09:50	UH	240C	MCK	Martin G	:	: V	: 142 or I
GEOG 401	Research	22020	✓	01-21	P P			STAFF		:		
GEOG 403	Thesis	22022	✓	01-12	P P			STAFF		:		
GEOG 405	Reading	22023	✓	01-21	P P			STAFF		:		
GEOG 406	Field Studies	22025	✓	01-06	P P			STAFF		:		
GEOG 409	Practicum	22027	✓	01-21	P P			STAFF		:		
GEOG 410	Qual Meth Human Geog	22030	04	— —	12:00-13:20	UH	121	MCK	Nelson L	:	:	
GEOG 410	Amer Cent/Amer Empire	25152	04	— —	12:00-13:20	MW	360	CON	Smith N	:		: Meets 1/5-2/9

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
GEOG 411	Adv Cartography	22031	04	— —	09:00-09:50	UH		206	CON	Meacham J	\$45.00	:	: 311
					10:00-11:50	UH		442	MCK				
GEOG 416	Intro Geog Info Syst	25154	04	— —	13:00-13:50	MW		185	LIL	Howard H	\$45.00	:	: 311 or I
+ Lab		25157	00	— —	14:00-14:50	MW		442	MCK	Howard H		:	
+ Lab		25159	00	— —	15:00-15:50	MW		442	MCK				
GEOG 418	Fund Remote Sensing	22032	04	— —	10:00-10:50	MW		121	MCK	Marcus A	\$45.00	:	: 311, 416
					11:00-11:50	MW		442	MCK				
GEOG 422	Top River Modeling	25213	✓ 04	— —	12:00-15:50	F		442	MCK	Marcus A	\$45.00	:	: 425
GEOG 430	Long-term Envir Change	22033	04	— —	14:00-15:20	UH		123	MCK	Whitlock C		F	: 321 or 322 or 323 or I
									Long C				
GEOG 461	Environment Alteration	25162	04	— —	10:00-11:20	UH		360	CON	Rosenberg S			: 141
GEOG 465	Environ & Development	25164	04	— —	08:30-09:50	MW		175	LIL	Vogel E			: 341 or 342 or I
<i>Graduate Courses</i>													
GEOG 503	Tesis	22039	✓ 01-16	P P						STAFF		:	
GEOG 510	Qual Meth Human Geog	22041	04	— —	12:00-13:20	UH		121	MCK	Nelson L			
GEOG 510	Amer Cent/Amer Empire	25153	04	— —	12:00-13:20	MW		360	CON	Smith N			: Meets 1/5-2/9
GEOG 511	Adv Cartography	22042	04	— —	09:00-09:50	UH		206	CON	Meacham J	\$45.00	:	: 311 or equiv
					10:00-11:50	UH		442	MCK				
GEOG 516	Intro Geog Info Syst	25155	04	— —	13:00-13:50	MW		185	LIL	Howard H	\$45.00	:	: 311 or equiv or I
+ Lab		25158	00	— —	14:00-14:50	MW		442	MCK				
+ Lab		25160	00	— —	15:00-15:50	MW		442	MCK				
GEOG 518	Fund Remote Sensing	22043	04	— —	10:00-10:50	MW		121	MCK	Marcus A	\$45.00	:	: 311, 4/516
					11:00-11:50	MW		442	MCK				
GEOG 522	Top River Modeling	25214	✓ 04	— —	12:00-15:50	F		442	MCK	Marcus A	\$45.00	:	: 4/525
GEOG 530	Long-term Envir Change	22044	04	— —	14:00-15:20	UH		123	MCK	Whitlock C		F	: 321 or 322 or 323 or equiv or I
									Long C				
GEOG 561	Environment Alteration	25163	04	— —	10:00-11:20	UH		360	CON	Rosenberg S			
GEOG 565	Environ & Development	25165	04	— —	08:30-09:50	MW		175	LIL	Vogel E			
GEOG 601	Research	22050	✓ 01-16	P P						STAFF		:	
GEOG 602	Superv College Teach	22053	✓ 01-05	P P						STAFF		:	
GEOG 603	Dissertation	22054	✓ 01-16	P P						STAFF		:	
GEOG 605	Reading	22055	✓ 01-16	P P						STAFF		:	
GEOG 606	Field Studies	22058	✓ 01-16	P P						STAFF		:	
GEOG 607	Sem Grande Ronde River	25181	✓ 04	P P	15:00-17:20	U		207	CON	McDowell P		F	
GEOG 607	Sem Territorial Disput	25182	✓ 04	P P	09:00-11:50	F		207	CON	Cohen S			
GEOG 609	Practicum	22062	✓ 01-16	P P						STAFF			
GEOG 620	Theory & Practice Geog	22064	04	P P	16:00-17:20	MW		207	CON	Murphy A		M	
GEOG 631	Progress Physical Geog	22065	✓ 01	P P	15:00-15:50	H		106	CON	Whitlock C			
GEOG 632	Progress Human Geog	22066	✓ 01	P P	16:00-17:20	H		106	CON	Nelson L			

Geological Sciences (GEOL)**100 Cascade, 346-4573**

College of Arts & Sciences
darkwing.uoregon.edu/~dogsci/

a-Prereq MATH 112; PHYS 201 or 211

b-Prereq 101, 102 or 201, 202; coreq CH 211, 222 or 225

Undergraduate Courses

GEOL 102	Envir Geol & Land Dev >3	22067	04	— —	10:00-11:20	UH		100	WIL	Roering J		F	:
+ Lab		25333	00	— —	13:00-13:50	U		47	COL				
+ Lab		25334	00	— —	14:00-14:50	U		47	COL				
+ Lab		25335	00	— —	10:00-10:50	W		47	COL				
+ Lab		25336	00	— —	13:00-13:50	W		47	COL				
+ Lab		25337	00	— —	14:00-14:50	H		47	COL				
+ Lab		25338	00	— —	10:00-10:50	F		47	COL				
+ Lab		25339	00	— —	11:00-11:50	F		47	COL				
+ Lab		25340	00	— —	13:00-13:50	F		47	COL				
+ Lab		25365	00	— —	12:00-12:50	U		47	COL				
GEOL 102	Envir Geol & Land Dev >3	22068	04	— —	14:00-15:20	UH		100	WIL	Roering J		F	:
+ Lab		25341	00	— —	09:00-09:50	W		47	COL				
+ Lab		25342	00	— —	11:00-11:50	W		47	COL				
+ Lab		25343	00	— —	12:00-12:50	W		47	COL				
+ Lab		25344	00	— —	14:00-14:50	W		47	COL				
+ Lab		25345	00	— —	16:00-16:50	W		47	COL				
+ Lab		25346	00	— —	10:00-10:50	H		47	COL				
+ Lab		25347	00	— —	11:00-11:50	H		47	COL				
+ Lab		25349	00	— —	09:00-09:50	F		47	COL				
+ Lab		25350	00	— —	14:00-14:50	F		47	COL				
GEOL 198	Lab Projects	22069	✓ 01-02	— —						STAFF			
GEOL 199	Special Studies	22070	✓ 01-03	P P						STAFF			
GEOL 202	Surface & Envir Geol >3	22071	04	— —	10:00-10:50	MWF		16	PAC	Schmidt D		F	: See Catalog
+ Lab		22072	00	— —	08:00-09:50	H		47	COL				
+ Lab		22073	00	— —	12:00-13:50	H		47	COL				
GEOL 306	Volcanoes & Earthquake >3	25321	04	— —	12:00-13:50	UH		125	MCK	Humphreys E			
GEOL 315	Earth Physics	22075	02	— —	14:00-15:50	MW		202	CAS	Humphreys E		a	: Mts 1/5-2/6
GEOL 316	Intro Hydrogeology	22076	02	— —	14:00-15:50	MW		202	CAS	Waff H		a	: Mts 2/11-3/16
GEOL 331	Mineralogy	22077	05	G	10:00-11:20	UH		202	CAS	Johnston D		Cb	
+ Lab		22078	00	G	12:00-13:50	UH		143	COL				
+ Lab		22079	00	G	14:00-15:50	UH		143	COL				
GEOL 334	Sediment & Stratigraph	25323	04	— —	09:00-09:50	MWF		202	CAS	Boggs S			: 101-103 or 201-203; 311
+ Lab		25324	00	— —	14:00-15:50	M		254	COL				
+ Lab		25325	00	— —	14:00-15:50	W		254	COL				
GEOL 353	Geologic Hazards >3	22083	04	G G	14:00-15:50	UH		202	CAS	Cashman K			: 311
GEOL 401	Research	22084	✓ 01-21	P P						STAFF			
GEOL 403	Thesis	22085	✓ 01-06	P P						STAFF		H	: Honors
GEOL 405	Reading	22086	✓ 01-21	P P						STAFF			
GEOL 406	Field Studies	22087	✓ 01-06	— —						STAFF			
GEOL 407	Sem Curr Top Geology	22089	01	P P	16:00-17:20	H		307	VOL	Johnston D			

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
GEOL 408	Laboratory Projects	22090	✓ 01-03	— —					STAFF	:	:	
GEOL 409	Practicum	22092	✓ 01-03	— —					STAFF	:	:	
GEOL 433	Paleobotany	25326	04	— —	12:00-13:20	UH	202	CAS	Retallack G	:	:	103 or 203 or I
GEOL 434	Verteb Paleontology	25330	04	— G	10:00-11:20	MW	202	CAS	Motani R	:	:	103 or 203 or I
<i>Graduate Courses</i>												
GEOL 503	Thesis	22099	✓ 01-16	P P					STAFF	:	:	
GEOL 507	Sem Curr Top Geology	22100	01	P P	16:00-17:20	H	307	VOL	Johnston D	:	:	
GEOL 508	Laboratory Projects	22101	✓ 01-06	— —	12:00-13:20	UH	202	CAS	STAFF	:	:	
GEOL 533	Paleobotany	25327	04	— —	12:00-14:50	F	254	COL	Retallack G	:	:	
GEOL 534	Verteb Paleontology	25331	04	— G	10:00-11:20	MW	202	CAS	Motani R	:	:	
					10:00-11:50	F	254	COL				
GEOL 601	Research	22108	✓ 01-16	P P					STAFF	:	:	
GEOL 602	Superv College Teach	22109	✓ 01-05	P P					STAFF	:	:	
GEOL 603	Dissertation	22110	✓ 01-16	P P					STAFF	:	:	
GEOL 605	Reading	22111	✓ 01-16	— —					STAFF	:	:	
GEOL 608	Laboratory Projects	22114	✓ 01-03	— —					STAFF	:	:	
GEOL 609	Practicum	22115	✓ 01-03	— —					STAFF	:	:	
GEOL 610	Hydrothermal Systems	25445	03	P P	14:00-15:50	U	200	CAS	Reed M	:	:	
GEOL 619	Electron Beam Analysis	22117	04	— G	14:00-15:50	MW	200	CAS	Donovan J	:	:	

German (GER)**202 Friendly, 346-4051**

Germanic Languages & Literatures, College of Arts & Sciences
darkwing.uoregon.edu/~gerscan/index.html

Undergraduate Courses

GER 102	1st Year German	22118	05	— —	10:00-10:50	MUWHF	214	FR		:	A	: 101 or equiv
GER 102	1st Year German	22119	05	— —	11:00-11:50	MUWHF	214	FR		:	A	: 101 or equiv
GER 102	1st Year German	22120	05	— —	12:00-12:50	MUWHF	106	FR		:	A	: 101 or equiv
GER 102	1st Year German	22121	05	— —	13:00-13:50	MUWHF	106	FR		:	A	: 101 or equiv
GER 102	1st Year German	22122	05	— —	11:00-11:50	MUWHF	101	VIL		:	A	: 101 or equiv
GER 102	1st Year German	22123	05	— —	10:00-10:50	MUWHF	123	MCK		:	A	: 101 or equiv
GER 198	Wrk Advising	22124	01	P P	15:00-15:50	F	225	FR	Mathas A	:		
GER 199	Sp St Ger Convers I	22125	01	P P					Hintz S	:		: Meets 1/9
GER 199	Sp St Ger Cinema	22127	01	P P	16:00-18:20	W	16	PAC	Anderson S	\$10.00		: Org mtg 1/7, 7pm, FR 106
GER 199	Sp St Ger Cinema	22128	01	P P	19:00-21:20	W	16	PAC	Anderson S	\$10.00		
GER 199	Sp St Conversation II	25665	01-05	P P					Mathas A	:		: 201; org mtg 1/7, 7pm FR106
GER 202	2nd Year German >1	22129	04	— —	10:00-10:50	MUWF	106	FR		:	A	: 201 or equiv
GER 202	2nd Year German >1	22130	04	— —	11:00-11:50	MUWF	123	MCK		:	A	: 201 or equiv
GER 202	2nd Year German >1	22131	04	— —	12:00-12:50	MUWF	214	FR		:	A	: 201 or equiv
GER 202	2nd Year German >1	22132	04	— —	13:00-13:50	MUWF	214	FR		:	A	: 201 or equiv
GER 222	Voices of Dissent >1	25298	04	— —	16:00-17:20	MW	242	GER	Vogel M	:	KV	
GER 258	German Cul & Thought >1	22134	04	— —	14:00-15:20	MW	242	GER	Ostmeier D	:	K	
GER 312	Interm Lang Training >1	22135	04	— —	10:00-10:50	MWF	155	STB	Pfaffinger D			: 203 or equiv
GER 312	Interm Lang Training >1	22136	04	— —	11:00-11:50	MWF	240B	MCK	Regele H			: 203 or equiv
GER 328	German for Read Knowl	22137	04	— —	11:00-11:50	MWF	102	PETR	Manderscheid D			: 327
GER 341	Intro Ger Cult & Soc >1	25431	04	— —	14:00-15:20	UH	121	MCK	Hintz S			: 203 or equiv
GER 355	German Cinema >1	25299	04	— —	18:00-20:50	H	242	GER	Heckner E	:	KV	
GER 367	Themes in German Lit >1	25300	04	— —	12:00-12:50	MWF	121	MCK	Mathas A			: 203 or equiv
GER 401	Research	22141	✓ 01-16	P P					STAFF			
GER 403	Thesis	22142	✓ 01-12	— —					STAFF		R	
GER 405	Reading	22143	✓ 01-16	— —					STAFF			
GER 409	Practicum	22145	✓ 01-04	P P					STAFF			
GER 409	Prac Intern Ger Teach	22146	✓ 02-04	P P	16:00-17:00	F	473	MCK	Anderson S			
GER 410	Nietzsche Contin/Diff	22147	04	— —	14:00-15:20	MW	301	CON	Stern M		K	
GER 412	Adv Language Training	22148	04	— —	11:00-11:50	MWF	353	PLC	Hintz S			: 311, 312, 313 or I

Graduate Courses

GER 503	Thesis	22149	✓ 01-16	P P					STAFF	:	:	
GER 510	Nietzsche Contin/Diff	22150	04	— —	14:00-15:20	MW	301	CON	Stern M		K	
GER 601	Research	22151	✓ 01-06	P P					STAFF			
GER 603	Dissertation	22152	✓ 01-16	P P					STAFF			
GER 605	Reading	22153	✓ 01-16	— —					STAFF			
GER 609	Practicum	22154	✓ 01-16	P P					STAFF			
GER 609	Prac 1st Yr Pedagogy	22155	01-16	P P	17:00-17:50	W	206	FR	Hintz S			
GER 609	Prac 2nd Yr Pedagogy	22156	01-16	P P	14:00-14:50	F	106	FR	Mathas A			
GER 609	Prac 3rd Yr Pedagogy	22157	01-16	P P					Ostmeier D			
GER 622	Drama	25646	04	— —	14:00-16:50	U	310	VIL	Calhoon K			

Greek (GRK)**837 Prince Lucien Campbell, 346-4069**

Classics, College of Arts & Sciences
darkwing.uoregon.edu/~classics/

Undergraduate Courses

GRK 102	Basic Greek	22166	05	— —	09:00-09:50	MUWHF	471	MCK	Wilson M	:		: 101 or equiv
GRK 302	Top Euripides Cyclops >1	22167	04	— G	11:00-11:50	MWF	810	PLC	Wilson M			: Readings in Greek
GRK 405	Reading	22168	✓ 01-04	— —					STAFF			
GRK 409	Prac Supv Tutoring	22169	01-03	— —					STAFF			
GRK 411	Top Greek Poetry	22170	04	— G	10:00-11:50	UH	810	PLC				

Graduate Courses

GRK 503	Thesis	22171	✓ 01-16	P P					STAFF	:		
GRK 511	Top Homer Visual/Oral	22172	04	— G	10:00-11:50	UH	810	PLC				

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration: A Mandatory Attendance: B Open to non-majors after initial registration period: C Previously offered as a different course number: may not be repeated. Contact dept for more info: D Remedial Course. Credits deducted: course does not apply to degree requirements: E For freshmen and new students only: F Additional fee may be required: H Honors: I Instructor consent: K Lectures & readings in English: M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info: N Open to non-majors only: O Tentative. Registration will be possible if funding is secured: R Repeatable for credit. See Catalog for limitations: T Self-support course, course fee replaces tuition: V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
GRK 602	Superv College Teach	22173	✓	01-05	— —					STAFF	:	:	:
GRK 605	Reading	22174	✓	01-04	— —					STAFF	:	:	:

Hebrew (HBRW) _____ **837 Prince Lucien Campbell, 346-5288**
Judaic Studies, College of Arts & Sciences
darkwing.uoregon.edu/~jdst/

Undergraduate Courses

HBRW 112 Biblical Hebrew II	25041	04	— G	10:00-11:20	MW	106	CON	Green D		:	:	: 111 or equiv
HBRW 313 Postbiblical Lit >1	25042	04	G G	10:00-10:50	F	106	CON	Peting D		:	:	: 113 or equiv
HBRW 409 Practicum	25796	✓ 01-12	— G	14:00-15:50	MW	810	PLC	Falk D		:	:	

Historic Preservation (AAP) _____

234 Pacific, 346-2982

School of Architecture & Allied Arts
laz.uoregon.edu/~histpres/

a(ARCH)- Must file preference list Nov 19-21 at dept office

Undergraduate Courses

AAP 406 Special Problems	20012	✓ 01-06	P P	12:00-13:20	UH	263	LA	STAFF		:	:	:
AAAP 410 Amer Bldg Constr Hist	25787	03	G G	10:00-11:20	UH	279	LA	Heath K		:	:	
421 Analy Historic Bldg	25515	03	— —	14:00-16:50	M	263	LA	Peting D		:	M	: 282, 423, 462
AAAP 441 Legal Iss Hist Pres	20014	03	— —	14:00-16:50	M	263	LA	Eisemann E		:	:	
ARCH 475 Preserv Tech: Masonry	25828	03	— —	14:00-15:20	UH	383	LA	Walters F		:	M	
ARCH 484 Arch Design	20316	✓ 06	P P	13:00-16:50	MWF		TBA			:	Ma	: 282

Graduate Courses

AAAP 503 Thesis	20015	✓ 01-09	P P	13:00-13:20	UH	263	LA	STAFF		:	:	:
AAAP 510 Amer Bldg Constr Hist	25788	03	G G	10:00-11:20	UH	279	LA	Heath K		:	:	
ARCH 521 Analy Historic Bldg	25519	03	— —	10:00-11:20	UH	279	LA	Peting D		:	4523, 4562; 682 or 683	
AAAP 541 Legal Iss Hist Pres	20017	03	— —	14:00-16:50	M	263	LA	Eisemann E		:	:	
ARCH 575 Preserv Tech: Masonry	25829	03	— —	14:00-15:20	UH	383	LA	Walters F		:	M	
ARCH 584 Arch Design	20363	✓ 06	P P	13:00-16:50	MWF		TBA			:	Ma	: 682 or 683
AAAP 601 Research	20018	✓ 01-06	P P					STAFF		:	:	
AAAP 605 Reading	20019	✓ 01-06	P P					STAFF		:	:	
AAAP 606 Special Problems	20020	✓ 01-06	P P					STAFF		:	:	
AAAP 609 Prac Internship	20021	✓ 01-06	P P					STAFF		:	:	
AAAP 611 Terminal Project	20022	✓ 01-09	P P					Heath K		:	:	

History (HIST) _____

275 McKenzie Hall, 346-4802

College of Arts & Sciences
darkwing.uoregon.edu/~history/

Undergraduate Courses

HIST 102 Western Civilization >2	22211	04	— G	10:00-10:50	MWF	100	WIL	Appuhn K		:	:	:
+ Dis	22212	00	— G	11:00-11:50	M	471	MCK			:	:	
+ Dis	22213	00	— G	12:00-12:50	M	471	MCK			:	:	
+ Dis	22214	00	— G	13:00-13:50	M	471	MCK			:	:	
+ Dis	22215	00	— G	14:00-14:50	M	471	MCK			:	:	
+ Dis	22216	00	— G	12:00-12:50	U	471	MCK			:	:	
+ Dis	22217	00	— G	11:00-11:50	M	373	MCK			:	:	
+ Dis	22218	00	— G	12:00-12:50	M	373	MCK	Appuhn K		:	:	
+ Dis	22219	00	— G	13:00-13:50	M	373	MCK			:	:	
+ Dis	22220	00	— G	14:00-14:50	M	373	MCK			:	:	
HIST 105 World History >2	22221	04	— G	11:00-11:50	MWF	100	WIL	McNeely I		:	:	:
+ Dis	22222	00	— G	12:00-12:50	H	471	MCK			:	:	
+ Dis	22223	00	— G	13:00-13:50	H	471	MCK			:	:	
+ Dis	22224	00	— G	14:00-14:50	H	471	MCK			:	:	
+ Dis	22225	00	— G	15:00-15:50	H	471	MCK			:	:	
+ Dis	22226	00	— G	16:00-16:50	H	471	MCK			:	:	
+ Dis	22227	00	— G	12:00-12:50	H	373	MCK			:	:	
+ Dis	22228	00	— G	13:00-13:50	H	373	MCK	McNeely I		:	:	
+ Dis	22229	00	— G	14:00-14:50	H	373	MCK			:	:	
+ Dis	22230	00	— G	15:00-15:50	H	373	MCK			:	:	
HIST 191 China Past & Present >2	22231	04	— G	12:00-13:20	UH	207	CHA	Goodman B		:	:	:
+ Dis	22232	00	— G	14:00-14:50	U	471	MCK			:	:	
+ Dis	22233	00	— G	14:00-14:50	W	471	MCK			:	:	
+ Dis	22234	00	— G	14:00-14:50	U	373	MCK			:	:	
+ Dis	22235	00	— G	14:00-14:50	W	373	MCK			:	:	
HIST 199 Sp St Lat Am Cul/Hist	25237	04	— G	14:00-15:20	UH	260	CON	Haskett R		:	:	:
HIST 202 United States >2	22236	04	— G	12:00-13:20	UH	282	LIL	Mohr J		:	:	:
+ Dis	22237	00	— G	12:00-12:50	W	471	MCK			:	:	
+ Dis	22238	00	— G	13:00-13:50	W	471	MCK			:	:	
+ Dis	22239	00	— G	15:00-15:50	W	471	MCK			:	:	
+ Dis	22240	00	— G	16:00-16:50	W	471	MCK			:	:	
+ Dis	22241	00	— G	12:00-12:50	W	373	MCK			:	:	
+ Dis	22242	00	— G	13:00-13:50	W	373	MCK			:	:	
+ Dis	22243	00	— G	11:00-11:50	H	373	MCK			:	:	
+ Dis	22244	00	— G	11:00-11:50	H	471	MCK			:	:	
HIST 251 African-Amer History >2	22245	04	— G	12:00-13:20	MW	240C	MCK	Summers M		:	:	:
+ Dis	22246	00	— G	10:00-10:50	U	471	MCK			:	:	
+ Dis	22247	00	— G	11:00-11:50	U	471	MCK			:	:	
+ Dis	22248	00	— G	12:00-12:50	U	373	MCK			:	:	
+ Dis	22249	00	— G	13:00-13:50	U	373	MCK			:	:	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration: A Mandatory Attendance: B Open to non-majors after initial registration period: C Previously offered as a different course number; may not be repeated. Contact dept for more info: D Remedial Course. Credits deducted: course does not apply to degree requirements: E For freshmen and new students only: F Additional fee may be required: H Honors: I Instructor consent: K Lectures & readings in English: M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info: N Open to non-majors only: Q Tentative: Registration will be possible if funding is secured: R Repeatable for credit. See Catalog for limitations: T Self-support course, course fee replaces tuition: V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
HIST 302	Modern Europe >2	22250	04	— G	14:00-15:20	UH	240C	MCK	Dracoley A	:	:	
HIST 309	Hist of Women in US II >2	22251	04	— G	12:00-13:20	UH	128	CHI	Reis E	:	:	Soph stand
HIST 320	High Mid Ages Europe >2	25238	04	— G	09:00-09:50	MWF	214	MCK	Wolverton L	:	:	
HIST 346	Russia & Soviet Union	22260	04	— G	16:00-17:20	MW	214	MCK	Kimball R	:	:	
HIST 350	American Radicalism	25239	04	— G	16:00-17:20	MW	240A	MCK	Pope D	:	V	
HIST 363	American Business Hist	25240	04	— G	13:00-13:50	MWF	214	MCK	Pope D	:	:	
HIST 365	Worlds of Childhood	22262	04	— G	08:30-09:50	UH	129	MCK	Herman E	:	:	
HIST 381	Latin America >2	22263	04	— G	10:00-11:20	UH	180	PLC	Haskett R	:	:	Soph stand recomm
HIST 387	Early China >2	25241	04	— G	08:30-09:50	UH	240A	MCK	Asim I	:	:	
HIST 399	Sp St Samuel in Film	25242	04	— G	18:00-20:00	M	240A	MCK	Goble A	:	V	
HIST 399	Sp St Crusades	25243	04	— G	10:00-11:20	UH	214	MCK	Wolverton L	:	:	
HIST 399	Sp St War & Nat Lat Am	25244	04	— G	12:00-13:20	UH	185	LIL	Aguirre C	:	:	
HIST 399	Sp St Adv HIST 302	25791	01	P P	16:00-16:50	H	475	MCK	Dracoley A	:	:	Coreq HIST 302
HUM 399	Sp St Sci Revolution	25161	04	— G	14:00-14:50	MWF	246	GER	Appuhn K	:	:	
HIST 401	Research	22265	✓ 01-09	P P				STAFF		:	:	
HIST 403	Thesis	22266	✓ 01-09	P P				STAFF		:	:	
HIST 405	Reading	22267	✓ 01-06	—				STAFF		:	:	
HIST 407	Sem Euro Peasant/King	25245	✓ 05	— G	15:00-17:50	M	373	MCK	Luebke D	:	:	
HIST 407	Sem 18C England Crime	25247	✓ 05	— G	15:00-17:50	U	373	MCK	McGowen R	:	:	
HIST 407	Sem US Medical Hist	25249	✓ 05	— G	15:00-17:50	U	471	MCK	Mohr J	:	:	
HIST 407	Sem Gender Race Sex	25251	✓ 05	— G	14:00-16:50	W	375	MCK	Pascoe P	:	:	
HIST 407	Sem Latin Amer Crime	25253	✓ 05	— G	16:00-18:50	M	122	MCK	Aguirre C	:	:	
HIST 409	Superv Tutoring	22275	✓ 01-02	P P				STAFF		:	:	
EURO 410	Euro Union as History	21882	04	—	14:00-15:20	UH	248	GER	Sheridan G	:	:	
GEOG 410	Amer Cent/Amer Empire	25152	04	—	12:00-13:20	MW	360	CON	Smith N	:	:	Meets 1/5-2/9
HIST 410	Death Penalty	25256	04	— G	16:00-17:20	MW	30	PAC	McGowen R	:	:	
HIST 410	Memory Hist France/US	25258	04	— G	16:00-18:50	W	122	MCK	Birn R	:	:	
								Dennis M				
HIST 412	Top Hellenistic World	25260	04	— G	16:00-17:20	UH	30	PAC	Papakonstantinou Z	:	:	
HIST 427	Top German Intell Hist	25262	04	— G	14:00-15:20	UH	154	STB	McCole J	:	:	
HIST 443	Top Witches in Europe	25264	04	— G	19:00-20:20	UH	129	MCK	Luebke D	:	:	Jr stand
HIST 456	Revolutionary America	25266	04	— G	08:30-09:50	MW	111	LIL	Dennis M	:	:	
HIST 467	American West	25268	04	— G	12:00-12:50	MWF	175	LIL	Pascoe P	:	:	
HIST 472	American Masculinities	25270	04	— G	16:00-17:20	MW	185	LIL	Summers M	:	:	
HIST 473	Top Environment & West	25272	04	— G	14:00-16:50	W	175	LIL		:	:	
HIST 487	Top China Song & Yuan	25274	04	— G	12:00-13:20	UH	175	LIL	Asim I	:	:	
HIST 491	Medic & Soc Premod Jpn	25276	04	— G	14:00-15:20	MW	240C	MCK	Goble A	:	:	
<i>Graduate Courses</i>												
HIST 503	Thesis	22290	✓ 01-12	P P				STAFF		:	:	
HIST 507	Sem Euro Peasant/King	25246	✓ 05	— G	15:00-17:50	M	373	MCK	Luebke D	:	:	
HIST 507	Sem 18C England Crime	25248	✓ 05	— G	15:00-17:50	U	373	MCK	McGowen R	:	:	
HIST 507	Sem US Medical Hist	25250	✓ 05	— G	15:00-17:50	U	471	MCK	Mohr J	:	:	
HIST 507	Sem Gender Race Sex	25252	✓ 05	— G	14:00-16:50	W	375	MCK	Pascoe P	:	:	
HIST 507	Sem Latin Amer Crime	25254	✓ 05	— G	16:00-18:50	M	122	MCK	Aguirre C	:	:	
GEOG 510	Amer Cent/Amer Empire	25153	04	—	12:00-13:20	MW	360	CON	Smith N	:	:	Meets 1/5-2/9
HIST 510	Death Penalty	25257	04	— G	16:00-17:20	MW	30	PAC	McGowen R	:	:	
HIST 510	Memory Hist France/US	25259	04	— G	16:00-18:50	W	122	MCK	Birn R	:	:	
								Dennis M				
HIST 512	Top Hellenistic World	25261	04	— G	16:00-17:20	UH	30	PAC	Papakonstantinou Z	:	:	
HIST 527	Top German Intell Hist	25263	04	— G	14:00-15:20	UH	154	STB	McCole J	:	:	
HIST 543	Top Witches in Europe	25265	04	— G	19:00-20:20	UH	129	MCK	Luebke D	:	:	
HIST 556	Revolutionary America	25267	04	— G	08:30-09:50	MW	111	LIL	Dennis M	:	:	
HIST 567	American West	25269	04	— G	12:00-12:50	MWF	175	LIL	Pascoe P	:	:	
HIST 572	American Masculinities	25271	04	— G	16:00-17:20	MW	185	LIL	Summers M	:	:	
HIST 573	Top Environment & West	25273	04	— G	14:00-16:50	W	175	LIL		:	:	
HIST 587	Top China Song & Yuan	25275	04	— G	12:00-13:20	UH	175	LIL	Asim I	:	:	
HIST 591	Medic & Soc Premod Jpn	25277	04	— G	14:00-15:20	MW	240C	MCK	Goble A	:	:	
HIST 601	Research	22310	✓ 01-09	P P				STAFF		:	:	
HIST 602	Superv College Teach	22311	✓ 01-06	P P				STAFF		:	:	
HIST 603	Dissertation	22312	✓ 01-12	P P				STAFF		:	:	
HIST 605	Reading	22313	✓ 01-09	—				STAFF		:	:	
HIST 608	Coll Soc Rev E Asia 45	25279	✓ 05	— G	15:00-17:50	M	103	GER	Dirlik A	:	:	
HIST 608	Coll European History	25280	✓ 05	— G	15:00-17:50	W	373	MCK	McCole J	:	:	
HIST 608	Coll Power, Theo, Hist	25281	✓ 05	— G	12:00-14:50	U	375	MCK	Herman E	:	:	
ASIA 612	Top Approach Asian St	20688	03	P P	14:00-16:50	W	345	MCK	Goodman B	:	Ma	
HIST 613	Historical Meth & Writ	22317	✓ 05	G G	15:00-17:50	M	375	MCK	Pascoe P	:	M	

Honors College (HC)**320 Chapman, 346-5414**

honors.uoregon.edu

Undergraduate Courses

HC 222HHC	Literature >1	22178	04	G G	09:00-09:50	MWF	307	CHA	Southworth H	:	M	
HC 222HHC	Literature >1	22179	04	G G	10:00-10:50	MWF	307	CHA	Southworth H	:	M	
HC 222HHC	Literature >1	22180	04	G G	11:00-11:50	MWF	303	CHA	Schuman S	:	M	
HC 222HHC	Literature >1	22181	04	G G	12:00-12:50	MWF	307	CHA	Rosenow C	:	M	
HC 222HHC	Literature >1	22182	04	G G	08:00-09:20	UH	307	CHA	Bishop L	:	M	
HC 222HHC	Literature >1	22183	04	G G	10:00-11:20	UH	307	CHA	Bishop L	:	M	
HC 222HHC	Literature >1	22184	04	G G	12:00-13:20	UH	307	CHA	Cogan F	:	M	
HC 222HHC	Literature >1	24945	04	G G	16:00-17:20	UH	307	CHA	Bohls E	:	M	
HC 232HHC	History >2	22185	04	G G	08:00-08:50	MWF	307	CHA	Shapiro J	:	M	
HC 232HHC	History >2	22186	04	G G	11:00-11:50	MWF	307	CHA	Fracchia J	:	M	
HC 232HHC	History >2	22187	04	G G	13:00-13:50	MWF	307	CHA	Shapiro J	:	M	
HC 232HHC	History >2	22188	04	G G	14:00-14:50	MWF	307	CHA	Mc Cleary K	:	M	
HC 232HHC	History >2	22189	04	G G	15:00-15:50	MWF	307	CHA	Mc Cleary K	:	M	
HC 232HHC	History >2	22190	04	G G	10:00-11:20	UH	303	CHA	Praziak R	:	M	
HC 232HHC	History >2	24947	04	G G	14:00-15:20	UH	303	CHA	Praziak R	:	M	
HC 232HHC	History >2	24948	04	G G	14:00-15:20	UH	307	CHA	Rosenberg D	:	M	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; P Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
HC	399H Sp St Forensics		22191	01-05	—	—	16:00-17:20	MW	307	CHA	Frank D	:	:	:	
HC	403H Thesis		22192	✓	01-21	—					STAFF	:	: M	:	
HC	405H Reading		22194	✓	01-21	—					STAFF	:	: M	:	
HC	406H Special Problems		22196	✓	01-21	—					STAFF	:	: M	:	
HC	407H Sem Senior Thesis		22198	✓	02	P	P	12:00-13:50	M	303	CHA	Schuman S	:	: M	:
HC	407H Sem Senior Thesis		22199	✓	02	P	P	16:00-17:50	M	303	CHA	Fracchia J	:	: M	:
HC	407H Sem Senior Thesis		22200	✓	02	P	P	12:00-13:50	W	303	CHA	Todd D	:	: M	:
HC	409H Practicum		22201	✓	01-21	—					STAFF	:	: M	:	
HC	415H Top Environment Ethics		22203	04	G	G		18:30-21:20	M	303	CHA	Bowers C	:	: M	:
HC	415H Top Militant Metaphors		24949	04	G	G		09:00-09:50	MWF	303	CHA	Gianotti T	:	: M	:
HC	415H Top Envir & Hum Rights		24950	04	G	G		08:30-09:50	UH	303	CHA	Kravchenko S	:	: M	:
HC	421H Coll Novel of Initiat		22204	04	G	G		10:00-10:50	MWF	303	CHA	Stevenson R	:	: M	:
HC	431H Coll Psychology		22207	04	G	G		14:00-15:50	MW	303	CHA	Malle B	:	: M	:
HC	431H Coll Philos of History		22208	04	G	G		18:00-20:50	W	303	CHA	Fracchia J	:	: M	:
											Ryan C				
HC	431H Coll Hist Epistemology		22209	04	G	G		16:00-18:50	H	303	CHA	Rosenberg D	:	: M	:
HC	431H Coll Evol Coop/Ethics		25102	04	G	G		18:00-20:50	U	303	CHA	Orbell J	:	: M	:

Human Development (HDEV)**216 Johnson Hall, 346-3028***Undergraduate Courses*

HDEV 410 Wom Sports Gend Equity 24832 04 — — 08:30-09:50 MW 116 ESL Sisley B :

Graduate Courses

HDEV 510 Wom Sports Gend Equity 24833 04 — — 08:30-09:50 MW 116 ESL Sisley B :

Human Physiology (HPHY)**122C Esslinger, 346-4107***Exercise & Movement Science, College of Arts & Sciences
www.uoregon.edu/~ems/**Undergraduate Courses*

HPHY 317 Human Phys Lab II	22319	02	—	G	14:00-16:50	M	3	REC			:	\$20.00	:	: 316; coreq 314
HPHY 317 Human Phys Lab II	22320	02	—	G	14:00-16:50	U	3	REC			:	\$20.00	:	: 316; coreq 314
HPHY 317 Human Phys Lab II	22321	02	—	G	18:00-20:50	U	3	REC			:	\$20.00	:	: 316; coreq 314
HPHY 317 Human Phys Lab II	22322	02	—	G	10:00-12:50	W	3	REC			:	\$20.00	:	: 316; coreq 314
HPHY 317 Human Phys Lab II	22323	02	—	G	10:00-12:50	F	3	REC			:	\$20.00	:	: 316; coreq 314
HPHY 317 Human Phys Lab II	22324	02	—	G	14:00-16:50	H	3	REC			:	\$20.00	:	: 316; coreq 314
HPHY 317 Human Phys Lab II	22325	02	—	G	14:00-16:50	F	3	REC			:	\$20.00	:	: 316; coreq 314

Humanities (HUM)**837 Prince Lucien Campbell, 346-4069***College of Arts & Sciences
darkwing.uoregon.edu/~humprog/**Undergraduate Courses*

HUM 102 Humanities II >1 + Dis	22326	04	—	—	12:00-12:50	MWF	180	PLC	Earl J		:	\$2.00	:	:
+ Dis	22327	00	—	—	10:00-10:50	W	373	MCK			:		:	
+ Dis	22328	00	—	—	10:00-10:50	W	471	MCK			:		:	
+ Dis	22329	00	—	—	11:00-11:50	W	373	MCK			:		:	
+ Dis	22330	00	—	—	11:00-11:50	W	471	MCK			:		:	
+ Dis	22331	00	—	—	10:00-10:50	H	373	MCK			:		:	
+ Dis	22332	00	—	—	10:00-10:50	H	471	MCK			:		:	
+ Dis	22333	00	—	—	10:00-10:50	F	373	MCK			:		:	
+ Dis	22334	00	—	—	10:00-10:50	F	471	MCK			:		:	
HUM 300 Themes in Humanities >1	25156	04	—	G	16:00-17:20	UH	111	LIL	Stern M		V			
HUM 399 Sp St Sci Revolution	25161	04	—	G	14:00-14:50	MWF	246	GER	Appuhn K					
HUM 403 Thesis	22336	✓	01-06	P	P				STAFF					
HUM 405 Reading	22337	✓	01-04	—	—				STAFF					

Interdisciplinary Studies (IST)**125 Chapman Hall, 346-5129***Graduate School
gradschool.uoregon.edu**Graduate Courses*

IST 503 Thesis	22409	✓	01-09	P	P				STAFF			:		
IST 601 Research	22410	✓	01-09	P	P				STAFF			:		
IST 605 Reading	22411	✓	01-09	P	P				STAFF			:		
IST 606 Special Problems	22413	✓	01-09	P	P				STAFF			:		
IST 609 Terminal Project	22414	✓	01-09	P	P				STAFF			:		

Interior Architecture (IARC)**210 Lawrence, 346-3656***School of Architecture & Allied Arts
architecture.uoregon.edu*

a-Must file preference list Nov 19-21 at dept office

Undergraduate Courses

IARC 401 Research	22338	✓	01-06	—	—				STAFF			:		
IARC 405 Reading	22339	✓	01-06	—	—				STAFF			:		
IARC 406 Special Problems	22340	✓	01-06	—	—				STAFF			:		
IARC 409 Practicum	22341	✓	01-06	P	P				STAFF			:		
IARC 448 Thesis Program & Res	22342	02	P	P					Zimmer L		M		Coreq 488	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for add'l info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
IARC 471	Inter Construct Elem	22344	03	— —	12:00-13:20	UH	231	LA	Davies B	:	: M	
IARC 473	Working Draw for IARC	22345	✓ 04	P P	15:00-16:50	UH		TBA		:	: M	Coreq 484
ARH 475	Hist Interior Arch II	20424	03	— G	11:00-11:50	MWF	166	LA	Beecher M	:	:	
IARC 475	Working Draw for Furn	22346	✓ 02	P P	13:00-16:50	MWF		TBA	Jewett W	:	: M	Coreq 486
IARC 484	Interior Design	22347	✓ 06	P P	13:00-16:50	MWF		TBA	Beecher M	:	: Ma	ARCH 182; coreq 473
IARC 484	Interior Design	22348	✓ 06	P P	13:00-16:50	MWF		TBA	Davies B	:	: Ma	ARCH 182; coreq 473
IARC 484	Interior Design	22349	✓ 06	P P	13:00-16:50	MWF		TBA		:	: Ma	ARCH 182; coreq 473
IARC 486	Custom Cabin & Furnit	22350	✓ 06	P P	13:00-16:50	MWF		TBA	Jewett W	\$40.00	:	444; 18 cr 484 or ARCH 484
IARC 488	Interior Des Term Proj	22351	✓ 06	P P	13:00-16:50	MWF		TBA	Zimmer L	:	: M	
<i>Graduate Courses</i>												
IARC 503	Thesis	22353	✓ 01-06	P P				STAFF		:	:	
IARC 548	Thesis Program & Res	22354	02	P P				Zimmer L		:	: M	Coreq 588
IARC 571	Inter Construct Elem	22356	03	— —	12:00-13:20	UH	231	LA	Davies B	:	: M	
IARC 573	Working Draw for IARC	22357	✓ 04	P P	15:00-16:50	UH		TBA		:	: M	Coreq 584
ARH 575	Hist Interior Arch II	20437	03	— G	11:00-11:50	MWF	166	LA	Beecher M	:	:	
IARC 575	Working Draw for Furn	22358	✓ 02	P P	13:00-16:50	MWF		TBA	Jewett W	:	: M	Coreq 586
IARC 584	Interior Design	22359	✓ 06	P P	13:00-16:50	MWF		TBA	Beecher M	:	: Ma	ARCH 682; coreq 573
IARC 584	Interior Design	22360	✓ 06	P P	13:00-16:50	MWF		TBA	Davies B	:	: Ma	ARCH 682; coreq 573
IARC 584	Interior Design	22361	✓ 06	P P	13:00-16:50	MWF		TBA		:	: M	ARCH 682; coreq 573
IARC 586	Custom Cabin & Furnit	22362	✓ 06	P P	13:00-16:50	MWF		TBA	Jewett W	\$40.00	: M	
IARC 588	Interior Des Term Proj	22363	✓ 06	P P	13:00-16:50	MWF		TBA	Zimmer L	:	: M	
IARC 601	Research	22365	✓ 01-06	P P				STAFF		:	:	
IARC 605	Reading	22366	✓ 01-06	— —				STAFF		:	:	
IARC 606	Special Problems	22367	✓ 01-06	— —				STAFF		:	:	
IARC 609	Practicum	22368	✓ 01-06	P P				STAFF		:	:	
IARC 611	Terminal Project	22369	✓ 01-09	P P				Zimmer L		:	:	

International Studies (INTL)**175 Prince Lucien Campbell, 346-5051**

College of Arts & Sciences
darkwing.uoregon.edu/~isp/

a- Required for INTL grad students

g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars

w(PS)-World politics

Undergraduate Courses

CAS 130	Soc Sc Honors Colloq	20946	01	P P	15:00-15:50	M	107	ESL	Galvan D	:	:	
CAS 130	Soc Sc Honors Colloq	25218	01	P P	14:00-14:50	M	127	CHI	Galvan D	:	:	
INTL 196	Field Studies	22370	✓ 01-02	—				STAFF		R	:	
INTL 199	Sp St Australia Autobi	22371	03	— —	14:00-15:20	UH	44	COL	Bennett J	Eg	Freshmen Seminar	
INTL 251	Co-op Conf Global Res >2	22374	04	— G	08:30-09:50	UH	100	WIL	Wooten S	\$2.00	V	
	+ Dis	22375	00	— G	16:00-16:50	H	361	PLC		:	:	
	+ Dis	22376	00	— G	17:00-17:50	H	471	MCK		:	:	
	+ Dis	22377	00	— G	18:00-18:50	H	473	MCK		:	:	
	+ Dis	22378	00	— G	19:00-19:50	H	473	MCK		:	:	
	+ Dis	22379	00	— G	10:00-10:50	F	121	MCK		:	:	
	+ Dis	22380	00	— G	11:00-11:50	F	471	MCK		:	:	
	+ Dis	22381	00	— G	12:00-12:50	F	473	MCK		:	:	
	+ Dis	22382	00	— G	13:00-13:50	F	473	MCK		:	:	
	+ Dis	22383	00	— G	14:00-14:50	F	473	MCK		:	:	
INTL 399	Sp St Africa Today	22385	04	— G	12:00-13:20	UH	154	STB	Wooten S		:	
INTL 401	Research	22386	✓ 01-12	— —				STAFF		R	:	
INTL 403	Thesis	22387	✓ 01-12	— —				STAFF		MR	:	
INTL 405	Reading	22388	✓ 01-12	— —				STAFF		R	:	
INTL 406	Field Studies	22390	✓ 01-12	P P				STAFF		R	:	
INTL 409	Practicum	22391	✓ 01-12	P P				STAFF		R	:	
INTL 420	Intl Community Develop	22393	04	— G	10:00-11:20	MW	242	GER	Galvan D	A	:	
INTL 421	Gender & Intl Develop	24824	04	— G	14:00-15:20	UH	138	ED	Weiss A	B	:	
INTL 423	Develop & Muslim World	24827	04	— G	10:00-11:20	UH	136	ED	Weiss A	B	:	
PS 455	Theories Intl Politics	25018	04	— G	16:00-17:20	MW	129	MCK	Skalnes L	Vw	:	
INTL 503	Thesis	22396	✓ 01-12	P P				STAFF		MR	:	
INTL 520	Intl Community Develop	22398	04	— —	10:00-11:20	MW	242	GER	Galvan D	A	:	
INTL 521	Gender & Intl Develop	24825	04	— —	14:00-15:20	UH	138	ED	Weiss A	B	:	
INTL 523	Develop & Muslim World	24828	04	— —	10:00-11:20	UH	136	ED	Weiss A	B	:	
PS 555	Theories Intl Politics	25020	04	— G	16:00-17:20	MW	129	MCK	Skalnes L		:	
INTL 601	Research	22401	✓ 01-12	P P				STAFF		R	:	
INTL 605	Reading	22402	✓ 01-12	— —				STAFF		R	:	
INTL 606	Field Studies	22404	✓ 01-12	P P				STAFF		R	:	
INTL 609	Practicum	22405	✓ 01-12	P P				STAFF		R	:	
INTL 610	Fld Res School SE Asia	22406	01-05	G G				Proudfoot R		Info/appl PLC 175		
INTL 610	Intl Col/Univ Teaching	22407	01-05	G G				Proudfoot R		Info/appl PLC 175		
INTL 656	Res/Writ in Intl Stu	24829	01	P P	12:00-12:50	M	348	PLC	Weiss A	AMa	:	

Italian (ITAL)**101 Friendly, 346-4021**

Romance Languages, College of Arts & Sciences
babel.uoregon.edu/romance/romance.htm

Undergraduate Courses

ITAL 102	1st Year Italian	22416	05	— —	09:00-09:50	MUWHF	103	CH		A	: 101 or equiv	
ITAL 102	1st Year Italian	22417	05	— —	10:00-10:50	MUWHF	330	CON		A	: 101 or equiv	
ITAL 102	1st Year Italian	22418	05	— —	09:00-09:50	MUWHF	122	MCK		A	: 101 or equiv	
ITAL 102	1st Year Italian	22419	05	— —	11:00-11:50	MUWHF	103	PETR		A	: 101 or equiv	
ITAL 102	1st Year Italian	22420	05	— —	11:00-11:50	MUWHF	117	FEN		A	: 101 or equiv	
ITAL 102	1st Year Italian	22421	05	— —	12:00-12:50	MUWHF	104	CON		A	: 101 or equiv	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
ITAL	102	1st Year Italian	22422	05	—	—	12:00-12:50	MUWHF	103	CH		:	A	: 101 or equiv
ITAL	102	1st Year Italian	25460	05	—	—	13:00-13:50	MUWHF	201	VIL	Gagliano R	:	A	: 101 or equiv
ITAL	104	Intensiv 1st Year Ital	22423	06	—	—	09:00-09:50	MUWHF	202	CHA	Hennesy H	:	A	
ITAL	104	Intensiv 1st Year Ital	22424	06	—	—	10:00-10:50	MUWHF	117	FEN	Hennesy H	:	A	
ITAL	151	Italian Cinema + Dis	22425	02	P	P	16:00-18:50	M	202	CHA	Earhart A	:	:	
		+ Dis	22426	00	P	P	15:00-15:50	W	225	FR	Earhart A	:	:	
		+ Dis	22427	00	P	P	16:00-16:50	W	217	FR	Earhart A	:	:	
ITAL	202	2nd Year Italian >1	22428	04	—	—	10:00-10:50	MUWF	301	CON	Ceccacci N	:	A	: 201 or equiv
ITAL	202	2nd Year Italian >1	22429	04	—	—	11:00-11:50	MUWF	225	FR		:	A	: 201 or equiv
ITAL	202	2nd Year Italian >1	22430	04	—	—	12:00-12:50	MUWF	225	FR		:	A	: 201 or equiv
ITAL	202	2nd Year Italian >1	25472	04	—	—	13:00-13:50	MUWF	225	FR		:	A	: 201 or equiv
ITAL	303	Societa, Econ, Politic >1	22431	04	—	G	12:00-13:20	MW	202	CHA	Ceccacci N	:	A	: 203 or equiv
ITAL	307	OralSkills	22432	02	—	G	14:00-14:50	MW	330	CON	Earhart A	:	A	: 203 or equiv
ITAL	318	Surv Baroq/Enlight >1	22433	04	—	G	11:00-11:50	MW	330	CON	De Renzo-Huter L	:	A	: 203 or equiv
ITAL	399	Sp St Ital Detective	25473	04	—	—	10:00-10:50	MW	225	FR	Raymond D	:	:	
ITAL	403	Thesis	22436	✓	03-06	—					STAFF	:	:	
ITAL	405	Reading	22437	✓	01-06	—	G				STAFF	:	:	
ITAL	441	Top Divina Comedy Tran	25476	04	—	G	14:00-15:20	UH	203	CON	Psaki R	:	:	
ITAL	491	Top Postmodern Narr	25821	04	—	G	14:00-15:20	MW	203	CON	Gagliano R	:	:	Prev work lit
<i>Graduate Courses</i>														
ITAL	541	Top Divine Comedy Tran	25477	04	—	G	14:00-15:20	UH	203	CON	Psaki R	:	:	
ITAL	591	Top Postmodern Narr	25822	04	—	G	14:00-15:20	MW	203	CON	Gagliano R	:	:	Prev work lit
ITAL	601	Research	22442	✓	02-06	P	P				STAFF	:	:	
ITAL	605	Reading	22443	✓	01-06	—	G				STAFF	:	:	
ITAL	609	Practicum	22444	✓	02	P	P				STAFF	:	:	

Japanese (JPN)**308 Friendly, 346-4041**East Asian Languages & Literatures, College of Arts & Sciences
darkwing.uoregon.edu/~eall/

Placement examinations are required for all new Japanese language students with previous exposure, either through formal coursework or use of Japanese within the home, who wish to place above JPN 101 and for all students returning from overseas programs. Contact the Testing Center to schedule the written portion of the examination and the Department of East Asian Languages & Literatures to make an appointment for the oral interview. Native speakers of Japanese or students whose competence in the language already exceeds the scope of the course may not enroll in language courses.

Undergraduate Courses

JPN	102	1st Year Japanese	22580	✓	05	—	—	08:00-08:50	MUWHF	101	VIL	Hashimoto R	:	\$2.50	A	: 101 or equiv
JPN	102	1st Year Japanese	22581	✓	05	—	—	09:00-09:50	MUWHF	101	VIL	Hashimoto R	:	\$2.50	A	: 101 or equiv
JPN	102	1st Year Japanese	22582	✓	05	—	—	10:00-10:50	MUWHF	101	VIL	Hashimoto R	:	\$2.50	A	: 101 or equiv
JPN	102	1st Year Japanese	22583	✓	05	—	—	13:00-13:50	MUWHF	101	VIL	Ikei R	:	\$2.50	A	: 101 or equiv
JPN	102	1st Year Japanese	22584	✓	05	—	—	14:00-14:50	MUWHF	101	VIL	Ikei R	:	\$2.50	A	: 101 or equiv
JPN	102	1st Year Japanese	22585	✓	05	—	—	15:00-15:50	MUWHF	101	VIL	Ikei R	:	\$2.50	A	: 101 or equiv
JPN	199	Sp St Spec Place Jpn	22586	✓	03	—	—	12:00-12:50	MW	101	VIL	Hashimoto R	:		A	: For stu between 1st/2nd yr JPN
JPN	199	Special Studies	25297	✓	01-05	—							:	:	:	
JPN	199	Sp St Get Along in Jpn	25883	03	P	P	11:00-11:50	MW	115	PAC	Nishio S	:		A		
JPN	202	2nd Year Japanese >1	22589	✓	05	—	—	08:00-08:50	MUWHF	110	PAC	Iwakawa N	:	\$2.50	A	: 201 or equiv
JPN	202	2nd Year Japanese >1	22590	✓	05	—	—	09:00-09:50	MUWHF	110	PAC	Iwakawa N	:	\$2.50	A	: 201 or equiv
JPN	202	2nd Year Japanese >1	22591	✓	05	—	—	10:00-10:50	MUWHF	110	PAC	Nakadate N	:	\$2.50	A	: 201 or equiv
JPN	202	2nd Year Japanese >1	22592	✓	05	—	—	11:00-11:50	MUWHF	110	PAC	Nakadate N	:	\$2.50	A	: 201 or equiv
JPN	302	3rd Year Japanese >1	22594	✓	05	—	G	13:00-13:50	MUWHF	217	FR	Harada T	:	\$2.50	A	: 301 or equiv
JPN	302	3rd Year Japanese >1	22595	✓	05	—	G	14:00-14:50	MUWHF	217	FR	Harada T	:	\$2.50	A	: 301 or equiv
JPN	302	3rd Year Japanese >1	22596	✓	05	—	G	15:00-15:50	MUWHF	217	FR	Iwakawa N	:	\$2.50	A	: 301 or equiv
JPN	306	Intro Japanese Lit >1	22597	04	—	G	12:00-12:50	MW	182	LIL	Kohl S	:		K		
		+ Dis	22598	00	—	G	15:00-15:50	M	101	PETR		:				
		+ Dis	22599	00	—	G	15:00-15:50	M	122	MCK		:				
		+ Dis	22600	00	—	G	09:00-09:50	U	117	FEN		:				
		+ Dis	22601	00	—	G	09:00-09:50	U	202	VIL		:				
		+ Dis	22602	00	—	G	09:00-09:50	W	300	VIL		:				
		+ Dis	22603	00	—	G	09:00-09:50	W	301A	ALL		:				
		+ Dis	22604	00	—	G	15:00-15:50	H	122	MCK		:				
		+ Dis	25881	00	—	G	09:00-09:50	H	112	ESL		:				
JPN	399	Special Studies	22605	✓	01-05	—					STAFF	:				
JPN	399	Sp St Lrn Writ/Comics	25852	✓	03	P	P	10:00-10:50	MWF	112	WIL	Sato K	:			
JPN	399	Sp St Lrn Writ/Comics	25853	✓	03	P	P	09:00-09:50	MWF	112	WIL	Sato K	:			
JPN	399	Sp St Lang/Cul Drama	25882	04	—	G	12:00-13:20	UH	115	PAC	Nakadate N	:		A		
JPN	401	Research	22606	✓	01-04	—	G				STAFF	:				
JPN	403	Thesis	22607	✓	01-06	P	P				STAFF	:		HM	: Honors	
JPN	405	Reading	22608	✓	01-06	—	G				STAFF	:				
JPN	409	Supv Tutoring	22610	✓	01-04	P	P				STAFF	:				
JPN	412	4th Yr Spoken Japanese	22611	✓	04	—	G	10:00-10:50	F	217	FR	Fujii N	:	\$2.50	A	: 411 or equiv
JPN	412	4th Yr Spoken Japanese	22612	✓	04	—	G	10:00-11:20	UH	221	FR		:			
JPN	412	4th Yr Spoken Japanese	22612	✓	04	—	G	12:00-12:50	F	217	FR	Fujii N	:	\$2.50	A	: 411 or equiv
JPN	415	4th Yr Read/Writ Japan	22613	✓	04	—	G	14:00-15:20	UH	240B	MCK	Nishio S	:		A	: 414 or equiv
JPN	415	4th Yr Read/Writ Japan	25231	✓	04	—	G	14:00-14:50	F	111	PAC		:		AQ	
JPN	416	Top Trad Haiku Poetry	22614	✓	04	—	G	16:00-17:20	UH	110	PAC	Nishio S	:			
JPN	425	Adv Spoken Japanese	22615	✓	04	—	G	16:00-17:20	MW	110	PAC	Kohl S	:			
JPN	432	Adv Spoken Japanese	22615	✓	04	—	G	10:00-11:20	UH	313	FR	Iwakawa N	:	\$2.50	A	: 431 or equiv
JPN	435	Adv Readings Japan Lit	22616	✓	04	—	G	10:00-10:50	F	313	FR	Fujii N	:	\$2.50	A	: 434 or equiv
JPN	441	Structur Japanese Lang	25233	✓	04	—	G	14:00-15:20	UH	627	PLC	Fujii N	:			: See Catalog
JPN	444	Teaching Japanese II	25235	✓	04	—	G	16:00-17:50	UH	473	MCK	Harada T	:			: 443

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
<i>Graduate Courses</i>												
JPN 503	Thesis	22619	✓	01-06 P P					STAFF	:	:	
JPN 512	4th Yr Spoken Japanese	22621	✓	04 — G	10:00-10:50	F	217	FR	Fujii N	: \$2.50	: A	: 4/511 or equiv
JPN 512	4th Yr Spoken Japanese	22622	✓	04 — G	10:00-11:20	UH	221	FR				
JPN 512	4th Yr Spoken Japanese	22622	✓	04 — G	12:00-12:50	F	217	FR	Fujii N	: \$2.50	: A	: 4/511 or equiv
JPN 512	4th Yr Spoken Japanese	22622	✓	04 — G	12:00-13:20	UH	110	PAC				
JPN 515	4th Yr Read/Writ Japan	22623	✓	04 — G	14:00-15:20	UH	240B	MCK	Nishio S	:	: A	: 4/514 or equiv
JPN 515	4th Yr Read/Writ Japan	25232	✓	04 — G	14:00-14:50	F	111	PAC				
JPN 515	4th Yr Read/Writ Japan	25232	✓	04 — G	16:00-17:20	UH	110	PAC	Nishio S	:	: AQ	: 4/514 or equiv
JPN 525	Top Trad Haiku Poetry	22624	✓	04 — G	16:00-16:50	MW	110	PAC	Kohl S	:	:	
JPN 532	Adv Spoken Japanese	22625	✓	04 — G	10:00-11:20	UH	313	FR	Iwakawa N	: \$2.50	: A	: 4/531 or equiv
JPN 535	Adv Readings Japan Lit	22626	✓	04 — G	10:00-10:50	F	313	FR				
JPN 541	Structur Japanese Lang	25234	✓	04 — G	14:00-15:20	UH	627	PLC	Fujii N	:		: See Catalog
JPN 544	Teaching Japanese II	25236	✓	04 — G	16:00-17:50	UH	473	MCK	Harada T	:		: 4/543
JPN 601	Research	22629	✓	01-10 P P					STAFF	:	:	
JPN 602	Superv College Teach	22630	✓	01-06 P P					STAFF	:	:	
JPN 603	Dissertation	22631	✓	01-16 P P					STAFF	:	:	
JPN 605	Reading	22632	✓	01-16 — G					STAFF	:	:	
JPN 609	Prac Observation	22635	✓	01-02 P P					STAFF	:	:	

Journalism(J)**101 Allen, 346-3738**School of Journalism & Communication
jcomm.uoregon.edu*Undergraduate Courses*

J 101	Grammar for Journalist	22445	03	— —	08:30-09:50	MW	221	ALL		:	: AV		
J 201	The Mass Media & Soc >2	22446	04	G G	11:00-11:50	MWF	221	ALL	Slavitsky A	:	: A		
J 201	The Mass Media & Soc >2	22447	04	G G	16:00-17:20	UH	221	ALL		:	: AV		
J 202	Information Gathering	22448	04	G G	12:00-12:50	MW	129	MCK	Blaine M	:	: A		
+ Lab		22449	00	G G	09:00-09:50	F	301A	ALL		:	: A		
+ Lab		22450	00	G G	10:00-10:50	F	125	CHI		:	: A		
+ Lab		22451	00	G G	11:00-11:50	F	301A	ALL		:	: A		
+ Lab		22452	00	G G	12:00-12:50	F	301A	ALL		:	: A		
+ Lab		22453	00	G G	13:00-13:50	F	301A	ALL		:	: A		
+ Lab		22454	00	G G	14:00-14:50	F	301A	ALL		:	: A		
J 203	Writing for the Media	22456	✓	04	G G	10:00-10:50	MW	240A	MCK	Wheeler T	:	: A	: LSDT
+ Dis		22457	00	G G	09:00-09:50	F	218	ALL		:	: A		
+ Dis		22458	00	G G	10:00-10:50	F	301A	ALL		:	: A		
+ Dis		22459	00	G G	11:00-11:50	F	218	ALL		:	: A		
+ Dis		22460	00	G G	14:00-14:50	F	218	ALL		:	: A		
+ Dis		22461	00	G G	12:00-12:50	F	218	ALL		:	: A		
+ Dis		22462	00	G G	13:00-13:50	F	218	ALL		:	: A		
J 204	Visual Comm Mass Media	22463	04	G G	10:00-11:20	UH	221	ALL	Newton J	:	: AM		
J 331	TV Field Production	22464	04	G G	14:00-15:20	MW	120	ALL	Force R	:	: AM	: 330	
+ Lab		22465	00	G G	11:00-13:50	H	314	ALL		:	: A		
+ Lab		22466	00	G G	13:00-15:50	F	314	ALL		:	: A		
J 341	Advertising Copy Writ	22473	04	G G	10:00-11:50	UH	218	ALL		:	: AM	: 340	
J 341	Advertising Copy Writ	22474	04	G G	16:00-17:50	UH	218	ALL	Frazer C	:	: AM	: 340	
J 351	Public Relations Writ	22475	04	G G	12:00-13:50	MW	301B	ALL	McDonald D	:	: AM	: 350, 361	
J 351	Public Relations Writ	22476	04	G G	12:00-13:50	UH	301B	ALL	Hagley T	:	: AM	: 350, 361	
J 361	Reporting I	22477	04	G G	14:00-16:50	UH	301B	ALL		:	: AM		
J 361	Reporting I	22478	04	G G	14:00-16:50	MW	301B	ALL		:	: AM		
J 361	Reporting I	22479	04	G G	17:00-19:50	UH	301B	ALL		:	: AM		
J 361	Reporting I	22480	04	G G	17:00-19:50	MW	301B	ALL		:	: AM		
J 364	Newspaper Editing	22481	04	G G	09:00-11:50	UH	302	ALL	Campbell K	:	: AM	: 361	
J 365	Photojournalism	22482	04	G G	10:00-11:20	MW	318	ALL	Williams R	:	: AM	: Addl lab TBA	
J 371	Magazine Article I	22483	04	G G	14:00-15:20	UH	218	ALL	Campbell K	:	: AM	: 361	
J 371	Magazine Article I	22484	04	G G	14:00-15:20	MW	218	ALL		:	: AM	: 361	
J 385	Communication Law >2	25469	04	G G	16:00-17:50	MW	221	ALL	Youm K	:	: V	: 201	
J 387	Communication History >2	25470	04	G G	13:00-13:50	MWF	221	ALL	Ponder S	:	:	: 201	
J 388	Commun Theory & Critic >2	25471	04	G G	08:30-09:50	UH	112	LIL		:	:	: 201	
J 401	Research	22490	✓	01-09 — —					STAFF	:	:		
J 403	Thesis	22491	✓	01-09 — —					STAFF	:	:		
J 404	Internship	22492	✓	01-04 P P					STAFF	:	:		
J 405	Reading	22493	✓	01-09 P P					STAFF	:	:		
J 406	Special Problems	22494	✓	01-09 P P					STAFF	:	:		
EDLD 407	Sem Peer Health Ed I	21549	✓	04 P P	10:00-11:50	UH		SHC	Leith R	:		: Approval 346-0562	
EDLD 407	Sem Peer Health Ed II	21550	✓	04 P P	14:00-15:50	UH		SHC	Leith R	:		: Approval 346-0562	
J 408	Wrk Documentary TV	22496	04	— G	14:00-15:50	MW	314	ALL	Miller D	:	: AM	: 421	
J 408	Wrk Sp Editorial Proj	22497	✓	04 G G	12:00-13:20	MW	301A	ALL	Campbell K	:	: AM	: 371 or I; prep for FLUX	
J 409	Practicum	22501	✓	01-03 P P					STAFF	:	:		
J 410	New Venture Champions	22502	✓	01-04 G G	17:00-18:50	M	307	ALL	Ragsdale R	:	: A		
J 410	Cyberjournalism	22503	✓	04 G G	12:00-13:50	UH	302	ALL	Russell J	:	: A	: 361 or 432	
J 410	Pub Relations Campaign	25480	✓	04 G G	14:00-15:50	UH	211	ALL	Terry V	:	: A	: 351, 453	
J 412	Top Sex & Media	22505	04	G G	16:00-17:20	MW	112	LIL	Merskin D	:	: AM		
J 412	Top Lobby & Iss Mgmt	25483	04	G G	08:30-09:50	UH	301A	ALL	Terry V	:	: AM		
J 432	Report for Elec Media	22507	04	G G	14:00-15:50	UH	314	ALL	Upshaw J	:	: AM	: 331	
J 434	Advanced TV News	22536	04	G G	10:00-12:50	MWF	302	ALL	Force R	:	: AM	: 432	
J 442	Advertising Layout	22508	04	G G	14:00-15:50	MW	304	ALL		:	: AM	: 340	
J 442	Advertising Layout	22509	04	G G	14:00-15:50	UH	304	ALL		:	: AM	: 340	
J 443	Advertising Media Plan	22510	04	G G	10:00-11:20	MW	139	ALL	Koranda D	:	: AM	: 340	
J 444	Agency Account Mgmt	22511	04	G G	18:00-19:20	UH	211	ALL		:	: AM	: 340	
J 446	Advertising & Society	22512	04	G G	14:00-15:20	UH	221	ALL	Sheehan K	:	: AM	: Jr stand	
J 447	Advertising Portfolio	25511	04	G G	12:00-13:20	UH	304	ALL	Ryan W	:	: AM	: 341,442 or I	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
J	448	Advertising Campaigns	22513	✓ 04	G G	10:00-11:50	UH	211	ALL	Frazer C	:	: AM	: 340; 3 crses 341,442-447, 450, 451	
J	449	Adv Advertis Campaigns	22514	✓ 05	G G	14:00-15:50	MW	211	ALL	Koranda D	:	: AM	: Ad Team	
J	450	Adv Copywriting	25726	04	G G	10:00-11:50	MW	475	MCK	Maxwell A	:	: AM	: 341	
J	451	Advertising Strategy	22516	04	G G	14:00-15:20	UH	139	ALL	Faville J	:	: AM	: 340 or I	
J	453	Pub Rel Plan & Prob	22517	04	G G	08:30-09:50	UH	211	ALL	Hagley T	:	: AM	: 350, 351	
J	462	Reporting II	22519	04	G G	14:00-15:50	UH	302	ALL	Campbell K	:	: AM	: 361	
J	472	Magazine Article II	22521	04	G G	10:00-11:20	UH	301A	ALL	Bassett C	:	: AM	: 371	
J	473	Magaz Feature Editing	22523	04	G G	16:00-17:50	MW	301A	ALL	Wheeler T	:	: AM	: 371	
J	474	The Magazine Editor	22524	✓ 04	G G	16:00-17:20	UH	301A	ALL	Blaine M	:	: A	: 371	
J	476	Mag Design & Product	22525	✓ 04	G G	16:00-17:20	UH	304	ALL	Ryan W	:	: AM	:	
J	481	Newsletter Publication	25517	04	G G	16:00-17:50	MW	304	ALL	Mitchell J	:	: AM	: 361	
J	496	Top Ethics Persuasion	22526	04	G G	08:30-09:50	MW	211	ALL	Bivins T	:	: AM	:	
<i>Graduate Courses</i>														
J	503	Tesis	22527	✓ 01-09	P P					STAFF	:	:	:	:
J	508	Wrk Documentary TV	22528	✓ 04	— G	14:00-15:50	MW	314	ALL	Miller D	:	: A	: 4/521	
J	508	Wrk Sp Editorial Proj	22529	✓ 04	G G	12:00-13:20	MW	301A	ALL		:	: A	: Prep for FLUX	
J	510	Cyberjournalism	22532	✓ 04	G G	12:00-13:50	UH	302	ALL	Russial J	:	: A	: 361	
J	510	Pub Relations Campaign	25482	✓ 04	G G	14:00-15:50	UH	211	ALL	Terry V	:	: A	: 351, 453	
J	512	Top Sex & Media	22534	✓ 04	G G	16:00-17:20	MW	112	LIL	Merskin D	:	: A	:	
J	512	Top Lobby & Iss Mgmt	25486	✓ 04	G G	08:30-09:50	UH	301A	ALL	Terry V	:	: A	:	
J	534	Advanced TV News	25491	✓ 04	G G	10:00-12:50	MWF	302	ALL	Force R	:	: A	: 4/532	
J	542	Advertising Layout	22537	✓ 04	G G	14:00-15:50	MW	304	ALL		:	: A	:	
J	542	Advertising Layout	22538	✓ 04	G G	14:00-15:50	UH	304	ALL		:	: A	:	
J	543	Advertising Media Plan	22539	✓ 04	G G	10:00-11:20	MW	139	ALL	Koranda D	:	: A	:	
J	544	Agency Account Mgmt	22540	✓ 04	G G	18:00-19:20	UH	211	ALL		:	: A	:	
J	546	Advertising & Society	22541	✓ 04	G G	14:00-15:20	UH	221	ALL	Sheehan K	:	: A	:	
J	547	Advertising Portfolio	25512	✓ 04	G G	12:00-13:20	UH	304	ALL	Ryan W	:	: A	: 341, 442 or I	
J	548	Advertising Campaigns	22542	✓ 04	G G	10:00-11:50	UH	211	ALL	Frazer C	:	: A	:	
J	549	Adv Advertis Campaigns	22543	✓ 05	G G	14:00-15:50	MW	211	ALL	Koranda D	:	: A	: Ad Team	
J	550	Adv Copywriting	22572	✓ 04	G G	10:00-11:50	MW	475	MCK	Maxwell A	:	: A	:	
J	551	Advertising Strategy	25514	✓ 04	G G	14:00-15:20	UH	139	ALL	Faville J	:	: A	:	
J	553	Pub Rel Plan & Prob	22545	✓ 04	G G	08:30-09:50	UH	211	ALL	Hagley T	:	: A	:	
J	562	Reporting II	22547	✓ 04	G G	14:00-15:50	UH	302	ALL		:	: A	:	
J	572	Magazine Article II	22549	✓ 04	G G	10:00-11:20	UH	301A	ALL	Bassett C	:	: A	:	
J	573	Magaz Feature Editing	22551	✓ 04	G G	16:00-17:50	MW	301A	ALL	Wheeler T	:	: A	:	
J	574	The Magazine Editor	22552	✓ 04	G G	16:00-17:20	UH	301A	ALL	Blaine M	:	: A	: 371 or equiv	
J	576	Mag Design & Product	22553	✓ 04	G G	16:00-17:20	UH	304	ALL	Ryan W	:	: A	:	
J	581	Newsletter Publication	25518	✓ 04	G G	16:00-17:50	MW	304	ALL	Mitchell J	:	: A	: 361	
J	596	Top Ethics Persuasion	22554	✓ 04	G G	08:30-09:50	MW	211	ALL	Bivins T	:	: A	:	
J	601	Research	22555	✓ 01-06	P P					STAFF	:	:	:	
J	603	Dissertation	22556	✓ 01-16	P P					STAFF	:	:	:	
J	604	Internship	22557	✓ 01-03	P P					STAFF	:	:	:	
J	605	Reading	22558	✓ 01-06	P P					STAFF	:	:	:	
J	606	Special Problems	22559	✓ 01-06	P P					STAFF	:	:	:	
J	609	Terminal Project	22560	✓ 01-06	P P					STAFF	:	:	:	
J	610	Writ & Edit Etude	22561	✓ 03	G G	17:00-19:50	H	307	ALL	Kessler L	:	:	: LNF only	
J	635	Literary Nonfict I	25633	✓ 06	G G	13:00-15:50	H	307	ALL	Kessler L	:	:	: LNF stand or I	
J	641	Qualitative Res Meth	25728	04	G G	16:00-17:50	MW	139	ALL	Ponder S	:	: A	:	
J	642	Quantitative Res Meth	22565	04	G G	16:00-17:50	UH	139	ALL	Russial J	:	: A	:	
J	646	Pol Econ of Communic	25520	04	G G	18:00-20:50	H	139	ALL	Wasko J	:	: A	:	

Judaic Studies (JDST)**837 Prince Lucien Campbell, 346-5288**

College of Arts & Sciences
darkwing.uoregon.edu/~jdst/

t(PS)-Political theory

Undergraduate Courses

JDST	212	Med/Early Mod Judaism >1	22571	04	— G	16:00-17:50	UH	132	LIL	Baskin J	:	:	:	
ENG	340	Jewish Writers >1	25801	04	— G	16:00-17:20	UH	106	FR	Ravits M	:	:	: Soph stand	
SOC	345	Race Class Ethn Groups >2	25219	04	— —	12:00-13:20	MW	276	ED	Tuan M	:	: A	: 207	
	+ Dis		25753	00	— —	09:00-09:50	F	330	CON		:	:	:	
	+ Dis		25755	00	— —	09:00-09:50	F	627	PLC		:	:	:	
	+ Dis		25757	00	— —	10:00-10:50	F	475	MCK		:	:	:	
	+ Dis		25759	00	— —	10:00-10:50	F	206	FR		:	:	:	
	+ Dis		25763	00	— —	11:00-11:50	F	627	PLC		:	: Q	:	
	+ Dis		25764	00	— —	11:00-11:50	F	206	FR		:	:	:	
	+ Dis		25765	00	— —	12:00-12:50	F	119	FEN		:	:	:	
	+ Dis		25768	00	— —	12:00-12:50	F	330	CON		:	:	:	
JDST	399	Sp St Holocaust Film	25802	04	— G	16:00-19:50	M		YLC	Raab A	:	:	:	
PHIL	399	Sp St Jewish Philos	25619	04	— —	14:00-15:50	UH	109	PETR	Seidel J	:	:	:	
JDST	401	Research	22575	01-12	— —					STAFF	:	:	:	
JDST	404	Internship	22576	01-12	P P					STAFF	:	:	:	
JDST	405	Reading	22577	01-12	— —					STAFF	:	:	:	
JDST	406	Sp Pr Text Studies	22578	01-12	— —					Baskin J	:	:	:	
JDST	409	Practicum	22579	01-12	— —					STAFF	:	:	:	
PS	410	Judaism & Ecology	24995	04	— G	14:00-15:20	UH	475	MCK	Diamond I	:	: t		
REL	414	Top Genesis	24869	04	G G	12:00-13:50	MW	152	ED	Falk D	:	:	: 111 or I	
REL	426	Sex/Gend Christianity	24872	04	— G	14:00-15:50	UH	155	ED	Shoemaker S	:	:	:	
WGS	431	Global Feminisms	25404	04	— —	10:00-11:50	UH	30	PAC	Baxter D	:	: A	: 101 or I	
SOC	461	Sociology of Religion	25225	04	— —	08:30-09:50	UH	276	ED	Goldman M	:	:	: 9 cr Soc	
<i>Graduate Courses</i>														
PS	510	Judaism & Ecology	25001	04	— G	14:00-15:20	UH	475	MCK	Diamond I	:	:	:	
REL	514	Top Genesis	24871	04	G G	12:00-13:50	MW	152	ED	Falk D	:	:	:	
REL	526	Sex/Gend Christianity	24873	04	— G	14:00-15:50	UH	155	ED	Shoemaker S	:	:	:	
WGS	531	Global Feminisms	25406	04	— —	10:00-11:50	UH	30	PAC	Baxter D	:	: A	:	
SOC	561	Sociology of Religion	25229	04	— —	08:30-09:50	UH	276	ED	Goldman M	:	:	:	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Korean											308 Friendly, 346-4041		

East Asian Languages & Literatures, College of Arts & Sciences
darkwing.uoregon.edu/~eall

Native speakers or students whose competence in the language already exceeds the scope of the course may not enroll

Undergraduate Courses

KRN 102 1st Yr Korean	25296 ✓ 05 — — 09:00-09:50 MUWHF 203 CHA Kang K : : A : 101 or equiv
-----------------------	--

Landscape Architecture (LA)

230 Lawrence, 346-3634

School of Architecture & Allied Arts
landarch.uoregon.edu

Undergraduate Courses

LA 199 Special Studies	22640 ✓ 01-03 — —	STAFF	: : M : :
LA 289 Landsc Architec Design	22641 ✓ 06 P P 13:00-16:50 MWF TBA Clemence E : \$5.00 : MR : :		
LA 327 Plants: Winter	22642 04 G G 10:00-11:50 MWF 231 LA Bettman A : : M : 326		
LA 350 Landscape Media	22643 ✓ 04 P P 16:00-17:50 UH TBA Clemence E : : M : Coreq 289 or 389		
LA 362 Landscape Tech I	22644 04 G G 14:00-15:50 UH 278 LA Jones S : \$5.00 : M : 361		

LA 401 Research	22646 ✓ 01-16 — —	STAFF	: : : :
LA 405 Reading	22647 ✓ 01-16 — —	STAFF	: : : :
LA 406 Special Problems	22648 ✓ 01-16 — —	STAFF	: : : :
LA 407 Sem School Gardens	22649 ✓ 02 — — 18:00-19:50 M 231 LA Nelson L : : : :		
LA 409 Practicum	22651 ✓ 01-16 P P	STAFF	: : M : :

LA 414 Open Space Planning	25004 04 — — 10:00-11:50 UH 231 LA Girling C : : M : :
LA 417 Computer Aided LA Des	22652 02 P P 16:00-17:50 UH 101 MCK Nelson L : : : 289 or 389 or I
LA 431 Planting Design Theory	25691 04 P P 10:00-11:50 MW 141 LA Lovinger R : : M : Coreq 489
LA 439 Landsc Arch Des & Proc	22653 ✓ 06 P P 13:00-16:50 MWF TBA Vanasperdt A : \$5.00 : MR : :
LA 439 Landsc Arch Des & Proc	25029 ✓ 06 P P 13:00-16:50 MWF TBA Geddes S : \$5.00 : M : :

LA 459 Landsc Tech Topics	25784 02 P P 10:00-11:50 F 222 LA Jones S : : M : 366
LA 480 Landscape Preservation	25879 04 — — 17:30-20:20 H 105 LA Melnick R : : : :
LA 489 Site Planning & Design	22658 ✓ 06 P P 13:00-16:50 MWF TBA Lovinger R : \$5.00 : MR : 4th yr
LA 489 Site Planning & Design	22659 ✓ 06 P P 13:00-16:50 MWF TBA Lango K : \$5.00 : MR : 4th yr
LA 499 Comprehensive Project	22660 ✓ 08 P P 13:00-16:50 MWF 400S LA Ribe R : : M : 490

LA 503 Thesis	22661 01-16 P P	STAFF	: : : :
LA 507 Sem School Gardens	22662 ✓ 02 — — 18:00-19:50 M 231 LA Nelson L : : : :		
LA 514 Open Space Planning	25015 04 — — 10:00-11:50 UH 231 LA Girling C : : M : :		
LA 517 Computer Aided LA Des	25027 02 — — 16:00-17:50 UH 101 MCK Nelson L : : M : 289 or 439		
LA 531 Planting Design Theory	25692 04 P P 10:00-11:50 MW 141 LA Lovinger R : : M : Coreq 589		

LA 539 Landsc Arch Des & Proc	22664 ✓ 06 P P 13:00-16:50 MWF TBA Vanasperdt A : \$5.00 : MR : 389 or equiv
LA 539 Landsc Arch Des & Proc	25030 ✓ 06 P P 13:00-16:50 MWF TBA Geddes S : \$5.00 : M : :
LA 559 Landsc Tech Topics	25785 02 P P 10:00-11:50 F 222 LA Jones S : : M : :
LA 580 Landscape Preservation	25880 04 — — 17:30-20:20 H 105 LA Melnick R : : : :
LA 589 Site Planning & Design	22669 ✓ 06 P P 13:00-16:50 MWF TBA Lovinger R : \$5.00 : M : :

LA 589 Site Planning & Design	22670 ✓ 06 P P 13:00-16:50 MWF TBA Lango K : \$5.00 : M : :
LA 601 Research	22671 ✓ 01-16 P P STAFF : : : :
LA 602 Superv College Teach	22672 ✓ 02-05 P P STAFF : : : :
LA 605 Reading	22673 ✓ 01-16 — — STAFF : : : :
LA 606 Special Problems	22674 ✓ 01-16 — — STAFF : : : :

LA 607 Sem Biocompl/Alt Futur	25690 ✓ 04 — — 12:30-15:20 H 279 LA Hulse D : \$10.00 : :
LA 609 Practicum	22675 ✓ 01-16 P P STAFF : : : :
LA 620 Landsc Research Meth	22676 02 P P 12:00-13:50 U 279 LA Hulse D : : M : :
LA 693 Adv Landsc Design Theo	25032 04 — — 14:00-15:50 UH 231 LA Dietelh J : : M : ARH 4/579 or equiv
LA 699 Masters Project	22677 ✓ 02-10 G G Ribe R : : MR : :

LA 411 Top Ovid	22684 04 — — 14:00-15:50 UH 810 PLC Bowditch P : : : Readings in Latin
-----------------	--

Graduate Courses	
------------------	--

LAT 503 Thesis	22685 ✓ 01-16 P P STAFF : : : :
LAT 511 Top Ovid	22686 04 — — 14:00-15:50 UH 810 PLC Bowditch P : : : Readings in Latin
LAT 602 Superv College Teach	22687 ✓ 01-05 — — STAFF : : : :
LAT 605 Reading	22688 ✓ 01-04 — — STAFF : : : :

Latin (LAT)	
--------------------	--

837 Prince Lucien Campbell, 346-4069

Classics, College of Arts & Sciences
darkwing.uoregon.edu/~classics/

Undergraduate Courses

LAT 102 Basic Latin	22678 05 — — 13:00-13:50 MUWHF 44 COL Timm C : : : 101 or equiv
LAT 102 Basic Latin	22679 05 — — 09:00-09:50 MUWHF 373 MCK Hemingson T : : : 101 or equiv
LAT 302 Top Virgil >1	22680 04 — G 13:00-13:50 MWF 121 MCK Calhoon C : : A : Readings in Latin
LAT 405 Reading	22682 ✓ 01-04 — — STAFF : : : :
LAT 409 Superv Tutoring	22683 01-03 — — STAFF : : : :

LAT 411 Top Ovid	22684 04 — — 14:00-15:50 UH 810 PLC Bowditch P : : : Readings in Latin
------------------	--

Graduate Courses	
------------------	--

LAT 503 Thesis	22685 ✓ 01-16 P P STAFF : : : :
LAT 511 Top Ovid	22686 04 — — 14:00-15:50 UH 810 PLC Bowditch P : : : Readings in Latin
LAT 602 Superv College Teach	22687 ✓ 01-05 — — STAFF : : : :
LAT 605 Reading	22688 ✓ 01-04 — — STAFF : : : :

Library (LIB)	
----------------------	--

Office of Library Instruction, Knight Library, 346-1817

libweb.uoregon.edu/instruct/

Undergraduate Courses

LIB 101 Intro Library Research	22693 01 — — 10:00-10:50 W 144 LIB Teague E : : : :
LIB 323 Modern Info Environ	22694 04 — — 14:00-15:50 MW 144 LIB Munro K : : : :
LIB 405 Reading	22695 ✓ 01-21 — — STAFF : : : :

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
<i>Graduate Courses</i>													
LIB 605	Reading	22696	✓	01-16	— —					STAFF	:	:	:
Linguistics (LING)													
233 Straub, 346-3906													
<i>College of Arts & Sciences</i>													
<i>logos.uoregon.edu</i>													
d-Self-instruction; contact the Yamada Language Center, 346-4011 for info													
<i>Undergraduate Courses</i>													
LING 101	Intro to Language >2	22697	04	— G	11:00-11:50	MWF	146	STB	Delancey S	:	:	:	
+ Dis		22698	00	— G	10:00-10:50	H	108	PETR		:	:	:	
+ Dis		22699	00	— G	11:00-11:50	H	108	PETR		:	:	:	
+ Dis		25644	00	— G	14:00-14:50	H	137	ED		:	:	:	
+ Dis		25645	00	— G	15:00-15:50	H	108	PETR		:	:	:	
LING 150	Structur English Words >1	22700	04	— G	10:00-10:50	MWF	146	STB		:	:	:	
LING 150	Structur English Words >1	22701	04	— G	16:00-17:20	MWF	221	MCK		:	V	:	
LING 150	Structur English Words >1	22702	04	— G						\$25.00		:	
LING 160	Language, Power, Gend >2	25647	04	— G	14:00-15:20	UH	176	ED	Vakarelyksa C		:	:	
+ Dis		25648	00	— G	10:00-10:50	F	154	STB			:	:	
+ Dis		25649	00	— G	12:00-12:50	F	154	STB			:	:	
LING 199	Sp St Swahili	22703	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Portuguese	22705	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Arabic	22706	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Hindu/Urdu	22707	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Cantonese	22708	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Thai	22709	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Greek	22710	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Romanian	22711	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Ukranian	22712	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Turkish	25626	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Farsi	25627	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Dutch	25628	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Polish	25629	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Modern Hebrew	25630	01-03	P P					Magoto J	\$50.00	: d	:	
LING 199	Sp St Vietnamese	25800	01-03	P P					Magoto J	\$50.00	: d	:	
LING 211	Languages of the World >2	22713	04	— G	09:00-09:50	MWF	128	CHI	Delancey S	:	:	:	
+ Dis		22714	00	— G	10:00-10:50	H	109	PETR		:	:	:	
+ Dis		22715	00	— G	14:00-14:50	H	306	DEA		:	:	:	
LING 295	Language Culture & Soc >2	25650	04	— G	10:00-10:50	MWF	246	GER	Malsch D		:	:	
LING 401	Research	22716	✓	01-17	P P				STAFF		:	:	
LING 403	Thesis	22718	✓	01-12	P P				STAFF		:	:	
LING 405	Reading	22719	✓	01-21	— —				STAFF		:	:	
LING 407	Sem Voice	25651	✓	04	— G	12:00-13:20	UH	145	STB	Givon T		:	
RUSS 407	Sem Russ Synt/Semant	24839	04	— —	10:00-11:20	UH	206	FR	Vakarelyksa C		:	:	
LING 409	Superv Tutoring	22722	✓	03	P P				STAFF		:	:	
LING 411	Phonetics	22724	04	— G	10:00-11:20	UH	248	GER	Redford M			290	
+ Dis		22725	00	— G	10:00-10:50	F	353	PLC			:	:	
+ Dis		22726	00	— G	12:00-12:50	F	155	STB			:	:	
LING 423	Fieldwrk Meth & Ethics	25653	03	— G	12:00-13:20	MW	154	STB	Pederson E		:	:	
LING 445	2nd-Lang Teaching Meth	22728	04	— G	16:00-17:50	MW	142	STB				444	
+ Dis		22729	00	— G	16:00-16:50	H	202	CAS			:	:	
+ Dis		22730	00	— G	14:00-14:50	H	303	GER			:	:	
LING 451	Syntax & Semantics I	22731	04	— G	12:00-13:20	UH	246	GER	Gildea S			351	
+ Dis		22732	00	— G	10:00-10:50	F	122	MCK			:	:	
+ Dis		22733	00	— G	14:00-14:50	F	137	ED			:	:	
<i>Graduate Courses</i>													
LING 503	Thesis	22735	✓	01-09	P P				STAFF		:	:	
LING 507	Sem Voice	25652	04	— G	12:00-13:20	UH	145	STB	Givon T		:	:	
RUSS 507	Sem Russ Synt/Semant	24840	04	— —	10:00-11:20	UH	206	FR	Vakarelyksa C		:	:	
LING 511	Phonetics	22738	04	— G	10:00-11:20	UH	248	GER	Redford M		:	:	
+ Dis		22739	00	— G	10:00-10:50	F	353	PLC			:	:	
+ Dis		22740	00	— G	12:00-12:50	F	155	STB			:	:	
LING 523	Fieldwrk Meth & Ethics	25654	03	— G	12:00-13:20	MW	154	STB	Pederson E				
LING 545	2nd-Lang Teaching Meth	22742	04	— G	16:00-17:50	MW	142	STB				4/544	
+ Dis		22743	00	— G	14:00-14:50	H	303	GER			:	:	
+ Dis		22744	00	— G	16:00-16:50	H	202	CAS			:	:	
LING 551	Syntax & Semantics I	22745	04	— G	12:00-13:20	UH	246	GER	Gildea S		:	:	
+ Dis		22746	00	— G	10:00-10:50	F	122	MCK			:	:	
+ Dis		22747	00	— G	14:00-14:50	F	137	ED			:	:	
LING 601	Research	22749	✓	01-16	P P				STAFF		:	:	
LING 602	Superv College Teach	22751	✓	01-05	— —				STAFF		:	:	
LING 603	Dissertation	22752	✓	01-16	P P				STAFF		:	:	
LING 605	Reading	22753	✓	01-16	— —				STAFF		:	:	
LING 607	Sem Altn Function Ling	25655	03	— G	14:00-15:20	MW	145	STB	Tomlin R			4/550, 4/552	
LING 607	Sem Altn 2nd Lang Acq	25656	03	— G	10:00-11:20	MW	122	MCK	Tomlin R			4/550, 4/552	
LING 608	Wrk Phonology	22756	01	P P	10:00-11:20	W	145	STB	Guion S				
LING 608	Wrk Cognitive Ling Grp	22757	01	P P	16:00-17:20	W	145	STB	Pederson E		:	:	
LING 608	Wrk 2nd Lang Aquisit	22759	01	P P	10:00-11:20	H	248	PLC	Schachter J		:	:	
LING 615	Theory Syntax	22760	04	G G	09:00-09:50	MWF	145	STB	Payne D			4/552	
LING 644	Adv 2nd-Lang Acquisit	25658	04	— G	13:00-13:50	H	301A	ALL	Schachter J			4/544	
LING 660	Historical Syntax	25657	04	— G	08:00-09:20	UH	145	STB	Gildea S			4/550, 4/551	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Management (MGMT)											271 Gilbert, 346-3303		

Charles H Lundquist College of Business
lcb.uoregon.edu

For graduate courses requiring dept pre-authorization or approval contact Sue Sullivan, 300 Gilbert Hall, 346-3368

n-Completion of upper-division business core

Undergraduate Courses

MGMT 321 Manag Organizations	22947	04	G G	14:00-15:50	MW	211	LIL	Mowday R		:	AM	: Jr stand
MGMT 335 Intro Entrepreneurship	22948	04	G G	16:00-17:50	UH	225	CHI	Macy R		:	AMn	: Jr stand
MGMT 401 Research	22949 ✓	01-21	— —					STAFF		:		
MGMT 405 Reading	22950 ✓	01-21	— —					STAFF		:		
MGMT 406 Special Problems	22951 ✓	01-21	— —					STAFF		:		
MGMT 409 Practicum	22952	01-21	P P					STAFF		:		
MGMT 415 Human Resources Mgmt	22953	04	G G	10:00-11:50	UH	227	CHI	Terborg J		:	AMn	: 321 or equiv; jr stand
MGMT 417 Negot & Conflict Resol	22954	04	G G	08:00-09:50	UH	255	LIL	Aten K		:	AMn	: 321
MGMT 420 Manag in Global Econ	22955	04	G G	08:00-09:50	UH	275	LIL	Steers R		:	AMn	: 321 or equiv
MGMT 420 Manag in Global Econ	22956	04	G G	12:00-13:50	UH	275	LIL	Steers R		:	AMn	: 321 or equiv
MGMT 455 Bus Plan Entrepreneurs	22957	04	— G	16:00-17:50	UH	245	LIL	Wilson D		:	AMn	: ACTG 340; BA 453; MKTG 445

Graduate Courses

MGMT 503 Thesis	22958 ✓	01-16	P P					STAFF		:		
MGMT 601 Research	22959 ✓	01-16	P P					STAFF		:		
MGMT 603 Dissertation	22961 ✓	01-16	P P					STAFF		:		
MGMT 605 Reading	22962 ✓	01-16	— —					STAFF		:		
MGMT 607 Sem Entrepreneurship	22964	01	P P	12:00-13:20	W	227	CHI			:	M	
MGMT 609 Practicum	22965 ✓	01-16	P P					STAFF		:		
MGMT 609 Prac Internship	22966 ✓	01-06	P P					STAFF		:		
MGMT 611 Manag Competitive Org	22968	03	— G	12:00-13:20	MW	312	LIL	Mills P		:	M	
MGMT 670 Research Meth Organiz	25436	03	G G	16:00-18:50	UH	255	LIL	Meyer A		:	M	: 611: DSC 611 or equiv
MGMT 690 Management Proseminar	22970	01	P P							:	M	: Doctoral stand

Marketing (MKTG)

271 Gilbert, 346-3303

Charles H Lundquist College of Business
lcb.uoregon.edu

For graduate courses requiring dept pre-authorization or approval contact Sue Sullivan, 300 Gilbert Hall, 346-3368

e-Combinedfinalexam

n-Completion of upper-division business core

Undergraduate Courses

MKTG 199 Sp St Internet Bus Bas	22985	04	— G	16:00-17:50	MW	211	LIL	Meeske C		:	AV	:
MKTG 199 Sp St Sports/Bus/Soc	25844	04	— —	16:00-17:50	UH	211	LIL	Moulaison W		:	A	
MKTG 311 Mktg Management	22986	04	G G	12:00-13:50	UH	211	LIL	Dare M		:	AM	: EC 201, 202; jr stand
MKTG 311 Mktg Management	22987	04	G G	08:00-09:50	UH	211	LIL	Dare M		:	AMV	: EC 201, 202; jr stand
MKTG 311Mktg Management	22988	04	G G	10:00-11:50	UH	245	LIL	Friestad M		:	AHM	: EC 201, 202; jr stand
MKTG 360 Consumer Behavior	22989	04	G G	14:00-15:50	UH	225	CHI	Godek J		:	AMn	: 311
MKTG 390 Marketing Research	22990	04	G G	10:00-11:50	UH	285	LIL	Boush D		:	AMen	: 311
MKTG 390 Marketing Research	22991	04	G G	12:00-13:50	UH	285	LIL	Boush D		:	AMen	: 311
MKTG 401 Research	22992 ✓	01-21	— —					STAFF		:		
MKTG 405 Reading	22993 ✓	01-21	— —					STAFF		:		
MKTG 406 Special Problems	22994 ✓	01-21	— —					STAFF		:		
MKTG 409 Practicum	22995 ✓	01-21	P P					STAFF		:		
MKTG 410 Intro Supply Chain Mgt	25438	04	G G	10:00-11:50	MW	227	CHI	Golicic S		:	AMn	
MKTG 420 Mktg Communications	22996	04	G G	14:00-15:50	UH	285	LIL	Kahle L		:	AMen	: 311 or 360 or I
MKTG 420 Mktg Communications	22997	04	G G	16:00-17:50	UH	285	LIL	Kahle L		:	AMen	: 311 or 360 or I
MKTG 445 Mktg for Entrepreneurs	25439	04	G G	10:00-11:50	UH	225	CHI	Godek J		:	AMn	: MGMT 335: pre/coreq ACTG 340
MKTG 450 Sports Marketing	22998	04	G G	16:00-17:50	MW	275	LIL	Kahle L		:	AMn	: 311
MKTG 452 Sports Sponsorship	22999	04	G G	10:00-11:50	MW	225	CHI	Madrigal R		:	AMn	: 450
MKTG 470 Int'l Marketing	23000	04	G G	08:00-09:50	UH	285	LIL	Kurpis L		:	AMn	: 311
MKTG 481 Devel Bus Relationship	25440	04	G G	14:00-15:50	MW	227	CHI	Golicic S		:	AMn	: 311 or BA 317
MKTG 490 Marketing Strategy	23001	04	G G	12:00-13:50	MW	245	LIL	Stan S		:	AMn	: 390 & 420 or 451; sr stand
MKTG 490 Marketing Strategy	25441	04	G G	12:00-13:50	UH	255	LIL	Forrestel A		:	AMn	: 390 and 420 or 451; sr stand

Graduate Courses

MKTG 503 Thesis	23002 ✓	01-16	P P					STAFF		:		
MKTG 601 Research	23003 ✓	01-16	P P					STAFF		:		
MKTG 603 Dissertation	23005 ✓	01-16	P P					STAFF		:		
MKTG 605 Reading	23006 ✓	01-16	— —					STAFF		:		
MKTG 607 Sem Sports Marketing	23008	01	P P							:	M	
MKTG 609 Practicum	23009 ✓	01-16	P P					STAFF		:		
MKTG 610 Legal Asp Sports Mktg	23010	03	G G	14:00-15:20	UH	255	LIL	Phelps M		:	M	
MKTG 652 Sport Sponsor Alliance	25442	03	G G	14:00-15:20	MW	312	LIL	Madrigal R		:	M	
MKTG 662 Mktg Communications	25443	03	— —	16:00-17:20	MW	312	LIL			:		
MKTG 665 Marketing Strategy	23012	03	G G	10:00-11:20	MW	312	LIL	Stan S		:		
MKTG 687 Theory & Res Mktg Mgmt	25444	03	— —	08:00-10:50	F	245	LIL			:		: Doctoral stand

Mathematics (MATH)

218 Fenton, 346-4705

College of Arts & Sciences
darkwing.uoregon.edu/~math/

a-Contact Office of Multicultural Affairs, 164 Oregon Hall, 346-3479, for preauthorization

d-Open only to prospective elementary teachers

g-Graphing calculator required; TI-83 Plus or TI-83 recom

Undergraduate Courses

MATH 070 Elementary Algebra	25446	04	P P	09:00-09:50	MUWF	307	DEA		:	\$316.00	: DT	:
MATH 095 Intermediate Algebra	25463	04	P P	08:00-08:50	MUWF	303	DEA		:	\$316.00	: DT	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MATH 095	Intermediate Algebra	25465	04	P	P	09:00-09:50	MUWF	303	DEA		\$316.00	: DT	:
MATH 095	Intermediate Algebra	25466	04	P	P	11:00-11:50	MUWF	185	LIL		\$316.00	: DT	:
MATH 095	Intermediate Algebra	25467	04	P	P	13:00-13:50	U	303	DEA		\$316.00	: DT	:
						13:00-13:50	MWF	16	PAC				
MATH 095	Intermediate Algebra	25468	04	P	P	15:00-15:50	MUWH	185	LIL		\$316.00	: DT	:
MATH 105	University Math I >4	22763	04	—	—	10:00-11:50	UH	129	MCK	Thomas S		: A	: 095 or satisfac placemt score
+ Dis		22764	00	—	—	13:00-13:50	H	303	DEA			: A	:
+ Dis		22765	00	—	—	13:00-13:50	H	205	DEA			: A	:
+ Dis		22766	00	—	—	14:00-14:50	H	102	DEA			: A	:
+ Dis		22767	00	—	—	14:00-14:50	H	303	DEA			: A	:
+ Dis		22768	00	—	—	15:00-15:50	H	16	PAC			: A	:
MATH 105	University Math I >4	22769	04	—	—	15:00-15:50	MUWH	303	DEA			: A	:
MATH 106	University Math II >4	22770	04	—	—	14:00-15:50	UH	110	FEN	Thomas S		: A	: 105
+ Dis		22771	00	—	—	09:00-09:50	H	303	DEA			: A	:
+ Dis		22772	00	—	—	09:00-09:50	H	205	DEA			: A	:
+ Dis		22773	00	—	—	10:00-10:50	H	303	DEA			: A	:
+ Dis		22774	00	—	—	11:00-11:50	H	102	DEA			: A	:
+ Dis		22775	00	—	—	11:00-11:50	H	303	DEA			: A	:
MATH 106	University Math II >4	25409	04	—	—	16:00-16:50	MUWH	303	DEA			: A	: 105
MATH 107	University Math III >4	22776	04	—	—	09:00-09:50	MUWF	208	DEA			: Ag	: 106 or I
MATH 111	College Algebra >5	22777	04	—	—	08:00-08:50	MUWF	112	ESL			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22778	04	—	—	08:00-08:50	MUWF	185	LIL			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22779	04	—	—	08:00-08:50	MUWF	117	FEN			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22780	04	—	—	08:00-08:50	MUWF	107	ESL			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22781	04	—	—	10:00-10:50	MUWF	202	VIL			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22782	04	—	—	10:00-10:50	MUWF	307	DEA			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22783	04	—	—	12:00-12:50	MUWF	112	ESL			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22784	04	—	—	12:00-12:50	MUWF	117	FEN			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22785	04	—	—	13:00-13:50	MUWF	306	DEA			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22786	04	—	—	14:00-14:50	MUWF	30	PAC			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22787	04	—	—	14:00-14:50	MUWF	103	PETR			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22788	04	—	—	15:00-15:50	MUWH	117	FEN			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22789	04	—	—	15:00-15:50	MUWH	307	DEA			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22790	04	—	—	15:00-15:50	MUWH	306	DEA			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22791	04	—	—	16:00-16:50	MUWH	306	DEA			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22792	04	—	—	16:00-16:50	MUWH	301	DEA			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	22793	04	—	—	16:00-16:50	MUWF	307	DEA			: Ag	: 095 or satisfac placemt score
MATH 111	College Algebra >5	25412	04	—	—	16:00-16:50	MUWH	106	DEA			: Ag	: 095 or satisfac placemt score
MATH 112	Elementary Functions >5	22794	04	—	—	08:00-08:50	MUWF	208	DEA			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22795	04	—	—	08:00-08:50	MUWF	307	DEA			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22796	04	—	—	09:00-09:50	MUWF	306	DEA			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22797	04	—	—	10:00-10:50	MUWF	306	DEA			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22798	04	—	—	12:00-12:50	MUWF	107	ESL			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22799	04	—	—	12:00-12:50	MUWF	307	DEA			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22800	04	—	—	09:00-09:50	U	102	DEA			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22801	04	—	—	09:00-09:50	MWF	16	PAC			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22802	04	—	—	14:00-14:50	MUWF	112	ESL			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22803	04	—	—	15:00-15:50	MUWH	301	DEA			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22804	04	—	—	16:00-16:50	MUWH	117	FEN			: Ag	: 111 or satisfac placemt score
MATH 112	Elementary Functions >5	22805	04	—	—	17:00-17:50	MUWH	303	DEA			: Ag	: 111 or satisfac placemt score
MATH 199	Sp St Algebra Methods	22807	✓ 01	—	—	10:00-10:50	MWF	127	CHI	KovcholovskyM		: Ag	
MATH 199	Sp St Microworld	22808	01	P	P	10:00-10:50	U	250	CLS	Loft B			Coreq 212
MATH 199	Sp St Microworld	22809	01	P	P	10:00-10:50	U	250	CLS	Libeskind S			Coreq 212
MATH 199	Special Studies	25413	05	—	—	10:00-10:50	MWF	206	DEA				
MATH 212	Fund Element Math II >4	22810	03	G	G	10:00-10:50	MUWF	102	DEA	Libeskind S		: Ad	: 211 or equiv
MATH 212	Fund Element Math II >4	22811	03	G	G	10:00-10:50	MWF	109	PETR	MillerM		: Ad	: 211 or equiv
MATH 212	Fund Element Math II >4	22812	03	G	G	14:00-14:50	MWF	303	DEA	Vaintrob A		: Ad	: 211 or equiv
MATH 212	Fund Element Math II >4	22813	03	G	G	16:00-17:50	MW	107	ESL	Loft B		: Ad	: 211; see Catalog
MATH 232	Elem Discrete Math II >4	22818	04	—	—	12:00-12:50	MWF	208	DEA	Bownik M		: A	: 231
+ Dis		22819	00	—	—	11:00-11:50	H	106	DEA			: A	:
+ Dis		22820	00	—	—	14:00-14:50	H	301	DEA			: A	:
+ Dis		22821	00	—	—	16:00-16:50	H	205	DEA			: A	:
MATH 241	Calc Bus & Soc Sci I >4	22826	04	—	—	11:00-11:50	MWF	240A	MCK	Sinha D		: Ag	: 111 or satisfac placemt score
+ Dis		22827	00	—	—	17:00-17:50	W	306	DEA			: A	:
+ Dis		22828	00	—	—	16:00-16:50	W	127	CHI			: A	:
+ Dis		22829	00	—	—	08:00-08:50	H	306	DEA			: A	:
+ Dis		22831	00	—	—	09:00-09:50	H	117	FEN			: A	:
MATH 241	Calc Bus & Soc Sci I >4	22830	✓ 04	—	—	11:00-11:50	MUWF	307	DEA	KovcholovskyM		: Ag	: 111 or satisfac placemt score
MATH 241	Calc Bus & Soc Sci I >4	22833	04	—	—	11:00-11:50	MUWF	102	DEA	Bevans T		: Ag	: 111 or satisfac placemt score
MATH 241	Calc Bus & Soc Sci I >4	25351	04	—	—	14:00-14:50	MUWF	307	DEA			: Ag	: 111 or satisfac placemt score
MATH 242	Calc Bus & Soc Sci II >4	22834	04	—	—	09:00-09:50	MWF	240A	MCK	Xu Y		: Ag	: 241
+ Dis		22835	00	—	—	17:00-17:50	W	205	DEA			: A	:
+ Dis		22836	00	—	—	16:00-16:50	W	103	PETR			: A	:
+ Dis		22837	00	—	—	08:00-08:50	H	301	DEA			: A	:
+ Dis		22842	00	—	—	09:00-09:50	H	307	DEA			: A	:
MATH 242	Calc Bus & Soc Sci II >4	22838	04	—	—	11:00-11:50	MWF	240C	MCK	Isenberg J		: Ag	: 241
+ Dis		22839	00	—	—	17:00-17:50	W	102	DEA			: A	:
+ Dis		22840	00	—	—	16:00-16:50	W	189	PLC			: A	:
+ Dis		22841	00	—	—	08:00-08:50	H	106	DEA			: A	:
+ Dis		22843	00	—	—	09:00-09:50	H	306	DEA			: A	:
MATH 242	Calc Bus & Soc Sci II >4	22844	04	—	—	13:00-13:50	MWF	110	FEN	Hervert F		: Ag	: 241
+ Dis		22846	00	—	—	17:00-17:50	W	106	DEA			: A	:
+ Dis		22847	00	—	—	16:00-16:50	W	101	VIL			: A	:
+ Dis		22848	00	—	—	08:00-08:50	H	102	DEA			: A	:
+ Dis		22849	00	—	—	09:00-09:50	H	301	DEA			: A	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements: E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MATH 242	Calc Bus & Soc Sci II >4	22850	04	— —	16:00-17:20	MW	110	FEN	KovcholovskyM	:	: AVg	: 241
+ Dis		22851	00	— —	18:00-18:50	M	205	DEA		:	: A	
+ Dis		22852	00	— —	19:00-19:50	M	205	DEA		:	: A	
+ Dis		22853	00	— —	18:00-18:50	W	205	DEA		:	: A	
+ Dis		22854	00	— —	19:00-19:50	W	205	DEA		:	: A	
MATH 242	Calc Bus & Soc Sci II >4	22845	✓ 04	— —	12:00-12:50	MUWF	116	ESL	KovcholovskyM	:	: Aa	: 241
MATH 243	Intro Probabil & Stats >4	22855	04	— —	09:00-09:50	MWF	110	FEN	Xu D	:	: Ag	: 111 or satisfac placemt score
+ Dis		22856	00	— —	15:00-15:50	W	205	DEA		:	: A	
+ Dis		22857	00	— —	16:00-16:50	W	205	DEA		:	: A	
+ Dis		22858	00	— —	08:00-08:50	H	303	DEA		:	: A	
+ Dis		22859	00	— —	09:00-09:50	H	106	DEA		:	: A	
MATH 243	Intro Probabil & Stats >4	22860	04	— —	14:00-14:50	MWF	110	FEN	Xu D	:	: Ag	
+ Dis		25432	00	— —	15:00-15:50	W	106	DEA		:	: A	
+ Dis		25433	00	— —	16:00-16:50	W	204	VIL		:	: A	
+ Dis		25434	00	— —	08:00-08:50	H	205	DEA		:	: A	
+ Dis		25435	00	— —	09:00-09:50	H	102	DEA		:	: A	
MATH 246	Calc for Biol Sci I >4	22861	04	— G	15:00-15:50	MUWH	116	ESL		:	: AM	: 112 or equiv; see Catalog
MATH 247	Calc for Biol Sci II >4	22862	04	— G	15:00-15:50	MWF	103	PETR		:	: AM	: 246
MATH 251	Calculus I >4	22863	04	— —	08:00-08:50	MUWF	102	DEA		:	: A	: 112 or satisfac placemt score
MATH 251	Calculus I >4	22864	04	— —	09:00-09:50	MUWF	301	DEA	Hervert F	:	: A	: 112 or satisfac placemt score
MATH 251	Calculus I >4	22865	04	— —	11:00-11:50	MUWF	301	DEA	Kantor W	:	: A	: 112 or satisfac placemt score
MATH 251	Calculus I >4	22866	04	— —	11:00-11:50	MUWF	106	DEA	Hervert F	:	: A	: 112 or satisfac placemt score
MATH 251	Calculus I >4	22867	04	— —	13:00-13:50	MUWF	301	DEA		:	: A	: 112 or satisfac placemt score
MATH 251	Calculus I >4	22868	04	— —	14:00-14:50	MUWF	185	LIL		:	: A	: 112 or satisfac placemt score
MATH 251	Calculus I >4	22869	04	— —	14:00-14:50	MUWF	117	FEN		:	: A	: See Catalog
MATH 251	Calculus I >4	25352	04	— —	15:00-15:50	MUWH	102	DEA		:	: A	: See catalog
MATH 252	Calculus II >4	22870	04	— —	08:00-08:50	MUWF	106	DEA		:	: 251	
MATH 252	Calculus II >4	22871	04	— —	10:00-10:50	MUWF	185	LIL	Bolvinnik B	:	: A	: 251
MATH 252	Calculus II >4	22872	04	— —	11:00-11:50	MUWF	306	DEA	Bolvinnik B	:	: A	: 251
MATH 252	Calculus II >4	22873	04	— —	12:00-12:50	MUWF	303	DEA		:	: A	: 251
MATH 252	Calculus II >4	22874	04	— —	13:00-13:50	MUWF	307	DEA		:	: A	: 251
MATH 252	Calculus II >4	22875	04	— —	14:00-14:50	MUWF	116	ESL		:	: A	: 251
MATH 252	Calculus II >4	22876	04	— —	15:00-15:50	MUWH	112	ESL	Kroetz B	:	: A	: 251
MATH 252	Calculus II >4	25418	04	— —	09:00-09:50	MUWF	106	DEA	Lin H	:	: A	: 251
MATH 253	Calculus III >4	22877	04	— —	08:00-08:50	MUWF	301	DEA		:	: A	: 252
MATH 253	Calculus III >4	22878	04	— —	12:00-12:50	MUWF	306	DEA		:	: A	: 252
MATH 253	Calculus III >4	22879	04	— —	14:00-14:50	MUWF	208	DEA	Berenshtein A	:	: A	: 252
MATH 256	Intro Differ Equations	22880	04	— —	13:00-13:50	MUWF	106	DEA	Thangavelu S	:	: A	: 253 or I
MATH 262	Honors Calculus II >4	22881	04	— G	14:00-14:50	MUWF	102	DEA	Kleshchev A	:	: AH	: 261; see Catalog
MATH 281	Several-Variab Calc I	22882	04	— —	08:00-08:50	MUWF	306	DEA	Gilkley P	:	: A	: 256 or I
MATH 281	Several-Variab Calc I	22883	04	— —	14:00-14:50	MUWF	306	DEA	Gilkley P	:	: A	: 256 or I
MATH 281	Several-Variab Calc I	22884	04	— —	14:00-14:50	MUWF	301	DEA	Thangavelu S	:	: A	: 256 or I
MATH 315	Elementary Analysis	25354	04	— —	11:00-11:50	MUWF	303	DEA	Bownik M	:	:	: 253 or equiv
MATH 341	Elem Linear Algebra	22885	04	— —	10:00-10:50	MUWF	301	DEA	Dugger D	:	: A	: 253 or I
MATH 341	Elem Linear Algebra	22886	04	— —	12:00-12:50	MUWF	301	DEA	Berenshtein A	:	: A	: 253 or I
MATH 342	Elem Linear Algebra	22887	04	— —	10:00-10:50	MUWF	106	DEA	Lu P	:	: A	: 341
MATH 342	Elem Linear Algebra	22888	04	— —	12:00-12:50	MUWF	106	DEA	Pevtsova J	:	: A	: 341
MATH 352	Elem Numeric Anal II	22889	04	— —	14:00-14:50	MWF	106	DEA	Landweber G	:	:	: 351
MATH 392	Fund Abstract Alg II	22890	04	— —	13:00-13:50	MWF	303	DEA	Anderson F	:	:	: 391
MATH 395	Geom Adv Viewpoint II	25357	04	— —	14:00-14:50	MWF	205	DEA	Libeskind S	:	:	: 394
14:00-15:50	U						105	FEN				
MATH 403	Thesis	22891	✓ 01-04	— —				STAFF		:		
MATH 405	Reading	22892	✓ 01-04	— —				STAFF		:		
MATH 414	Intro Analysis II	22895	04	— —	11:00-11:50	MWF	205	DEA	Barnes B	:	:	: 413
MATH 421	Diff Equ/Four Ana II	22896	04	— G	10:00-10:50	MWF	209	DEA	Isenberg J	:	:	: 420
MATH 425	Statistical Methods I >5	22897	04	— G	10:00-10:50	MWF	205	DEA	Wang H	:		: 111 or satisfac placemt score
MATH 426	Statistical Methods II >5	22898	04	— G	08:00-08:50	MWF	210	DEA	Shao Q	:		: 425
MATH 432	Intro to Topology	22899	04	— G	09:00-09:50	MWF	205	DEA	Sadofsky H	:		: 431
MATH 445	Intro Abstract Alg II	22900	04	— G	13:00-13:50	MWF	209	DEA	Vitulli M	:		: 444
MATH 452	Intro Numeric Ana II	25724	04	— G	14:00-14:50	MWF	105	FEN	Xu Y	:		: 451
MATH 456	Networks & Combinator	22901	04	— G	13:00-13:50	MWF	208	DEA	Kantor W	:		: 231; 271 or 346
MATH 462	Intro Methods Stats II	22902	04	— G	10:00-10:50	MWF	303	DEA	Xu D	:		: 461
MATH 465	Math Statistics II	25370	04	— G	12:00-12:50	MWF	210	DEA	Wang H	:		: 464
Graduate Courses												
MATH 514	Intro Analysis II	22904	04	— G	11:00-11:50	MWF	205	DEA	Barnes B	:		: 4/513
MATH 521	Diff Equ/Four Ana II	22905	04	— G	10:00-10:50	MWF	209	DEA	Isenberg J	:		: 4/520
MATH 525	Statistical Methods I	22906	04	— G	10:00-10:50	MWF	205	DEA	Wang H	:		
MATH 526	Statistical Methods II	22907	04	— G	08:00-08:50	MWF	210	DEA	Shao Q	:		: 4/525
MATH 532	Intro to Topology	22908	04	— G	09:00-09:50	MWF	205	DEA	Sadofsky H	:		: 4/531
MATH 545	Intro Abstract Alg II	22909	04	— G	13:00-13:50	MWF	209	DEA	Vitulli M	:		: 4/544
MATH 552	Intro Numeric Ana II	25725	04	— G	14:00-14:50	MWF	105	FEN	Xu Y	:		: 451/551
MATH 556	Networks & Combinator	22910	04	— G	13:00-13:50	MWF	208	DEA	Kantor W	:		: 231; 271 or 346 or equiv
MATH 562	Intro Methods Stats II	22911	04	— G	10:00-10:50	MWF	303	DEA	Xu D	:		: 4/561
MATH 565	Math Statistics II	25371	04	— G	12:00-12:50	MWF	210	DEA	Wang H	:		: 4/564
MATH 601	Research	22912	✓ 01-09	P P				STAFF		:		
MATH 603	Dissertation	22914	✓ 01-16	P P				STAFF		:	M	
MATH 605	Reading	22915	✓ 01-05	— G				STAFF		:		
MATH 607	Sem Topology	22917	01-05	— G	11:00-11:50	U	206	DEA	Sadofsky H	:		
MATH 607	Sem Analysis	22918	01-05	— G	14:00-15:20	UH	206	DEA		:		
MATH 607	Sem Numerical Analy	22919	01-05	— G	14:00-15:20	UH	104	DEA		:		
MATH 607	Sem Algebra	22920	01-05	— G	16:00-16:50	U	206	DEA	Kleshchev A	:		
MATH 607	Sem D Modules	22921	01-05	— G	15:00-15:50	H	209	DEA		:		
MATH 607	Sem Statistics	22922	01-05	— G	15:00-15:50	F	206	DEA	Shao Q	:		
MATH 607	Sem Ring Theory	22923	01-05	— G	13:00-13:50	U	206	DEA	Kleshchev A	:		
MATH 607	Sem Algebraic Geometry	22924	01-05	— G	09:00-10:20	UH	206	DEA		:		
MATH 607	Sem Adv Topics Algebra	22925	01-05	— G	10:00-10:50	MWF	104	DEA	Kleshchev A	:		
MATH 607	Sem Mathematics Coll	22927	✓ 01	P P	16:00-16:50	M	207	CHA	Shelton B	:		
MATH 607	Sem Geometry	22928	✓ 01-05	— —	12:00-12:50	U	206	DEA		:		
MATH 607	Sem Basic Notions	22929	✓ 01-04	P P	16:00-16:50	F	208	DEA	Vaintrob A	:		
MATH 607	Sem Geom Complex Analy	22930	✓ 01-04	G G				Libeskind S		:		

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MATH 607	Sem Adv Top Geometry	22931	✓	01-04	G G					Libeskind S	:	:	
MATH 617	Real Analysis	22932	04-05	—	G	11:00-11:50	MWF	210	DEA	Phillips N	:	:	616
MATH 619	Complex Analysis	25415	04-05	—	G	14:00-14:50	MWF	210	DEA	Kroetz B	:	:	
MATH 635	Algebraic Topology	22933	04-05	—	G	09:00-09:50	MWF	210	DEA	Sinha D	:	:	634
MATH 648	Abstract Algebra	22935	04-05	—	G	13:00-13:50	MWF	210	DEA	Yuzvinsky S	:	:	647
MATH 672	Theory of Probability	25417	04-05	—	G	10:00-10:50	MWF	210	DEA	Shao Q	:	:	671
MATH 682	Adv Topics in Algebra	22936	04-05	—	G	13:00-13:50	MWF	104	DEA	Pevtsova J	:	:	
MATH 685	Adv Topics in Analysis	22937	04-05	—	G	11:00-11:50	MWF	104	DEA	Lin H	:	:	
MATH 691	Adv Topics Geom/Topol	22938	04-05	—	G	09:00-09:50	MWF	104	DEA	Landweber G	:	:	

Medieval Studies**837 Prince Lucien Campbell, 346-4069**Interdisciplinary
darkwing.uoregon.edu/~midages/

K(ENG)-Restricted to majors through Nov 20

Undergraduate Courses

HUM 102	Humanities II >1	22326	04	— —	12:00-12:50	MWF	180	PLC	Earl J	: \$2.00	:	:	
+ Dis		22327	00	— —	10:00-10:50	W	373	MCK		:	:	:	
+ Dis		22328	00	— —	10:00-10:50	W	471	MCK		:	:	:	
+ Dis		22329	00	— —	11:00-11:50	W	373	MCK		:	:	:	
+ Dis		22330	00	— —	11:00-11:50	W	471	MCK		:	:	:	
+ Dis		22331	00	— —	10:00-10:50	H	373	MCK		:	:	:	
+ Dis		22332	00	— —	10:00-10:50	H	471	MCK		:	:	:	
+ Dis		22333	00	— —	10:00-10:50	F	373	MCK		:	:	:	
+ Dis		22334	00	— —	10:00-10:50	F	471	MCK		:	:	:	
ARH 205	Hist Western Art II >1	20390	04	—	G	13:00-13:50	MWF	177	LA	Hudson B			
+ Dis		20391	00	—	G	16:00-16:50	M	166	LA		:	:	
+ Dis		20392	00	—	G	16:00-16:50	W	166	LA		:	:	
+ Dis		20393	00	—	G	09:00-09:50	M	254	LA		:	:	
+ Dis		20394	00	—	G	17:00-17:50	W	166	LA		:	:	
+ Dis		20395	00	—	G	08:00-08:50	M	241	LA		:	:	
+ Dis		20396	00	—	G	09:00-09:50	U	241	LA		:	:	
+ Dis		20397	00	—	G	09:00-09:50	H	241	LA		:	:	
+ Dis		20398	00	—	G	08:00-08:50	U	241	LA		:	:	
+ Dis		20399	00	—	G	17:00-17:50	U	241	LA		:	:	
JDST 212	Med/Early Mod Judaism >1	22571	04	—	G	16:00-17:50	UH	132	LIL	Baskin J			
REL 233	Intro to Islam >1	24859	04	—	G	11:00-11:50	MWF	250	CLS	Gianotti T			
+ Dis		24861	00	—	G	13:00-13:50	W	353	PLC		:	:	
+ Dis		24862	00	—	G	15:00-15:50	W	109	PETR		:	:	
+ Dis		24863	00	—	G	11:00-11:50	H	109	PETR		:	:	
+ Dis		24864	00	—	G	14:00-14:50	H	107	ESL		:	:	
+ Dis		24865	00	—	G	09:00-09:50	F	138	ED		:	:	
+ Dis		24866	00	—	G	13:00-13:50	H	125	CHI		:	:	
SPAN 316	Surv Penins Span Lit >1	24530	04	—	G	10:00-11:20	MW	138	ED	Powell A	:	A	301, 303
HIST 320	High Mid Ages Europe >2	25238	04	—	G	09:00-09:50	MWF	214	MCK	Wolverton L			
REL 324	Hist East Christianity >2	24867	04	—	G	10:00-11:50	UH	116	ESL	Shoemaker S			
HIST 399	Sp St Crusades	25243	04	—	G	10:00-11:20	UH	214	MCK	Wolverton L			
SPAN 407	Sem Medieval Iberian	25559	04	—	G	16:00-18:50	M	201	CON	Wacks D			
ENG 429	Old English II	21801	04	—	G	12:00-13:20	UH	253	PLC	Earl J	:	k	428
ARH 432	Romanesque Sculpture	24978	04	—	G	12:00-13:20	UH	241	LA	Dolezal M			205
ITAL 441	Top Divine Comedy Tran	25476	04	—	G	14:00-15:20	UH	203	CON	Psaki R			
RL 620	Grad Studies Rom Lang	25478	04	—	G	17:00-18:20	UH	221	FR	Altmann B			
										Psaki R			

Military Science (MIL)**1679 Agate Street, 346-3102**
darkwing.uoregon.edu/~army/*Undergraduate Courses*

MIL 122	Military Science I	22971	02	— —	11:00-11:50	UH	119	FEN	Kramer D	: \$20.00	:	:
MIL 122	Military Science I	22972	02	— —	10:00-10:50	MW	206	FR	Kramer D	: \$20.00	:	:
MIL 122	Military Science I	22973	02	— —	13:00-13:50	UH	119	FEN	Kramer D	: \$20.00	:	:
MIL 191	Leadership Lab	22974	01	G G	16:00-17:20	H	107	AGH	Kramer D	: \$35.00	:	Coreq 122 or 222
MIL 199	Sp St Physical Train	22975	01	— —	06:45-07:45	MWF	107	AGH	Schmidt J	: \$10.00	:	:
MIL 199	Sp St Marauders	22976	03	— —	16:00-17:20	MW	218	ALL	Chappelle M	: \$10.00	:	:
MIL 222	Military Science II	22977	02	— —	11:00-11:50	MW	42	LIB	Kramer D	: \$10.00	:	221 or equiv
MIL 222	Military Science II	22978	02	— —	13:00-13:50	MW	42	LIB	Miller J	: \$10.00	:	221 or equiv
MIL 322	Military Science III	22979	03	G G	12:00-13:20	UH	107	AGH	Chappelle M	: \$35.00	:	223 or equiv
MIL 322	Military Science III	22980	03	G G	10:00-11:20	UH	107	AGH	Chappelle M	: \$35.00	:	223 or equiv
MIL 405	Reading	22981	✓ 01-03	G G					STAFF		:	:
MIL 410	Leadership Practice	22982	✓ 01-03	G G	16:00-17:20	U		TBA	Sneed J		:	
MIL 412	Military Science IV	22984	03	G G	14:00-15:20	MW	107	AGH	Sneed J	: \$35.00	:	323 or equiv
MIL 412	Military Science IV	24826	03	G G	12:00-13:20	MW	107	AGH	Sneed J	: \$35.00	:	323 or equiv
					16:00-17:20	H	107	AGH				

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Music (MUS)												159 Music, 346-3761
												School of Music music.uoregon.edu
a- Placement Nov 14, 5-6 pm, MUS 68												
c- Chamber Ensemble form required												
d- Required accompanying policy, MUP 171A Piano or above; info Lieder01@aol.com												
g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars												
i- Students provide own instruments												
w- Permission to Register for Individualized Study form required												
<i>Undergraduate Courses</i>												
MUS 125 Understanding Music >1	23473	04	— —	08:30-09:50	UH		198	MUS	Grose M	:	: ANV	:
MUS 129 Basic Guitar Theory	25693	02	P P	16:00-16:50	MW		211	MUS	Latarski D	: \$125.00	: Ri	:
MUS 131 Music Theory I	23474	02	G G	09:00-09:50	MW		250	CLS	Hurwitz R	:	: M	: Placement exam
+ Lab	23475	00	G G	09:00-09:50	F		111	MUS		:	:	
+ Lab	23476	00	G G	09:00-09:50	F		203	MUS		:	:	
MUS 134 Aural Skills I	23486	02	G G	10:00-10:50	MW		198	MUS	Dunn S	:	: M	: Placement exam
+ Lab	23481	00	G G	09:00-09:50	H		111	MUS		:	:	
+ Lab	23482	00	G G	09:00-09:50	F		115	MUS		:	:	
+ Lab	23483	00	G G	09:00-09:50	F		211	MUS		:	:	
+ Lab	23484	00	G G	10:00-10:50	F		115	MUS		:	:	
+ Lab	23485	00	G G	10:00-10:50	F		211	MUS		:	:	
+ Lab	23487	00	G G	10:00-10:50	F		198	MUS		:	:	
+ Lab	23488	00	G G	11:00-11:50	F		211	MUS		:	:	
+ Lab	23489	00	G G	12:00-12:50	F		211	MUS		:	:	
+ Lab	23490	00	G G	13:00-13:50	F		211	MUS		:	:	
MUS 137 Keyboard Skills I	23491	01	— G	08:00-08:50	MW		102	MUS	Jantzi J	:	: M	:
MUS 137 Keyboard Skills I	23492	01	— G	11:00-11:50	MW		102	MUS	Rosenberg A	:	: M	:
MUS 137 Keyboard Skills I	23493	01	G G	14:00-14:50	MW		102	MUS	Kirilov K	:	: M	:
MUS 137 Keyboard Skills I	23494	01	G G	08:00-08:50	UH		102	MUS	Kirilov K	:	: M	:
MUS 137 Keyboard Skills I	23495	01	G G	11:00-11:50	UH		102	MUS	Kirilov K	:	: M	:
MUS 137 Keyboard Skills I	23496	01	G G	15:00-15:50	UH		102	MUS	Rosenberg A	:	: M	:
MUS 137 Keyboard Skills I	23497	01	G G	16:00-16:50	UH		102	MUS	Rosenberg A	:	: M	:
MUS 155 Intro Lyric Diction	23498	02	G G	14:00-14:50	MW		111	MUS	Landreth M	:	: Pre/coreq MUP 174	
MUS 167 Nature of Music	23499	02	— G	10:00-11:20	UH		198	MUS	Kruckenberg-Goldst L	:	: Req'd freshman majors	
MUS 199 Sp St Amer Folksongs	23501	03	— —	16:00-17:20	UH		192	MUS	Moore R	:	Eg	: Freshman Seminar
MUS 199 Sp St Music Industry	25695	03	— —	18:00-19:20	UH		104	CON	Ray D	: \$150.00	: T	
MUS 199 Sp St Recording Tech	25717	03	P P						Latarski D	: \$300.00	: T	: Info latarski@oregon, 343-8184
MUS 231 Music Theory IV	23502	02	G G	08:00-08:50	WF		198	MUS	Quinn I	:	: MV	: 133
+ Lab	23503	00	G G	08:00-08:50	M		211	MUS		:	:	
+ Lab	23504	00	G G	09:00-09:50	M		203	MUS		:	:	
+ Lab	23505	00	G G	09:00-09:50	M		268	MUS		:	:	
+ Lab	23506	00	G G	11:00-11:50	M		203	MUS		:	:	
+ Lab	23507	00	G G	13:00-13:50	M		192	MUS		:	:	
+ Lab	23508	00	G G	14:00-14:50	M		115	MUS		:	:	
MUS 234 Aural Skills IV	23509	03	G G	09:00-09:50	WF		198	MUS	Oswald R	:	: M	: 136
+ Lab	23510	00	G G	08:00-08:50	M		105	MUS		:	:	
+ Lab	23511	00	G G	09:00-09:50	M		111	MUS		:	:	
+ Lab	23512	00	G G	09:00-09:50	M		192	MUS		:	:	
+ Lab	23513	00	G G	10:00-10:50	M		105	MUS		:	:	
+ Lab	23514	00	G G	10:00-10:50	M		203	MUS		:	:	
+ Lab	23515	00	G G	12:00-12:50	M		203	MUS		:	:	
MUS 237 Keyboard Skills IV	23516	01	G G	10:00-10:50	MW		102	MUS	Jantzi J	:	:	: 139
MUS 237 Keyboard Skills IV	23517	01	G G	13:00-13:50	MW		102	MUS	Walker M	:	:	: 139
MUS 237 Keyboard Skills IV	23518	01	G G	16:00-16:50	MW		102	MUS	Walker M	:	:	: 139
MUS 237 Keyboard Skills IV	23519	01	G G	10:00-10:50	UH		102	MUS	Brown N	:	:	: 139
MUS 237 Keyboard Skills IV	23520	01	G G	14:00-14:50	UH		102	MUS	Brown N	:	:	: 139
MUS 237 Keyboard Skills IV	23521	01	G G	12:00-13:50	F		102	MUS	Brown N	:	:	: 139
MUS 237 Keyboard Skills IV	25858	01	G G	14:00-15:50	F		102	MUS	Walker M	:	:	: 139
MUS 241 Composition I	23522	03	G G	12:00-13:50	W		203	MUS	Oswald R	:	:	: 240 or equiv
MUS 265 Rock History 1965-Pres	23523	04	— G	08:00-09:50	UH		250	CLS	Woiddeck C	:	V	
MUS 268 Surv Music History >1	23524	04	— G	10:00-11:20	UH		176	ED	Vanscheeuwijck M	:	: 267	
+ Dis	23525	00	— G	10:00-10:50	W		105	MUS	Altstatt A	:	A	
+ Dis	23526	00	— G	10:00-10:50	F		111	MUS	Altstatt A	:	A	
+ Dis	23527	00	— G	13:00-13:50	F		111	MUS	Altstatt A	:	A	
MUS 322 Music Fundamentals	24964	03	G G	12:00-12:50	MW		105	MUS	Musco A	: \$10.00	: N	
MUS 325 Analysis	23528	03	G G	10:00-10:50	MW		192	MUS	Van Handel L	:		: 324; optional coreq WR 410
+ Lab	23529	00	G G	10:00-10:50	F		192	MUS	Van Handel L	:	:	
+ Lab	23530	00	G G	11:00-11:50	F		111	MUS	Bice B	:	:	
+ Lab	23531	00	G G	12:00-12:50	F		111	MUS	Bice B	:	:	
MUS 341 Composition II	23532	03	G G	14:00-15:50	F		203	MUS	Crumb D	:		: 340
MUS 359 Music of the Americas >1	25577	04	— —	16:00-17:20	UH		250	CLS	McLucas A	:	V	
+ Dis	25718	00	— —	09:00-09:50	U		111	MUS	Doles K	:	:	
+ Dis	25719	00	— —	09:00-09:50	M		198	MUS	Doles K	:	:	
+ Dis	25720	00	— —	14:00-14:50	M		198	MUS	Doles K	:	:	
+ Dis	25721	00	— —	14:00-14:50	F		192	MUS		:	:	
MUS 391 Collegium Musicum	23534	01	P P	15:00-17:50	U		111	MUS	Mentzel E	: \$10.00	R	: Audition
MUS 394 Top Chamber Ensemble	23535	01	— —	16:00-16:50	F		198	MUS	Mason G	:	Rc	: Audition
MUS 394 Top Chamber Ensemble	23538	01	— —	16:00-16:50	F		198	MUS	Mason G	:	Rc	: Audition
MUS 394 Top Tuba/Euph Ensem	23539	01	— —	13:00-13:50	H		186	MUS	Grose M	:	R	: Audition
MUS 394 Top Studio Guitar Ens	23540	01	— —	—	—		245	MUS	Latarski D	:	R	: Audition; faculty sponsor req
MUS 394 Top Accompanying	23541	01	— —	16:00-16:50	F		198	MUS	Mason G	:	Rd	: Audition
MUS 394 Top Brass Ensemble	23542	01	G G	11:00-11:50	UH		178	MUS	Dunn S	:	R	: Audition

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration: A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MUS	394	Top Trombone Ensemble	25873	01	—	—	14:00-14:50	H	178	MUS		:	R	: Audition
							14:00-14:50	U	192	MUS				
MUS	395	Top Green Garter Band	23543	01	G	G	12:00-12:50	UH	186	MUS	Zimbelman T	:	AR	: Audition
MUS	395	Top Basketball Band	23544	01	G	G	15:00-17:20	F	186	MUS	Zimbelman T	:	ARV	: Audition
MUS	395	Top Ore Wind Ensemble	23545	02	G	G	15:00-17:20	UH	186	MUS	Ponto R	\$10.00	ARV	: Audition
MUS	395	Top Campus Band	23546	01	G	G	18:30-20:30	W	186	MUS	Cummings P	\$10.00	AR	
MUS	395	Top Symphonic Band	23547	02	G	G	15:00-17:20	MW	178	MUS	Zimbelman T	\$10.00	ARV	: Audition
MUS	395	Top OMB Winter Guard	23549	02	G	G	18:00-20:20	UH	TBA	Zimbelman T		R	: Admittance interview	
MUS	395	Top OMB Winter Perc	23550	02	G	G	14:00-17:50	X	TBA	Zimbelman T		R	: Admittance interview	
							18:00-20:20	W	TBA					
MUS	395	Top OMB Cheer	23551	01	G	G	16:00-16:50	UH		MUS	Zimbelman T		AR	: Audition
MUS	395	Top Yellow Garter Band	23552	01	G	G	12:00-12:50	H	178	MUS	Zimbelman T		AR	: Audition
							12:00-12:50	U	192	MUS				
MUS	396	Top Symphony Orchestra	23553	02	—	—	15:00-17:20	MW	186	MUS	Bennett W	\$10.00	ARV	: Audition
MUS	396	Top Campus Orchestra	24882	02	—	—	15:00-16:20	UH	178	MUS	Alvarez F	\$10.00	AR	: Audition
MUS	397	Top Univ Singers	23554	02	G	G	11:00-11:50	MWF	198	MUS	Paul S	\$10.00	R	: Audition
MUS	397	Top Concert Choir	23555	02	—	—	15:00-15:50	MWF	198	MUS	Chase S	\$10.00	RV	: Placement
MUS	397	Top Gospel Ensemble	23556	02	—	—	16:30-17:50	UH	198	MUS	Weary C	\$10.00	ARA	: Audition
MUS	397	Top Chamber Choir	23557	02	—	—	11:30-12:50	UH	198	MUS	Paul S	\$10.00	R	: Audition
MUS	397	Top Gospel Choir	23558	02	—	—	16:30-17:50	MW	198	MUS	Weary C	\$10.00	ARVa	: Placement test
MUS	397	Top Gospel Singers	23559	02	—	—	18:00-18:50	UH	198	MUS	Weary C	\$10.00	ARA	: Audition; coreq Gospel Ensemble
MUS	397	Top Repertoire Singers	23560	02	G	G	15:00-15:50	UH	198	MUS	Paul S	\$10.00	R	: Audition
MUS	398	Opera Workshop	23561	02	—	—	17:30-18:50	UH	107	AGH	KaczmarekzkyM	\$10.00	R	: Audition
MUS	401	Research	23562 ✓	01-21	P	P					STAFF		Rw	
MUS	403	Thesis	23563 ✓	01-12	P	P					STAFF		Rw	
MUS	405	Reading	23564	01-04	—	—					STAFF		Rw	
MUS	407	Sem Orch Rep for Horn	23567	01	—	—	12:00-12:50	F	186	MUS	King S		R	: Coreq private horn lessons
MUS	407	Sem Orch Rep for Cello	23568	01-02	—	G			215	MUS	Pologe S			: MUP 377 or higher
MUS	407	Sem Orch Rep Violin	23569	01-02	G	G	08:30-09:50	W	203	MUS	Luckenberg K			
MUS	407	Sem Music & Dance	23570	04	G	G	14:00-15:20	UH	268	MUS	Smith M			
MUS	408	Wrk Java Gamelan	23571	02	P	P	19:00-21:20	H	119	GER	Jennings Q		R	
MUS	409	Superv Tutoring	23573	01-21	—						STAFF		Rw	
MUS	411	Percuss Master Class	23574	01	G	G	17:30-19:50	UH	186	MUS	Dowd C		R	: Coreq private percuss study
MUS	411	Percuss Master Class	23575	01	G	G	20:00-22:20	H	186	MUS	Wagoner S		R	: Coreq private percuss study
MUS	419	MIDI for Musicians	23577	02	—	—	17:00-17:50	UH	251	MUS	Latarski D		A	: Basic Mac skills
MUS	422	Collaborative Pianist	23578	02	G	G	13:00-13:50	UH	211	MUS	Mason G			: Admittance interview; 421 or I
MUS	431	Schenkerian Analysis	23579	03	G	G	10:00-11:20	MW	211	MUS	Larson S			: 430
MUS	434	Counterpoint	23580	04	G	G	12:00-13:20	MW	211	MUS	Van Handel L			: 433
MUS	438	Composers Forum	23581	03	—	G	18:00-19:50	U	111	MUS	Dunn S		R	
MUS	439	Scoring Voices & Instr	23582	03	—	—	14:00-14:50	MWF	211	MUS	Wagoner S			: 233, 236
MUS	441	Composition III	23583	03	G	G	12:00-13:50	F	203	MUS	Mc Quillkin T			: 440
MUS	443	Electronic Mus Tech I	23584	04	P	P	12:00-13:20	UH	74	MUS	Stolet J		A	: Admittance interview
MUS	443	Electronic Mus Tech I	23585	04	P	P	12:00-12:50	MWF	105	FEN	Lane A	\$50.00	F	
MUS	444	Electronic Mus Tech II	23586	03	P	P			74	MUS	Stolet J	\$50.00	A	: 443; admittance interview
MUS	445	Adv Electronic Compos	23587	03	G	G	15:00-15:50	M	74	MUS	Stolet J	\$50.00	AR	: 444; admittance interview
MUS	451	Intro to Ethnomusicol	23588	04	—	—	08:30-09:50	UH	211	MUS	Levy M			
MUS	454	Music of India	25149	04	—	—	10:00-11:50	MW	111	MUS	Levy M			
MUS	455	Lyric Diction	23589	03	G	G	10:00-11:20	UH	111	MUS	Mentzel E			: 156 or I
MUS	460	Music & Gender	25575	04	—	G	18:00-19:20	MW	105	MUS	McLucas A			
MUS	465	Piano Literature	25818	03	G	G	10:00-11:20	UH	192	MUS	Kerner W			: 464
MUS	474	History of Opera	25104	04	—	G	08:00-09:50	UH	192	MUS	Kruckenberg-Goldst L			: 269 or equiv
MUS	485	Adv Choral Conducting	23591	03	G	G	12:00-12:50	MWF	198	MUS	Chase S			: MUE 391 or 408, vocal chor emph
MUS	499	Senior Project	23593	03	—	—			151	MUS	STAFF		Rw	
<i>Graduate Courses</i>														
MUS	503	Thesis	23594	01-16	P	P					STAFF		Rw	
MUS	507	Sem Orch Rep for Cello	23596	01-02	—	G			215	MUS	Pologe S			: MUP 377 or higher
MUS	507	Sem Orch Rep Violin	23597	01-02	G	G	08:30-09:50	W	203	MUS	Luckenberg K			
MUS	507	Sem Music & Dance	23598	04	G	G	14:00-15:20	UH	268	MUS	Smith M			
MUS	508	Wrk Java Gamelan	23599	02	P	P	19:00-21:20	H	119	GER	Jennings Q		R	
MUS	511	Percuss Master Class	23601	01	G	G	17:30-19:50	UH	186	MUS	Dowd C		R	: Coreq private percuss study
MUS	511	Percuss Master Class	23602	01	G	G	20:00-22:20	H	186	MUS	Wagoner S		R	: Coreq private percuss study
MUS	519	MIDI for Musicians	23604	02	—	—	17:00-17:50	UH	251	MUS	Latarski D		A	: Basic Mac skills
MUS	522	Collaborative Pianist	23605	02	G	G	13:00-13:50	UH	211	MUS	Mason G			: Admittance interview; 4/521 or I
MUS	531	Schenkerian Analysis	23606	03	G	G	10:00-11:20	MW	211	MUS	Larson S			: 4/530
MUS	534	Counterpoint	23607	04	G	G	12:00-13:20	MW	211	MUS	Van Handel L			: 4/533
MUS	538	Composers Forum	23608	03	—	G	18:00-19:50	U	111	MUS	Dunn S		R	
MUS	539	Scoring Voices & Instr	23609	03	—	—	14:00-14:50	MWF	211	MUS	Wagoner S			: 233, 236 or equiv
MUS	541	Composition III	23610	03	G	G	12:00-13:50	F	203	MUS	Mc Quillkin T			: 4/540
MUS	543	Electronic Mus Tech I	23611	04	P	P	12:00-13:20	UH	74	MUS	Stolet J	\$50.00	A	: Admittance interview
MUS	544	Electronic Mus Tech II	23612	03	P	P			74	MUS	Stolet J	\$50.00	A	: 4/543; admittance interview
MUS	545	Adv Electronic Compos	23613	03	G	G	15:00-15:50	M	74	MUS	Stolet J	\$50.00	AR	: 4/544; admittance interview
MUS	551	Intro to Ethnomusicol	23614	04	—	—	08:30-09:50	UH	211	MUS	Levy M			
MUS	554	Music of India	25150	04	—	—	10:00-11:50	MW	111	MUS	Levy M			
MUS	555	Lyric Diction	23615	03	G	G	10:00-11:20	UH	111	MUS	Mentzel E			: 156 or equiv or I
MUS	560	Music & Gender	25576	04	—	G	18:00-19:20	MW	105	MUS	McLucas A			
MUS	565	Piano Literature	25819	03	G	G	10:00-11:20	UH	192	MUS	Kerner W			: 4/564
MUS	574	History of Opera	25105	04	—	G	08:00-09:50	UH	192	MUS	Kruckenberg-Goldst L			: 269 or equiv
MUS	585	Adv Choral Conducting	23617	03	G	G	12:00-12:50	MWF	198	MUS	Chase S			: MUE 391 or 408, vocal/chor emph
MUS	601	Research	23619	01-16	P	P					STAFF		Rw	
MUS	602	Superv College Teach	23620	01-05	P	P					STAFF		Rw	
MUS	603	Dissertation	23621 ✓	01-16	P	P					STAFF		Rw	
MUS	605	Reading	23622	01-04	—	—					STAFF		Rw	
MUS	607	Sem Adv Choral Cond	23624	02	G	G	09:00-09:50	MW	211	MUS	Paul S		R	
MUS	607	Sem Jazz Prog Plan/Dev	25786	03	G	G	10:00-10:50	UH	269	MUS	Owen S			
MUS	607	Sem Musical Forces	25814	03	G	G	12:00-14:50	M	127	MUS	Larson S			
MUS	609	Terminal Project	23625	01-09	—	—					STAFF			
MUS	622	Wind Repertoire	23626	03	G	G			263	MUS	Ponto R			: 621
MUS	624	Instrum Conducting Lab	23627	02	—	—			263	MUS	Ponto R		R	: Audition
MUS	631	History of Theory II	25817	03	—	G	15:00-17:50	U	109	MUS	Quinn I			
MUS	641	Adv Composition Study	23628	02	G	G	10:00-11:50	W	203	MUS	Kyr R			: 4/541 or equiv

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MUS 641	Adv Composition Study	23629	02	G G			135	MUS	Crumb D	:	:	: 4/541 or equiv
MUS 663	Music Classical Period	25148	03	— G	12:30-13:50	WF	192	MUS	Vanscheeuwijk M	:	:	
MUS 689	Perf Prac Before 1800	25151	03	G G	08:30-09:50	WF	192	MUS	Vanscheeuwijk M	:	:	
MUS 691	Collegium Musicum	23631	01	P P	15:00-17:50	U	111	MUS	Mentzel E	\$10.00	R	: Audition Vanscheeuwijk M
MUS 694	Top Chamber Ensemble	23632	01	— —	15:00-16:50	F	198	MUS	Mason G	:	Rc	: Audition
MUS 694	Top Tuba/Euph Ensem	23635	01	— —	13:00-13:50	H	186	MUS	Grose M	:	R	: Audition
MUS 694	Top Studio Guitar Ens	23636	01	— —			245	MUS	Latarski D	:	R	: Audition; faculty sponsor req
MUS 694	Top Accompanying	23637	01	— —			120	MUS	Mason G	:	Rd	: Audition
MUS 694	Top Chamber Ensemble	23638	01	— —	15:00-16:50	F	198	MUS	Mason G	:	Rc	: Audition
MUS 694	Top Brass Ensemble	23639	01	G G	11:00-11:50	UH	178	MUS	Dunn S	:	R	: Audition
MUS 694	Top Trombone Ensemble	25874	01	— —	14:00-14:50	H	178	MUS		:	R	: Audition
MUS 695	Top Green Garter Band	23640	01	G G	12:00-12:50	UH	186	MUS	Zimbelman T	:	AR	: Audition
MUS 695	Top Basketball Band	23641	01	G G	15:00-17:20	F	186	MUS	Zimbelman T	:	AR	: Audition
MUS 695	Top Ore Wind Ensem	23642	02	G G	15:00-17:20	UH	186	MUS	Ponto R	\$10.00	AR	: Audition
MUS 695	Top Campus Band	23643	01	G G	18:30-20:30	W	186	MUS	Cummings P	\$10.00	AR	:
MUS 695	Top Symphonic Band	23644	02	G G	15:00-17:20	MW	178	MUS	Zimbelman T	\$10.00	AR	: Audition
MUS 695	Top OMB Cheer	23646	01	G G	16:00-16:50	UH	178	MUS	Zimbelman T	:	AR	: Audition
MUS 695	Top Yellow Garter Band	23647	01	G G	12:00-12:50	H	178	MUS	Zimbelman T	:	AR	: Audition
MUS 696	Top Symphony Orchestra	23648	02	— —	15:00-17:20	MW	186	MUS	Bennett W	\$10.00	AR	: Audition
MUS 696	Top Campus Orchestra	24879	02	— —	15:00-16:20	UH	178	MUS	Alvarez F	\$10.00	AR	: Audition
MUS 697	Top Univ Singers	23649	02	G G	11:00-11:50	MWF	198	MUS	Paul S	\$10.00	R	: Audition
MUS 697	Top Concert Choir	23650	02	— —	15:00-15:50	MWF	198	MUS	Chase S	\$10.00	R	: Placement
MUS 697	Top Gospel Ensemble	23651	02	— —	16:30-17:50	UH	198	MUS	Weary C	\$10.00	ARa	: Audition
MUS 697	Top Chamber Choir	23652	02	— —	11:30-12:50	UH	198	MUS	Paul S	\$10.00	R	: Audition
MUS 697	Top Gospel Choir	23653	02	— —	16:30-17:50	MW	198	MUS	Weary C	\$10.00	ARa	: Placement test
MUS 697	Top Gospel Singers	23654	02	— —	18:00-18:50	UH	198	MUS	Weary C	\$10.00	ARa	: Audition; coreq Gospel Ensemble
MUS 697	Top Repertoire Singers	23655	02	G G	15:00-15:50	UH	198	MUS	Paul S	\$10.00	AR	: Audition
MUS 698	Opera Workshop	23656	02	— —	17:30-18:50	UH	107	AGH	Kaczmarky M	\$10.00	R	: Audition

Jazz Studies (MUS)

a-One hour assigned per ensemble between 15:00-17:50 Fridays

w-Permission to Register for Individualized Study form required

x-Not approved for jazz combo credit

Undergraduate Courses

MUJ 181	Jazz Performance Lab	23072	01	G G	09:00-09:50	F	178	MUS	Owen S	:	Rx	: 180; audition
MUJ 181	Jazz Performance Lab	24887	01	G G	10:00-10:50	F	186	MUS	Owen S	:	Rx	: 180; audition
MUJ 271	Func Jazz Piano I	23073	02	— G	09:00-09:50	UH	102	MUS	Koenigsberg T	:		: 270 or I
MUJ 273	Jazz Improvis I	23074	02	G G	11:00-11:50	MW	186	MUS	Denny M	:		: 270; pre/coreq 271
MUJ 281	Jazz Performance Lab	23075	01	G G	12:00-12:50	U	178	MUS	Owen S	:	Rx	: 280; audition
MUJ 351	Hist of Jazz 1940-Pres >1	23076	04	— G	12:00-13:50	UH	250	CLS	Woldeick C	:		: Soph stand
MUJ 390	Jazz Lab Band III	23077	01	G G	13:00-13:50	MWF	178	MUS	Cavanagh D	\$10.00	R	: Audition
MUJ 391	Jazz Lab Band II	23078	01	G G	12:00-12:50	MWF	178	MUS	Adler J	\$10.00		: Audition
MUJ 392	Oregon Jazz Ensemble	23079	01-02	G G	14:00-14:50	MWF	178	MUS	Owen S	\$10.00	R	: Audition
MUJ 395	Top Small Jazz Ensem	23080	01-02	G G	15:00-17:50	F	178	MUS	Denny M	\$10.00	Ra	: Audition
MUJ 397	Oregon Vocal Jazz	23081	02	G G	17:00-18:50	UH	64	MUS		\$10.00	R	: Audition
MUJ 405	Reading	23082	02-04	P P				STAFF			Rw	
MUJ 475	Jazz Repertoire II	23083	02	G G	09:00-09:50	MW	178	MUS	Owen S			: 474 or equiv
MUJ 478	Adv Jazz Rep II	23084	03	G G	10:00-10:50	MWF	178	MUS	Koenigsberg T			: 477
MUJ 481	Jazz Arranging II	23085	03	G G	11:00-11:50	MWF	192	MUS	Koenigsberg T			: 480
MUJ 484	Adv Jazz Arrang II	23086	03	G G	11:00-11:50	MWF	178	MUS	Owen S			: 483

Graduate Courses

MUJ 575	Jazz Repertoire II	23087	02	G G	09:00-09:50	MW	178	MUS	Owen S	:		: 4/574 or equiv
MUJ 578	Adv Jazz Rep II	23088	03	G G	10:00-10:50	MWF	178	MUS	Koenigsberg T	:		: 4/577
MUJ 581	Jazz Arranging II	23089	03	G G	11:00-11:50	MWF	192	MUS	Koenigsberg T	:		: 4/580
MUJ 584	Adv Jazz Arrang II	23090	03	G G	11:00-11:50	MWF	178	MUS	Owen S	:		: 4/583
MUJ 605	Reading	23091	02-04	P P				STAFF			Rw	
MUJ 690	Jazz Lab Band III	23092	01	G G	13:00-13:50	MWF	178	MUS	Cavanagh D	\$10.00	R	: Audition
MUJ 691	Jazz Lab Band II	23093	01	G G	12:00-12:50	MWF	178	MUS	Adler J	\$10.00	R	: Audition
MUJ 692	Oregon Jazz Ensemble	23094	01-02	G G	14:00-14:50	MWF	178	MUS	Owen S	\$10.00	R	: Audition
MUJ 695	Top Small Jazz Ensem	23095	01-02	G G	15:00-17:50	F	178	MUS	Denny M	\$10.00	Ra	: Audition
MUJ 697	Oregon Vocal Jazz	23096	02	G G	17:00-18:50	UH	64	MUS		\$10.00	R	: Audition

Music Education (MUE)

w-Permission to Register for Individualized Study form required

Undergraduate Courses

MUE 199	Sp St Careers Mus Ed	25826	01	P P	08:00-08:50	U	111	MUS	Chase S	:		
MUE 326	Foundations Music Educ	23028	03	G G	09:00-09:50	MWF	105	MUS	Paul P	:		
MUE 387	Teaching Lab I	23029	01	G G	13:00-13:50	MWF	198	MUS	Doerksen P	:		: Interview req
MUE 387	Teaching Lab I	23029	01	G G	13:00-13:50	MWF	198	MUS	Chase S	:		
MUE 387	Teaching Lab I	23029	01	G G	13:00-13:50	MWF	198	MUS	Paul P	:		
MUE 392	Top Sax/Clarinet Tech	23030	01	G G	08:00-08:50	MW	111	MUS	Camwell D	\$10.00	M	
MUE 392	Top Trumpet Tech	23031	01	G G	10:00-10:50	UH	178	MUS	Dunn S	\$10.00	M	
MUE 392	Top Cello Tech	23032	01	G G	08:00-08:50	UH	215	MUS	Pologe S	\$10.00	M	
MUE 392	Top Guitar Tech	23033	01	G G	09:00-09:50	UH	105	MUS	Moore R	\$10.00	M	
MUE 392	Top Percussion Tech	23034	01	G G	10:00-10:50	UH	186	MUS	Wagoner S	\$10.00	M	
MUE 401	Research	23035	✓ 01-21	— —				STAFF			Rw	
MUE 403	Thesis	23036	✓ 01-12	P P				STAFF			Rw	
MUE 405	Reading	23037	01-04	— —				STAFF			Rw	
MUE 406	Fld Band Council	23039	01	— —	17:30-18:50	M	211	MUS	Zimbelman T	:	R	: Interview req
MUE 407	Sem Prac & Pedagogy	23040	03	G G	10:00-10:50	UH	108	MUS	Doerksen P	:		: Interview
MUE 409	Practicum	23041	01-04	P P				STAFF			Rw	
MUE 409	Prac Public Schools	23042	01	P P			68	MUS	Pengelly K		R	: Placement interview
MUE 428	Music Early Childhood	23044	03	G G	10:00-11:50	UH	105	MUS	Paul P	\$10.00		
MUE 455	Jazz & Marching Meth	23046	03	G G	13:00-13:50	MWF	266	MUS	Zimbelman T			
MUE 472	Piano Pedagogy II	23047	02	G G	10:00-10:50	UH	203	MUS	Wachter C			: 471; coreq 409

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations.

T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MUE	487	Teaching Lab II	23048	01	G	G	13:00-13:50	MWF	105	MUS	Doerksen P Chase S Paul P Rich S	:	:	: Interview req
MUE	491	Top Adv Ped Violin/Vio	23049	03	G	G	09:00-10:50	WF	268	MUS	Rich S	:	M	:
<i>Graduate Courses</i>														
MUE	503	Thesis	23050	01-16	P	P					STAFF	:	Rw	:
MUE	507	Sem Prac & Pedagogy	23051	03	G	G			108	MUS	Doerksen P	:	:	: Interview
MUE	528	Music Early Childhood	23053	03	G	G	10:00-11:50	UH	105	MUS	Paul P	\$10.00	:	:
MUE	555	Jazz & Marching Meth	23055	03	G	G	13:00-13:50	MWF	266	MUS	Zimbelman T	:	:	:
MUE	591	Top Adv Ped Violin/Vio	23057	03	G	G	09:00-10:50	WF	268	MUS	Rich S	:	M	:
MUE	601	Research	23058	01-16	P	P					STAFF	:	Rw	:
MUE	602	Supv Coll Music Teach	23059	01-05	P	P					STAFF	:	Rw	:
MUE	603	Dissertation	23060 ✓	01-16	P	P					STAFF	:	Rw	:
MUE	605	Reading	23061	01-04	—	—					STAFF	:	Rw	:
MUE	606	Field Studies	23063	01-16	—	—					STAFF	:	Rw	:
MUE	609	Practicum	23064	01-04	P	P					STAFF	:	Rw	:
MUE	609	Prac Public Schools	23065	01	P	P			68	MUS	Pengelly K	:	R	: Placement interview
MUE	632	Music in Sch & Society	23066	03	G	G	10:00-11:20	MW	268	MUS	Moore R	:	:	:
MUE	636	Admin School Music	23067	03	G	G	14:00-14:50	MWF	268	MUS	Doerksen P	:	:	:
MUE	639	Top Mus Ed Ped/Prac	23069	03	G	G					Doerksen P	:	:	:
MUE	639	Choir Conduct Ped/Prac	24963	03	G	G					Paul S	:	:	:
MUE	639	Top Voice Ped/Prac	25226	03	G	G	16:00-17:20	MW	115	MUS	Tedards A	:	:	:
MUE	777	Supv Field Experience	23071	01	P	P	17:00-17:50	W	211	MUS	Chase S	:	R	: Coreq student teaching

Music Performance (MUP)

a-Minimal previous training

b-Music education/theory/comp specialist

c-Successful completion of previous level

d-Degree recital preparation

e-Coreq assigned ensemble for majors

g-Beginning secondary instrument, proficiency of MUP 341-362/371-394 in primary performance area

h-Secondary performance medium

i-Students provide own instruments

j-Proficiency of MUP 671-694

k-Supporting area of performance

l-Restrictions apply, contact instructor before registering

o-Group instruction; addl info 346-3761

p-Performance specialists

q-Required group session time shown; individual lesson hrs TBA

t-Call 346-3758 for placement interview

u-Required group orientation time shown, individual lessons TBA; \$80/cr, non-majors; \$60/cr, majors taking more than one MUP course

w-Permission to Register for Individualized Study form required

x-Required group session time shown, individual lesson hrs TBA; \$60 per cr for non-majors, majors pay if taking more than one MUP course

y-Required group session time corresponds with each instrument above MUP 170 level; individual lesson hrs TBA

Undergraduate Courses

MUP	100	Basic Perf Piano	23097	02	P	P	12:00-12:50	MW	102	MUS	Chinnock G	\$125.00	AMRot	: Placement interview; intermed
MUP	100	Basic Perf Piano	23098	02	P	P	12:00-12:50	UH	102	MUS	Taoli S	\$125.00	AMRot	: Placement interview; advanced
MUP	100	Basic Perf Piano	23099	02	P	P	13:00-13:50	UH	102	MUS	Zhang M	\$125.00	AMRot	: Placement interview; beg/intermed
MUP	100	Basic Perf Piano	23100	02	P	P	15:00-15:50	MW	102	MUS	Zimmerman C	\$125.00	AMRot	: Placement interview; beginning
MUP	101	Basic Perf Voice	23101	02	P	P	12:00-12:50	MW	111	MUS	Mentzel E	\$125.00	NRo	:
MUP	101	Basic Perf Voice	23102	02	P	P	10:00-10:50	MW	115	MUS	Mentzel E	\$125.00	NRo	:
MUP	101	Basic Perf Voice	23103	02	P	P	10:00-10:50	UH	211	MUS	Mentzel E	\$125.00	NRo	:
MUP	101	Basic Perf Voice	23104	02	P	P	12:00-12:50	UH	111	MUS	Mentzel E	\$125.00	NRo	:
MUP	102	Basic Perf Strings	23105	02	P	P			259	MUS	Straka L	\$120.00	Rq	: Violin audition; call 346-3765
MUP	102	Basic Perf Strings	23106	02	P	P			259	MUS	Straka L	\$120.00	Rq	: Viola audition; call 346-3765
MUP	102	Basic Perf Strings	23107	02	P	P			259	MUS	Straka L	\$120.00	Rq	: Cello audition; call 346-3765
MUP	102	Basic Perf Strings	23108	02	P	P			259	MUS	Straka L	\$120.00	Rq	: Bass audition; call 346-3765
MUP	103	Basic Perf Woodwind	23109	02	P	P			106	MUS	Moore J	\$120.00	Rly	: Audition
MUP	104	Basic Perf Brass	23110	02	P	P			110	MUS	Williams J	\$120.00	Ry	: Audition
MUP	105	Bas Perf Percussion	23111	02	P	P	17:30-19:50	UH	186	MUS	Dowd C	\$130.00	R	: Audition; coreq MUS 411
MUP	109	Bas Perf Jazz Guit Stu	23113	02	P	P	15:00-15:50	W	105	MUS	Denny M	\$160.00	Riq	: Audition; private instruction
MUP	109	Bas Perf Jazz Guit Stu	23114	02	P	P	15:00-15:50	W	105	MUS	Pavlak J	\$160.00	Riq	: Audition; private instruction
MUP	110	Bas Perf Class Guitar	23115	02	P	P			245	MUS	Case D	\$160.00	Ri	: Audition
MUP	111	Perf St Nonmajor	24965	02-04	—	G					STAFF	\$60.00/cr	FNRaw	: Audition
MUP	120	Begin Guitar I	23116	03	—	—	15:00-16:20	MW	111	MUS	Case D	\$125.00	Rio	:
MUP	120	Begin Guitar I	23117	03	—	—	14:00-15:20	UH	211	MUS	Case D	\$125.00	Rio	:
MUP	120	Begin Guitar I	24888	03	—	—	16:30-17:50	MW	111	MUS	Case D	\$125.00	Rio	:
MUP	121	Begin Guitar II	23118	03	—	—	15:30-16:50	UH	211	MUS	Case D	\$125.00	Rio	:
MUP	127	Blues Guitar I	23119	02	P	P	16:00-16:50	UH	105	MUS	Latarski D	\$125.00	Rio	:
MUP	140	Int Perf Voice	23121	02-04	P	P	13:00-13:50	M	111	MUS	Mentzel E	\$60.00/cr	Raeq	: Audition: 346-2869 for placement
MUP	140	Int Perf Voice	23122	02-04	P	P	14:00-14:50	F	111	MUS	Mentzel E	\$60.00/cr	Raeq	: Audition: 346-2869 for placement
MUP	140	Int Perf Voice	23123	02-04	P	P	17:00-17:50	U	105	MUS	Mentzel E	\$60.00/cr	Raeq	: Audition: 346-2869 for placement
MUP	141	Int Perf Jazz Piano	23124	02-04	P	P	11:00-11:50	W	178	MUS	Koenigsberg T	\$60.00/cr	Raeq	: Audition
MUP	141	Int Perf Piano	23125	02-04	P	P	15:00-15:50	F	170	MUS	Wachter C	\$60.00/cr	Raeq	: Audition
MUP	142	Int Perf Harpsichord	23126	02-04	P	P			190	MUS	Baird B	\$70.00/cr	Raeq	: Audition
MUP	143	Int Perf Organ	23127	02-04	P	P			170	MUS	Baird B	\$70.00/cr	Raeq	: Audition
MUP	145	Int Perf Violin	23128	02-04	P	P	14:00-14:50	U	115	MUS	Gearhart F	\$60.00/cr	Raeq	: Audition
MUP	145	Int Perf Violin	23129	02-04	P	P			207	MUS	Lucktenberg K	\$60.00/cr	Raeq	: Audition
MUP	145	Int Perf Violin	23130	02-04	P	P			259	MUS	Straka L	\$60.00/cr	Raeq	: Audition
MUP	146	Int Perf Viola	23131	02-04	P	P	14:00-14:50	U	111	MUS	Straka L	\$60.00/cr	Raeq	: Audition
MUP	147	Int Perf Cello	23132	02-04	P	P	13:00-14:50	U	178	MUS	Pologe S	\$60.00/cr	Raeq	: Audition
MUP	147	Int Perf Cello	23133	02-04	P	P			259	MUS	Straka L	\$60.00/cr	Raeq	: Audition
MUP	148	Int Perf Jazz Bass	23134	02-04	P	P			178	MUS	Captelin D	\$60.00/cr	Raeq	: Audition
MUP	148	Int Perf Double Bass	23135	02-04	P	P	14:00-14:50	U	105	MUS	Abbott T	\$60.00/cr	Raeq	: Audition
MUP	149	Int Perf Harp	23136	02-04	P	P	16:00-16:50	F	211	MUS	Zaerr L	\$60.00/cr	Raeq	: Placement 346-3709
MUP	150	Int Perf Class Guitar	23137	02-04	P	P			245	MUS	Case D	\$80.00/cr	Raiq	: Audition
MUP	150	Int Perf Jazz Guitar	23138	02-04	P	P	15:00-15:50	W	105	MUS	Denny M	\$80.00/cr	Raiq	: Audition; private lessons TBA
MUP	150	Int Perf Jazz Guitar	23139	02-04	P	P	15:00-15:50	W	105	MUS	Pavlak J	\$80.00/cr	Raiq	: Audition; private lessons TBA
MUP	151	Int Perf Flute	23141	02-04	P	P	19:00-20:50	W	198	MUS		\$60.00/cr	Raeq	: Audition
MUP	152	Int Perf Oboe	23142	02-04	P	P			106	MUS	Moore J	\$60.00/cr	Raeq	: Audition: placement interview

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MUP	153	Int Perf Clarinet	23143	02-04	P	P	18:30-20:20	U	211	MUS	Bennett W	: \$60.00/cr	Raeq	: Audition
MUP	154	Int Perf Sax	23144	02-04	P	P			106	MUS	Moore J	: \$60.00/cr	Raeq	: Audition
MUP	155	Int Perf Bassoon	23145	02-04	P	P			78	MUS	Vacchi S	: \$60.00/cr	Raeq	: Audition
MUP	156	Int Perf Trumpet	23146	02-04	P	P	13:00-13:50	U	198	MUS	Dunn S	: \$60.00/cr	Raeq	: Audition
MUP	156	Int Perf Trumpet	23147	02-04	P	P	13:00-13:50	U	198	MUS	Recker G	: \$60.00/cr	Raeq	: Audition
MUP	157	Int Perf Fr Horn	23148	02-04	P	P	13:00-13:50	UH	111	MUS	Campbell E	: \$60.00/cr	Raeq	: Audition
MUP	158	Int Perf Trombone	23149	02-04	P	P			110	MUS	Williams J	: \$60.00/cr	Raeq	: Audition
MUP	159	Int Perf Euphonium	23150	02-04	P	P	13:00-13:50	U	105	MUS	Grose M	: \$60.00/cr	Raeq	: Audition
MUP	160	Int Perf Tuba	23151	02-04	P	P	13:00-13:50	U	105	MUS	Grose M	: \$60.00/cr	Raeq	: Audition
MUP	161	Int Perf Percussion	23152	02-04	-	G	17:30-19:50	UH	186	MUS	Dowd C	: \$70.00/cr	Raeq	: Audition; coreq MUS 411
MUP	163	Functional Piano	23153	02	G	G			256	MUS	Baird B	:	o	: MUS 239 or I
MUP	170	Perf St Voice	23154	02	-	G	13:00-14:50	H	198	MUS	Miller J	\$120.00	Req	: Audition
MUP	171	Perf St Jazz Piano	23155	02-04	-	G	11:00-11:50	W	178	MUS	Koenigsberg T	:	Rex	: Audition
MUP	171	Perf St Piano	23156	02-04	-	G	14:00-15:50	H	170	MUS	Kramer D	:	Rex	: Audition
MUP	171	Perf St Piano	23157	02-04	-	G	15:00-16:50	U	170	MUS	Steinhardt V	:	Rex	: Audition
MUP	171	Perf St Piano	23158	02-04	-	G	16:00-17:20	F	170	MUS	Wachter C	:	Rex	: Audition
MUP	171	Perf St Piano	23159	02-04	-	G	15:00-15:50	F	170	MUS	Baird B	:	Rex	: Audition
MUP	172	Perf St Harpsichord	23160	02-04	-	G			190	MUS	Baird B	\$10.00	Rex	: Audition
MUP	173	Perf St Organ	23161	02-04	-	G			170	MUS	Baird B	\$10.00	Rex	: Audition
MUP	174	Perf St Voice	23162	02-04	-	G	14:00-14:50	F	198	MUS	Tedards A	:	Rex	: Audition
MUP	174	Perf St Voice	23163	02-04	-	G	14:00-14:50	U	198	MUS	Mentzel E	:	Rex	: Audition
MUP	174	Perf St Voice	23164	02-04	-	G	13:00-14:50	H	198	MUS	Miller J	:	Rex	: Audition
MUP	174	Perf St Voice	23165	02-04	-	G	14:00-14:50	W	198	MUS	Kaczmarczyk M	:	Rex	: Audition
MUP	175	Perf St Violin	23166	02-04	-	G	14:00-14:50	U	115	MUS	Gearhart F	:	Rex	: Audition
MUP	175	Perf St Violin	23167	02-04	-	G	13:00-14:50	U	186	MUS	Luckenberg K	:	Rex	: Audition
MUP	176	Perf St Viola	23168	02-04	G	G	14:00-14:50	U	111	MUS	Straka L	:	Rex	: Audition
MUP	177	Perf St Cello	23169	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S	:	Rex	: Audition
MUP	178	Perf St Jazz Bass	23170	02-04	G	G			178	MUS	Captain D	:	Rex	: Audition
MUP	178	Perf St Double Bass	23171	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T	:	Rex	: Audition
MUP	179	Perf St Harp	23172	02-04	-	G	16:00-16:50	F	111	MUS	Zaer L	:	Rex	: Placement 346-3709
MUP	180	Perf St Class Guitar	23173	02-04	-	G			245	MUS	Case D	:	Riu	: Audition
MUP	180	Perf St Studio Guitar	23174	02-04	-	G	15:00-15:50	W	105	MUS	Latarski D	:	Riu	: Audition; private lessons TBA
MUP	180	Perf St Studio Guitar	23175	02-04	-	G	15:00-15:50	W	105	MUS	Denny M	:	Riu	: Audition; private lessons TBA
MUP	181	Perf St Flute	23177	02-04	G	G	19:00-20:50	W	198	MUS	Pavlak J	:	Riu	: Audition
MUP	182	Perf St Oboe	23178	02-04	G	G	11:00-11:50	U	211	MUS	Moore J	:	Rex	: Audition
MUP	183	Perf St Clarinet	23179	02-04	G	G	18:30-20:20	U	211	MUS	Bennett W	:	Rex	: Audition
MUP	184	Perf St Sax	23180	02-04	G	G	18:00-19:50	U	105	MUS	Moore J	:	Rex	: Audition
MUP	185	Perf St Bassoon	23181	02-04	-	G	12:00-12:50	U	211	MUS	Vacchi S	:	Rex	: Audition
MUP	186	Perf St Trumpet	23182	02-04	-	G	13:00-13:50	U	198	MUS	Dunn S	:	Rex	: Audition
MUP	186	Perf St Trumpet	23183	02-04	-	G	13:00-13:50	U	198	MUS	Recker G	:	Rex	: Audition
MUP	187	Perf St Fr Horn	23184	02-04	-	G	13:00-13:50	UH	111	MUS	Campbell E	:	Rex	: Audition
MUP	188	Perf St Trombone	23185	02-04	-	G	13:00-13:50	U	192	MUS		:	Rex	: Audition
MUP	189	Perf St Euphonium	23186	02-04	-	G	13:00-13:50	U	105	MUS	Grose M	:	Rex	: Audition
MUP	190	Perf St Tuba	23187	02-04	-	G	13:00-13:50	U	105	MUS	Grose M	:	Rex	: Audition
MUP	191	Perf St Percussion	23188	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	Rex	: Audition; coreq MUS 4/511
MUP	199	Sp St Tabla	23189	02-04	P	P			245	MUS	Scheurell D	\$60.00/cr	R	: Instruments available: private inst
MUP	199	Sp St Tabla Class	23190	02	P	P			245	MUS	Scheurell D	\$125.00	Ro	: Instruments available
MUP	199	Sp St Jazz Drumset	23191	02-04	G	G	11:00-11:50	W	178	MUS	Hobbs G	:	Rx	: Audition; private instruction
MUP	199	Sp St Folk Harp	23192	02-04	-	G	16:00-16:50	F	211	MUS	Zaer L	:	Rx	: Placement 346-3709
MUP	199	Sp St Celtic Music	23194	01	-	-	12:00-12:50	H	211	MUS	Zaer L	:	R	:
MUP	199	Sp St Beatles Guit Mus	24967	02	P	P	14:00-14:50	MW	192	MUS	Latarski D	\$125.00	Rio	:
MUP	271	Perf St Jazz Piano	23195	02-04	-	G	11:00-11:50	W	178	MUS	Koenigsberg T	:	Rcex	: Audition
MUP	271	Perf St Piano	23196	02-04	-	G	14:00-15:50	H	170	MUS	Kramer D	:	Rcex	: Audition
MUP	271	Perf St Piano	23197	02-04	-	G	15:00-16:50	U	170	MUS	Steinhardt V	:	Rcex	: Audition
MUP	271	Perf St Piano	23198	02-04	-	G	16:00-17:20	F	170	MUS	Wachter C	:	Rcex	: Audition
MUP	272	Perf St Harpsichord	23199	02-04	-	G			190	MUS	Baird B	\$10.00	Rcex	: Audition
MUP	273	Perf St Organ	23200	02-04	-	G			170	MUS	Baird B	\$10.00	Rcex	: Audition
MUP	274	Perf St Voice	23201	02-04	-	G	14:00-14:50	F	198	MUS	Tedards A	:	Rcex	: Audition
MUP	274	Perf St Voice	23202	02-04	-	G	14:00-14:50	U	198	MUS	Mentzel E	:	Rcex	: Audition
MUP	274	Perf St Voice	23203	02-04	-	G	13:00-14:50	H	198	MUS	Miller J	:	Rcex	: Audition
MUP	274	Perf St Voice	23204	02-04	-	G	14:00-14:50	W	198	MUS	Kaczmarczyk M	:	Rcex	: Audition
MUP	275	Perf St Violin	23205	02-04	-	G	14:00-14:50	U	115	MUS	Gearhart F	:	Rcex	: Audition
MUP	275	Perf St Violin	23206	02-04	-	G	13:00-14:50	U	186	MUS	Luckenberg K	:	Rcex	: Audition
MUP	276	Perf St Viola	23207	02-04	G	G	14:00-14:50	U	111	MUS	Straka L	:	Rcex	: Audition
MUP	277	Perf St Cello	23208	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S	:	Rcex	: Audition
MUP	278	Perf St Jazz Bass	23209	02-04	G	G			178	MUS	Captain D	:	Rcex	: Audition
MUP	278	Perf St Double Bass	23210	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T	:	Rcex	: Audition
MUP	279	Perf St Harp	23211	02-04	G	G	16:00-16:50	F	211	MUS	Zaer L	:	Rcex	: Placement 346-3709
MUP	280	Perf St Class Guitar	23212	02-04	-	G			245	MUS	Case D	:	Rciu	: Audition
MUP	280	Perf St Studio Guitar	23213	02-04	-	G	15:00-15:50	W	105	MUS	Latarski D	:	Rciu	: Audition; private lessons TBA
MUP	280	Perf St Studio Guitar	23214	02-04	-	G	15:00-15:50	W	105	MUS	Denny M	:	Rciu	: Audition; private lessons TBA
MUP	280	Perf St Studio Guitar	23215	02-04	-	G	15:00-15:50	W	105	MUS	Pavlak J	\$80.00	Rciu	: Audition
MUP	281	Perf St Flute	23216	02-04	G	G	19:00-20:50	W	198	MUS		:	Rcex	: Audition
MUP	282	Perf St Oboe	23217	02-04	G	G	11:00-11:50	U	211	MUS	Moore J	:	Rcex	: Audition
MUP	283	Perf St Clarinet	23218	02-04	G	G	18:30-20:20	U	211	MUS	Bennett W	:	Rcex	: Audition
MUP	284	Perf St Sax	23219	02-04	G	G	18:00-19:50	U	105	MUS	Moore J	:	Rcex	: Audition
MUP	285	Perf St Bassoon	23220	02-04	-	G	12:00-12:50	U	211	MUS	Vacchi S	:	Rcex	: Audition
MUP	286	Perf St Trumpet	23221	02-04	-	G	13:00-13:50	U	198	MUS	Dunn S	:	Rcex	: Audition
MUP	286	Perf St Trumpet	23222	02-04	-	G	13:00-13:50	U	198	MUS	Recker G	:	Rcex	: Audition
MUP	287	Perf St Fr Horn	23223	02-04	-	G	13:00-13:50	UH	111	MUS	Campbell E	:	Rcex	: Audition
MUP	288	Perf St Trombone	23224	02-04	-	G	13:00-13:50	U	192	MUS		:	Rcex	: Audition
MUP	289	Perf St Euphonium	23225	02-04	-	G	13:00-13:50	U	105	MUS	Grose M	:	Rcex	: Audition
MUP	290	Perf St Tuba	23226	02-04	-	G	13:00-13:50	U	105	MUS	Grose M	:	Rcex	: Audition
MUP	291	Perf St Percussion	23227	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	Rcex	: Audition; coreq MUS 4/511
MUP	311	Perf St Nonmajor	24966	02-04	-	G			MUS	STAFF		\$60.00/cr	FNRcw	: Audition
MUP	341	Perf St Jazz Piano	23228	02-04	-	G	11:00-11:50	W	178	MUS	Koenigsberg T	:	Rbcex	: Audition
MUP	341	Perf St Piano	23229	02-04	-	G	14:00-15:50	H	170	MUS	Kramer D	:	Rbcex	: Audition
MUP	341	Perf St Piano	23230	02-04	-	G	15:00-16:50	U	170	MUS	Steinhardt V	:	Rbcex	: Audition
MUP	341	Perf St Piano	23231	02-04	-	G	16:00-17:20	F	170	MUS	Wachter C	:	Rbcex	: Audition
MUP	342	Perf St Harpsichord	23232	02-04	-	G			190	MUS	Baird B	\$10.00	Rbcex	: Audition

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for add'l info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MUP	343	Perf St Organ	23233	02-04	—	G			170	MUS	Baird B	\$10.00	: Rbcex	Audition
MUP	344	Perf St Voice	23234	02-04	—	G	14:00-14:50	U	198	MUS	Mentzel E		: Rbcex	Audition
MUP	344	Perf St Voice	23235	02-04	—	G	14:00-14:50	F	198	MUS	Tedards A		: Rbcex	Audition
MUP	344	Perf St Voice	23236	02-04	—	G	13:00-14:50	H	198	MUS	Miller J		: Rbcex	Audition
MUP	344	Perf St Voice	23237	02-04	—	G	14:00-14:50	W	198	MUS	Kaczmareczky M		: Rbcex	Audition
MUP	345	Perf St Violin	23238	02-04	—	G	14:00-14:50	U	115	MUS	Gearhart F		: Rbcex	Audition
MUP	345	Perf St Violin	23239	02-04	—	G	13:00-14:50	U	186	MUS	Luckenberg K		: Rbcex	Audition
MUP	346	Perf St Viola	23240	02-04	G	G	14:00-14:50	U	111	MUS	Straka L		: Rbcex	Audition
MUP	347	Perf St Cello	23241	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S		: Rbcex	Audition
MUP	348	Perf St Jazz Bass	23242	02-04	G	G		W	178	MUS	Captain D		: Rbcex	Audition
MUP	348	Perf St Double Bass	23243	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T		: Rbcex	Audition
MUP	349	Perf St Harp	23244	02-04	—	G	16:00-16:50	F	211	MUS	Zaerr L		: Rbcex	Placement 346-3709
MUP	351	Perf St Flute	23245	02-04	G	G	19:00-20:50	W	198	MUS	Dunn S		: Rbcex	Audition
MUP	352	Perf St Oboe	23246	02-04	G	G	11:00-11:50	U	211	MUS	Recker G		: Rbcex	Audition
MUP	353	Perf St Clarinet	23247	02-04	G	G	18:30-20:20	U	211	MUS	Bennett W		: Rbcex	Audition
MUP	354	Perf St Sax	23248	02-04	G	G	18:00-19:50	U	105	MUS	Moore J		: Rbcex	Audition
MUP	355	Perf St Bassoon	23249	02-04	—	G	12:00-12:50	U	211	MUS	Vacchi S		: Rbcex	Audition
MUP	356	Perf St Trumpet	23250	02-04	—	G	13:00-13:50	U	198	MUS	Dunn S		: Rbcex	Audition
MUP	356	Perf St Trumpet	23251	02-04	—	G	13:00-13:50	U	198	MUS	Recker G		: Rbcex	Audition
MUP	357	Perf St Fr Horn	23252	02-04	—	G	13:00-13:50	UH	111	MUS	Campbell E		: Rbcex	Audition
MUP	358	Perf St Trombone	23253	02-04	—	G	13:00-13:50	U	192	MUS			: Rbcex	Audition
MUP	359	Perf St Euphonium	23254	02-04	—	G	13:00-13:50	U	105	MUS	Grose M		: Rbcex	Audition
MUP	360	Perf St Tuba	23255	02-04	—	G	13:00-13:50	U	105	MUS	Grose M		: Rbcex	Audition
MUP	361	Perf St Percussion	23256	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	: Rbcex	Audition; coreq MUS 411
MUP	371	Perf St Jazz Piano	23257	02-04	—	G	11:00-11:50	W	178	MUS	Koenigsberg T		: Rcx	Audition
MUP	371	Perf St Piano	23258	02-04	—	G	14:00-15:50	H	170	MUS	Kramer D		: Rcx	Audition
MUP	371	Perf St Piano	23259	02-04	—	G	15:00-16:50	U	170	MUS	Steinhardt V		: Rcx	Audition
MUP	371	Perf St Piano	23260	02-04	—	G	16:00-17:20	F	170	MUS	Wachter C		: Rcx	Audition
MUP	372	Perf St Harpsichord	23261	02-04	—	G			190	MUS	Baird B	\$10.00	: Rcx	Audition
MUP	373	Perf St Organ	23262	02-04	—	G			170	MUS	Baird B	\$10.00	: Rcx	Audition
MUP	374	Perf St Voice	23263	02-04	—	G	14:00-14:50	U	198	MUS	Mentzel E		: Rcx	Audition
MUP	374	Perf St Voice	23264	02-04	—	G	14:00-14:50	F	198	MUS	Tedards A		: Rcx	Audition
MUP	374	Perf St Voice	23265	02-04	—	G	13:00-14:50	H	198	MUS	Miller J		: Rcx	Audition
MUP	374	Perf St Voice	23266	02-04	—	G	14:00-14:50	W	198	MUS	Kaczmareczky M		: Rcx	Audition
MUP	375	Perf St Violin	23267	02-04	—	G	14:00-14:50	U	115	MUS	Gearhart F		: Rcx	Audition
MUP	375	Perf St Violin	23268	02-04	—	G	13:00-14:50	U	186	MUS	Luckenberg K		: Rcx	Audition
MUP	376	Perf St Viola	23269	02-04	G	G	14:00-14:50	U	111	MUS	Straka L		: Rcx	Audition
MUP	377	Perf St Cello	23270	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S		: Rcx	Audition
MUP	378	Perf St Jazz Bass	23271	02-04	G	G		W	178	MUS	Captain D		: Rcx	Audition
MUP	378	Perf St Double Bass	23272	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T		: Rcx	Audition
MUP	379	Perf St Harp	23273	02-04	—	G	16:00-16:50	F	211	MUS	Zaerr L		: Rcx	Placement 346-3709
MUP	380	Perf St Class Guitar	23274	02-04	—	G			245	MUS	Case D		: Rciu	Audition
MUP	380	Perf St Studio Guitar	23275	02-04	—	G	15:00-15:50	W	105	MUS	Latarski D		: Rciu	Audition; private lessons TBA
MUP	380	Perf St Studio Guitar	23276	02-04	—	G	15:00-15:50	W	105	MUS	Denny M		: Rciu	Audition; private lessons TBA
MUP	381	Perf St Flute	23277	02-04	G	G	19:00-20:50	W	198	MUS			: Rcx	Audition
MUP	382	Perf St Oboe	23278	02-04	G	G	11:00-11:50	U	211	MUS	Moore J		: Rcx	Audition
MUP	383	Perf St Clarinet	23279	02-04	G	G	18:30-20:30	U	211	MUS	Bennett W		: Rcx	Audition
MUP	384	Perf St Sax	23280	02-04	G	G	18:00-19:50	U	105	MUS	Moore J		: Rcx	Audition
MUP	385	Perf St Bassoon	23281	02-04	—	G	12:00-12:50	U	211	MUS	Vacchi S		: Rcx	Audition
MUP	386	Perf St Trumpet	23282	02-04	—	G	13:00-13:50	U	198	MUS	Dunn S		: Rcx	Audition
MUP	386	Perf St Trumpet	23283	02-04	—	G	13:00-13:50	U	198	MUS	Recker G		: Rcx	Audition
MUP	387	Perf St Fr Horn	23284	02-04	—	G	13:00-13:50	UH	111	MUS	Campbell E		: Rcx	Audition
MUP	388	Perf St Trombone	23285	02-04	—	G	13:00-13:50	U	192	MUS			: Rcx	Audition
MUP	389	Perf St Euphonium	23286	02-04	—	G	13:00-13:50	U	105	MUS	Grose M		: Rcx	Audition
MUP	390	Perf St Tuba	23287	02-04	—	G	13:00-13:50	U	105	MUS	Grose M		: Rcx	Audition
MUP	391	Perf St Percussion	23288	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	: Rcx	Audition; coreq MUS 4/511
MUP	471	Perf St Jazz Piano	23289	02-04	—	G	11:00-11:50	W	178	MUS	Koenigsberg T		: Rcdex	Audition
MUP	471	Perf St Piano	23290	02-04	—	G	14:00-15:50	H	170	MUS	Kramer D		: Rcdex	Audition
MUP	471	Perf St Piano	23291	02-04	—	G	15:00-16:50	U	170	MUS	Steinhardt V		: Rcdex	Audition
MUP	471	Perf St Piano	23292	02-04	—	G	16:00-17:20	F	170	MUS	Wachter C		: Rcdex	Audition
MUP	472	Perf St Harpsichord	23293	02-04	—	G			190	MUS	Baird B	\$10.00	: Rcdex	Audition
MUP	473	Perf St Organ	23294	02-04	—	G			170	MUS	Baird B	\$10.00	: Rcdex	Audition
MUP	474	Perf St Voice	23295	02-04	—	G	14:00-14:50	U	198	MUS	Mentzel E		: Rcdex	Audition
MUP	474	Perf St Voice	23296	02-04	—	G	14:00-14:50	F	198	MUS	Tedards A		: Rcdex	Audition
MUP	474	Perf St Voice	23297	02-04	—	G	13:00-14:50	H	198	MUS	Miller J		: Rcdex	Audition
MUP	474	Perf St Voice	23298	02-04	—	G	14:00-14:50	W	198	MUS	Kaczmareczky M		: Rcdex	Audition
MUP	475	Perf St Violin	23299	02-04	—	G	14:00-14:50	U	115	MUS	Gearhart F		: Rcdex	Audition
MUP	475	Perf St Violin	23300	02-04	—	G	13:00-14:50	U	186	MUS	Luckenberg K		: Rcdex	Audition
MUP	476	Perf St Viola	23301	02-04	G	G	14:00-14:50	U	111	MUS	Straka L		: Rcdex	Audition
MUP	477	Perf St Cello	23302	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S		: Rcdex	Audition
MUP	478	Perf St Jazz Bass	23303	02-04	G	G		W	178	MUS	Captain D		: Rcdex	Audition
MUP	478	Perf St Double Bass	23304	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T		: Rcdex	Audition
MUP	479	Perf St Harp	23305	02-04	—	G	16:00-16:50	F	211	MUS	Zaerr L		: Rcdex	Placement 346-3709
MUP	480	Perf St Studio Guitar	23306	02-04	—	G	15:00-15:50	W	105	MUS	Latarski D		: Rcdiu	Audition; private lessons TBA
MUP	480	Perf St Studio Guitar	23307	02-04	—	G	15:00-15:50	W	105	MUS	Denny M		: Rcdiu	Audition; private lessons TBA
MUP	480	Perf St Class Guitar	23308	02-04	—	G			245	MUS	Case D		: Rcdiu	Audition
MUP	481	Perf St Flute	23309	02-04	G	G	19:00-20:50	W	198	MUS			: Rcdex	Audition
MUP	482	Perf St Oboe	23310	02-04	G	G	11:00-11:50	U	211	MUS	Moore J		: Rcdex	Audition
MUP	483	Perf St Clarinet	23311	02-04	G	G	18:30-20:20	U	211	MUS	Bennett W		: Rcdex	Audition
MUP	484	Perf St Sax	23312	02-04	G	G	18:00-19:50	U	105	MUS	Moore J		: Rcdex	Audition
MUP	485	Perf St Bassoon	23313	02-04	—	G	12:00-12:50	U	211	MUS	Vacchi S		: Rcdex	Audition
MUP	486	Perf St Trumpet	23314	02-04	—	G	13:00-13:50	U	198	MUS	Dunn S		: Rcdex	Audition
MUP	486	Perf St Trumpet	23315	02-04	—	G	13:00-13:50	U	198	MUS	Recker G		: Rcdex	Audition
MUP	487	Perf St Fr Horn	23316	02-04	—	G	13:00-13:50	UH	111	MUS	Campbell E		: Rcdex	Audition
MUP	488	Perf St Trombone	23317	02-04	—	G	13:00-13:50	U	192	MUS			: Rcdex	Audition
MUP	489	Perf St Euphonium	23318	02-04	—	G	13:00-13:50	U	105	MUS	Grose M		: Rcdex	Audition
MUP	490	Perf St Tuba	23319	02-04	—	G	13:00-13:50	U	105	MUS	Grose M		: Rcdex	Audition
MUP	491	Perf St Percussion	23320	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	: Rcdex	Audition; coreq MUS 4/511
Graduate Courses														
MUP	611	Perf St Jazz Piano	23321	02	—	G	11:00-11:50	W	178	MUS	Koenigsberg T		: Reghx	Audition

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
MUP 611	Perf St Piano	23322	02	— G	14:00-15:50	H	170	MUS	Kramer D	:	: Reghx	: Audition	
MUP 611	Perf St Piano	23323	02	— G	16:00-17:20	F	170	MUS	Wachter C	:	: Reghx	: Audition	
MUP 611	Perf St Piano	23324	02	— G	15:00-16:50	U	170	MUS	Steinhardt V	:	: Reghx	: Audition	
MUP 612	Perf St Harpsichord	23325	02	— G			190	MUS	Baird B	\$10.00	: Reghx	: Audition	
MUP 613	Perf St Organ	23326	02	— G			170	MUS	Baird B	\$10.00	: Reghx	: Audition	
MUP 614	Perf St Voice	23327	02	— G	14:00-14:50	U	198	MUS	Mentzel E		: Reghx	: Audition	
MUP 614	Perf St Voice	23328	02	— G	14:00-14:50	F	198	MUS	Tedards A		: Reghx	: Audition	
MUP 614	Perf St Voice	23329	02	— G	13:00-14:50	H	198	MUS	Miller J		: Reghx	: Audition	
MUP 614	Perf St Voice	23330	02	— G	14:00-14:50	W	198	MUS	Kaczmarczyk M		: Reghx	: Audition	
MUP 615	Perf St Violin	23331	02	— G	14:00-14:50	U	115	MUS	Gearhart F		: Reghx	: Audition	
MUP 615	Perf St Violin	23332	02	— G	13:00-14:50	U	186	MUS	Luckenberg K		: Reghx	: Audition	
MUP 616	Perf St Viola	23333	02	G	14:00-14:50	U	111	MUS	Straka L		: Reghx	: Audition	
MUP 617	Perf St Cello	23334	02	G	13:00-14:50	U	178	MUS	Pologe S		: Reghx	: Audition	
MUP 618	Perf St Jazz Bass	23335	02	G	G	W	178	MUS	Captein D		: Reghx	: Audition	
MUP 618	Perf St Double Bass	23336	02	G	G	14:00-14:50	U	105	MUS	Abbott T		: Reghx	: Audition
MUP 619	Perf St Harp	23337	02	— G	16:00-16:50	F	211	MUS	Zaer L		: Reghx	: Placement 346-3709	
MUP 620	Perf St Guitar	23338	02	— G	15:00-15:50	W	105	MUS	Latarski D		: Rghiu	: Audition	
MUP 620	Perf St Guitar	23339	02	— G	15:00-15:50	W	105	MUS	Denny M		: Rghiu	: Audition	
MUP 620	Perf St Class Guitar	23340	02	— G			245	MUS	Case D		: Rghiu	: Audition	
MUP 621	Perf St Flute	23341	02	G	G	19:00-20:50	W	198	MUS			: Reghx	: Audition
MUP 622	Perf St Oboe	23342	02	G	G	11:00-11:50	U	211	MUS	Moore J		: Reghx	: Audition
MUP 623	Perf St Clarinet	23343	02	G	G	18:30-20:20	U	211	MUS	Bennett W		: Reghx	: Audition
MUP 624	Perf St Sax	23344	02	G	G	18:00-19:50	U	105	MUS	Moore J		: Reghx	: Audition
MUP 625	Perf St Bassoon	23345	02	— G	12:00-12:50	U	211	MUS	Vacchi S		: Reghx	: Audition	
MUP 626	Perf St Trumpet	23346	02	— G	13:00-13:50	U	198	MUS	Dunn S		: Reghx	: Audition	
MUP 626	Perf St Trumpet	23347	02	— G	13:00-13:50	U	198	MUS	Recker G		: Reghx	: Audition	
MUP 627	Perf St Fr Horn	23348	02	— G	13:00-13:50	UH	111	MUS	Campbell E		: Reghx	: Audition	
MUP 628	Perf St Trombone	23349	02	— G	13:00-13:50	U	192	MUS			: Reghx	: Audition	
MUP 629	Perf St Euphonium	23350	02	— G	13:00-13:50	U	105	MUS	Grose M		: Reghx	: Audition	
MUP 630	Perf St Tuba	23351	02	— G	13:00-13:50	U	105	MUS	Grose M		: Reghx	: Audition	
MUP 631	Perf St Percussion	23352	02	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	: Reghx	: Audition; coreq MUS 511
MUP 641	Perf St Jazz Piano	23353	02-04	— G	11:00-11:50	W	178	MUS	Koenigsberg T		: Rbcex	: Audition	
MUP 641	Perf St Piano	23354	02-04	— G	14:00-15:50	H	170	MUS	Kramer D		: Rbcex	: Audition	
MUP 641	Perf St Piano	23355	02-04	— G	15:00-16:50	U	170	MUS	Steinhardt V		: Rbcex	: Audition	
MUP 641	Perf St Piano	23356	02-04	— G	16:00-17:20	F	170	MUS	Wachter C		: Rbcex	: Audition	
MUP 642	Perf St Harpsichord	23357	02-04	— G			190	MUS	Baird B	\$10.00		: Audition	
MUP 643	Perf St Organ	23358	02-04	— G			170	MUS	Baird B	\$10.00		: Rbcex	
MUP 644	Perf St Voice	23359	02-04	— G	14:00-14:50	U	198	MUS	Mentzel E			: Rbcex	
MUP 644	Perf St Voice	23360	02-04	— G	14:00-14:50	F	198	MUS	Tedards A			: Rbcex	
MUP 644	Perf St Voice	23361	02-04	— G	13:00-14:50	H	198	MUS	Miller J			: Rbcex	
MUP 644	Perf St Voice	23362	02-04	— G	14:00-14:50	W	198	MUS	Kaczmarczyk M			: Rbcex	
MUP 645	Perf St Violin	23363	02-04	— G	14:00-14:50	U	115	MUS	Gearhart F			: Rbcex	
MUP 645	Perf St Violin	23364	02-04	— G	13:00-14:50	U	186	MUS	Luckenberg K			: Rbcex	
MUP 646	Perf St Viola	23365	02-04	G	G	14:00-14:50	U	111	MUS	Straka L			: Rbcex
MUP 647	Perf St Cello	23366	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S			: Rbcex
MUP 648	Perf St Jazz Bass	23367	02-04	G	G		178	MUS	Captein D			: Rbcex	
MUP 648	Perf St Double Bass	23368	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T			: Rbcex
MUP 649	Perf St Harp	23369	02-04	— G	16:00-16:50	F	211	MUS	Zaer L			: Rbcex	
MUP 651	Perf St Flute	23370	02-04	G	G	19:00-20:50	W	198	MUS				: Rbcex
MUP 652	Perf St Oboe	23371	02-04	G	G	11:00-11:50	U	211	MUS	Moore J			: Rbcex
MUP 653	Perf St Clarinet	23372	02-04	G	G	18:30-20:20	U	211	MUS	Bennett W			: Rbcex
MUP 654	Perf St Sax	23373	02-04	G	G	18:00-19:50	U	105	MUS	Moore J			: Rbcex
MUP 655	Perf St Bassoon	23374	02-04	— G	12:00-12:50	U	211	MUS	Vacchi S			: Rbcex	
MUP 656	Perf St Trumpet	23375	02-04	— G	13:00-13:50	U	198	MUS	Dunn S			: Rbcex	
MUP 656	Perf St Trumpet	23376	02-04	— G	13:00-13:50	U	198	MUS	Recker G			: Rbcex	
MUP 657	Perf St Fr Horn	23377	02-04	— G	13:00-13:50	UH	111	MUS	Campbell E			: Rbcex	
MUP 658	Perf St Trombone	23378	02-04	— G	13:00-13:50	U	192	MUS				: Rbcex	
MUP 659	Perf St Euphonium	23379	02-04	— G	13:00-13:50	U	105	MUS	Grose M			: Rbcex	
MUP 660	Perf St Tuba	23380	02-04	— G	13:00-13:50	U	105	MUS	Grose M			: Rbcex	
MUP 661	Perf St Percussion	23381	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	: Rbcex	: Audition; coreq MUS 511
MUP 670	Perf St Piano Accomp	23382	02-04	— G	14:00-15:50	H	170	MUS	Kramer D		: Repx	: Audition; 671 proficiency	
MUP 670	Perf St Piano Accomp	23383	02-04	— G	15:00-16:50	U	170	MUS	Steinhardt V		: Repx	: Audition; 671 proficiency	
MUP 670	Perf St Piano Accomp	23384	02-04	— G	16:00-17:20	F	170	MUS	Wachter C		: Repx	: Audition; 671 proficiency	
MUP 670	Perf St Piano Accomp	23385	02-04	— G			120	MUS	Mason G		: Repx	: Audition; 671 proficiency	
MUP 671	Perf St Jazz Piano	23386	02-04	— G	11:00-11:50	W	178	MUS	Koenigsberg T			: Rcepex	
MUP 671	Perf St Piano	23387	02-04	— G	14:00-15:50	H	170	MUS	Kramer D			: Rcepex	
MUP 671	Perf St Piano	23388	02-04	— G	15:00-16:50	U	170	MUS	Steinhardt V			: Rcepex	
MUP 671	Perf St Piano	23389	02-04	— G	16:00-17:20	F	170	MUS	Wachter C			: Rcepex	
MUP 671	Perf St Piano	23390	02-04	— G			120	MUS	Mason G			: Rcepex	
MUP 672	Perf St Harpsichord	23391	02-04	— G			190	MUS	Baird B	\$10.00		: Rcepex	
MUP 673	Perf St Organ	23392	02-04	— G			170	MUS	Baird B	\$10.00		: Rcepex	
MUP 674	Perf St Voice	23393	02-04	— G	14:00-14:50	U	198	MUS	Mentzel E			: Rcepex	
MUP 674	Perf St Voice	23394	02-04	— G	14:00-14:50	F	198	MUS	Tedards A			: Rcepex	
MUP 674	Perf St Voice	23395	02-04	— G	13:00-14:50	H	198	MUS	Miller J			: Rcepex	
MUP 674	Perf St Voice	23396	02-04	— G	14:00-14:50	W	198	MUS	Kaczmarczyk M			: Rcepex	
MUP 675	Perf St Violin	23397	02-04	— G	14:00-14:50	U	115	MUS	Gearhart F			: Rcepex	
MUP 675	Perf St Violin	23398	02-04	— G	13:00-14:50	U	186	MUS	Luckenberg K			: Rcepex	
MUP 676	Perf St Viola	23399	02-04	G	G	14:00-14:50	U	111	MUS	Straka L			: Rcepex
MUP 677	Perf St Cello	23400	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S			: Rcepex
MUP 678	Perf St Jazz Bass	23401	02-04	G	G		178	MUS	Captein D			: Rcepex	
MUP 678	Perf St Double Bass	23402	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T			: Rcepex
MUP 679	Perf St Harp	23403	02-04	— G	16:00-16:50	F	211	MUS	Zaer L			: Rcepex	
MUP 681	Perf St Flute	23404	02-04	G	G	19:00-20:50	W	198	MUS				: Rcepex
MUP 682	Perf St Oboe	23405	02-04	G	G	11:00-11:50	U	211	MUS	Moore J			: Rcepex
MUP 683	Perf St Clarinet	23406	02-04	G	G	18:30-20:20	U	211	MUS	Bennett W			: Rcepex
MUP 684	Perf St Sax	23407	02-04	G	G	18:00-19:50	U	105	MUS	Moore J			: Rcepex
MUP 685	Perf St Bassoon	23408	02-04	— G	12:00-12:50	U	211	MUS	Vacchi S			: Rcepex	
MUP 686	Perf St Trumpet	23409	02-04	— G	13:00-13:50	U	198	MUS	Dunn S			: Rcepex	
MUP 686	Perf St Trumpet	23410	02-04	— G	13:00-13:50	U	198	MUS	Recker G			: Rcepex	
MUP 687	Perf St Fr Horn	23411	02-04	— G	13:00-13:50	UH	111	MUS	Campbell E			: Rcepex	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration: A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info: D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
MUP	688	Perf St Trombone	23412	02-04	—	G	13:00-13:50	U	192	MUS	:	:	RcepX	Audition
MUP	689	Perf St Euphonium	23413	02-04	—	G	13:00-13:50	U	105	MUS	Grose M	:	RcepX	Audition
MUP	690	Perf St Tuba	23414	02-04	—	G	13:00-13:50	U	105	MUS	Grose M	:	RcepX	Audition
MUP	691	Perf St Percussion	23415	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	RcepX	Audition; coreq MUS 511
MUP	741	Perf St Jazz Piano	23416	02-04	—	G	11:00-11:50	W	178	MUS	Koenigsberg T	:	Rejkx	Audition
MUP	741	Perf St Piano	23417	02-04	—	G	14:00-15:50	H	170	MUS	Kramer D	:	Rejkx	Audition
MUP	741	Perf St Piano	23418	02-04	—	G	15:00-16:50	U	170	MUS	Steinhardt V	:	Rejkx	Audition
MUP	741	Perf St Piano	23419	02-04	—	G	16:00-17:20	F	170	MUS	Wachter C	:	Rejkx	Audition
MUP	742	Perf St Harpsichord	23420	02-04	—	G			190	MUS	Baird B	\$10.00	Rejkx	Audition
MUP	743	Perf St Organ	23421	02-04	—	G			170	MUS	Baird B	\$10.00	Rejkx	Audition
MUP	744	Perf St Voice	23422	02-04	—	G	14:00-14:50	U	198	MUS	Menzel E	:	Rejkx	Audition
MUP	744	Perf St Voice	23423	02-04	—	G	14:00-14:50	F	198	MUS	Tedards A	:	Rejkx	Audition
MUP	744	Perf St Voice	23424	02-04	—	G	13:00-14:50	H	198	MUS	Miller J	:	Rejkx	Audition
MUP	744	Perf St Voice	23425	02-04	—	G	14:00-14:50	W	198	MUS	Kaczmarczyk M	:	Rejkx	Audition
MUP	745	Perf St Violin	23426	02-04	—	G	14:00-14:50	U	115	MUS	Gearhart F	:	Rejkx	Audition
MUP	745	Perf St Violin	23427	02-04	—	G	13:00-14:50	U	186	MUS	Lucktenberg K	:	Rejkx	Audition
MUP	746	Perf St Viola	23428	02-04	G	G	14:00-14:50	U	111	MUS	Straka L	:	Rejkx	Audition
MUP	747	Perf St Cello	23429	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S	:	Rejkx	Audition
MUP	748	Perf St Jazz Bass	23430	02-04	G	G			178	MUS	Captein D	:	Rejkx	Audition
MUP	748	Perf St Double Bass	23431	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T	:	Rejkx	Audition
MUP	749	Perf St Harp	23432	02-04	—	G	16:00-16:50	F	211	MUS	Zaerr L	:	Rejkx	Placement 346-3709
MUP	751	Perf St Flute	23433	02-04	G	G	19:00-20:50	W	198	MUS	:	:	Rejkx	Audition
MUP	752	Perf St Oboe	23434	02-04	G	G	11:00-11:50	U	211	MUS	Moore J	:	Rejkx	Audition
MUP	753	Perf St Clarinet	23435	02-04	G	G	18:30-20:20	U	211	MUS	Bennett W	:	Rejkx	Audition
MUP	754	Perf St Sax	23436	02-04	G	G	18:00-19:50	U	105	MUS	Moore J	:	Rejkx	Audition
MUP	755	Perf St Bassoon	23437	02-04	—	G	12:00-12:50	U	211	MUS	Vacchi S	:	Rejkx	Audition
MUP	756	Perf St Trumpet	23438	02-04	—	G	13:00-13:50	U	198	MUS	Dunn S	:	Rejkx	Audition
MUP	756	Perf St Trumpet	23439	02-04	—	G	13:00-13:50	U	198	MUS	Recker G	:	Rejkx	Audition
MUP	757	Perf St Fr Horn	23440	02-04	—	G	13:00-13:50	UH	111	MUS	Campbell E	:	Rejkx	Audition
MUP	758	Perf St Trombone	23441	02-04	—	G	13:00-13:50	U	192	MUS	:	:	Rejkx	Audition
MUP	759	Perf St Euphonium	23442	02-04	—	G	13:00-13:50	U	105	MUS	Grose M	:	Rejkx	Audition
MUP	760	Perf St Tuba	23443	02-04	—	G	13:00-13:50	U	105	MUS	Grose M	:	Rejkx	Audition
MUP	761	Perf St Percussion	23444	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	RcepX	Audition; coreq MUS 511
MUP	771	Perf St Piano	23445	02-04	—	G	14:00-15:50	H	170	MUS	Kramer D	:	RcepX	Audition
MUP	771	Perf St Piano	23446	02-04	—	G	15:00-16:50	U	170	MUS	Steinhardt V	:	Rejkx	Audition
MUP	771	Perf St Piano	23447	02-04	—	G	16:00-17:20	F	170	MUS	Wachter C	:	RcepX	Audition
MUP	772	Perf St Harpsichord	23448	02-04	—	G			190	MUS	Baird B	\$10.00	RcepX	Audition
MUP	773	Perf St Organ	23449	02-04	—	G			170	MUS	Baird B	\$10.00	RcepX	Audition
MUP	774	Perf St Voice	23450	02-04	—	G	14:00-14:50	U	198	MUS	Menzel E	:	RcepX	Audition
MUP	774	Perf St Voice	23451	02-04	—	G	14:00-14:50	F	198	MUS	Tedards A	:	RcepX	Audition
MUP	774	Perf St Voice	23452	02-04	—	G	13:00-14:50	H	198	MUS	Miller J	:	RcepX	Audition
MUP	774	Perf St Voice	23453	02-04	—	G	14:00-14:50	W	198	MUS	Kaczmarczyk M	:	RcepX	Audition
MUP	775	Perf St Violin	23454	02-04	—	G	14:00-14:50	U	115	MUS	Gearhart F	:	RcepX	Audition
MUP	775	Perf St Violin	23455	02-04	—	G	13:00-14:50	U	186	MUS	Lucktenberg K	:	RcepX	Audition
MUP	776	Perf St Viola	23456	02-04	G	G	14:00-14:50	U	111	MUS	Straka L	:	RcepX	Audition
MUP	777	Perf St Cello	23457	02-04	G	G	13:00-14:50	U	178	MUS	Pologe S	:	RcepX	Audition
MUP	778	Perf St Jazz Bass	23458	02-04	G	G			178	MUS	Captein D	:	RcepX	Audition
MUP	778	Perf St Double Bass	23459	02-04	G	G	14:00-14:50	U	105	MUS	Abbott T	:	RcepX	Audition
MUP	779	Perf St Harp	23460	02-04	—	G	16:00-16:50	F	211	MUS	Zaerr L	:	RcepX	Placement 346-3709
MUP	781	Perf St Flute	23461	02-04	G	G	19:00-20:50	W	198	MUS	:	:	RcepX	Audition
MUP	782	Perf St Oboe	23462	02-04	G	G	11:00-11:50	U	211	MUS	Moore J	:	RcepX	Audition
MUP	783	Perf St Clarinet	23463	02-04	G	G	18:30-20:20	U	211	MUS	Bennett W	:	RcepX	Audition
MUP	784	Perf St Sax	23464	02-04	G	G	18:00-19:50	U	105	MUS	Moore J	:	RcepX	Audition
MUP	785	Perf St Bassoon	23465	02-04	—	G	12:00-12:50	U	211	MUS	Vacchi S	:	RcepX	Audition
MUP	786	Perf St Trumpet	23466	02-04	—	G	13:00-13:50	U	198	MUS	Dunn S	:	RcepX	Audition
MUP	786	Perf St Trumpet	23467	02-04	—	G	13:00-13:50	U	198	MUS	Recker G	:	RcepX	Audition
MUP	787	Perf St Fr Horn	23468	02-04	—	G	13:00-13:50	UH	111	MUS	Campbell E	:	RcepX	Audition
MUP	788	Perf St Trombone	23469	02-04	—	G	13:00-13:50	U	192	MUS	:	:	RcepX	Audition
MUP	789	Perf St Euphonium	23470	02-04	—	G	13:00-13:50	U	105	MUS	Grose M	:	RcepX	Audition
MUP	790	Perf St Tuba	23471	02-04	—	G	13:00-13:50	U	105	MUS	Grose M	:	RcepX	Audition
MUP	791	Perf St Percussion	23472	02-04	G	G	17:30-19:50	UH	186	MUS	Dowd C	\$10.00	RcepX	Audition; coreq MUS 511

Norwegian (NORW)**202 Friendly, 346-4051***Germanic Languages & Literatures, College of Arts & Sciences
darkwing.uoregon.edu/~gerscan/index.html**Undergraduate Courses*

NORW 102 1st Year Norwegian 25604 04 — — 11:00-11:50 MUWF 301 CON Gunn L : : : 101 or equiv

Oregon Institute of Marine Biology**Charleston, OR 888-2581***College of Arts & Sciences
www.uoregon.edu/~oimb/**Undergraduate Courses*

BI	401	Research	20810	01-16	P	P	OIMB	STAFF	:	:	:		
BI	401	Res Marine Ecology	20818	01-16	P	P	OIMB	Emlet R	:	:	:		
BI	401	Res Marine Biology	20828	01-16	P	P	OIMB	Shanks A	:	:	:		
BI	401	Res Microbial Food Web	20829	01-16	P	P	OIMB	Shapiro L	:	:	:		
BI	401	Res Respiratory Prot	20832	01-16	P	P	OIMB	Terwilliger N	:	:	:		
BI	401	Res Deep Sea Biology	20846	01-16	P	P	OIMB	Young C	:	:	:		
BI	405	Reading	20852	01-09	—	—	OIMB	STAFF	:	:	:		
BI	408	Laboratory Projects	20860	01-09	—	—	OIMB	STAFF	:	:	:		
BI	457	Top Deep Sea Biology	20868	✓ 05	—	—	OIMB	Young C	:	:	:		Meets 2/3-18
<i>Graduate Courses</i>													
BI	503	Thesis	20871	01-09	P	P	OIMB	STAFF	:	:	:		

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
BI 508	Laboratory Projects	20878	01-09	— —				OIMB	STAFF	:	:	
BI 557	Top Deep Sea Biology	20884 ✓	05	— —				OIMB	Young C			Meets 2/3-18
BI 601	Research	20887	01-09	P P				OIMB	STAFF	:		
BI 601	Res Marine Ecology	20895	01-16	P P				OIMB	Emlet R	:		
BI 601	Res Marine Biology	20905	01-16	P P				OIMB	Shanks A	:		
BI 601	Res Microbial Food Web	20906	01-16	P P				OIMB	Shapiro L	:		
BI 601	Res Respiratory Prot	20909	01-16	P P				OIMB	Terwilliger N	:		
BI 601	Res Deep Sea Biology	20923	01-16	P P				OIMB	Young C	:		
BI 602	Superv College Teach	20927	01-05	P P				OIMB	STAFF	:		
BI 603	Dissertation	20929	01-16	P P				OIMB	STAFF	:		
BI 605	Reading	20931	01-09	P P				OIMB	STAFF	:		
BI 607	Sem Curr Iss Marine Bi	20933	01	P P				OIMB	Young C	:		

Philosophy (PHIL)**338 Prince Lucien Campbell, 346-5547**College of Arts & Sciences
darkwing.uoregon.edu/~uophil/*Undergraduate Courses*

PHIL 102	Ethics >1 + Dis	23896	04	— —	16:00-17:20	UH	180	PLC	Mann B	:	V	
	+ Dis	23897	00	— —	09:00-09:50	W	106	FR				
	+ Dis	23898	00	— —	09:00-09:50	W	307	VOL				
	+ Dis	23899	00	— —	15:00-15:50	H	202	VIL				
	+ Dis	23900	00	— —	15:00-15:50	H	214	FR				
	+ Dis	23901	00	— —	09:00-09:50	H	202	VIL				
	+ Dis	23902	00	— —	09:00-09:50	H	307	VOL				
	+ Dis	23903	00	— —	09:00-09:50	F	260	CON				
	+ Dis	23904	00	— —	09:00-09:50	F	202	VIL				
	+ Dis	25529	00	— —	15:00-15:50	F	123	MCK				
	+ Dis	25530	00	— —	15:00-15:50	F	121	MCK				
PHIL 103	Critical Reasoning >1	23905	04	— —	09:00-09:50	MUWH	303	GER				
PHIL 213	Eastern Philosophy >1	23909	04	— —	13:00-13:50	MWF	180	PLC	Levi D			
	+ Dis	23910	00	— —	09:00-09:50	W	204	VIL				
	+ Dis	23911	00	— —	09:00-09:50	W	255	LIL				
	+ Dis	23912	00	— —	09:00-09:50	H	138	ED				
	+ Dis	23913	00	— —	09:00-09:50	H	201	CON				
	+ Dis	23914	00	— —	09:00-09:50	F	307	VOL				
	+ Dis	23915	00	— —	09:00-09:50	F	106	FR				
	+ Dis	23916	00	— —	16:00-16:50	H	301	CON				
	+ Dis	23917	00	— —	16:00-16:50	H	101	VIL				
	+ Dis	23918	00	— —	14:00-14:50	F	203	CON				
	+ Dis	23919	00	— —	14:00-14:50	F	122	MCK				
PHIL 308	Social & Politic Phil >2	23920	04	— —	10:00-11:20	UH	154	STB	Ryan C			
	+ Dis	23921	00	— —	09:00-09:50	F	303	GER				
	+ Dis	23922	00	— —	14:00-14:50	F	373	MCK				
PHIL 311	Hist Phil: Modern >1	23923	04	— —	10:00-10:50	MWF	240C	MCK	Stawarska B	:	A	: 1 crse Phil
	+ Dis	23924	00	— —	16:00-16:50	H	103	CH				
	+ Dis	23925	00	— —	16:00-16:50	H	373	MCK				
	+ Dis	23926	00	— —	14:00-14:50	F	123	MCK				
	+ Dis	23927	00	— —	14:00-14:50	F	175	LIL				
PHIL 350	Metaphysics	23932	04	— —	09:00-09:50	MUWH	204	CHA				: 1 crse Phil
PHIL 399	Sp St Jewish Philos	25619	04	— —	14:00-15:50	UH	109	PETR	Seidel J			
PHIL 401	Research	23933 ✓	01-16	P P					STAFF			
PHIL 403	Thesis	23934 ✓	01-12	P P					STAFF			
PHIL 405	Reading	23935 ✓	01-21	P P					STAFF			
PHIL 407	Sem Eco-Phenomenology	25617	04	— —	16:00-17:50	MW	214	FR	Toadvine T			
PHIL 421	Top Aristotle	25620	04	— —	14:00-15:50	MW	307	VOL	Warnek P			: 310 or I
PHIL 425	Philosophy of Language	25622	04	— —	10:00-11:50	UH	307	VOL	Johnson M			: Jr stand
PHIL 433	Top Hume	25614	04	— —	12:00-13:50	UH	307	VOL	Davie W			: 310, 311 or I
PHIL 444	Feminist Ethics	25624	04	— —	10:00-11:50	MW	204	CHA	Mann B			: 101 or equiv
PHIL 463	Top Wittgenstein	23938	04	— —	16:00-17:50	MW	103	CH	Levi D			: 2 crse Phil or I
PHIL 463	Top Merleau-Ponty	23939	04	— —	18:00-19:50	MW	103	CH	Stawarska B			: 2 crse Phil or I
<i>Graduate Courses</i>												
PHIL 503	Thesis	23941	01-16	P P					STAFF			
PHIL 507	Sem Eco-Phenomenology	25618	04	— —	16:00-17:50	MW	214	FR	Toadvine T			
PHIL 521	Top Aristotle	25621	04	— —	14:00-15:50	MW	307	VOL	Warnek P			
PHIL 525	Philosophy of Language	25623	04	— —	10:00-11:50	UH	307	VOL	Johnson M			
PHIL 533	Top Hume	25616	04	— —	12:00-13:50	UH	307	VOL	Davie W			
PHIL 544	Feminist Ethics	25625	04	— —	10:00-11:50	MW	204	CHA	Mann B			
PHIL 563	Top Wittgenstein	23943	04	— —	16:00-17:50	MW	103	CH	Levi D			
PHIL 563	Top Merleau-Ponty	23944	04	— —	18:00-19:50	MW	103	CH	Stawarska B			
PHIL 601	Research	23946 ✓	01-16	P P					STAFF			
PHIL 603	Dissertation	23947 ✓	01-16	P P					STAFF			
PHIL 605	Reading	23948 ✓	01-16	P P					STAFF			
PHIL 607	Sem Phil & Teaching	23950	01	— —	09:00-09:50	M	353	PLC	Johnson M			
PHIL 607	Sem Peirce	23951	04	— —	14:00-15:50	UH	353	PLC	Pratt S			

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
	Physical Education										102 Esslinger, 346-4113		

Physical Activity & Recreation Services
 Facilities/Hours, SRC Desk, 346-4183
 pars.uoregon.edu

Courses are open to UO students, faculty, staff and community members. Up to 12 credits may apply toward a bachelor's degree. Courses, at each activity level, may be repeated once for credit.

General Information

Attendance at the first class meeting is mandatory. Absentees may be replaced and required to drop the class. Absentees who are replaced are required to follow the registration drop procedure. Students must obtain instructor consent to add a class after the first week. Most classes meet for 50 minutes. Outdoor Pursuits classes meet weekly for 1 or 2 hours and may include single or multi-day outings. Eleven-session classes meet for 85 minutes. Additional information is noted under each subject heading and in the **Prerequisites/Comments** column.

All students are required to have a current University of Oregon student identification card for entry into the Student Recreation Center. Faculty, staff, and community members may use the pools, gymnasiums, weight room, etc., by purchasing a recreation pass at the main desk of the Student Recreation Center.

Safety

Students participate at their own risk. It is recommended that students have personal health and accident insurance since students are responsible for their own health care costs. Students are requested to provide their instructor with information regarding any medical condition that may affect their participation in activity classes.

Non-credit Participation

Non-credit enrollment is available to students, faculty, staff and community members. UO tuition is not assessed and non-credit classes do not appear on transcripts. Non-credit students may register at the PE Office, 102 Esslinger Hall, starting on the first day of classes.

Students may pay the activity fee by cash, check, or be billed. The fee waiver for senior citizen auditors does not apply to PARS classes.

Students with Disabilities

Students with disabilities are welcomed by PARS. Students with special needs who plan to enroll in a PE class should notify the Counselor for Students with Disabilities office, 164 Oregon Hall prior to the time of registration and, if necessary, request special assistance. PARS cannot provide personal assistants for those with special needs, however the course fee will be waived for an assistant if one is provided.

Men Only & Women Only Classes

A few women only and men only classes are offered during the year. These are identified in the **Prerequisites/Comments** column. Opposite-sex students who incorrectly register are automatically dropped.

Aerobics (PEAE)

Undergraduate Courses

PEAE 131 Body Sculpt I	23674	01	P P	10:00-10:50	MW	220	GER	Langan A		\$52.00	: AR	:
PEAE 131 Body Sculpt I	23675	01	P P	12:00-12:50	MW	220	GER	Brooks J		\$52.00	: AR	:
PEAE 131 Body Sculpt I	23676	01	P P	15:00-15:50	MW	220	GER	Hastie M		\$52.00	: AR	:
PEAE 131 Body Sculpt I	23677	01	P P	16:00-16:50	MW	220	GER	Fichtel J		\$52.00	: AR	:
PEAE 131 Body Sculpt I	23678	01	P P	11:00-11:50	UH	220	GER	Graham S		\$52.00	: AR	:
PEAE 131 Body Sculpt I	25086	01	P P	15:00-15:50	UH	220	GER	Langan A		\$52.00	: AR	:
PEAE 132 Body Sculpting II	23679	01	P P	10:00-10:50	MW	220	GER	Langan A		\$52.00	: AR	: 131 or equiv
PEAE 132 Body Sculpting II	23680	01	P P	12:00-12:50	MW	220	GER	Brooks J		\$52.00	: AR	: 131 or equiv
PEAE 132 Body Sculpting II	23681	01	P P	15:00-15:50	MW	220	GER	Hastie M		\$52.00	: AR	: 131 or equiv
PEAE 132 Body Sculpting II	23682	01	P P	16:00-16:50	MW	220	GER	Fichtel J		\$52.00	: AR	: 131 or equiv
PEAE 132 Body Sculpting II	23683	01	P P	11:00-11:50	UH	220	GER	Graham S		\$52.00	: AR	: 131 or equiv
PEAE 132 Body Sculpting II	25087	01	P P	15:00-15:50	UH	220	GER	Langan A		\$52.00	: AR	: 131 or equiv
PEAE 221 Aerobics I	23684	01	P P	09:00-09:50	UH	220	GER	Creighton K		\$52.00	: AR	:
PEAE 221 Aerobics I	25088	01	P P	16:00-16:50	UH	220	GER	Weston D		\$52.00	: AR	:
PEAE 231 Step Aerobics I	23685	01	P P	09:00-09:50	MW	220	GER	Langan A		\$52.00	: AR	:
PEAE 231 Step Aerobics I	23686	01	P P	08:00-08:50	UH	220	GER	Creighton K		\$52.00	: AR	:
PEAE 231 Step Aerobics I	23687	01	P P	10:00-10:50	UH	220	GER	Graham S		\$52.00	: AR	:
PEAE 231 Step Aerobics I	25089	01	P P	17:00-17:50	UH	220	GER	Weston D		\$52.00	: AR	:
PEAE 241 Aerobic Funk I	23688	01	P P	13:00-13:50	UH	220	GER	Brooks J		\$52.00	: AR	:
PEAE 251 Aerobic Kick Box I	23689	01	P P	11:00-11:50	MW	220	GER	Brooks J		\$52.00	: AR	:
PEAE 251 Aerobic Kick Box I	23690	01	P P	17:00-17:50	MW	220	GER	Fichtel J		\$52.00	: AR	:
PEAE 251 Aerobic Kick Box I	23691	01	P P	14:00-14:50	UH	220	GER	Langan A		\$52.00	: AR	:
PEAE 340 Cross Training	25090	02	P P	14:00-14:50	MW	220	GER	Radcliffe J		\$99.00	: AR	: Begin step/weight training
PEAE 341 Cross Training II	23694	02	P P	14:00-14:50	MW	220	GER	Radcliffe J		\$99.00	: AR	: 340 or equiv
37 REC												

Aquatics (PEAQ)

Undergraduate Courses

PEAQ 121 Aqua Aerobics I	23695	01	P P	12:00-12:50	MW	POOL	GER	Doyle S		\$52.00	: AR	:
PEAQ 121 Aqua Aerobics I	23696	01	P P	12:00-12:50	UH	POOL	GER	Doyle S		\$52.00	: AR	:
PEAQ 122 Aqua Aerobics II	23697	01	P P	12:00-12:50	MW	POOL	GER	Doyle S		\$52.00	: AR	: 121 or equiv
PEAQ 122 Aqua Aerobics II	23698	01	P P	12:00-12:50	UH	POOL	GER	Doyle S		\$52.00	: AR	: 121 or equiv
PEAQ 213 Learn to Lap Swim	23700	01	P P	13:00-13:50	MW	POOL	REC	Cowan-James J		\$52.00	: AR	: 111 or equiv
PEAQ 213 Learn to Lap Swim	23701	01	P P	19:00-19:50	MW	POOL	REC	Rodriguez-Lopez I		\$52.00	: AR	: 111 or equiv
PEAQ 213 Learn to Lap Swim	23702	01	P P	14:00-14:50	UH	POOL	REC	Dhom G		\$52.00	: AR	: 111 or equiv
PEAQ 221 Swim Conditioning I	23703	01	P P	09:00-09:50	MW	POOL	REC	Heapes N		\$52.00	: AR	: 213 or equiv
PEAQ 221 Swim Conditioning I	23704	01	P P	14:00-14:50	MW	POOL	REC	Cowan-James J		\$52.00	: AR	: 213 or equiv
PEAQ 221 Swim Conditioning I	23705	01	P P	13:00-13:50	UH	POOL	REC	Dhom G		\$52.00	: AR	: 213 or equiv
PEAQ 222 Swim Conditioning II	23706	01	P P	09:00-09:50	MW	POOL	REC	Heapes N		\$52.00	: AR	: 221 or equiv
PEAQ 222 Swim Conditioning II	23707	01	P P	14:00-14:50	MW	POOL	REC	Cowan-James J		\$52.00	: AR	: 221 or equiv
PEAQ 222 Swim Conditioning II	23708	01	P P	13:00-13:50	UH	POOL	REC	Dhom G		\$52.00	: AR	: 221 or equiv
37 REC												

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration: A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info: D Remedial Course. Credits deducted; course does not apply to degree requirements: E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
PEAQ 241	Springboard Diving I	23709	01	P P		15:00-15:50	UH	POOL	REC	Loken A	: \$52.00	: AR	: 131 or equiv
PEAQ 242	Springboard Diving II	23710	01	P P		15:00-15:50	UH	POOL	REC	Loken A	: \$52.00	: AR	: 241 or equiv
PEAQ 243	Springboard Diving III	23711	01	P P		15:00-15:50	UH	POOL	REC	Loken A	: \$52.00	: AR	: 242 or equiv
PEAQ 311	Swim Training I	23712	02	P P		15:00-16:15	MWF	POOL	REC	Hellstrom E	: \$99.00	: AR	: 221 or equiv; intense training crse
PEAQ 312	Swim Training II	23713	02	P P		15:00-16:15	MWF	POOL	REC	Hellstrom E	: \$99.00	: AR	: 311 or equiv; intense training crse
PEAQ 351	Lifeguard Certificate	23714	01	P P		08:00-16:50	XS	POOL	REC	Heapes N	: \$57.00	: AR	: Meets 1/16-18, 23
						15:00-17:50	F	POOL	REC				

Aquatics-SCUBA (PEAS)

- a-Students must supply own mask, snorkel, and fins
 d-Includes a mandatory 2-3 day outing
 e-Meets 2/8 at Eugene Skin Divers Shop

Undergraduate Courses

PEAS 368	Basic SCUBA	23716	02	P P	17:00-18:20	UH	142	STB	Vearrill R	: \$315.00	: ARad	: Begin swim experience
	+ Lab	23717	00	P P	18:30-20:20	U	POOL	REC	Vearrill R	:	: A	:
	+ Lab	23718	00	P P	20:30-22:20	U	POOL	REC	Vearrill R	:	: A	:
	+ Lab	23719	00	P P	18:30-20:20	H	POOL	REC	Vearrill R	:	: A	:
PEAS 369	Adv SCUBA	23720	01	P P	14:00-15:20	H	63	REC	Vearrill R	: \$235.00	: ARad	: Meets 1/8-22; basic cert
PEAS 370	SCUBA: Rescue Diver	23721	01	P P	14:00-15:20	H	63	REC	Vearrill R	: \$210.00	: ARad	: Meets 2/5-19; adv cert
PEAS 376	SCUBA: Night Diver	23722	01	P P	20:30-22:20	H	107	ESL	Vearrill R	: \$210.00	: ARad	: Mts 1/8-22; basic cert
PEAS 381	SCUBA: Dive Master I	23723	02	P P	20:30-22:20	U	112	ESL	Vearrill R	: \$240.00	: ARad	: Rescue certification
PEAS 382	SCUBA: Dive Master II	23724	02	P P	20:30-22:20	U	112	ESL	Vearrill R	: \$240.00	: ARad	: 381
PEAS 399	Sp St SCUBA Equipment	23725	01	P P	08:00-15:50	X	TBA		Vearrill R	: \$160.00	: ARade	: Mts 2/8, Eug Dive shop: basic cert
PEAS 399	Sp St Scuba Nitrox	23726	01	P P	20:30-22:20	H	217	FR	Vearrill R	: \$220.00	: ARad	: Mts 2/5-19; Adv cert

Certification (PEC)

- b-Important textbook; obtain immediately at Bookstore
 v-American Red Cross Responding to Emergencies & CPR certifications may be obtained

Undergraduate Courses

PEC 241	First Aid/CPR (ARC)	23727	02	G G	18:00-20:50	U	63	REC	Freeman R	: \$129.00	: Abv	:
PEAQ 351	Lifeguard Certificate	23714	01	P P	08:00-16:50	XS	POOL	REC	Heapes N	: \$62.00	: AR	: Meets 1/16-18, 23
					15:00-17:50	F	POOL	REC				

Fitness (PEF)**Undergraduate Courses**

PEF 111	Stretch & Flex I	23728	01	P P	13:00-13:50	MW	220	GER	Radcliffe J	: \$52.00	: AR	:
PEF 111	Stretch & Flex I	25091	01	P P	12:00-12:50	UH	41	REC	Radcliffe J	: \$52.00	: AR	:
PEF 201	Pilates Matwork I	25092	01	P P	13:00-13:50	MW	41	REC	Moore E	: \$52.00	: AR	:
PEF 201	Pilates Matwork I	25093	01	P P	13:00-13:50	UH	41	REC	Moore E	: \$52.00	: AR	:
PEF 202	Pilates Matwork II	25094	01	P P	14:00-14:50	MW	41	REC	Moore E	: \$52.00	: AR	: 201 or equiv
PEF 202	Pilates Matwork II	25095	01	P P	14:00-14:50	UH	41	REC	Moore E	: \$52.00	: AR	: 201 or equiv
PEF 320	Weight Management	23731	02	P P	11:00-11:50	MW	112	ESL	Radcliffe J	: \$99.00	:	:
PEAE 340	Cross Training	25090	02	P P	14:00-14:50	MW	220	GER	Radcliffe J	: \$99.00	: AR	: Begin step/weight training
PEAE 341	Cross Training II	23694	02	P P	14:00-14:50	MW	220	GER	Radcliffe J	: \$99.00	: AR	: 340 or equiv
					14:00-14:50	UH	37	REC				

Individual Activities (PEI)

- c-Snowboard, skateboard, waveboard or rollerblade experience desired
 g-Includes 1/2 hr free skating after each class session & skate rental
 m-Provide own transportation to Lane Co Ice Rink

Undergraduate Courses

PEI 201	Juggling I	23732	01	P P	11:00-11:50	UH	54B	GRX	Towne A	: \$52.00	: AR	:
PEI 202	Juggling II	23733	01	P P	11:00-11:50	UH	54B	GRX	Towne A	: \$52.00	: AR	: 201 or equiv
PEI 221	Billiards I	23734	01	P P	09:00-09:50	MW	EMU	Seyler B	Seyler B	: \$77.00	: AR	:
PEI 221	Billiards I	23735	01	P P	10:00-10:50	MW	EMU	Seyler B	Seyler B	: \$77.00	: AR	:
PEI 221	Billiards I	23736	01	P P	09:00-09:50	UH	EMU	Rubino D	Rubino D	: \$77.00	: AR	:
PEI 221	Billiards I	23737	01	P P	10:00-10:50	UH	EMU	Seyler B	Seyler B	: \$77.00	: AR	:
PEI 222	Billiards II	23738	01	P P	11:00-11:50	MW	EMU	Seyler B	Seyler B	: \$77.00	: AR	: 221 or equiv
PEI 222	Billiards II	23739	01	P P	11:00-11:50	UH	EMU	Seyler B	Seyler B	: \$77.00	: AR	: 221 or equiv
PEI 223	Billiards III	23740	01	P P	11:00-11:50	MW	EMU	Seyler B	Seyler B	: \$77.00	: AR	: 222 or equiv
PEI 223	Billiards III	23741	01	P P	11:00-11:50	UH	EMU	Seyler B	Seyler B	: \$77.00	: AR	: 222 or equiv
PEI 251	Ice Skating I	23742	01	P P	13:00-13:50	UH	42	REC		: \$120.00	: ARgm	: 2nd meeting Lane County Ice
PEI 252	Ice Skating II	23743	01	P P	13:00-13:50	UH	42	REC		: \$120.00	: ARgm	: 251 or equiv; 2nd mt Lane Co Ice
PEI 261	Trampoline I	23744	01	P P	09:00-09:50	MW	50B	GRX	Loken A	: \$52.00	: AR	:
PEI 261	Trampoline I	23745	01	P P	10:00-10:50	MW	50B	GRX	Loken A	: \$52.00	: AR	:
PEI 261	Trampoline I	23747	01	P P	13:00-13:50	UH	50B	GRX	Loken A	: \$52.00	: AR	:
PEI 262	Trampoline II	23751	01	P P	11:00-11:50	MW	50B	GRX	Loken A	: \$52.00	: AR	: 261 or equiv
PEI 262	Trampoline II	23753	01	P P	14:00-14:50	UH	50B	GRX	Loken A	: \$52.00	: AR	: 261 or equiv
PEI 263	Trampoline III	23756	01	P P	11:00-11:50	MW	50B	GRX	Loken A	: \$52.00	: AR	: 262 or equiv
PEI 263	Trampoline III	23758	01	P P	14:00-14:50	UH	50B	GRX	Loken A	: \$52.00	: AR	: 262 or equiv
PEI 301	Aerial Maneuvers I	23759	01	P P	12:00-12:50	MW	50B	GRX	Loken A	: \$52.00	: ARc	:
PEI 302	Aerial Maneuvers II	23760	01	P P	12:00-12:50	MW	50B	GRX	Loken A	: \$52.00	: ARc	: 301 or equiv

Intercollegiate Athletics (PEIA)**Undergraduate Courses**

PEIA 336	Wrestling(MR)	23761 ✓	01	P P		MUWH	CSN	Kearney C		: \$52.00	: AR	:
PEIA 353	Basketball(WR)	23762 ✓	01	P P		MUWH	MAC	Smith B		: \$52.00	: AR	:
PEIA 354	Basketball(MR)	23763 ✓	01	P P		MUWH	MAC	Kent E		: \$52.00	: AR	:

Leadership (PEL)**Undergraduate Courses**

PEL 301	Action Leadership	25708	01	P P	14:00-15:50	U	50	REC	Heapes N	: \$52.00	: AR	:
PEL 399	Sp St Leadersh Educ	23765	01	P P	14:00-15:50	H	50	REC	Heapes N	: \$52.00/cr	: AR	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
EDLD 407	Sem Peer Health Ed I	21549	✓	04	P P	10:00-11:50	UH	SHC	Leith R	:	:	:	: Approval 346-0562
EDLD 407	Sem Peer Health Ed II	21550	✓	04	P P	14:00-15:50	UH	SHC	Leith R	:	:	:	: Approval 346-0562
PEL 409	Prac Leadership	23766	✓	01-02	P P					Heapes N	\$10.00/cr	: R	: Leadership opportunity
PEL 409	Prac PE	23769	✓	01-02	P P					STAFF	\$52.00/cr	: R	: Leadership opportunity
PEL 409	PracPE	23770	✓	01-02	P P					STAFF	\$25.00/cr	: R	: Leadership opportunity
PEL 409	Prac PE	23771	✓	01-03	P P					STAFF	\$10.00/cr	: R	: Leadership opportunity
PEL 409	Prac Rec Sports	23774	✓	01-02	P P					STAFF	\$10.00/cr	: R	: Leadership opportunity
PEL 409	Prac Equip Facil Mgmt	23775	✓	01	P P					STAFF	\$10.00/cr	: R	:
PEL 409	Prac Outdoor Pursuits	25096	01	P P						STAFF	\$25.00/cr	: R	: Outdoor Leadership Program
PEL 409	Prac Outdoor Pursuits	25097	01	P P						STAFF	\$15.00	: R	: Outdoor Leadership Program

Martial Arts (PEMA)*Undergraduate Courses*

PEMA 115	Self Defense	23777	01	P P	11:00-11:50	MW	44	REC	Doyle S	\$52.00	: AR	:
PEMA 115	Self Defense	23778	01	P P	10:00-10:50	UH	44	REC	Doyle S	\$52.00	: AR	:
PEMA 121	Aikido I	23779	01	P P	17:00-17:50	MW	47	REC	Cochran B	\$52.00	: AR	:
PEMA 121	Aikido I	23780	01	P P	17:00-17:50	UH	47	REC	Cochran B	\$52.00	: AR	:
PEMA 122	Aikido II	23781	01	P P	18:00-18:50	MW	47	REC	Cochran B	\$52.00	: AR	: 121 or equiv
PEMA 123	Aikido III	23782	01	P P	18:00-18:50	MW	47	REC	Cochran B	\$52.00	: AR	: 122 or equiv
PEMA 199	Sp St Begin Fencing	25106	02	P P	12:00-13:40	MW	50	REC	Hayes S	\$52.00/cr	: AR	:
PEMA 199	Sp St Interf Fencing	25107	02	P P	14:00-15:40	MW	50	REC	Hayes S	\$52.00/cr	: AR	: Begin fencing experience
PEMA 221	Karate I	23786	01	P P	11:00-11:50	UH	44	REC	Doyle S	\$52.00	: AR	:
PEMA 222	Karate II	23787	01	P P	11:00-11:50	UH	44	REC	Doyle S	\$52.00	: AR	: 221 or equiv
PEMA 223	Karate III	23788	01	P P	11:00-11:50	UH	44	REC	Doyle S	\$52.00	: AR	: 222 or equiv
PEMA 225	Hapkido	25108	01	P P	12:00-12:50	MW	47	REC	Hwang K	\$52.00	: AR	:
PEMA 241	Judo I	23789	01	P P	17:00-17:50	UH	77	REC	Hwang J	\$52.00	: AR	:
PEMA 251	TaeKwonDo I	23790	01	P P	10:00-10:50	MW	47	REC	Hwang K	\$52.00	: AR	:
PEMA 251	TaeKwonDo I	23791	01	P P	11:00-11:50	MW	47	REC	Hwang K	\$52.00	: AR	:
PEMA 252	TaeKwonDo II	25109	01	P P	10:00-11:40	F	50	REC	King R	\$52.00	: AR	: 251 or equiv
PEMA 301	Aikido Weapons	23792	01	P P	18:00-18:50	UH	47	REC	Cochran B	\$52.00	: AR	: 121 or equiv
PEMA 311	Jeet Kune Do	23793	01	P P	13:00-13:50	UH	47	REC	Kelly R	\$52.00	: AR	:
PEMA 311	Jeet Kune Do	23794	01	P P	19:00-19:50	UH	77	REC	Britten T	\$52.00	: AR	:
PEMA 312	Jeet Kune Do II	23795	01	P P	14:00-14:50	UH	47	REC	Kelly R	\$52.00	: AR	: 311
PEMA 321	Jiu-Jitsu	23796	01	P P	15:00-15:50	UH	47	REC	Kelly R	\$52.00	: AR	:
PEMA 322	Jiu Jitsu II	23797	01	P P	16:00-16:50	UH	47	REC	Kelly R	\$52.00	: AR	: 321
PEMA 399	Sp St Adv Fencing	23799	02	P P	14:00-15:40	MW	50	REC	Hayes S	\$52.00/cr	: AR	: Intermed fencing experience
PEMA 399	Sp St Judo II	25110	01	P P	18:00-18:50	UH	77	REC	Hwang J	\$52.00/cr	: AR	: 241 or equiv
PEMA 399	Sp St Taekwondo III	25111	01	P P	10:00-11:40	F	50	REC	King R	\$52.00/cr	: AR	: 252 or equiv
PEMA 399	Sp St Thai Boxing	25112	02	P P	15:00-16:40	MW	47	REC	Hommel D	\$52.00/cr	: AR	:
PEMA 399	Sp St Kajukenbo	25113	01	P P	11:00-11:50	UH	47	REC	Hommel D	\$52.00/cr	: AR	:

Mind & Body (PEMB)*Undergraduate Courses*

PEMB 101	Meditation I	23800	01	P P	13:00-13:50	MW	77	REC	Adler S	\$52.00	: AR	:
PEMB 101	Meditation I	23801	01	P P	11:00-11:50	UH	77	REC	Woolacott M	\$52.00	: AR	:
PEMB 101	Meditation I	23802	01	P P	15:00-15:50	UH	71	REC		\$52.00	: AR	:
PEMB 101	Meditation I	25114	01	P P	10:00-11:40	F	77	REC	Adler S	\$52.00	: AR	:
PEMB 102	Meditation II	23803	01	P P	11:00-11:50	UH	77	REC	Woolacott M	\$52.00	: AR	: 101 or equiv
PEMB 102	Meditation II	23804	01	P P	10:00-11:40	F	77	REC	Adler S	\$52.00	: AR	: 101 or equiv
PEMB 111	Self Breema	25115	01	P P	12:00-12:50	UH	77	REC	Pearlson A	\$52.00	: AR	:
PEMB 131	Tai Chi I	23805	01	P P	12:00-12:50	MW	44	REC	Gatts S	\$52.00	: AR	:
PEMB 131	Tai Chi I	23806	01	P P	13:00-13:50	MW	44	REC	Gatts S	\$52.00	: AR	:
PEMB 131	Tai Chi I	23807	01	P P	12:00-12:50	UH	50	REC	Gatts S	\$52.00	: AR	:
PEMB 132	Tai Chi II	23808	01	P P	12:00-12:50	MW	44	REC	Gatts S	\$52.00	: AR	: 131 or equiv
PEMB 132	Tai Chi II	23809	01	P P	13:00-13:50	MW	44	REC	Gatts S	\$52.00	: AR	: 131 or equiv
PEMB 132	Tai Chi II	23810	01	P P	12:00-12:50	UH	50	REC	Gatts S	\$52.00	: AR	: 131 or equiv
PEMB 199	Sp St Hatha Yoga I	25116	02	P P	16:00-17:40	MW	71	REC	Gross J	\$52.00/cr	: AR	:
PEMB 199	Sp St Hatha Yoga II	25836	02	P P	16:00-17:40	MW	71	REC	Gross J	\$52.00/cr	: AR	:
PEMB 201	Gentle Yoga	23811	01	P P	10:00-10:50	MW	77	REC	Denby-Spencer S	\$52.00	: AR	:
PEMB 201	Gentle Yoga	25117	01	P P	11:00-11:50	MW	77	REC	Denby-Spencer S	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23812	01	P P	09:00-09:50	MW	41	REC	Denby-Spencer S	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23813	01	P P	09:00-09:50	MW	71	REC	Bulgatz M	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23814	01	P P	10:00-10:50	MW	71	REC	Bulgatz M	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23815	01	P P	11:00-11:50	MW	71	REC	Bulgatz M	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23816	01	P P	12:00-12:50	MW	77	REC	Adler S	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23817	01	P P	14:00-14:50	MW	77	REC	Adler S	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23818	01	P P	09:00-09:50	UH	71	REC	Nelson J	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23819	01	P P	09:00-09:50	UH	77	REC	Quirin E	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23820	01	P P	10:00-10:50	UH	77	REC	Quirin E	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23821	01	P P	12:00-12:50	UH	71	REC	Gross J	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23822	01	P P	13:00-13:50	UH	71	REC	O'Neill D	\$52.00	: AR	:
PEMB 211	Hatha Yoga I	23823	01	P P	13:00-13:50	UH	77	REC		\$52.00	: AR	:
PEMB 212	Hatha Yoga II	23824	01	P P	09:00-09:50	MW	77	REC	Quirin E	\$52.00	: AR	: 211 or equiv
PEMB 212	Hatha Yoga II	23825	01	P P	14:00-14:50	UH	71	REC	O'Neill D	\$52.00	: AR	: 211 or equiv
PEMB 212	Hatha Yoga II	25118	01	P P	12:00-13:40	F	77	REC	Adler S	\$52.00	: AR	: 211 or equiv
PEMB 231	Kundalini Yoga I	23826	01	P P	17:00-17:50	MW	77	REC	Khalsa V	\$52.00	: AR	:
PEMB 231	Kundalini Yoga I	23827	01	P P	18:00-18:50	MW	77	REC	Khalsa V	\$52.00	: AR	:
PEMB 231	Kundalini Yoga I	23828	01	P P	10:00-10:50	UH	41	REC	Khalsa S	\$52.00	: AR	:
PEMB 231	Kundalini Yoga I	23829	01	P P	11:00-11:50	UH	41	REC	Khalsa S	\$52.00	: AR	:
PEMB 231	Kundalini Yoga I	23830	01	P P	17:00-17:50	UH	71	REC	Khalsa V	\$52.00	: AR	:
PEMB 232	Kundalini Yoga II	23831	01	P P	17:00-17:50	MW	77	REC	Khalsa V	\$52.00	: AR	: 231 or equiv
PEMB 232	Kundalini Yoga II	23832	01	P P	18:00-18:50	MW	77	REC	Khalsa V	\$52.00	: AR	: 231 or equiv
PEMB 232	Kundalini Yoga II	23833	01	P P	17:00-17:50	UH	71	REC	Khalsa V	\$52.00	: AR	: 231 or equiv
PEMB 302	Ashtanga Yoga	23834	02	P P	07:30-08:50	MWF	77	REC	Quirin E	\$99.00	: AR	: 211
PEMB 302	Ashtanga Yoga	23835	02	P P	10:00-11:40	UH	71	REC	Nelson J	\$99.00	: AR	: 211
PEMB 399	Sp St Breema Bodywork	23837	02	P P	14:00-15:40	UH	77	REC	Pearlson A	\$52.00/cr	: AR	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for add'l info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
Outdoor Pursuits—Land (PEOL)														
a-Important packet; obtain immediately at Bookstore														
b-Important textbook; obtain immediately at Bookstore														
d-Eight 2-hour sessions plus 1-day trip; meets 1/6, 2/10-3/2														
e-Meets 1/6, 2/10-3/2														
h-Meets with prep class														
j-Climbing equipment provided														
m-Outing must be taken in conjunction														
o-Provide own transportation to outing														
u-Must attend first prep class mtg														
<i>Undergraduate Courses</i>														
PEOL 251	Rockclimbing I	23838	01	P P		12:00-13:50	U	32	REC		: \$84.00	: ARbj	:	
PEOL 251	Rockclimbing I	23839	01	P P		12:00-13:50	W	32	REC		: \$84.00	: ARbj	:	
PEOL 251	Rockclimbing I	23840	01	P P		14:00-15:50	W	32	REC		: \$84.00	: ARbj	:	
PEOL 251	Rockclimbing I	23841	01	P P		12:00-13:50	H	32	REC		: \$84.00	: ARbj	:	
PEOL 251	Rockclimbing I	23842	01	P P		14:00-15:50	H	32	REC		: \$84.00	: ARbj	:	
PEOL 252	Rock Climbing II	23843	01	P P		14:00-15:50	U	32	REC		: \$84.00	: ARbj	: 251 or equiv	
PEOL 266	High Angle Rescue Prep	23844	01	P P		16:00-17:50	H	50B	GRX		: \$45.00	: ARAb	: 293 or 364 or equiv	
PEOL 285	Wilderness Survival	23845	01	G G		16:00-17:50	U	242	GER	Strong M	: \$74.00	: ARAdo	: Outing 1/24 or 1/25	
PEOL 285	Wilderness Survival	23846	01	G G		19:00-20:50	W	242	GER	Strong M	: \$74.00	: ARAdo	: Outing 1/25 or 1/26	
PEOL 292	Snowcamp Prep	23847	01	P P		19:00-20:50	U	242	GER	Blanchard J	: \$39.00	: Aabm	: 285, coreq 371; meets 1/6-2/3	
PEOL 294	Avalanche Safety Prep	23848 ✓	01	P P		16:00-17:50	W	303	GER	Strong M	: \$45.00	: Aabm	: 285; 371 or equiv; coreq 391	
PEOL 366	High-Angle Rescue	23849	01	P P							: \$74.00	: Rhu	: Coreq 266; outing 3/6-7	
PEOL 371	Snowcamp I Outing	23850	01	P P							: \$96.00	: ARhu	: Coreq 292; outing 1/30-2/1	
PEOL 391	Avalanche Safety Oouting	23851 ✓	01	P P							: \$111.00	: ARhu	: Coreq 296; outing 2/13-15	
PEOL 399	Sp St Winter Survival	23852 ✓	01	P P		19:00-20:50	U	242	GER	Blanchard J	: \$111.00	: AREhu	: 285; 371 or equiv; outing 2/27-29	
PEOL 455	Princ of Outdoor Lead	23853	03	G G		15:00-17:50	U	303	GER	Blanchard J	: \$182.00	: Aab	: 285; outing 2/6-8	
Racquet Sports (PERS)														
t-Racquet, 2 cans of unopened balls, and non-marking shoes required														
v-Racquet and shuttlecocks and non-marking shoes required														
w-Racquet, balls and goggles required														
<i>Undergraduate Courses</i>														
PERS 211	Table Tennis I	23854	01	P P		19:00-20:40	U	220	GER	Wertheram L	: \$52.00	: AR	:	
PERS 212	Table Tennis II	23855	01	P P		19:00-20:40	U	220	GER	Wertheram L	: \$52.00	: AR	: 211 or equiv	
PERS 231	Badminton I	23856	01	P P		14:00-14:50	UH	38	REC	King R	: \$52.00	: ARv	:	
PERS 232	Badminton II	23857	01	P P		14:00-14:50	UH	38	REC	King R	: \$52.00	: ARv	: 231 or equiv	
PERS 241	Racquetball I	23858	01	P P		16:00-16:50	MW	63	REC	King R	: \$52.00	: ARw	:	
PERS 241	Racquetball I	23859	01	P P		16:00-16:50	UH	63	REC	King R	: \$52.00	: AR	:	
PERS 242	Racquetball II	23860	01	P P		15:00-15:50	MW	63	REC	King R	: \$52.00	: AR	: 241 or equiv	
PERS 271	Tennis I	23861	01	P P		10:00-10:50	MW	STC	Smith G	: \$52.00	: ARTI	:		
PERS 271	Tennis I	23862	01	P P		15:00-15:50	MW	STC	Smith G	: \$52.00	: ARTI	:		
PERS 271	Tennis I	23863	01	P P		10:00-10:50	UH	STC	Smith G	: \$52.00	: ARTI	:		
PERS 272	Tennis II	23864	01	P P		11:00-11:50	MW	STC	Smith G	: \$52.00	: ARTI	: 271 or equiv		
PERS 272	Tennis II	23865	01	P P		14:00-14:50	MW	STC	Smith G	: \$52.00	: ARTI	: 271 or equiv		
PERS 272	Tennis II	23866	01	P P		14:00-14:50	UH	STC	Smith G	: \$52.00	: ARTI	: 271 or equiv		
PERS 273	Tennis III	23867	01	P P		11:00-11:50	UH	STC	Smith G	: \$52.00	: ARTI	: 272 or equiv		
Running(PERU)														
x-Able to run 6 miles at a comfortable pace, injury free														
y-Must feel comfortable running 3 miles, injury free														
<i>Undergraduate Courses</i>														
PERU 131	Jog-Run	23868	01	P P		09:00-09:50	MW	38	REC	Henderson J	: \$52.00	: AR	:	
PERU 131	Jog-Run	23869	01	P P		14:00-14:50	UH	63	REC	Rubino D	: \$52.00	: AR	:	
PERU 199	Sp St Fitness Walking	23870	01	P P		12:00-12:50	UH	63	REC	Burgess T	: \$52.00/cr	: AR	:	
PERU 331	5K Training I	23871	01	P P		09:00-09:50	MW	38	REC	Rubino D	: \$52.00	: ARy	: 131 or equiv	
PERU 332	5K Running II	25120	01	P P		08:00-08:50	UH	38	REC	Henderson J	: \$52.00	: ARy	: 331 or equiv	
PERU 341	10K Training	25121	02	P P		08:00-09:40	UH	38	REC	Henderson J	: \$99.00	: ARx	: 332 or equiv	
Team Sports (PETS)														
<i>Undergraduate Courses</i>														
PETS 232	Volleyball II	23874	01	P P		14:00-14:50	MW	38	REC	Widmark E	: \$52.00	: AR	: 231 or equiv	
PETS 233	Volleyball III	23875	01	P P		14:00-14:50	MW	38	REC	Widmark E	: \$52.00	: AR	: 232 or equiv	
PETS 242	Basketball II	23876	01	P P		14:00-14:50	MW	54B	GRX	Rubino D	: \$52.00	: AR	: 241 or equiv	
PETS 242	Basketball II	23877	01	P P		11:00-11:50	UH	38	REC	Long M	: \$52.00	: AR	: 241 or equiv	
PETS 242	Basketball II	23878	01	P P		14:00-14:50	UH	54B	GRX		: \$52.00	: AR	: 241 or equiv; WOMEN ONLY	
PETS 243	Basketball III	23879	01	P P		13:00-13:50	MW	38	REC	Rubino D	: \$52.00	: AR	: 242 or equiv	
PETS 243	Basketball III	23880	01	P P		13:00-13:50	UH	38	REC	Rubino D	: \$52.00	: AR	: 242 or equiv	
PETS 243	Basketball III	23881	01	P P		14:00-14:50	UH	54B	GRX		: \$52.00	: AR	: 242 or equiv; WOMEN ONLY	
PETS 265	Indoor Soccer II	23882	01	P P		12:00-12:50	UH	54B	GRX		: \$52.00	: AR	: 264 or equiv	
PETS 265	Indoor Soccer II	23883	01	P P		13:00-13:50	UH	54B	GRX		: \$52.00	: AR	: 264 or equiv	
Weight Training (PEW)														
z-See Coach James Radcliffe mornings at Casanova Center														
<i>Undergraduate Courses</i>														
PEW 211	Weight Training I	23884	01	P P		09:00-09:50	MW	37	REC		: \$52.00	: AR	:	
PEW 211	Weight Training I	23885	01	P P		10:00-10:50	MW	37	REC		: \$52.00	: AR	:	
PEW 211	Weight Training I	23886	01	P P		13:00-13:50	MW	37	REC		: \$52.00	: AR	:	
PEW 211	Weight Training I	23887	01	P P		14:00-14:50	MW	37	REC		: \$52.00	: AR	:	
PEW 211	Weight Training I	23888	01	P P		09:00-09:50	UH	37	REC		: \$52.00	: AR	:	
PEW 211	Weight Training I	23889	01	P P		10:00-10:50	UH	37	REC		: \$52.00	: AR	:	
PEW 211	Weight Training I	23890	01	P P		13:00-13:50	UH	37	REC	Hastie M	: \$52.00	: AR	: WOMEN ONLY	
PEW 212	Weight Training II	23891	01	P P		11:00-11:50	MW	37	REC		: \$52.00	: AR	: 211 or equiv	
PEW 212	Weight Training II	23892	01	P P		11:00-11:50	UH	37	REC		: \$52.00	: AR	: 211 or equiv	
PEW 331	Sport Conditioning I	23893 ✓	01	P P						CSN	Radcliffe J	: \$52.00	: ARz	: 212; 1st mtg 1/5, 7pm
PEW 332	Sport Conditioning II	23894 ✓	01	P P						CSN	Radcliffe J	: \$52.00	: ARz	: 331; 1st meeting 1/5, 7pm

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
PEW	333	Sport Conditioning III	23895 ✓	01	P	P					CSN	Radcliffe J	: \$52.00	: ARz	: 332; 1st meeting 1/5, 7pm
PEAE	340	Cross Training	25090	02	P	P	14:00-14:50	MW	220	GER	Radcliffe J	: \$99.00	: AR		: Begin step/weight training
							14:00-14:50	UH	37	REC					
PEAE	341	Cross Training II	23694	02	P	P	14:00-14:50	MW	220	GER	Radcliffe J	: \$99.00	: AR		: 340 or equiv
							14:00-14:50	UH	37	REC					

Physics (PHYS)**120 Willamette; 346-4751**College of Arts & Sciences
physics.uoregon.edu

b-Meets first week of classes

c-Lab times arranged

d-Grad credit for non-majors only

g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars

m-Open to all majors

Undergraduate Courses

CAS	120	Science Honors Colloq	20945	01	P	P	16:00-17:20	M	110	WIL	Schombert J	:	:	:
PHYS	155	Phys Behind Internet >3	23953	04	—	—	10:00-11:50	UH	110	WIL	Raymer M	:	:	:
PHYS	199	Sp St Hst Space Flight	25811	03	—	—	10:00-10:50	MWF	360	CON	Schombert J	:	Eg	: Freshman seminar
PHYS	202	General Physics >3	23955	04	—	—	14:00-14:50	MWF	100	WIL	Jenkins T	:	:	: 201; MATH 111, 112
		+ Tutorial	23957	00	—	—	09:00-09:50	H	13	WIL		:	Ab	:
		+ Tutorial	23958	00	—	—	11:00-11:50	H	13	WIL		:	Ab	:
		+ Tutorial	23959	00	—	—	10:00-10:50	H	13	WIL		:	Ab	:
		+ Tutorial	23960	00	—	—	12:00-12:50	F	13	WIL		:	Ab	:
		+ Tutorial	23961	00	—	—	12:30-13:20	H	13	WIL		:	Ab	:
		+ Tutorial	23962	00	—	—	10:00-10:50	F	13	WIL		:	Ab	:
		+ Tutorial	23963	00	—	—	11:00-11:50	F	13	WIL		:	Ab	:
		+ Tutorial	23964	00	—	—	09:00-09:50	F	13	WIL		:	Ab	:
		+ Tutorial	23971	00	—	—	15:00-15:50	H	13	WIL		:	Ab	:
		+ Tutorial	23972	00	—	—	14:00-14:50	H	13	WIL		:	Ab	:
PHYS	202	General Physics >3	23956	04	—	—	09:00-09:50	MWF	100	WIL	Jenkins T	:	:	: 201; MATH 111, 112
		+ Tutorial	23965	00	—	—	16:00-16:50	M	318	WIL	Early J	:	Ab	:
		+ Tutorial	23966	00	—	—	16:00-16:50	M	16	PAC		:	Ab	:
		+ Tutorial	23967	00	—	—	16:00-16:50	U	318	WIL		:	Ab	:
		+ Tutorial	23968	00	—	—	16:00-16:50	W	318	WIL		:	Ab	:
		+ Tutorial	23969	00	—	—	16:00-16:50	W	202	CAS		:	Ab	:
		+ Tutorial	23970	00	—	—	13:00-13:50	F	13	WIL		:	Ab	:
		+ Tutorial	23973	00	—	—	15:00-15:50	W	13	WIL		:	Ab	:
PHYS	205	Intro Physics Lab	23974	02	—	—	15:00-17:50	M	13	WIL	Livelybrooks D	:	:	: Coreq 202
PHYS	205	Intro Physics Lab	23975	02	—	—	08:00-10:50	U	13	WIL	Livelybrooks D	:	Ab	: Coreq 202
PHYS	205	Intro Physics Lab	23976	02	—	—	12:30-15:20	U	13	WIL	Livelybrooks D	:	Ab	: Coreq 202
PHYS	205	Intro Physics Lab	23977	02	—	—	15:30-18:20	U	13	WIL	Livelybrooks D	:	Ab	: Coreq 202
PHYS	205	Intro Physics Lab	23978	02	—	—	18:00-20:50	M	13	WIL	Livelybrooks D	:	Ab	: Coreq 202
PHYS	205	Intro Physics Lab	23979	02	—	—	18:30-21:50	U	13	WIL	Livelybrooks D	:	:	: Coreq 202
PHYS	252	Foundat Physics I >3	23980	04	—	G	09:00-09:50	MUWF	110	WIL	Frey R	:	M	: 251; coreq MATH 252
PHYS	252	Foundat Physics I >3	23981 ✓	04	—	—	10:00-10:50	MUWF	171	ONY	Linker H	:	:	: 251; coreq MATH 252
PHYS	352	Foundat Physics II	23982	04	—	G	11:00-11:50	MWF	16	PAC	Remington S	:	M	: Coreq MATH 281
PHYS	390	Intermed Physics Lab	23983	01-02	—	—	16:00-16:50	M	TBA	Torrence E		:	:	: Coreq 352
PHYS	399	Sp St Mathematica	25845	02	—	—	15:00-16:50	U	13B	KLA	Zimmerman R	:	:	:
PHYS	401	Research	23985 ✓	01-16	P	P					STAFF	:	:	:
PHYS	403	Thesis	23986 ✓	01-12	P	P					STAFF	:	:	:
PHYS	405	Reading	23987 ✓	01-16	P	P					STAFF	:	:	:
PHYS	406	Field Studies	23988 ✓	01-16	—	—					STAFF	:	:	:
PHYS	408	Wrk Career Mentor PHYS	23989	01	P	P	10:00-11:50	H	44	COL	Radcliffe J	:	Am	Mts 1/8,15,29; 2/5; 3/4,11
PHYS	409	Superv Tutoring	23990 ✓	01-03	P	P					Livelybrooks D	:	:	:
PHYS	411	Mechan/Electric/Magnet	25607	04	—	—	13:00-13:50	MWF	318	WIL	Strom D	:	:	: MATH 256, 281, 282
PHYS	413	Mechan/Electric/Magnet	25608	04	—	—	11:00-11:50	MWF	318	WIL	Imamura J	:	:	: 412
PHYS	415	Quantum Physics	23992	04	—	G	12:00-13:50	UH	318	WIL	Cohen J	:	:	: 414
PHYS	425	Modern Optics	23993	04	—	—	09:00-09:50	MWF	318	WIL	Deutsch M	:	:	: 424
PHYS	432	Digital Electronics	23994	04	—	G	10:00-11:20	UH	147	WIL	Torrence E	:	c	: 203 or equiv: MATH 253
PHYS	490	Adv Physics Lab	23995	04	—	—	17:00-18:50	MW		TBA	Gregory S	:	:	:

Graduate Courses

PHYS	503	Theory	23996 ✓	01-16	P	P					STAFF	:	:	:
PHYS	513	Mechan/Electric/Magnet	25609	04	—	—	11:00-11:50	MWF	318	WIL	Imamura J	:	:	: 412/512
PHYS	515	Quantum Physics	23999	04	—	G	12:00-13:50	UH	318	WIL	Cohen J	:	d	: 4/514
PHYS	525	Modern Optics	24000	04	—	—	09:00-09:50	MWF	318	WIL	Deutsch M	:	:	: 4/524
PHYS	532	Digital Electronics	24001	04	—	G	10:00-11:20	UH	147	WIL	Torrence E	:	c	:
PHYS	590	Adv Physics Lab	24002	04	—	—	17:00-18:50	MW		TBA	Gregory S	:	:	:
PHYS	601	Research	24003 ✓	01-16	P	P					STAFF	:	:	:
PHYS	603	Dissertation	24005 ✓	01-16	P	P					STAFF	:	:	:
PHYS	605	Reading	24007 ✓	01-16	P	P					STAFF	:	:	:
PHYS	606	Field Studies	24009	01-16	G	G					STAFF	:	:	:
PHYS	607	Sem Phys Colloquium	24010	01	P	P	16:00-17:20	H	100	WIL	Wang H	:	:	:
PHYS	607	Sem Theoretical Phys	24011	01	P	P	16:00-17:20	U	100	WIL	Hwa R	:	:	:
PHYS	607	Sem Condensed Matter	24012	01	P	P	16:00-17:20	F	110	WIL	Kevan S	:	:	:
PHYS	607	Sem High Energy Phys	24013	01	P	P	16:00-17:20	M	100	WIL	Soper D	:	:	:
PHYS	607	Sem Biophysics	24014	01	P	P	16:00-17:20	U	154	STB	Matthews B	:	:	:
PHYS	607	Sem Optics	24015	01	P	P	15:00-15:50	M	110	WIL	Raymer M	:	:	:
PHYS	609	Superv Tutoring	24016 ✓	01-02	P	P					STAFF	:	:	:
PHYS	612	Theoretical Mechanics	24017	02	—	—	12:00-12:50	MW	318	WIL	Noeckel J	:	:	: 611; meets 1/6-2/8
PHYS	613	Statistical Physics	24018	02	—	—	12:00-12:50	MW	318	WIL	Noeckel J	:	:	: Meets 2/10-3/9
PHYS	622	Electromagnetic Theory	24019	04	—	—	15:00-15:50	MWF	318	WIL	Csonka P	:	:	: 621
PHYS	632	Quantum Mechanics	24020	04	—	—	14:00-14:50	MWF	110	WIL	Deshpande N	:	:	: 631
PHYS	662	Elem Particle Phenom	25610	04	—	—	10:00-11:20	UH	318	WIL	Brau J	:	:	: 661
PHYS	675	Theor Condensed Matter	25611	04	—	—	14:00-15:20	UH	318	WIL	Toner J	:	:	: 674
PHYS	685	Quantum Optics & Laser	24023	04	—	—	10:00-11:20	MWF	147	WIL	Wang H	:	:	: 684

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Planning, Public Policy & Management (PPPM)										119 Hendricks, 346-3635			
										School of Architecture & Allied Arts utopia.uoregon.edu			
g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars													
m- Open to all majors													
<i>Undergraduate Courses</i>													
PPPM 199 Sp St ASUO Internship	24024 ✓	01-05	P P							Phipps C	:	:	: Approval 346-3604
PPPM 199 Sp St Amer Philanthrop	24025	03	— —	10:00-11:20	MW	103	CH	Irvin R			:	Eg	: Freshman Seminar
PPPM 201 Intro to PPPM >2	25002	04	— G	14:00-15:50	UH	125	MCK	Weeks E			:		
PPPM 326 Region Lead & Change	25003	04	— G	08:00-09:50	UH	106	FR	Hibbard M			:		
PPPM 399 Sp St ASUO Internship	24027 ✓	01-05	P P							Phipps C	:	:	: Approval 346-3604
PPPM 401 Research	24028 ✓	01-12	— —							STAFF	:	:	
PPPM 401 Res Conserv & Recycl	24030 ✓	01-08	— —							Kaplan K			: Approval 346-1545
PPPM 404 Internship	24031 ✓	01-12	P P	12:00-12:50	W	100	HEN	Phipps C			:	A	: Meets 1/21; 2/18
PPPM 405 Reading	24032 ✓	01-12	— —							STAFF			
PPPM 405 Read Disaster Recovery	25739 ✓	02	P P							Le Duc A			: Approval 346-5833
PPPM 406 Special Problems	24037 ✓	01-12	— —							STAFF			
PPPM 410 Career Mentor Program	24039	01	P P	14:00-15:50	M	206	FR	Ledford S			:	Am	: Mts 1/5,12,26; 2/2; 3/1,8
PPPM 410 Engage Youth Plan Des	25043	02	P P	12:00-13:50	H	254	LA	Doyle S			:		
PPPM 412 Internship Prep	24041	01	P P	12:00-13:20	M	100	HEN	Phipps C					: Meets 1/12-2/9
PPPM 419 Community Planning Wrk	24042 ✓	03	P P	10:00-11:20	UH	100	HEN	Parker R					: Approval 346-3801
PPPM 422 Grant Writing	24043	01	P P	18:00-20:50	H	152	ED	Choquette R					: Meets 1/8, 15
PPPM 440 Land Use & Growth Mgmt	25782	04	— —	08:30-09:50	MW	154	STB	Moore T					: See Catalog
PPPM 443 Natural Resource Pol	24044	04	— —	16:00-17:20	UH	112	LIL	Baldwin J					
PPPM 455 Top Economic Sustainab	25706	04	— —	10:00-11:20	UH	254	LA	Doppelt B					
LA 480 Landscape Preservation	25879	04	— —	17:30-20:20	H	105	LA	Melnick R					
PPPM 480 Nonprofit Mgmt I	25698	04	— —	16:00-18:50	W	106	FR	Irvin R					
PPPM 492 Sr Research Paper II	25007 ✓	03	P P	14:00-15:50	U	254	LA	Greene J			:	M	: 491
PPPM 494 Practice Lead & Change	25009	04	— G	14:00-15:20	MW	106	FR	Margerum R			:	M	: Sr stand recomm
<i>Graduate Courses</i>													
PPPM 503 Thesis	24045 ✓	01-12	P P							STAFF			
PPPM 510 Engage Youth Plan Des	25052	02	P P	12:00-13:50	H	254	LA	Doyle S					
PPPM 522 Grant Writing	24046	01	P P	18:00-20:50	H	152	ED	Choquette R					: Meets 1/8, 15
PPPM 540 Land Use & Growth Mgmt	25783	04	— —	08:30-09:50	MW	154	STB	Moore T					: See Catalog
PPPM 543 Natural Resource Pol	24047	04	— —	16:00-17:20	UH	112	LIL	Baldwin J					
PPPM 555 Top Economic Sustainab	25707	04	— —	10:00-11:20	UH	254	LA	Doppelt B					
LA 580 Landscape Preservation	25880	04	— —	17:30-20:20	H	105	LA	Melnick R					
PPPM 601 Research	24048 ✓	01-12	P P							STAFF			
PPPM 604 Internship	24050 ✓	01-12	P P	12:00-12:50	W	206	FR	Phipps C			:	A	: Meets 1/21; 2/18
PPPM 604 Intern Rural Devel	24051 ✓	01-12	P P							Smith M			: RARE program
PPPM 605 Reading	24052 ✓	01-12	— —							STAFF			
PPPM 605 Read Disaster Recovery	25740 ✓	02	P P							Le Duc A			: Approval 346-5833
PPPM 606 Special Problems	24054 ✓	01-12	— —							STAFF			
PPPM 606 Sp Pr Supv Coll Teach	24056 ✓	01-06	P P							Hibbard M			
PPPM 607 Sem Faculty Research	24059 ✓	01	P P							Stockard J			
PPPM 608 Community Planning Wrk	24060	03	P P	10:00-11:20	UH	276	ED	Parker R					: B : Coreq 619
PPPM 609 Terminal Project	24061 ✓	01-16	P P							STAFF			
PPPM 610 Computers in Plan Pol	24062 ✓	03	P P							Choquette R			
PPPM 610 Computers in Plan Pol	24062 ✓	03	P P							Parker R			
PPPM 616 Planning Theo & Ethics	25010	04	— —	14:00-15:20	MW	254	LA	Hibbard M			:	B	
PPPM 617 Human Settlements	25011	04	G G	08:30-09:50	UH	216	ALL	Stockard J			:	M	
PPPM 619 Plan & Pub Pol Commun	24063	02	P P	17:00-19:50	M	302	GER	Choquette R			:	M	
PPPM 620 Applied Methods PPPM	24064	04	— G	14:00-16:50	W	154	STB	Phipps C					
PPPM 621 Environmental Analysis	24065	04	G G	12:00-13:20	UH	100	HEN	Baldwin J					
PPPM 624 Plan Making	24066	04	— —	10:00-11:20	MW	254	LA	Margerum R					: B
PPPM 629 Public Budget Admin	24067	04	— G	14:00-16:50	M	204	VIL	Hosticka C					: B
PPPM 635 Plan & Social Change	25705	04	— —	14:00-15:20	UH	100	HEN	Schlossberg M					
PPPM 690 Student Resear Colloq	24068	01	P P	16:00-17:20	M	100	HEN	Stockard J					: M
PPPM 690 Student Resear Colloq	24069	01	P P	12:00-13:20	U	254	LA	Stockard J					: M

Political Science (PS)**936 Prince Lucien Campbell, 346-4864**College of Arts & Sciences
polisci.uoregon.edua-Instructions and forms at polisci.uoregon.edu/fieldstudies.html

g-Freshman Seminars are open only to incoming undergraduate students who are in their first year of university study. Ineligible students who have registered will be administratively dropped from the seminars

t-Political theory

u-US politics

w-World politics

z-Independent study; students must obtain course syllabus from the Distance Education website at distanceeducation.uoregon.edu*Undergraduate Courses*

PS 101 Modern World Govts >2	24070	04	— G	12:00-13:50	F	129	MCK	Taylor E	:	w	:
PS 199 Sp St Theo Leadership	24079	04	G G	16:00-17:50	UH	129	DYM	Frohmayer D	:	Egt	: Freshmen Seminar
PS 199 Sp St Mafia in Russia	24080	04	— G	10:00-11:20	MW	123	PAC	West B			
				10:00-10:50	F	123	PAC	Myagkov M		w	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
PS	199	Sp St Divided Korea	25140	04	—	G	12:00-12:50	MWF	125	MCK	Seo J	:	: W	:
							13:00-13:50	F	125	MCK				
PS	201	US Politics >2	24086	04	—	G	11:00-11:50	MWF	177	LA	Lowndes J	:	: U	:
	+ Dis		24088	00	—	G	09:00-09:50	U	125	CHI				
	+ Dis		24089	00	—	G	14:00-14:50	U	216	ALL				
	+ Dis		24090	00	—	G	09:00-09:50	W	189	PLC				
	+ Dis		24091	00	—	G	10:00-10:50	H	107	ESL				
	+ Dis		24092	00	—	G	12:00-12:50	H	107	ESL				
PS	201	US Politics >2	24085	04	—	G					Berk G	\$25.00	: uz	Computer-based/www
PS	203	State & Local Govt >2	24992	04	—	G	14:00-14:50	MWF	189	PLC	Pirch K	:	: U	:
PS	204	Intro Comparative Pol >2	24093	04	—	G					Berk G	\$25.00	: wz	Computer-based/www
PS	205	Intro Int'l Relations >2	24094	04	—	G	10:00-11:20	UH	110	FEN	Mitchell R	:	: w	:
	+ Dis		24095	00	—	G	14:00-14:50	U	107	ESL				
	+ Dis		24096	00	—	G	09:00-09:50	W	301	GER				
	+ Dis		24097	00	—	G	14:00-14:50	W	127	CHI				
	+ Dis		24098	00	—	G	14:00-14:50	H	216	ALL				
	+ Dis		24099	00	—	G	10:00-10:50	F	107	ESL				
PS	326	US Foreign Policy I >2	24103	04	—	G	12:00-13:20	UH	221	ALL	Baugh W	:	: W	:
PS	340	Intl Political Economy	24993	04	—	G	12:00-13:20	MW	229	MCK	Skalnes L	:	: W	See Catalog
PS	347	Pol Power/Intl/Control >2	24994	04	—	G	11:00-11:50	MWF	207	CHA	Baumgold D	:	: t	:
PS	348	Women & Politics	24104	04	—	G	09:00-09:50	MWF	207	CHA	Brown M	:	: u	:
PS	355	Oregon Govt & Politics	25143	04	—	G	14:00-15:20	MW	302	GER	Medler J	:	: u	:
PS	399	Sp St China Env Crisis	25040	04	—	G	10:00-11:20	UH	105	ESL	Sutlmeier P	:	: w	:
PS	399	Sp St Ireland & IRA	25144	04	—	G	16:00-17:20	UH	240A	MCK	DeBevoise K	:	: AVw	:
PS	399	Sp St Film & Politics	25145	04	—	G	18:00-20:50	U	110	FEN	Taylor E	:	: Vu	:
PS	399	Sp St Genocide Mod Age	25146	04	—	G	12:00-13:20	MW	105	ESL	Straus S	:	: w	:
PS	399	Sp St Theo Nationalism	25147	04	—	G	16:00-17:20	MW	229	MCK	Seo J	:	: Vw	:
PS	401	Research	24106 ✓	01-15	—	G					STAFF			
PS	403	Thesis	24107 ✓	01-12	P	P					STAFF			
PS	405	Reading	24108 ✓	01-15	—	G					STAFF			
PS	406	Field Studies	24110 ✓	04	—	G					STAFF		: a	
PS	409	Prac Peer Advising	24114 ✓	01-02	P	P					Novkov J			
PS	409	Practicum	24115 ✓	01-03	P	P					STAFF			
PS	410	Judaism & Ecology	24995	04	—	G	14:00-15:20	UH	475	MCK	Diamond I	:	: t	
PS	410	Criminal Justice	24999	04	—	G	10:00-11:20	MW	302	GER	DeBevoise K	:	: Au	
PS	410	Ethics/Tech/Gender	25006	04	—	G	10:00-11:20	UH	112	LIL	Diamond I	:		
PS	410	Race in Politics	25033	04	—	G	14:00-15:20	UH	605	PLC	Novkov J	:	: t	
PS	410	US Political Culture	25035	04	—	G	12:00-13:20	UH	605	PLC	Lowndes J	:	: u	
INTL	420	Intl Community Develop	22393	04	—	G	10:00-11:20	MW	242	GER	Galvan D	:	: A	
PS	421	Sci/Tech & Intl Rel	25013	04	—	G	16:00-17:20	UH	162	LIL	Sutlmeier P	:	: Vw	
PS	431	Pol Theo/Ren/Ref/Early	24120	04	—	G	12:00-13:20	UH	127	CHI	Feldman L	:	: t	
PS	433	Marx & Radical Thought	24121	04	—	G	14:00-15:20	MW	240A	MCK	Baumgold D	:	: t	
PS	445	Meth for Pol Analy I	24124	04	—	G	17:00-19:50	M	905	PLC	Myagkov M	:	: t	
PS	455	Theories Intl Politics	25018	04	—	G	16:00-17:20	MW	129	MCK	Skalnes L	:	: Vw	
PS	468	Congress	25741	04	—	G	10:00-11:20	MW	125	MCK	Bloom J	:	: u	
PS	477	Intl Environ Politics	25024	04	—	G	14:00-15:20	UH	166	LA	Mitchell R	:	: w	205 or ENVS 201
PS	484	US Supreme Court	24125	04	—	G	16:00-17:20	MW	128	CHI	Davidson J	:	: Vu	
<i>Graduate Courses</i>														
PS	503	Thesis	24128 ✓	01-15	P	P					STAFF			
PS	510	Criminal Justice	25000	04	—	G	10:00-11:20	MW	302	GER	DeBevoise K			
PS	510	Judaism & Ecology	25001	04	—	G	14:00-15:20	UH	475	MCK	Diamond I			
PS	510	Ethics/Tech/Gender	25008	04	—	G	10:00-11:20	UH	112	LIL	Diamond I			
PS	510	Race in Politics	25034	04	—	G	14:00-15:20	UH	605	PLC	Novkov J			
PS	510	US Political Culture	25036	04	—	G	12:00-13:20	UH	605	PLC	Lowndes J			
INTL	520	Intl Community Develop	22398	04	—	G	10:00-11:20	MW	242	GER	Galvan D		: A	
PS	521	Sci/Tech & Intl Rel	25016	04	—	G	16:00-17:20	UH	162	LIL	Sutlmeier P			
PS	531	Pol Theo/Ren/Ref/Early	24133	04	—	G	12:00-13:20	UH	127	CHI	Feldman L			
PS	533	Marx & Radical Thought	24134	04	—	G	14:00-15:20	MW	240A	MCK	Baumgold D			
PS	545	Meth for Pol Analy I	24137	04	—	G	17:00-19:50	M	905	PLC	Myagkov M			
PS	555	Theories Intl Politics	25020	04	—	G	16:00-17:20	MW	129	MCK	Skalnes L			
PS	568	Congress	25742	04	—	G	10:00-11:20	MW	125	MCK	Bloom J			
PS	577	Intl Environ Politics	25025	04	—	G	14:00-15:20	UH	166	LA	Mitchell R			
PS	584	US Supreme Court	24138	04	—	G	16:00-17:20	MW	128	CHI	Davidson J			
PS	601	Research	24141 ✓	01-15	P	P					STAFF			
PS	601	Res Special Fld Paper	24144 ✓	01-15	P	P					STAFF			
PS	602	Superv College Teach	24145	01-05	P	P	15:00-15:50	F	605	PLC	Cramer J			: GTFs only
PS	603	Dissertation	24146 ✓	01-15	P	P					STAFF			
PS	605	Reading	24147 ✓	01-15	—	—					STAFF			
PS	606	Field Studies	24150 ✓	01-15	—	—					STAFF			
PS	607	Sem Compare Tribalisms	25037	04	—	G	15:00-17:50	W	905	PLC	Galvan D			
PS	608	Wrk Comparsive Pol	24152	01-16	P	P					Sutlmeier P		M	Exam prep
PS	609	Prac Superv Tutoring	24153 ✓	01-03	—	—					STAFF			
PS	610	Conf Presentation	24154	01-03	P	P					Berk G			
PS	610	Lecture Series	24155	01-03	P	P					Berk G			
PS	622	Political Theory	25038	05	—	G	15:00-17:50	H	905	PLC	Feldman L			
PS	625	Public Policy	25738	05	—	G	14:00-16:50	M	905	PLC	Berk G			

Psychology (PSY)**131 Straub, 346-4921**College of Arts & Sciences
psychweb.uoregon.edu

m-Open to all majors

Undergraduate Courses

PSY	201	Mind and Brain >3	24162	04	—	G	08:30-09:50	MW	150	COL	Sereno M	:	: V	:
	+ Dis		24157	00	—	G	12:00-12:50	H	201	VIL				
	+ Dis		24158	00	—	G	12:00-12:50	H	204	VIL				
	+ Dis		24159	00	—	G	13:00-13:50	H	202	CHA				

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments		
	+ Dis	24160	00	— G	14:00-14:50	H	204	VIL		:	:			
	+ Dis	24161	00	— G	14:00-14:50	H	189	PLC		:	:			
	+ Dis	24163	00	— G	15:00-15:50	H	204	VIL		:	:			
	+ Dis	24164	00	— G	15:00-15:50	H	103	PETR		:	:			
	+ Dis	24165	00	— G	16:00-16:50	H	202	VIL		:	:			
	+ Dis	24166	00	— G	16:00-16:50	H	127	CHI		:	:			
	+ Dis	24167	00	— G	17:00-17:50	H	127	CHI		:	:			
	+ Dis	24168	00	— G	17:00-17:50	H	204	VIL		:	:			
	+ Dis	24169	00	— G	09:00-09:50	F	175	LIL		:	:			
	+ Dis	24170	00	— G	13:00-13:50	F	136	ED		:	:			
	+ Dis	24171	00	— G	13:00-13:50	F	127	CHI		:	:			
PSY 202	Mind and Society >2	24172	00	— G	14:00-14:50	F	125	CHI		:	:			
	+ Dis	24173	00	— G	15:00-15:50	F	125	CHI	Krueger H		:			
	+ Dis	24178	04	— G	14:00-15:20	UH	150	COL			:			
	+ Dis	24174	00	— G	08:00-08:50	H	201	VIL			:			
	+ Dis	24175	00	— G	09:00-09:50	H	125	CHI			:			
	+ Dis	24176	00	— G	09:00-09:50	H	109	PETR			:			
	+ Dis	24177	00	— G	12:00-12:50	H	125	CHI			:			
	+ Dis	24179	00	— G	13:00-13:50	H	45	COL			:			
	+ Dis	24180	00	— G	13:00-13:50	H	204	VIL			:			
	+ Dis	24181	00	— G	16:00-16:50	H	204	VIL			:			
	+ Dis	24182	00	— G	16:00-16:50	H	189	PLC			:			
	+ Dis	24183	00	— G	17:00-17:50	H	189	PLC			:			
	+ Dis	24184	00	— G	09:00-09:50	F	189	PLC			:			
	+ Dis	24185	00	— G	13:00-13:50	F	301	CON			:			
	+ Dis	24186	00	— G	14:00-14:50	F	204	VIL			:			
	+ Dis	24187	00	— G	15:00-15:50	F	159	STB			:			
	+ Dis	24188	00	— G	14:00-14:50	F	104	CON			:			
	+ Dis	24189	00	— G	12:00-12:50	F	307	VOL			:			
	+ Dis	24190	00	— G	13:00-13:50	F	155	ED			:			
	+ Dis	25167	00	— G	14:00-14:50	F	127	CHI			:			
PSY 302	Statistical Meth Psych	25168	00	— G	15:00-15:50	F	303	DEA						
	+ Lab	24192	✓ 04	G G	14:00-15:20	MW	128	CHI	Dieckmann N		M	: 201, 202: MATH 111		
	+ Lab	24191	00	G G	16:00-17:20	M	180	STB						
	+ Lab	24193	00	G G	14:00-15:20	U	180	STB						
	+ Lab	24194	00	G G	16:00-17:20	U	180	STB						
PSY 302	Statistical Meth Psych	25169	✓ 04	G G	09:00-09:50	MWF	146	STB	Simonds J		M	: 201, 202: MATH 111		
	+ Lab	25170	00	G G	12:00-13:20	M	180	STB						
	+ Lab	25171	00	G G	14:00-15:20	H	180	STB						
	+ Lab	25172	00	G G	16:00-17:20	H	180	STB						
PSY 303	Research Meth Psych	24197	✓ 04	G G	10:00-11:20	MW	276	ED	Pederson S		M	: 201, 202, 302: MATH 111		
	+ Lab	24198	00	G G	14:00-15:20	M	180	STB						
	+ Lab	24199	00	G G	12:00-13:20	U	180	STB						
	+ Lab	24200	00	G G	08:30-09:50	W	180	STB						
PSY 303	Research Meth Psych	24196	✓ 04	G G	12:00-13:20	UH	146	STB	White P		M	: 201, 202, 302: MATH 111		
	+ Lab	24201	00	G G	14:00-15:20	W	180	STB						
PSY 304	Biopsychology >3	24202	00	G G	08:30-09:50	H	180	STB						
	+ Lab	24204	00	G G	10:00-11:20	W	180	STB						
	+ Lab	24205	00	G G	12:00-13:20	W	180	STB						
PSY 330	Thinking >2	25176	04	—	12:00-13:20	UH	30	PAC	Walter E					
	+ Dis	25177	00	—	14:00-15:20	H	159	STB						
PSY 366	Cul & Mental Health >2	25178	00	—	08:30-09:50	F	240B	MCK						
	PSY 380	Psych of Gender >2	25179	04	—	10:00-11:20	UH	240C	MCK	Rode C				
PSY 401	Research	25180	04	—	10:00-11:20	MW	128	CHI	Birrell P		C			
	PSY 401	Res Temperament	24206	04	—	12:00-13:20	MW	146	STB	Freyd J				
	PSY 401	Res Small Groups	24207	✓ 01-21	P P				STAFF					
	PSY 401	Res Trauma	24211	✓ 01-04	P P				Rothbart M					
	PSY 401	Res Infant Cognition	24212	✓ 01-21	P P				Arrow H					
	PSY 401	Res Development	24213	✓ 01-04	P P				Freyd J					
	PSY 401	Res Memory	24214	✓ 01-12	P P				Baldwin D					
	PSY 401	Res Attention	24215	✓ 01-09	P P				Deater-Deckard K					
	PSY 401	Res Stress/Depression	24216	✓ 01-04	P P				Anderson M					
	PSY 401	Res Perception	24217	✓ 01-21	P P				Awh E					
	PSY 401	Res Social Cognition	24218	✓ 01-08	P P				Monroe S					
	PSY 401	Res Dev Sociobiology	24219	✓ 01-12	P P				Simons A					
	PSY 401	Res Child & Family	24221	✓ 01-21	P P				Dassonville P					
	PSY 401	Res Psychophys Lab	24222	✓ 01	P P									
	PSY 403	Thesis	24223	✓ 01-12	P P				STAFF					
	PSY 405	Reading	24224	✓ 01-21	—				STAFF					
	PSY 406	Field Studies	24226	✓ 01-21	P P				STAFF					
	PSY 406	Fld Child & Family Res	24227	✓ 01-05	P P				Dishion T					
	PSY 407	Sem Imaginalon Lab	24228	✓ 01	P P				Taylor M					
	PSY 407	Sem Darwinian Psych	25201	✓ 03	—				Holmes W					
	PSY 408	Lab Projects	24229	✓ 01-09	P P				STAFF					
	PSY 409	Practicum	24230	✓ 01-09	P P				STAFF					
	PSY 410	Peer Advising	24232	✓ 01-05	—				Birrell P					
	PSY 410	Career Mentor PSY	24233	01	P P	10:00-11:50	M	310	VIL	Weiss R				
									Leford S			Mts 1/5,12,26: 2/2: 3/18		
	PSY 410	Evolutionary Psych	24235	✓ 03	—	14:00-15:20	UH	242	GER	Holmes W			: 302, 303	
	PSY 412	Applied Data Analysis	24236	✓ 04	G G	09:00-09:50	F	180	STB	Tate C				
						10:00-11:20	UH	180	STB					
	PSY 420	Psychology & Law	24237	04	—	14:00-15:20	UH	146	STB	Mauro R			: 302, 303	
	PSY 435	Cognition	24239	04	—	14:00-15:20	MW	176	ED	Vogel E		M	: 302, 303	
	PSY 440	Psycholinguistics	25183	04	—	12:00-13:20	UH	176	ED	Pakulak E		M	: 302, 303	
	PSY 445	Brain Mech of Behavior	25185	04	—	10:00-11:20	UH	189	PLC	Marrocco R		M	: 302, 303, 304	
	PSY 456	Social Psychology	25188	04	—	12:00-13:20	UH	242	GER	Davis-Stitt C		M	: 302, 303	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
PSY	459	Cultural Psychology	24242	04	—	—	10:00-11:20	UH	208	DEA		:	M	: 302, 303	
PSY	460	Top Self & Others	25190	04	—	—	14:00-15:20	MW	276	ED	Hodges S		M	: 456	
PSY	470	Psychological Assessmt	24244	04	—	—	18:00-19:20	MW	189	PLC	Herman K		M	: 302, 303	
PSY	478	Social Development	24245	04	—	—	08:30-09:50	MW	176	ED	Ablow J		MV	: 302, 303	
PSY	480	Devel & Psychopath	25195	04	—	—	10:00-11:20	MW	189	PLC	Deater-Deckard K		CM	: 302, 303	
PSY	491	Honors in Psychology	24246	✓	01	P	P	19:00-19:50	W	156	STB	Moses L		H	
<i>Graduate Courses</i>															
PSY	503	Thesis	24247	✓	01-16	P	P				STAFF		:	:	
PSY	507	Sem Imagination Lab	24248	✓	01	P	P				Taylor M		:	:	
PSY	507	Sem Darwinian Psych	25202	✓	03	—	—				Holmes W		:	:	
PSY	510	Evolutionary Psych	24249	✓	03	—	—	14:00-15:20	UH	242	GER	Holmes W		:	:
PSY	520	Psychology & Law	24251	04	—	—	14:00-15:20	UH	146	STB	Mauro R		:	:	
PSY	535	Cognition	24253	04	—	—	14:00-15:20	MW	176	ED	Vogel E		:	:	
PSY	545	Brain Mech of Behavior	25186	04	—	—	10:00-11:20	UH	189	PLC	Marrocco R		:	:	
PSY	556	Social Psychology	25189	04	—	—	12:00-13:20	UH	242	GER	Davis-Stilt C		:	:	
PSY	559	Cultural Psychology	24256	04	—	—	10:00-11:20	UH	208	DEA			:	:	
PSY	560	Top Self & Others	25191	04	—	—	14:00-15:20	MW	276	ED	Hodges S		:	4/556	
PSY	570	Psychological Assessmt	24258	04	—	—	18:00-19:20	MW	189	PLC	Herman K		:	:	
PSY	578	Social Development	24259	04	—	—	08:30-09:50	MW	176	ED	Ablow J		:	:	
PSY	580	Devel & Psychopath	25197	04	—	—	10:00-11:20	MW	189	PLC	Deater-Deckard K		C		
PSY	601	Research	24260	✓	01-21	P	P				STAFF		:	:	
PSY	602	Superv College Teach	24263	✓	01-03	P	P				STAFF		:	:	
PSY	603	Dissertation	24264	✓	01-16	P	P				STAFF		:	:	
PSY	605	Reading	24265	✓	01-21	—	—				STAFF		:	:	
PSY	607	Sem 1st Yr Research	24267	✓	01	P	P	16:00-17:20	W	156	STB	Baldwin D			
PSY	607	Sem New Develop Psy	24268	01	P	P		16:00-17:50	MUWHF	146	STB	Taylor M		M	
PSY	607	Sem Develop Res Grp	24269	01	P	P					Baldwin D		M		
PSY	607	Sem Soc Personal Grp	24270	01	P	P					Malle B		M		
PSY	607	Sem Brain Develop Lab	24271	✓	02	P	P				Neville H		:	:	
PSY	607	Sem Adoles Soc Dev Lab	24272	✓	01-05	P	P				Dishion T		:	:	
PSY	607	Sem Clinical Psych	24273	01	P	P					Hall G		M		
PSY	607	Sem Dev Emot Pathology	24274	01	P	P					Dishion T		M		
PSY	607	Sem Cog Neuro Grp	24275	01	P	P					Vogel E		M		
PSY	607	Sem Magnetic Res Imag	24276	✓	03	—	—				Nunnally R		M		
PSY	607	Sem Trauma's Legacy	25820	✓	01-04	—	—	13:00-15:20	M	156	STB	Freyd J		:	:
PSY	607	Sem Child Clin Science	25875	04	—	—	14:00-16:50	U	156	STB	Dishion T		M		
PSY	609	Practicum	24279	✓	01-09	P	P				STAFF		:	:	
PSY	609	Prac Child & Family	24281	✓	02-05	P	P				Dishion T		:	:	
PSY	609	Prac Cognit Behav Ther	24282	01-04	P	P					White P		M		
PSY	609	Prac Ch/Adult Assess	24283	03	P	P					Ablow J		M		
PSY	610	Gene Env Proc Dev Lab	24284	✓	01	P	P				Measelle J		:	:	
PSY	610	Devel Sociobiology Lab	24285	✓	01-09	P	P				Deater-Deckard K		:	:	
PSY	610	Clin Meth/Ethics I	24286	03	P	P					Ablow J		:	:	
PSY	610	Psychophysiology Lab	24287	01	P	P					Measelle J		M		
PSY	610	Cognitive Area Lab Grp	24288	01-03	P	P					Weiss R		:	:	
PSY	610	Neuro Area Lab	24289	01-02	P	P					White P		M		
PSY	610	Child Psychopathology	25735	03	—	—					Awh E		:	:	
PSY	612	Data Analysis II	24290	04	—	G		10:00-11:20	UH	156	STB	Mauro R		M	See Catalog
PSY	615	Iss Pers & Soc Found	24291	05	—	—		10:00-11:50	F	180	STB	Baldwin D		M	See Catalog
PSY	615	Iss Pers & Soc Found	24291	05	—	—		10:00-11:50	MW	156	STB	Malle B		M	

Religious Studies (REL)**837 Prince Lucien Campbell, 346-4971**College of Arts & Sciences
darkwing.uoregon.edu/~religion

t(PS)-Political theory

Undergraduate Courses

REL	101	World Relig: Asian >1 + Dis	24846	04	—	G	14:00-14:50	MWF	221	ALL	Unno M		C	:
		+ Dis	24849	00	—	G	15:00-15:50	W	137	ED				
		+ Dis	24850	00	—	G	10:00-10:50	H	201	CON				
		+ Dis	24851	00	—	G	12:00-12:50	H	137	ED				
		+ Dis	24853	00	—	G	14:00-14:50	H	112	ESL				
		+ Dis	24855	00	—	G	09:00-09:50	F	225	FR				
		+ Dis	24857	00	—	G	11:00-11:50	F	122	MCK				
JDST	212	Med/Early Mod Judaism >1	22571	04	—	G	16:00-17:50	UH	132	LIL	Baskin J			
REL	233	Intro to Islam >1 + Dis	24859	04	—	G	11:00-11:50	MWF	250	CLS	Gianotti T			
		+ Dis	24861	00	—	G	13:00-13:50	W	353	PLC				
		+ Dis	24862	00	—	G	15:00-15:50	W	109	PETR				
		+ Dis	24863	00	—	G	11:00-11:50	H	109	PETR				
		+ Dis	24864	00	—	G	14:00-14:50	H	107	ESL				
		+ Dis	24865	00	—	G	09:00-09:50	F	138	ED				
		+ Dis	24866	00	—	G	13:00-13:50	H	125	CHI				
REL	302	Chinese Religions >2	24868	04	—	G	09:00-09:50	MWF	109	PETR	Unno M			
REL	324	Hist East Christianity >2	24867	04	—	G	10:00-11:50	UH	116	ESL	Shoemaker S			
PHIL	399	Sp Sl Jewish Philos	25619	04	—	—	14:00-15:50	UH	109	PETR	Seidel J			
REL	401	Research	24316	✓	01-04	—	G				STAFF			
REL	403	Thesis	24317	✓	01-04	—	G				STAFF			
REL	405	Reading	24318	✓	01-04	—	G				STAFF			
REL	409	Superv Tutoring	24320	✓	01-04	—	G				STAFF			
PS	410	Judaism & Ecology	24995	04	—	G	14:00-15:20	UH	475	MCK	Diamond I		t	
REL	414	Top Genesis	24869	04	G	G	12:00-13:50	MW	152	ED	Falk D		111 or I	
INTL	423	Develop & Muslim World	24827	04	—	G	10:00-11:20	UH	136	ED	Weiss A		B	
REL	426	Sex/Gend Christianity	24872	04	—	G	14:00-15:50	UH	155	ED	Shoemaker S			
SOC	461	Sociology of Religion	25225	04	—	—	08:30-09:50	UH	276	ED	Goldman M		9 cr Soc	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration: A Mandatory Attendance: B Open to non-majors after initial registration period: C Previously offered as a different course number; may not be repeated. Contact dept for more info: D Remedial Course. Credits deducted: course does not apply to degree requirements: E For freshmen and new students only: F Additional fee may be required: H Honors: I Instructor consent: K Lectures & readings in English: M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info: N Open to non-majors only: Q Tentative: Registration will be possible if funding is secured: R Repeatable for credit. See Catalog for limitations: T Self-support course, course fee replaces tuition: V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
<i>Graduate Courses</i>													
PS 510	Judaism & Ecology	25001	04	—	G	14:00-15:20	UH	475	MCK	Diamond I	:	:	:
REL 514	Top Genesis	24871	04	G	G	12:00-13:50	MW	152	ED	Falk D	:	:	:
INTL 523	Develop & Muslim World	24828	04	—	—	10:00-11:20	UH	136	ED	Weiss A	:	B	:
REL 526	Sex/Gend Christianity	24873	04	—	G	14:00-15:50	UH	155	ED	Shoemaker S	:	:	:
SOC 561	Sociology of Religion	25229	04	—	—	08:30-09:50	UH	276	ED	Goldman M	:	:	:
REL 605	Reading	24324	✓	01-04	—	G				STAFF	:	:	:
REL 609	Superv Tutoring	24325	✓	01-16	—	G				STAFF	:	:	:

Romance Languages (RL)**101 Friendly, 346-4021**College of Arts & Sciences
babel.uoregon.edu/romance/romance.htm*Undergraduate Courses*

RL 404	Bilingual Internship	24326	✓	02	P	P				Baker D	:	:	: Completion of 3rd yr lang
<i>Graduate Courses</i>													
RL 602	Superv College Teach	24327	✓	01-06	P	P				STAFF	:	:	:
RL 603	Dissertalton	24328	✓	01-16	P	P				STAFF	:	:	:
RL 604	Bilingual Internship	24329	✓	02	P	P				Baker D	:	:	: Completion of 3rd yr lang
RL 607	Sem Literary Theory	25824	04	—	G	14:00-16:50	F	330	CON	Castillo D	:	:	:
RL 620	Grad Studies Rom Lang	25478	04	—	G	17:00-18:20	UH	221	FR	Altmann B	:	:	:
										Psaki R	:	:	:

Russian and East European Studies**175 Prince Lucien Campbell, 346-4078**College of Arts & Sciences
darkwing.uoregon.edu/~reesc/**Russian (RUSS)***Undergraduate Courses*

RUSS 102	1st Year Russian	24331	05	—	—	10:00-10:50	MUWHF	240B	MCK	Overcast J	:	:	:
RUSS 102	1st Year Russian	24332	05	—	—	13:00-13:50	MUWHF	240B	MCK	Dolack T	:	:	:
RUSS 121	Spoken Russian	24333	01-02	P	P	09:00-09:50	MW	345	MCK	Kashirin A	:	:	:
RUSS 199	Special Studies	24335	01-05	—	—					STAFF	:	:	:
RUSS 202	2nd Year Russian >1	24337	05	—	—	12:00-12:50	MUWHF	361	PLC	Borissov N	:	:	:
RUSS 205	Intro Russian Literal >1	24338	04	—	—	10:00-11:20	UH	121	MCK	Presto J	:	K	:
RUSS 221	Spoken Russian	24339	01-02	P	P	09:00-09:50	UH	206	FR	Kashirin A	:	103	:
RUSS 240	Russian Culture >1	25834	04	—	—	14:00-15:20	MW	240B	MCK	Nemirovskala J	:	K	:
RUSS 317	3rd Year Russian >1	24340	05	—	—	13:00-13:50	MUHF	206	FR	Kripkov Y	:	203 or equiv	:
RUSS 350	Russian Cinema >1	24837	04	—	G	16:00-18:50	M	115	PAC	Banerjee A	\$10.00	:	:
						16:00-17:50	W	115	PAC				
RUSS 399	Sp St Russ Short Story	24838	04	—	—	16:00-17:20	UH	203	CON	Presto J	:	K	:
RUSS 401	Research	24342	✓	02-06	—	—				STAFF	:	R	:
RUSS 403	Thesis	24343	✓	03-06	—	—				STAFF	:	R	:
RUSS 405	Reading	24344	✓	01-06	—	—				STAFF	:	R	:
RUSS 406	Field Studies	24345	✓	01-15	—	—				STAFF	:		
RUSS 407	Sem Russ Synt/Semant	24839	04	—	—	10:00-11:20	UH	206	FR	Vakarellyskaya C	:	:	:
RUSS 410	Russ Through Theater I	25315	04	—	—	14:00-15:20	UH	221	FR	Nemirovskala J	:	:	:
RUSS 426	Top Pushkin	24928	04	—	—	14:00-15:20	WF	248	PLC	Rice J	:	K	:
RUSS 434	Top 20C Utopia	25446	04	—	—	08:30-09:50	MW	312	VIL	Banerjee A	:	:	:
RUSS 436	Top Adv Russ Grammar	24346	04	—	—	12:00-12:50	MUWF	248	PLC	Kripkov Y	:	318 or equiv	:
<i>Graduate Courses</i>													
RUSS 503	Thesis	24348	✓	03-06	P	P				STAFF	:	R	:
RUSS 507	Sem Russ Synt/Semant	24840	04	—	—	10:00-11:20	UH	206	FR	Vakarellyskaya C	:	:	:
RUSS 510	Russ Through Theater I	25317	04	—	—	14:00-15:20	UH	221	FR	Nemirovskala J	:	:	:
RUSS 526	Top Pushkin	24929	04	—	—	14:00-15:20	WF	248	PLC	Rice J	:	K	:
RUSS 534	Top 20C Utopia	25447	04	—	—	08:30-09:50	MW	312	VIL	Banerjee A	:	:	:
RUSS 536	Top Adv Russ Grammar	24349	04	—	—	12:00-12:50	MUWF	248	PLC	Kripkov Y	:	318 or equiv	:
RUSS 601	Research	24351	✓	02-06	P	P				STAFF	:	R	:
RUSS 602	Superv College Teach	24352	01-05	—	—	—				Kripkov Y	:	:	:
RUSS 605	Reading	24353	✓	01-06	—	—				STAFF	:	R	:
RUSS 606	Field Studies	24354	✓	01-15	—	—				STAFF	:	:	:
RUSS 609	Prac Superv Tutoring	24355	✓	01-03	P	P				STAFF	:	R	:

Russian & East European Studies (REES)

w(PS)-World politics

Undergraduate Courses

PS 199	Sp St Mafia in Russia	24080	04	—	G	10:00-11:20	MW	123	PAC	Myagkov M	:	w	:
						10:00-10:50	F	123	PAC				
HIST 346	Russia & Soviet Union	22260	04	—	G	16:00-17:20	MW	214	MCK	Kimball R	:	:	:
REES 399	Sp St Global Terrorism	25694	04	—	—	19:00-20:50	UH	201	CON	Kripkov O	\$280.00	T	:
REES 401	Research	24293	✓	02-06	—	—				STAFF	:		
REES 403	Thesis	24294	03-06	—	—	—				STAFF	:	:	:
REES 405	Reading	24295	✓	01-05	—	—				STAFF	:	:	:
REES 406	Field Studies	24296	01-21	—	—	—				STAFF	:	:	:
<i>Graduate Courses</i>													
REES 503	Thesis	24297	03-06	P	P	—				STAFF	:	:	:
REES 605	Reading	24298	✓	01-06	—	—				STAFF	:	:	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Scandinavian (SCAN)											202 Friendly, 346-4051		
											<i>Germanic Languages & Literatures, College of Arts & Sciences darkwing.uoregon.edu/~gerscan/index.html</i>		
<i>Undergraduate Courses</i>													
SCAN 199	Sp St Conversation	24356	✓	01	P P					Zuck V	:	:	: Org mtg 1/7, 5:30pm, FR 214
HUM 300	Themes in Humanities >1	25156	04	—	G	16:00-17:20	UH	111	LIL	Stern M	:	:	: V
SCAN 353	Scan Women Writers >1	25605	04	—	—	12:00-13:20	UH	301	CON	Zuck V	:	:	: K
SCAN 403	Thesis	24358	✓	01-12	—					STAFF	:	:	
SCAN 405	Reading	24359	✓	01-16	—					STAFF	:	:	: R
SCAN 409	Practicum	24360	✓	01-03	P P					STAFF	:	:	: R
<i>Graduate Courses</i>													
SCAN 605	Reading	24361	✓	01-16	—					STAFF	:	:	
SCAN 609	Practicum	24362	✓	01-16	P P					STAFF	:	:	

Sociology (SOC)**736 Prince Lucien Campbell, 346-5002***College of Arts & Sciences
darkwing.uoregon.edu/~sociology/*

b-Open to non-majors after Nov 19

m-Open to all majors

Undergraduate Courses

SOC 199	Sp St Adv SOC 207	25792	01	P P	11:00-11:50	F	714	PLC	Mc Lauchlan G	:	:	: Coreq SOC 207	
SOC 204	Intro Sociology >2	24363	04	—	—	08:30-09:50	UH	150	COL	Southworth C	:	:	: V
+ Dis		24364	00	—	—	10:00-10:50	H	301	CON		:		
+ Dis		24365	00	—	—	10:00-10:50	H	202	VIL		:		
+ Dis		24366	00	—	—	10:00-10:50	H	204	VIL		:		
+ Dis		24367	00	—	—	10:00-10:50	F	116	ESL		:		
+ Dis		24368	00	—	—	12:00-12:50	F	155	ED		:		
+ Dis		24369	00	—	—	10:00-10:50	F	214	MCK		:		
+ Dis		24370	00	—	—	11:00-11:50	H	301	CON		:		
+ Dis		24371	00	—	—	11:00-11:50	H	107	ESL		:	: Q	
+ Dis		24372	00	—	—	11:00-11:50	H	204	VIL		:		
+ Dis		24373	00	—	—	13:00-13:50	H	201	CON		:		
+ Dis		24374	00	—	—	13:00-13:50	H	218	ALL		:		
+ Dis		24375	00	—	—	13:00-13:50	H	9	PAC		:	: Q	
+ Dis		24376	00	—	—	12:00-12:50	F	204	CHA		:		
+ Dis		24377	00	—	—	11:00-11:50	F	300	VIL		:		
+ Dis		24378	00	—	—	11:00-11:50	F	301	GER		:	: Q	
+ Dis		24379	00	—	—	12:00-12:50	H	201	CON		:		
+ Dis		24380	00	—	—	12:00-12:50	H	203	CHA		:		
+ Dis		24381	00	—	—	12:00-12:50	H	9	PAC		:		
SOC 207	Social Inequality >2	24382	04	—	—	13:00-13:50	MWF	182	LIL	Mc Lauchlan G	:	:	: 204
+ Dis		24383	00	—	—	09:00-09:50	W	125	CHI		:		
+ Dis		24384	00	—	—	09:00-09:50	W	127	CHI		:		
+ Dis		24385	00	—	—	09:00-09:50	H	155	ED		:		
+ Dis		24386	00	—	—	09:00-09:50	H	45	COL		:	: Q	
+ Dis		24387	00	—	—	10:00-10:50	H	203	CON		:		
+ Dis		24388	00	—	—	10:00-10:50	F	103	CH		:		
+ Dis		24393	00	—	—	10:00-10:50	F	204	CHA		:		
+ Dis		24394	00	—	—	14:00-14:50	W	8	PAC		:		
+ Dis		24395	00	—	—	14:00-14:50	W	9	PAC		:		
SOC 301	American Society >2	24396	04	—	—	15:00-15:50	MWF	221	ALL	Hunt C	:	:	: V : 204
SOC 303	World Pop & Soc Struc >2	24397	04	—	—	10:00-10:50	MWF	221	MCK	Carter L	:	:	: 204
SOC 305	America's Peoples >2	24398	04	—	—	10:00-11:50	U	221	MCK	Card D	:	:	: 204
						10:00-10:50	H	221	MCK				
SOC 310	Developmt of Sociology	24399	04	—	—	12:00-13:20	MW	221	MCK	Burris V	:	:	: b : 204
SOC 311	Intro Social Research	24400	04	—	—	11:00-11:50	MWF	221	MCK	York R	:	:	: b : 204
SOC 312	Quantitative Meth Soc	24401	04	—	—	08:30-09:50	UH	125	MCK	O'Brien B	:	:	: Vb : 311
SOC 345	Race Class Ethn Groups >2	25219	04	—	—	12:00-13:20	MW	276	ED	Tuan M	:	:	: A : 207
+ Dis		25753	00	—	—	09:00-09:50	F	330	CON		:		
+ Dis		25755	00	—	—	09:00-09:50	F	627	PLC		:		
+ Dis		25757	00	—	—	10:00-10:50	F	475	MCK		:		
+ Dis		25759	00	—	—	10:00-10:50	F	206	FR		:		
+ Dis		25763	00	—	—	11:00-11:50	F	627	PLC		:	: Q	
+ Dis		25764	00	—	—	11:00-11:50	F	206	FR		:		
+ Dis		25765	00	—	—	12:00-12:50	F	119	FEN		:		
+ Dis		25768	00	—	—	12:00-12:50	F	330	CON		:		
SOC 380	Intro Dev Contrl Crime >2	25220	04	—	—	14:00-15:20	UH	302	GER	Baumann E	:	:	: 204
SOC 401	Research	24405	✓	01-16	—					STAFF	:	:	: R
SOC 403	Thesis	24406	✓	01-12	P P					STAFF	:	:	: R
SOC 404	Internship	24408	✓	01-06	P P					STAFF	:	:	: A
SOC 405	Reading	24409	✓	01-16	—					STAFF	:	:	
SOC 406	Superv Field Study	24412	✓	01-06	—					Hall L	:	:	: Peer advisers
SOC 406	Superv Field Study	24413	✓	01-16	P P					STAFF	:	:	
SOC 409	Prac Superv Tutoring	24414	✓	01-16	P P					STAFF	:	:	
SOC 410	Asian Amer Experience	24415	04	—	—	16:00-17:20	UH	360	CON	Shiao J	:	:	: A
SOC 410	Career Mentor SOC	24416	01	P P	14:00-15:50	W	475	MCK	Ledford S	:	:	: Am : Mts 1/7,14,28; 2/4; 3/3,10	
SOC 410	Soc of Health Medicine	25221	04	—	—	16:00-17:20	UH	204	CHA	Vess L	:	:	
SOC 412	Sociol Research Meth	24417	04	—	—	12:00-12:50	MWF	714	PLC	Hudson K	\$20.00	:	: 311, 312 or equiv
SOC 416	Top Environ & Society	24419	04	—	—	14:00-16:50	W	360	CON	York R	:	:	
SOC 420	Political Economy	25222	04	—	—	18:00-20:50	W	176	ED	Foster J	:	:	: 9 cr Soc
INTL 421	Gender & Intl Develop	24824	04	—	G	14:00-15:20	UH	138	ED	Weiss A	:	:	: B
INTL 423	Develop & Muslim World	24827	04	—	G	10:00-11:20	UH	136	ED	Weiss A	:	:	: B
SOC 445	Soc of Race Relations	25223	04	—	—	12:00-13:20	UH	214	MCK	Shiao J	:	:	: A
SOC 446	Top Women, Work, Class	24421	04	—	—	16:00-17:20	UH	116	ESL	Hormel L	:	:	

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info: D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
SOC 447	Top Complex Org/Lobby	24422	04	— —	08:30-09:50	MW	138	ED	Morris J	:	:	: 347 or I	
SOC 450	Soc of Developing Area	24423	04	— —	16:00-17:20	MW	202	VIL	Hurst A	:	:	: 12 cr Soc	
SOC 457	Sex & Society	25224	04	— —	10:00-11:20	MW	116	ESL	Coukos A	:	:		
SOC 461	Sociology of Religion	25225	04	— —	08:30-09:50	UH	276	ED	Goldman M	:	:	: 9 cr Soc	
SOC 475	Marxist Sociolog Theo	24426	04	— —	12:00-13:20	UH	204	CHA	Foster J	:	:	: 12 cr Soc	
<i>Graduate Courses</i>													
SOC 510	Asian Amer Experience	24428	04	— —	16:00-17:20	UH	360	CON	Shiao J	:	: A		
SOC 512	Social Research Meth	24429	04	— —	12:00-12:50	MWF	714	PLC	Hudson K	\$20.00	:	: 311, 312 or equiv	
SOC 516	Top Environ & Society	24431	04	— —	14:00-16:50	W	360	CON	York R	:	:		
SOC 520	Political Economy	25227	04	— —	18:00-20:50	W	176	ED	Foster J	:	:		
INTL 521	Gender & Int'l Develop	24825	04	— —	14:00-15:20	UH	138	ED	Weiss A	:	: B		
INTL 523	Develop & Muslim World	24828	04	— —	10:00-11:20	UH	136	ED	Weiss A	:	: B		
SOC 545	Soc of Race Relations	25228	04	— —	12:00-13:20	UH	214	MCK	Shiao J	:	: A		
SOC 547	Top Complex Org/Lobby	24433	04	— —	08:30-09:50	MW	138	ED	Morris J	:	:	: 347 or I	
SOC 561	Sociology of Religion	25229	04	— —	08:30-09:50	UH	276	ED	Goldman M	:	:		
SOC 575	Marxist Sociolog Theo	25230	04	— —	12:00-13:20	UH	204	CHA	Foster J	:	:		
SOC 601	Research	24436	✓	01-16	P P			STAFF		:	: R		
SOC 602	Superv College Teach	24437	✓	01-05	—			STAFF		:	: R		
SOC 603	Dissertation	24438	✓	01-16	P P			STAFF		:	: R		
SOC 605	Reading	24439	✓	01-16	—			STAFF		:	: MR		
SOC 606	Superv Field Study	24442	✓	01-16	—			STAFF		:	: MR		
SOC 608	Wrk Qualifying Exam	24443	03-10	P P				O'Brien B		:	: R		
SOC 609	Superv Tutoring	24444	✓	01-03	P P			STAFF		:	: MR		
SOC 613	Top Time Series	24445	05	— G	14:00-16:50	H	714	PLC	Mc Lauchlan G	:	:	: 612 or equiv	
SOC 618	Sociological Theo II	25255	05	G G	18:00-20:50	W	714	PLC	Burris V	:	:	: 617	
SOC 664	Top Altern to Develop	24449	05	— G	14:00-16:50	W	714	PLC	Fuller L	:	:		

Spanish (SPAN)**101 Friendly, 346-4021**

Romance Languages, College of Arts & Sciences
babel.uoregon.edu/romance/romance.htm

Undergraduate Courses

SPAN 102	1st Year Spanish	24452	05	— —	08:00-08:50	MUWHF	201	CON	Ellister P	:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24453	05	— —	09:00-09:50	MUWHF	103	PETR		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24454	05	— —	09:00-09:50	MUWHF	301	CON		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24455	05	— —	09:00-09:50	MUWHF	104	CON		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24456	05	— —	10:00-10:50	MUWHF	155	ED		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24457	05	— —	10:00-10:50	MUWHF	216	ALL		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24458	05	— —	11:00-11:50	MUWHF	155	ED		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24459	05	— —	11:00-11:50	MUWHF	216	ALL		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24460	05	— —	11:00-11:50	MUWHF	106	FR		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24461	05	— —	12:00-12:50	MUWHF	138	ED		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24462	05	— —	12:00-12:50	MUWHF	136	ED		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24463	05	— —	12:00-12:50	MUWHF	103	PETR		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24464	05	— —	13:00-13:50	MUWHF	103	CH		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24465	05	— —	13:00-13:50	MUWHF	103	PETR		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24466	05	— —	13:00-13:50	MUWHF	104	CON		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24467	05	— —	14:00-14:50	MUWHF	214	FR		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24468	05	— —	14:00-14:50	MUWHF	103	CH		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24469	05	— —	14:00-14:50	MUWHF	202	CHA		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24470	05	— —	15:00-15:50	MUWHF	103	CH		:	: A	: 101 or equiv
SPAN 102	1st Year Spanish	24471	05	— —	15:00-15:50	MUWHF	202	CHA		:	: A	: 101 or equiv
SPAN 111	Intens Begin Spanish	24474	05	— —	09:00-09:50	MUWHF	203	CON	deGonzalez L	:	: A	
SPAN 111	Intens Begin Spanish	24475	05	— —	08:00-08:50	MUWHF	203	CON	deGonzalez L	:	: A	
SPAN 111	Intens Begin Spanish	24476	05	— —	11:00-11:50	MUWHF	201	CON	Zollinger M	:	: A	
SPAN 111	Intens Begin Spanish	24477	05	— —	12:00-12:50	MUWHF	203	CON	Zollinger M	:	: A	
SPAN 111	Intens Begin Spanish	24478	05	— —	13:00-13:50	MUWHF	112	ESL		:	: Placement exam	
SPAN 111	Intens Begin Spanish	24479	05	— —	14:00-14:50	MUWHF	45	COL		:	: A	: Placement exam
SPAN 112	Intens Begin Spanish	24480	05	— —	10:00-10:50	MUWHF	203	CHA	McDonald J	:	: A	: 111 or equiv
SPAN 112	Intens Begin Spanish	24481	05	— —	11:00-11:50	MUWHF	203	CHA	McDonald J	:	: A	: 111 or equiv
SPAN 112	Intens Begin Spanish	24482	05	— —	13:00-13:50	MUWHF	107	ESL	Moore B	:	: A	: 111 or equiv
SPAN 112	Intens Begin Spanish	24483	05	— —	10:00-10:50	MUWHF	45	COL	Zunterstein A	:	: A	: 111 or equiv
SPAN 112	Intens Begin Spanish	24484	05	— —	11:00-11:50	MUWHF	159	STB	Zunterstein A	:	: A	: 111 or equiv
SPAN 112	Intens Begin Spanish	24485	05	— —	13:00-13:50	MUWHF	203	CHA	Wagner D	:	: A	: 111 or equiv
SPAN 112	Intens Begin Spanish	25484	05	— —	14:00-14:50	MUWHF	203	CHA	Wagner D	:	: A	: 111 or equiv
SPAN 112	Intens Begin Spanish	25485	05	— —	09:00-09:50	MUWHF	214	FR		:	: A	: 111 or equiv
SPAN 112	Intens Begin Spanish	25487	05	— —	12:00-12:50	MUWHF	45	COL		:	: A	: 111 or equiv
SPAN 150	Cul Legacies Spain >1	25488	04	— —	10:00-11:20	UH	202	CHA	May B	:	: AK	
SPAN 199	Sp St Mexico	24489	✓	01	P P	16:00-17:20	H	44	COL		:	
SPAN 202	2nd Year Spanish >1	24490	04	— —	08:00-08:50	MUWF	45	COL	Zunterstein A	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24491	04	— —	08:00-08:50	MUWF	159	STB	Avalos O	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24492	04	— —	08:00-08:50	MUWF	44	COL	McDonald J	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24493	04	— —	09:00-09:50	MUWF	159	STB	Avalos O	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24494	04	— —	09:00-09:50	MUWF	45	COL		:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24495	04	— —	09:00-09:50	MUWF	107	ESL		:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24496	04	— —	09:00-09:50	MUWF	44	COL	Epple A	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24497	04	— —	10:00-10:50	MUWF	104	CON		:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24498	04	— —	10:00-10:50	MUWF	203	CON		:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24499	04	— —	10:00-10:50	MUWF	44	COL	Epple A	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24500	04	— —	11:00-11:50	MUWF	45	COL	Avalos O	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24501	04	— —	11:00-11:50	MUWF	44	COL	Epple A	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24502	04	— —	11:00-11:50	MUWF	201	VIL	Whalen N	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24503	04	— —	12:00-12:50	MUWF	201	VIL	Whalen N	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24504	04	— —	12:00-12:50	MUWF	44	COL	Epple A	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24505	04	— —	12:00-12:50	MUWF	201	CON	Leon Howarth K	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24506	04	— —	13:00-13:50	MUWF	203	CON	Devereaux J	:	: A	: 201 or equiv
SPAN 202	2nd Year Spanish >1	24507	04	— —	13:00-13:50	MUWF	201	CON	Leon Howarth K	:	: A	: 201 or equiv

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
SPAN	202	2nd Year Spanish >1	24508	04	—	—	13:00-13:50	MUWF	138	ED	:	:	A	: 201 or equiv
SPAN	202	2nd Year Spanish >1	24509	04	—	—	13:00-13:50	MUWF	45	COL	:	:	A	: 201 or equiv
SPAN	202	2nd Year Spanish >1	24510	04	—	—	14:00-14:50	MUWF	225	FR	Merello S	:	A	: 201 or equiv
SPAN	202	2nd Year Spanish >1	24511	04	—	—	14:00-14:50	MUWF	201	CON	Devereaux J	:	A	: 201 or equiv
SPAN	202	2nd Year Spanish >1	24512	04	—	—	14:00-14:50	MUWF	159	STB	Zollinger M	:	A	: 201 or equiv
SPAN	202	2nd Year Spanish >1	25492	04	—	—	15:00-15:50	MUWF	201	CON	Devereaux J	:	A	: 201 or equiv
SPAN	202	2nd Year Spanish >1	25493	04	—	—	15:00-15:50	MUWF	8	PAC	Filloy A	:	A	: 201 or equiv
SPAN	202	2nd Year Spanish >1	25494	04	—	—	16:00-16:50	MUWF	8	PAC	Filloy A	:	A	: 201 or equiv
SPAN	202	2nd Year Spanish >1	25495	04	—	—	16:00-16:50	MUWF	44	COL	:	:	A	: 201 or equiv
SPAN	203	2nd Year Spanish >1	24513	04	—	—	09:00-09:50	MUWF	201	CON	Lara M	:	A	: 202 or equiv
SPAN	203	2nd Year Spanish >1	24514	04	—	—	10:00-10:50	MUWF	201	CON	Lara M	:	A	: 202 or equiv
SPAN	301	Identidades Hispanas >1	24515	04	—	G	10:00-10:50	MWF	218	ALL	Moore B	:	A	: 203 or equiv
SPAN	301	Identidades Hispanas >1	24516	04	—	G	11:00-11:50	MWF	107	ESL	Moore B	:	A	: 203 or equiv
SPAN	301	Identidades Hispanas >1	24517	04	—	G	14:00-14:50	MWF	107	ESL	Whalen N	:	A	: 203 or equiv
SPAN	301	Identidades Hispanas >1	25508	04	—	G	13:00-13:50	MWF	159	STB	Filloy A	:	A	: 203 or 212 or equiv
SPAN	303	Expresiones Artisticas >1	24518	04	—	G	10:00-10:50	MWF	201	VIL	Ellister P	:	A	: 203 or equiv
SPAN	303	Expresiones Artisticas >1	24519	04	—	G	09:00-09:50	MWF	201	VIL	Leon Howarth K	:	A	: 203 or equiv
SPAN	303	Expresiones Artisticas >1	24520	04	—	G	10:00-11:20	UH	125	CHI	:	:	A	: 203 or equiv
SPAN	303	Expresiones Artisticas >1	25509	04	—	G	12:00-13:20	UH	159	STB	:	:	A	: 203 or 212 or equiv
SPAN	305	Cambios Sociales >1	24521	04	—	G	10:00-10:50	MWF	202	CHA	Merello S	:	A	: 203 or equiv
SPAN	305	Cambios Sociales >1	24522	04	—	G	11:00-11:50	MWF	202	CHA	Merello S	:	A	: 203 or equiv
SPAN	305	Cambios Sociales >1	24523	04	—	G	12:00-12:50	MWF	203	CHA	Zabala G	:	A	: 203 or equiv
SPAN	305	Cambios Sociales >1	25513	04	—	G	13:00-13:50	MWF	122	MCK	Zabala G	:	A	: 203 or equiv
SPAN	307	Oral Skills	24524	02	—	G	09:00-09:50	UH	225	FR	Almquist K	:	A	: 203 or equiv
SPAN	307	Oral Skills	24525	02	—	G	10:00-10:50	UH	225	FR	Almquist K	:	A	: 203 or equiv
SPAN	307	Oral Skills	24526	02	—	G	14:00-14:50	MW	101	PETR	:	:	A	: 203 or 212 or equiv
SPAN	307	Oral Skills	24527	02	—	G	14:00-14:50	UH	108	PETR	:	:	A	: 203 or 212 or equiv
SPAN	316	Surv Penins Span Lit >1	24530	04	—	G	10:00-11:20	MW	138	ED	Powell A	:	A	: 301, 303
SPAN	317	Surv Penins Span Lit >1	24531	04	—	G	10:00-11:20	UH	137	ED	Hermann G	:	A	: 301, 303
SPAN	317	Surv Penins Span Lit >1	25523	04	—	G	14:00-15:20	MW	44	COL	Powell A	:	A	: 301, 303
SPAN	318	Surv Spanish-Amer Lit >1	24532	04	—	G	12:00-13:20	MW	102	PETR	Sepulveda J	:	A	: 301, 303
SPAN	318	Surv Spanish-Amer Lit >1	25524	04	—	G	14:00-15:20	UH	102	PETR	Garcia-Pabon L	:	A	: 301, 303
SPAN	319	Surv Spanish-Amer Lit >1	24533	04	—	G	10:00-11:20	UH	155	STB	Epple J	:	A	: 301, 303
SPAN	319	Surv Spanish-Amer Lit >1	24534	04	—	G	10:00-11:20	MW	301A	ALL	Gladhart A	:	A	: 301, 303
SPAN	319	Surv Spanish-Amer Lit >1	24535	04	—	G	12:00-13:20	MW	155	STB	Diaz-Caballero J	:	A	: 301, 303
SPAN	320	Intens Grammar Review	24536	04	—	G	10:00-11:20	MW	137	ED	Murcia R	:	A	: 203 or equiv
SPAN	320	Intens Grammar Review	24537	04	—	G	09:00-09:50	MWF	155	STB	Zabala G	:	A	: 203 or equiv
SPAN	320	Intens Grammar Review	25837	04	—	G	08:00-09:20	MW	310	VIL	:	:	A	: 203 or equiv
SPAN	328	Hispanic Lit in US >1	24538	04	—	G	14:00-15:20	UH	201	VIL	Taylor A	:	A	: 301, 303
SPAN	363	Hispanic Cultur & Civ	24540	04	—	G	14:00-15:20	MW	155	STB	Taylor A	:	A	:
SPAN	399	Sp St Business Spanish	24541	04	—	G	08:00-09:50	UH	121	MCK	STAFF	:	A	:
SPAN	403	Thesis	24543 ✓	03-06	—	—					STAFF	:	:	:
SPAN	405	Reading	24544 ✓	01-06	—	G					STAFF	:	:	:
SPAN	407	Sem cine espagnol	25525	04	—	G	16:00-18:50	WH	155	STB	Middlebrook L	:	:	:
SPAN	407	Sem 100 Yr Short Story	25526	04	—	G	14:00-15:20	UH	155	STB	Hermann G	:	:	:
SPAN	407	Sem Carlos Fuentes	25527	04	—	G	14:00-16:50	M	104	CON	Garcia-Pabon L	:	:	:
SPAN	407	Sem Medieval Iberian	25559	04	—	G	16:00-18:50	M	201	CON	Wacks D	:	:	:
SPAN	410	Sem Democratic Transit	25528	04	—	G	12:00-13:20	UH	155	STB	Sepulveda J	:	:	:
SPAN	416	Adv Writing in Spanish	24550	04	—	G	12:00-12:50	MWF	301	CON	Lara M	:	:	301, 303, 307
SPAN	416	Adv Writing in Spanish	24551	04	—	G	09:00-09:50	MWF	136	ED	Epple A	:	A	: 301, 303; 307 recomm
SPAN	417	Adv Oral Skills	25550	02	—	G	14:00-14:50	MW	201	VIL	Verano L	:	A	: 301, 303; 307 recomm
SPAN	417	Adv Oral Skills	25553	02	—	G	12:00-12:50	MW	216	ALL	Murcia R	:	A	: 301, 303; 307 recomm
SPAN	438	Span Romantic Poetry	25555	04	—	G	14:00-16:50	H	201	CON	May B	:	:	See Catalog
SPAN	460	Don Quixote	24555	04	—	G	12:00-12:50	MWF	159	STB	Verano L	:	A	: 316, 317, 318, 319 or equiv
SPAN	490	Top Lat Am Autobiogr	25561	04	—	G	17:00-18:20	UH	201	CON	Epple J	:	:	: 318, 319
SPAN	490	Top Lat Am Theater	25565	04	—	G	14:00-16:50	U	301	CON	Gladhart A	:	:	: 318, 319

Graduate Courses

Swedish (SWED)

202 Friendly, 346-4051
*Germanic Languages & Literatures, College of Arts & Sciences
 darkwing.uoregon.edu/~gerscan/index.html*

Undergraduate Courses

SWED	202	2nd Year Swedish >1	25805	04	—	—	10:00-10:50	MUWF	159	STB	Lindqvist U	:	:	201
SWED	405	Reading	24653 ✓	01-04	—	—					STAFF	:	:	:

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
Theater Arts (TA)												216 Villard, 346-4171
												College of Arts & Sciences theatre.uoregon.edu/start.htm
o(MUP)- Group instruction; addl info 346-3761												
<i>Undergraduate Courses</i>												
MUP 101 Basic Perf Voice	23101	02	P P		12:00-12:50	MW	111	MUS	Mentzel E	: \$125.00	: NRo	
MUP 101 Basic Perf Voice	23102	02	P P		10:00-10:50	MW	115	MUS	Mentzel E	: \$125.00	: NRo	
MUP 101 Basic Perf Voice	23103	02	P P		10:00-10:50	UH	211	MUS	Mentzel E	: \$125.00	: NRo	
MUP 101 Basic Perf Voice	23104	02	P P		12:00-12:50	UH	111	MUS	Mentzel E	: \$125.00	: NRo	
TA 121 Scenery & Light Lab	24654	01-02	P P						Rose J			Org Mtg 1/8, 2pm, Robinson Theatre
TA 122 Costume Lab	24655	01-02	P P						Vanecek-Young V			Org Mtg 1/8, 2pm, VIL 12
TA 124 Production	24656	01-02	P P						Rose J			Org mtg 1/8, 2pm, Robinson Theatre
TA 210 Intro to Design	24658	04	G G		08:00-09:50	MW	202	VIL	Hooker J	: \$5.00	: AB	
TA 211 Theater Production I	24659	04	— G		10:00-11:20	UH	102	VIL	Rose J	: \$5.00	: AB	
TA 212 Theater Production II	24660	04	— G		10:00-11:20	UH	12	VIL	Arnold H	: \$3.00	: AB	
+ Lab	24661	00	— G		14:00-15:50	MW	12	VIL	Vanecek-Young V		: AB	
+ Lab	24662	00	— G		16:00-17:50	MW	12	VIL	Vanecek-Young V		: AB	
+ Lab	24663	00	— G		14:00-15:50	UH	12	VIL	Vanecek-Young V		: AB	
+ Lab	24664	00	— G		16:00-17:50	UH	12	VIL	Vanecek-Young V		: AB	
+ Lab	24665	00	— G		14:00-17:50	F	12	VIL	Vanecek-Young V		: AB	
TA 250 Acting I	25737	00	— G				12	VIL	Vanecek-Young V		: AB	
24666	04	— G			09:00-09:50	M	302	GER	Rupsch S	: \$3.50	: A	
+ Lab	24667	00	— G		08:00-09:50	UH	104	VIL	STAFF		: A	
+ Lab	24668	00	— G		10:00-11:50	UH	104	VIL	STAFF		: A	
+ Lab	24669	00	— G		12:00-13:50	UH	102	VIL	STAFF		: A	
+ Lab	25123	00	— G		12:00-13:50	UH	104	VIL	STAFF		: A	
TA 251 Acting II	24670	✓ 04	— G		12:00-13:50	MWF	104	VIL	Glig J	: \$3.50	: A	250
TA 251 Acting II	24671	✓ 04	— G		12:00-13:50	MWF	102	VIL	Dickert N	: \$3.50	: A	250
TA 321 Scenery Production	24672	✓ 01-03	P P						Rose J			
TA 322 Costume Production	24673	✓ 01-03	P P						Vanecek-Young V			
TA 323 Lighting Production	24674	✓ 01-03	P P						Rose J			
TA 324 Production	24675	✓ 01-03	P P						Rose J			
TA 325 Performance	24676	✓ 01-03	P P						Schmor J			Wild Nights with Emily
TA 325 Performance	24677	✓ 01-03	P P						Watson J			A Thread in the Dark
TA 325 Performance	25736	01-03	P P						Mason J			One Flew Over the Cuckoo's Nest
TA 352 Styles: Acting V	24679	✓ 04	— G		10:00-11:50	MWF	104	VIL	Barton R	: \$15.00	: A	
TA 364 Play Direction	24680	✓ 04	— G		14:00-15:50	UH	104	VIL	Schmor J	: \$20.00	: AB	250; jr stand
TA 368 History of Theater II >1	24681	04	— G		12:00-13:20	MWF	242	GER	Steck R	: \$1.00	: A	
TA 401 Research	24682	✓ 01-21	P P						STAFF			
TA 405 Reading	24683	✓ 01-21	—						STAFF			
TA 406 Field Studies	24684	✓ 01-21	P P						STAFF			
TA 409 Prac Urta/Ryan	24685	✓ 01-03	P P		08:00-08:50	MWF	104	VIL	Barton R			
TA 409 Prac Urta	25854	✓ 01-03	P P		09:00-09:50	F	104	VIL	Barton R			
TA 412 Costume History II	25124	04	— G		12:00-13:50	MWF	204	VIL	Bonds A	: \$2.00	: A	
TA 419 Costume Construction	25126	✓ 04	— G		10:00-11:50	MWF	12	VIL	Bonds A	: \$5.00	: A	212 or I
TA 423 Theater Arts Pedagogy	24688	✓ 04	G G		09:00-09:50	W	216D	VIL	Barton R			Addl mtgs TBA
TA 441 Scene Des: Single Set	24689	04	G G		14:00-15:50	MWF	103	VIL	Hooker J	: \$5.00	: A	Addl lab TBA
TA 452 Top Act Shakespeare II	24690	✓ 04	— G		14:00-16:20	MWF	104	VIL	Schmor J	: \$7.00	: A	250
TA 471 Top Europe 1885-1935	25128	✓ 04	— G		14:00-15:50	MWF	202	VIL	Watson J	: \$5.00	: A	462
TA 474 Top Contemp British	24693	✓ 04	— G		10:00-11:50	MWF	204	VIL	Watson J	: \$1.00	: A	
<i>Graduate Courses</i>												
TA 503 Thesis	24694	01-16	P P						STAFF			
TA 512 Costume History II	25125	04	— G		12:00-13:50	MWF	204	VIL	Bonds A	: \$2.00	: A	
TA 519 Costume Construction	25127	✓ 04	— G		10:00-11:50	MWF	12	VIL	Bonds A	: \$5.00	: A	
TA 523 Theater Arts Pedagogy	24697	✓ 04	G G		09:00-09:50	W	216D	VIL	Barton R			Addl mtgs TBA
TA 541 Scene Des: Single Set	24698	04	G G		14:00-15:50	MWF	103	VIL	Hooker J	: \$5.00	: A	Addl lab TBA
TA 552 Top Act Shakespeare II	24699	✓ 04	— G		14:00-16:20	MWF	104	VIL	Schmor J	: \$7.00	: A	
TA 571 Top Europe 1885-1935	25129	✓ 04	— G		14:00-15:50	MWF	202	VIL	Watson J	: \$5.00	: A	
TA 574 Top Contemp British	24701	✓ 04	— G		10:00-11:50	MWF	204	VIL	Watson J	: \$1.00	: A	
TA 601 Research	24702	01-16	P P						STAFF			
TA 603 Dissertation	24703	01-16	P P						STAFF			
TA 605 Reading	24704	01-16	—						STAFF			
TA 606 Field Studies	24706	01-16	P P						STAFF			
TA 607 Sem American "Tragedy"	25130	04	— G		14:00-17:20	U	204	VIL	Mason J			
TA 609 Practicum	24707	01-03	P P						STAFF			
TA 609 Practicum	24708	01-03	P P						STAFF			

Women's & Gender Studies (WGS)**315 Hendricks, 346-5529**College of Arts & Sciences
darkwing.uoregon.edu/~wst

t(PS)-Political theory

Undergraduate Courses

WGS 101 Women/Differ/Power >2	24714	04	— G		10:00-11:20	UH	302	GER	Ciasullo A		: A	
+ Dis	24715	00	— G		17:00-17:50	H	TBA				: A	
+ Dis	24716	00	— G		12:00-12:50	F	TBA				: A	
WGS 101 Women/Differ/Power >2	24717	04	— G		12:00-13:20	UH	276	ED	Hill T		: A	
+ Dis	24718	00	— G		17:00-17:50	H	TBA				: A	
+ Dis	24719	00	— G		12:00-12:50	F	TBA				: A	
WGS 101 Women/Differ/Power >2	25302	04	— G		14:00-15:20	UH	276	ED	Gordon H		: A	
+ Dis	25303	00	— G		17:00-17:50	H	TBA				: A	
+ Dis	25304	00	— G		12:00-12:50	F	TBA				: A	
HIST 309 Hist of Women in US II >2	22251	04	— G		12:00-13:20	UH	128	CHI	Reis E			: Soph stand
ENG 315 Top Teen Girl/Pop Cul	24858	04	— G		10:00-11:50	MW	214	MCK	Karlyn K			: Soph stand

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted: course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions-see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj	Num	Title	CRN	Credit	Grd Opt	UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments	
ENG	316	Top Fict Women's Movem	24860	04	—	G	09:00-09:50	MWF	275	LIL	Ciasullo A	:	:	Soph stand	
SCAN	353	Scan Women Writers >1	25605	04	—	—	12:00-13:20	UH	301	CON	Zuck V	:	:	K	
PSY	380	Psych of Gender >2	24206	04	—	—	12:00-13:20	MW	146	STB	Freyd J	:	:		
WGS	399	Sp St Wom Self-Defense	24720	04	P	P	14:00-15:20	W	71	REC	Telsey N	:	A	Addl weekly dis TBA	
WGS	401	Research	24721	✓	01-16	—	—				STAFF	:	:		
WGS	403	Thesis	24722	✓	01-12	P	P				STAFF	:	:		
WGS	405	Reading	24723	✓	01-05	—					STAFF	:	:		
WGS	406	Fld Intern Group	24724	✓	04	P	P	12:00-13:20	W	137	ED	Raiskin J	:	A	
407	Sem Peer Health Ed I	21549	✓	04	P	P	10:00-11:50	UH		SHC	Leith R	:	:	Approval 346-0562	
EDLD	407	Sem Peer Health Ed II	21550	✓	04	P	P	14:00-15:50	UH		SHC	Leith R	:		Approval 346-0562
HIST	407	Sem Gender Race Sex	25251	✓	05	—	G	14:00-16:50	W	375	MCK	Pascoe P	:	:	
WGS	407	Sem Fem Research Iss	24725	04	—	G	14:00-16:50	H	248	PLC	Stotts A	:	A		
WGS	409	Practicum	24726	✓	01-05	P	P				STAFF	:	:		
WGS	409	Prac Facilitate	24727	✓	04	P	P				STAFF	:	:	Coreq 413	
ES	410	Race/Gen Indep Cinema	25076	04	—	G	14:00-15:50	UH	300	VIL	Balce Cortes N	:	B	102	
PS	410	Ethics/Tech/Gender	25006	04	—	G	10:00-11:20	UH	112	LIL	Diamond I	:	t		
WGS	413	Feminist Pedagogy	24728	01	P	P	16:00-17:20	M	155	ED	Gordon H	:	A		
INTL	421	Gender & Intl Develop	24824	04	—	G	14:00-15:20	UH	138	ED	Weiss A	:	B		
WGS	421	Top Transgender Issues	25408	04	—	—	14:00-16:50	U	246	GER	Reis E	:	A	Jr stand	
WGS	431	Global Feminisms	25404	04	—	—	10:00-11:50	UH	30	PAC	Baxter D	:	A	101 or I	
MUS	460	Music & Gender	25575	04	—	G	18:00-19:20	MW	105	MUS	McLucas A	:	:		
HIST	472	American Masculinities	25270	04	—	G	16:00-17:20	MW	185	LIL	Summers M	:	:		
<i>Graduate Courses</i>															
HIST	507	Sem Gender Race Sex	25252	✓	05	—	G	14:00-16:50	W	375	MCK	Pascoe P	:	:	
WGS	507	Sem Fem Research Iss	24729	04	—	—	14:00-16:50	H	248	PLC	Stotts A	:	A		
ES	510	Race/Gen Indep Cinema	25077	04	—	G	14:00-15:50	UH	300	VIL	Balce Cortes N	:	B		
PS	510	Ethics/Tech/Gender	25008	04	—	G	10:00-11:20	UH	112	LIL	Diamond I	:	:		
WGS	513	Feminist Pedagogy	24730	01	P	P	16:00-17:20	M	155	ED	Gordon H	:	A		
Raiskin J															
INTL	521	Gender & Intl Develop	24825	04	—	—	14:00-15:20	UH	138	ED	Weiss A	:	B		
WGS	521	Top Transgender Issues	25410	04	—	—	14:00-16:50	U	246	GER	Reis E	:	A		
WGS	531	Global Feminisms	25406	04	—	—	10:00-11:50	UH	30	PAC	Baxter D	:	A		
MUS	560	Music & Gender	25576	04	—	G	18:00-19:20	MW	105	MUS	McLucas A	:	:		
HIST	572	American Masculinities	25271	04	—	G	16:00-17:20	MW	185	LIL	Summers M	:	:		
WGS	601	Research	24731	✓	01-16	P	P				STAFF	:	:		
WGS	601	Res Dissertation Group	25420	01-04	P	P	14:00-15:20	W	206	FR	Raiskin J	:	A		
WGS	602	Superv College Teach	24732	✓	01-02	P	P				STAFF	:	:		
WGS	605	Reading	24733	✓	01-05	—	—				STAFF	:	:		
WGS	609	Practicum	24734	✓	01-05	P	P				STAFF	:	:		
WGS	609	Prac Facilitate	24735	✓	04	P	P				STAFF	:	:	Coreq 513	

Writing (WR)**118 Prince Lucien Campbell, 346-3911**English, College of Arts & Sciences
darkwing.uoregon.edu/~engl/**Last Day to Add Writing Courses in Friday, January 9**

Students who do not meet course prerequisites will be dropped by the department.

a-Alpha priorities for 121 apply to freshmen only; freshmen whose last names begin A-G, fall; H-O, winter; P-Z, spring

b-Students who do not meet course prerequisites will be dropped

c-Study materials include essays pertinent to various ethnic groups; limited enrollment. Contact Office of Multicultural Affairs, 164 Oregon Hall, t346-3479, for preauthorization

e-Enrollment is restricted to non-native English speakers; placement exam required

Undergraduate Courses

WR	121	College Composit I	24736	✓	04	—	—	14:00-14:50	MWF	301	GER		:	be	Dept placement exam
WR	121	College Composit I	24737	✓	04	—	—	08:30-09:50	UH	248	GER		:	be	Dept placement exam
WR	121	College Composit I	24738	✓	04	—	—	13:00-13:50	MWF	221	FR	Montoya C	:	c	
WR	121	College Composit I	24739	✓	04	—	—	09:00-09:50	MWF	246	GER	Mariner J	:	a	
WR	121	College Composit I	24740	04	—	—	08:00-08:50	MWF	300	VIL		:	a		
WR	121	College Composit I	24741	04	—	—	08:00-08:50	MWF	301	GER		:	a		
WR	121	College Composit I	24742	04	—	—	08:00-08:50	MWF	202	CHA		:	a		
WR	121	College Composit I	24743	04	—	—	09:00-09:50	MWF	184	PLC		:	a		
WR	121	College Composit I	24744	04	—	—	09:00-09:50	MWF	216	ALL		:	a		
WR	121	College Composit I	24745	04	—	—	10:00-10:50	MWF	112	ESL		:	a		
WR	121	College Composit I	24746	04	—	—	11:00-11:50	MWF	248	GER		:	a		
WR	121	College Composit I	24747	04	—	—	12:00-12:50	MWF	109	PETR	Mariner J	:	a		
WR	121	College Composit I	24748	04	—	—	12:00-12:50	MWF	300	VIL		:	a		
WR	121	College Composit I	24749	04	—	—	13:00-13:50	MWF	116	ESL		:	a		
WR	121	College Composit I	24750	04	—	—	13:00-13:50	MWF	254	LA		:	a		
WR	121	College Composit I	24751	04	—	—	13:00-13:50	MWF	109	PETR		:	a		
WR	121	College Composit I	24752	04	—	—	14:00-14:50	MWF	121	MCK		:	a		
WR	121	College Composit I	24753	04	—	—	15:00-15:50	MWF	9	PAC		:	a		
WR	121	College Composit I	24754	04	—	—	15:00-15:50	MWF	184	PLC		:	a		
WR	121	College Composit I	24755	04	—	—	15:00-15:50	MWF	102	PETR		:	a		
WR	121	College Composit I	24756	04	—	—	16:00-16:50	MWF	301	GER		:	a		
WR	121	College Composit I	24757	04	—	—	16:00-17:20	MW	300	VIL		:	a		
WR	121	College Composit I	24758	04	—	—	17:00-18:20	MW	184	PLC		:	a		
WR	121	College Composit I	24759	04	—	—	08:00-09:20	UH	184	PLC		:	a		
WR	121	College Composit I	24760	04	—	—	08:00-09:20	UH	301	GER		:	a		
WR	121	College Composit I	24761	04	—	—	08:30-09:50	UH	300	VIL		:	a		
WR	121	College Composit I	24762	04	—	—	10:00-11:20	UH	205	DEA		:	a		
WR	121	College Composit I	24763	04	—	—	12:00-13:20	UH	184	PLC		:	a		
WR	121	College Composit I	24764	04	—	—	12:00-13:20	UH	102	PETR		:	a		
WR	121	College Composit I	24765	04	—	—	16:00-17:20	UH	254	LA		:	a		
WR	121	College Composit I	24766	04	—	—	14:00-15:20	UH	301A	ALL		:	a		
WR	121	College Composit I	24767	04	—	—	16:00-17:20	UH	102	PETR		:	a		
WR	121	College Composit I	24768	04	—	—	18:00-19:20	UH	184	PLC		:	a		

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; Q Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Subj Num	Title	CRN	Credit	Grd Opt UO Maj	Time	Days	Room	Bldg	Instructor	Fee	Notes	Prerequisites/Comments
WR 121	College Composit I	24769	04	— —	18:00-19:20	UH	216	ALL		:	: a	
WR 121	College Composit I	24770	04	— —	19:00-20:20	UH	116	ESL		:	: a	
WR 121	College Composit I	24771	04	— —	19:00-20:20	UH	246	GER		:	: a	
WR 122	College Composit II	24773 ✓	04	— —	09:00-09:50	MWF	221	FR	Montoya C	:	: bc	: 121 or equiv
WR 122	College Composit II	24774 ✓	04	— —	15:00-15:50	MWF	310	VIL	Montoya C	:	: bc	: 121 or equiv
WR 122	College Composit II	24775	04	— —	08:00-08:50	MWF	184	PLC		:	: b	: 121 or equiv
WR 122	College Composit II	24776	04	— —	08:00-08:50	MWF	246	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24777	04	— —	08:00-08:50	MWF	203	CHA		:	: b	: 121 or equiv
WR 122	College Composit II	24778	04	— —	08:00-08:50	MWF	155	ED		:	: b	: 121 or equiv
WR 122	College Composit II	24779	04	— —	09:00-09:50	MWF	112	ESL	McBride M	:	: b	: 121 or equiv
WR 122	College Composit II	24780	04	— —	09:00-09:50	MWF	155	ED		:	: b	: 121 or equiv
WR 122	College Composit II	24781	04	— —	10:00-10:50	MWF	184	PLC		:	: b	: 121 or equiv
WR 122	College Composit II	24782	04	— —	11:00-11:50	MWF	246	GER	McBride M	:	: b	: 121 or equiv
WR 122	College Composit II	24783	04	— —	11:00-11:50	MWF	202	VIL		:	: b	: 121 or equiv
WR 122	College Composit II	24784	04	— —	12:00-12:50	MWF	184	PLC		:	: b	: 121 or equiv
WR 122	College Composit II	24785	04	— —	12:00-12:50	MWF	301	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24786	04	— —	12:00-12:50	MWF	248	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24787	04	— —	13:00-13:50	MWF	300	VIL		:	: b	: 121 or equiv
WR 122	College Composit II	24788	04	— —	13:00-13:50	MWF	301	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24789	04	— —	13:00-13:50	MWF	248	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24790	04	— —	14:00-14:50	MWF	184	PLC		:	: b	: 121 or equiv
WR 122	College Composit II	24791	04	— —	14:00-14:50	MWF	155	ED		:	: b	: 121 or equiv
WR 122	College Composit II	24792	04	— —	15:00-15:50	MWF	301	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24793	04	— —	15:00-15:50	MWF	246	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24794	04	— —	15:00-15:50	MWF	155	ED		:	: b	: 121 or equiv
WR 122	College Composit II	24795	04	— —	16:00-16:50	MWF	248	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24796	04	— —	16:00-16:50	MWF	116	ESL		:	: b	: 121 or equiv
WR 122	College Composit II	24797	04	— —	18:00-19:20	MW	107	ESL		:	: b	: 121 or equiv
WR 122	College Composit II	24798	04	— —	19:00-20:20	MW	184	PLC		:	: b	: 121 or equiv
WR 122	College Composit II	24799	04	— —	08:00-09:20	UH	137	ED		:	: b	: 121 or equiv
WR 122	College Composit II	24800	04	— —	08:00-09:20	UH	260	CON		:	: b	: 121 or equiv
WR 122	College Composit II	24801	04	— —	08:00-09:20	UH	246	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24802	04	— —	08:30-09:50	UH	310	VIL		:	: b	: 121 or equiv
WR 122	College Composit II	24803	04	— —	10:00-11:20	UH	184	PLC		:	: b	: 121 or equiv
WR 122	College Composit II	24804	04	— —	12:00-13:20	UH	301	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24805	04	— —	12:00-13:20	UH	109	PETR		:	: b	: 121 or equiv
WR 122	College Composit II	24806	04	— —	12:00-13:20	UH	105	ESL		:	: b	: 121 or equiv
WR 122	College Composit II	24807	04	— —	16:00-17:20	UH	248	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24808	04	— —	14:00-15:20	UH	205	DEA		:	: b	: 121 or equiv
WR 122	College Composit II	24809	04	— —	16:00-17:20	UH	301	GER		:	: b	: 121 or equiv
WR 122	College Composit II	24810	04	— —	16:00-17:20	UH	300	VIL		:	: b	: 121 or equiv
WR 122	College Composit II	24811	04	— —	18:00-19:20	UH	138	ED		:	: b	: 121 or equiv
WR 122	College Composit II	24812	04	— —	18:00-19:20	UH	155	ED		:	: b	: 121 or equiv
WR 122	College Composit II	24813	04	— —	19:00-20:20	UH	112	ESL		:	: b	: 121 or equiv
WR 122	College Composit II	24814	04	— —	19:00-21:50	U	203	CHA		:	: b	: 121 or equiv
WR 122	College Composit II	24952	04	— —	19:00-21:50	W	138	ED		:	: b	: 121 or equiv
WR 123	College Composit III	24815	04	— —	08:00-08:50	MWF	136	ED		:	: b	: 121 or equiv
WR 123	College Composit III	24816	04	— —	13:00-13:50	MWF	184	PLC		:	: b	: 121 or equiv
WR 123	College Composit III	24817	04	— —	16:00-16:50	MWF	184	PLC	Gwinner D	:	: b	: 121 or equiv
WR 123	College Composit III	24951	04	— —	10:00-11:20	UH	204	CHA		:	: b	: 121 or equiv
WR 123	College Composit III	24953	04	— —	14:00-15:20	UH	184	PLC		:	: b	: 121 or equiv
WR 198	Independ Writing Proj	24818 ✓	01-03	— —				STAFF		:		: 122 or 123
WR 320	Scientific & Techn Wr	24819	04	— G	11:00-11:50	MWF	184	PLC	Bergquist C	:		: 122 or 123; jr stand
WR 321	Business Communication	24820	04	— G	13:00-13:50	MWF	310	VIL	McBride M	:		: 122 or 123; jr stand
WR 408	Independ Writing Proj	24821 ✓	01-03	— —				STAFF		:		: 122 or 123

STANDARD NOTES: ✓ Dept or instructor pre-authorization required prior to registration; A Mandatory Attendance; B Open to non-majors after initial registration period; C Previously offered as a different course number; may not be repeated. Contact dept for more info; D Remedial Course. Credits deducted; course does not apply to degree requirements; E For freshmen and new students only; F Additional fee may be required; H Honors; I Instructor consent; K Lectures & readings in English; M Major, minor, or premajor restrictions—see DuckHunt or contact the academic department for addl info; N Open to non-majors only; O Tentative. Registration will be possible if funding is secured; R Repeatable for credit. See Catalog for limitations; T Self-support course, course fee replaces tuition; V Tuition-discounted course

Student Conduct Code

Winter 2004

111

The following is a summary of the Code of Student Conduct (571-31-005 et seq.). By including sections of the Code in the Schedule of Classes, the University calls attention to the standards of conduct by which all students are expected to abide. Students should be aware of the Code of Student Conduct and know they will be held accountable for its provisions. More information can be found at <http://darkwing.uoregon.edu/~conduct/>

Purpose of the Code of Student Conduct

This Code represents a compilation of important regulations, policies, and procedures pertaining to student life. It is intended to inform students of their rights and responsibilities during their association with this institution, and to provide general guidance for enforcing those regulations and policies essential to the educational and research missions of the University.

In general, the off-campus activities of students are viewed as their personal business. However, when a student violates local, state, or federal laws and, at the same time, violates the Code of Student Conduct, either on or off campus, the University reserves the option of initiating disciplinary action on its own.

I. Standards of Conduct-Offenses*

Disciplinary action may be initiated by the University and sanctions imposed against any student or student organization found guilty of committing, attempting to commit, or intentionally assisting in the commission of any of the following prohibited forms of conduct:

1. Dishonesty, including academic cheating, academic plagiarism (submission of the work of others for academic credit without indicating the source), or knowingly furnishing false information to University officers of instruction or administration.

2. Forgery, alteration, or unauthorized use of University documents, records, keys, student identification, or keycards.

3. Intentional disruption, obstruction, or interference with the process of instruction, research, administration, student discipline, or any other service or activity provided or sponsored by the University.

4. Damage, destruction, theft, or unauthorized use of personal property located on the University campus or property owned or controlled by the University.

5. Unauthorized entry into or use of University property, including facilities, residence halls, equipment, or resources.

6. Physical abuse or conduct that threatens imminent physical harm or endangers the health or safety of any person on University property or at University sponsored or supervised activities.

7. Lewd or indecent conduct on University property or at University-sponsored or supervised activities.

8. Hazing, defined as initiation rites involving physical abuse or mental anguish.

9. Illegal creation, processing, cultivation, brokering, or possession of controlled substances on University-owned or controlled property or at University-sponsored activities. Controlled substances shall be as defined in chapter 475 of the Oregon Revised Statutes, as amended.

10. Possession, use, or threatened use of firearms, ammunition, explosives, dangerous chemicals, or any other objects as weapons on University property or at University-sponsored or supervised activities except as expressly authorized by law or University regulations. Possessing a concealed weapons permit does not constitute such authorization. The otherwise lawful possession of a firearm inside a dwelling unit of a University of Oregon Family Housing facility by a person lawfully dwelling therein is not covered or prohibited under this offense.

11. Possession or consumption of alcoholic beverages by persons under 21 years of age on University-owned or controlled property or at University-sponsored or supervised activities. Consumption or furnishing of alcoholic beverages by those or to those persons at least 21 years of age is permissible only in such areas as the president may designate.

12. Disorderly conduct (including that resulting from drunkenness), unreasonable noise, or behavior that results in unreasonable annoyance.

13. Tampering with fire-fighting equipment, turning in a false alarm, or engaging in behavior that constitutes a significant fire hazard.

14. Failure to comply with the directions of University or public officials acting in the performance of their duties on University owned or controlled property or at University-sponsored or supervised activities when such conduct constitutes a danger to personal safety, property, or educational or other appropriate institutional activities on such premises.

15. Unauthorized entry into University-related living units that disrupts sleep or study or that damages the physical facilities in those units.

16. Failure to comply with the terms of any disciplinary sanction imposed in accordance with the Code of Student Conduct.

17. Violation of regulations or any other standards of conduct approved by the Student Conduct Committee, provided they have been published, distributed, or posted in such a manner as to furnish adequate notice to students. **

18. Contempt of adjudicative proceedings, including impairing or interrupting the due course of proceedings in the presence of any tribunal created under this code.

19. Harassment on University property or at University sponsored or supervised activities, because of another person's race, color, gender, national origin, age, religion, marital status, disability, veteran status, or sexual orientation, or for other reasons accomplished by (a) Intentionally subjecting another person to offensive physical contact other than self-defense, or (b) Specifically

insulting another person in his or her immediate presence with abusive words or gestures when a reasonable person would expect that such act would cause emotional distress or provoke a violent response.

20. This section details the offense of sexual misconduct.

(a) Sexual misconduct, an offense the University of Oregon recognizes as an act of violence, is committed when a student initiates a sexual act as described in subsection (c) of this section when the act:

(A) materially interferes with another person's academic performance or participation in university-sponsored or supervised activities, or performance of university employment; or

(B) is committed on university-owned or controlled property, or at university-sponsored or supervised activities; or

(C) demonstrates reasonable threat to the health or safety of the campus community or the alleged student survivor.

(b) Sexual gratification or pleasure of any party involved is not relevant to an offense in this section.

(c) The following are sexual misconduct offenses:

(A) Rape is an offense committed by a student who engages in penetration of another person, or who causes the penetration of another person, and who: (i) does not first obtain explicit consent from that person or (ii) knows or should have known the person was incapable of consent by reason of mental disorder, mental incapacitation, or physical helplessness.

(B) Sexual Assault is an offense committed when a student subjects another person to sexual contact without having first obtained explicit consent or when he or she knows or should have known the person was incapable of consent by reason of mental disorder, mental incapacitation, or physical helplessness; and when a reasonable person would know that such contact would cause emotional distress.

(d) The following definitions apply to this offense:

(A) "Explicit Consent" means voluntary, non-coerced and clear communication indicating a willingness to engage in a particular act. "Explicit Consent" includes an affirmative verbal response or voluntary acts unmistakable in their meaning.

(B) "Penetration" means any degree of insertion, however slight, of the penis or any material object into the vagina or anus.

(C) "Sexual Contact" means the touching of the genitalia, anus, buttocks, or breasts of a person or causing such person to touch the genitalia, anus, buttocks, or breasts of another.

(D) "Mental Disorder" means that a person suffers from a mental disease or disorder that renders the person incapable of appraising the nature of the conduct of the person.

(E) "Mental Incapacitation" means that a person is rendered incapable of appraising or controlling the conduct of the person at the time of the alleged offense because of the influence of a controlled or other intoxicating substance or because of any other act committed upon the person without the consent of the person.

(F) "Physical Helplessness" means that a person is unconscious or for any other reason is physically unable to communicate unwillingness to an act.

21. Stalking, defined as repeatedly contacting another person when (a) the contacting person knows or should know that the contact is unwanted by the other person, and (b) the contact causes the other person reasonable apprehension of imminent physical harm or the contacting person knows or should know that the contact causes substantial impairment of the other person's ability to perform the activities of daily life. As used in this subsection, "contacting" includes but is not limited to communicating with or remaining in the physical presence of the other person.

22. Prohibited discrimination, discriminatory harassment and sexual harassment as defined relevant to student conduct in OAR 571-03-025.

*Prohibited conduct also includes that accomplished by electronic (computerized) means.

**Other regulations include university rules on sexual harassment, living group alcohol, and residence hall, fraternity and sorority policies.

Group Offenses

Living organizations and registered or recognized student groups are responsible for compliance with the Code of Student Conduct and with University policies on discrimination. A group offense is involved when a member of a group, with the knowledge and consent of group officers or in concert with at least four other members of the group, has violated the Code or University policies on discrimination.

II. Sanctions

With concurrence of the Director of Student Judicial Affairs, a student charged with violation of one or more of the foregoing sanctionable offenses can elect to have the matter resolved through either formal or informal procedures.

A conviction reached through formal procedures may incur any of the following sanctions or a combination of them. Informal procedures may incur one or more of the last six sanctions enumerated below.

1. Expulsion. Student status is severed permanently.

2. Suspension. Student status is severed for a specified period.

3. Negative notation on transcript. Entry of the fact of violation on the student's permanent academic record for a period of time.

4. Revocation of degree. An academic degree previously awarded by the University may be revoked on proof that it was obtained by fraud or that a significant part of the work submitted in satisfaction of requirements for the degree was plagiarized.

Student Conduct Code

112

Winter 2004

5. Disciplinary probation. Participation in University life by individual students or student organizations is placed on probationary status with or without loss of designated privileges.

6. Restitution. The student or student organization is required to replace or restore damaged, stolen, or misappropriated property.

7. Community service or educational activity. The student or student organization is required to render a designated number of hours of labor in the service of the University or municipal community.

8. Loss of privileges. The student or student organization is denied specified privileges normally associated with student status.

9. Conduct reprimand. The student or student organization is given written notice that the conduct in question is inconsistent with University regulations or policies and is informed that future violations of the Code may result in the imposition of more serious sanctions.

10. Suspended sanction. The execution of any sanction authorized under this Code may be suspended. When a sanction is suspended, (a) a time limit for the suspensory period shall be designated, and (b) subsequent violations of the code that will terminate the suspension and will result in the imposition of the original sanction shall be specified.

Group Sanctions

Living organizations and registered or recognized student groups may receive any of the foregoing sanctions and/or temporary or permanent suspension of the group's charter, recognition, or registration.

III. Procedures

Upon receiving a complaint or notice that a student has violated the Code of Student Conduct, the Director of Student Judicial Affairs shall notify the student, in writing, of the alleged violation and the need to meet with the Director to discuss the options for reaching a disposition of the case (informal investigation and resolution by the Director or a referee versus a formal hearing before a hearings panel).

If the student fails to meet with the Director, the student may be given notice of the date and method of resolution for the case.

Final disposition of charges may involve appeal procedures if the formal hearings process is elected. No appeal is allowed from informal procedures involving the Director or a referee.

Conduct cases may also be dealt with in minor tribunals created under delegated authority provided in the Code of Student Conduct. The minor tribunals enforce the Code of Student Conduct and other pertinent regulations and by-laws of the bodies they serve. At present, there are six area standard boards to handle cases which originate in the residence halls and a Greek Tribunal which hears cases arising within the fraternity and sorority systems.

Appeals channels exist for cases heard by minor tribunals. The Residence Hall Appeals Board is the appropriate appellate body for cases which originate in an area standards board. The Tribunal Appeals Board serves in a like capacity for cases appealed from the Greek Tribunal.

IV. Academic Dishonesty Cases

A. Student/Faculty Conference. Upon the discovery of a suspected academic dishonesty incident-plagiarism, cheating, or knowingly furnishing false information to a faculty or staff member-the faculty member in whose course the incident originated shall promptly notify the department head of the incident of suspected academic dishonesty and, as soon as practical thereafter, schedule a conference with the student. This conference shall include a discussion of the option of having the case referred directly to the Director of Student Judicial Affairs and, if appropriate, a discussion of the alleged incident and supporting evidence. If the case is referred to the Director of Student Judicial Affairs, the referral must be made no later than two weeks after that conference; see section C. below.

1. In the event the student is unwilling to confer with the faculty member or is unable to do so within a reasonable time period, the case may be referred to the Director of Student Judicial Affairs for resolution.

2. If, for some reason, the faculty member is not available for a conference with the student, the case may be conducted by the faculty member's department head or dean of the college or school, or referred for resolution to the Director of Student Judicial Affairs.

B. Non-Contested Cases. If the student admits to the academic dishonesty incident, the faculty member shall impose, within the context of the course in which the incident originated, an appropriate academic sanction up to and including an N or F. Written notice of the sanction or resolution without sanction shall be given the student and reported as provided in Rule 571-21-068(4). If, in the judgment of the faculty member, further disciplinary action is warranted, the report to the Director of Student Judicial Affairs shall so indicate. The student may appeal the academic sanction to the faculty member's department head and, ultimately, to the dean of the college or school in which the incident originated.

C. Disposition of Contested Cases. If a student denies the academic dishonesty incident of which he or she is accused at the student/faculty conference, the student may and the faculty member shall, not later than two weeks after the date of that conference, make a written referral of the case to the Director of Student Judicial Affairs for resolution.

(a) If there is a finding that the student engaged in academic dishonesty, irrespective of any disciplinary sanction imposed, the faculty member responsible for the context in which the academic dishonesty took place shall assign an appropriate grade.

(b) If there is a finding that the student did not engage in academic dishonesty, no academic sanction may be imposed.

D. Dropping or Withdrawing from Course. The department head, on receipt of notice of an incident of suspected academic dishonesty, shall take such steps as appropriate to prevent the student from dropping or withdrawing from the course, pending disposal of the incident as provided in either section 571-21-068(2) or section 572-21-068(3). If the incident results in award of the grade of "N" or "F" as a final grade for the course, the student shall not be permitted to drop or withdraw from the course. If no sanction results, or if the incident does not result in an award of the grade of "N" or

"F" as a final grade, the student shall be free to drop or withdraw from the course by processing the drop or withdrawal notice at the later of (i) the expiration of the drop and withdrawal deadline for the course, or (ii) five business days after receipt by the student of notification of sanction or termination of the incident without sanction.

E. Reporting Academic Dishonesty Incidents. Members of the faculty are required to file a written report of each academic dishonesty incident with their respective department head, dean of the college or school, and Director of Student Judicial Affairs. These reports shall be treated as confidential and retained for record-keeping purposes and to administer a centralized file for repeat offenders, as provided by the Student Records Policy.

V. Defense Services

A student may conduct his or her defense personally or with the assistance of a representative.

At the conference with the Director and at a hearing before a referee, the student may be represented by a member of the Oregon State Bar, or by law students acting under the supervision of a member of the Oregon State Bar, in accordance with Oregon Supreme Court rules, by any member of the faculty or administration of the University or by any person subject to the provisions of the Code of Student Conduct. In the event of a hearing before a hearings officer or by the University Appeals Board, representation of a student may be only by a member of the Oregon State Bar, or by law students acting under the supervision of such member, in accordance with Oregon Supreme Court rules.

The student may wish to consult the ASUO Office of Student Advocacy or the Office of Student Conduct regarding the availability of defense services.

Complete copies of policies, of which only summaries appear here in some instances, are available for examination in the offices of all directors, department heads and deans, and in the offices of the Registrar, Academic Advising, Student Life, University Housing, the Associated Students of the UO (ASUO), and on the World Wide Web.

Selected UO Policies

Winter 2004

113

Equal Opportunity and Non-Discrimination

The University of Oregon affirms and actively promotes the rights of all individuals to equal opportunity in education and employment at this institution without regard to race, color, sex, national origin, age, religion, marital status, disability, veteran status, sexual orientation, or any other extraneous consideration not directly and substantively related to effective performance. This policy implements all applicable federal, state, and local laws, regulations, and executive orders. Direct related inquiries to the Office of Affirmative Action, 5221 University of Oregon, Eugene, OR 97403-5221; telephone 541-346-3123.

The University of Oregon affirms its commitment to a fair, humane, and respectful environment for all members of the University community. While the University has no desire to regulate the private lives of consenting adults, sexual harassment of students, faculty, or staff by other members of the University community is unacceptable conduct and is prohibited both by law and administrative rule. The University believes that unwelcome sexual activity induced by persons abusing positions of economic, supervisory, or academic power is inherently undesirable and oppressive. This is so whenever there is any credible potential for influencing benefits or detriments (depending upon acquiescence or resistance) to the person who is the target of the inducement. By promulgation of administrative rules the University reaffirms its commitment to equal educational and employment opportunities for all.

Grievance Procedures

The Associated Students of the University of Oregon (ASUO) has established the Office of Student Advocacy (OSA) to provide information, assistance, and representation for students regarding University related grievances, problems, policies, or procedures. The following procedures and campus resources are available to students directly or with the help of OSA:

If a student is accused of violating the student conduct code, OSA can provide assistance, defense, and representation as long as the complaining party isn't another student.

If a student experiences sexual harassment or prohibited discrimination on the part of faculty or staff, OSA can counsel the student on various options for remedial action. OSA will advocate for the student through either informal or formal complaint procedures, mediation, or negotiated resolution.

If students question the final grade received in a course, they may petition for a grade change or file a grievance through the department. OSA also can help students request exceptions to undergraduate degree requirements or other academic regulations, such as late course adds or withdrawals. The office of Academic Advising and Student Services (AA/SS) can also assist with some of these procedures.

Other concerns about the actions or misconduct of faculty or staff may be grieved through the Student Grievance Procedure with OSA assistance. OSA can also assist students experiencing problems with financial aid, University Business Affairs, University Housing and other campus offices.

Graduate students who have grievances against their departments or administrative offices may consult with the Dean of the Graduate School (541-346-5129), for information about Graduate School grievance procedures. OSA also assists with these grievances.

Student employees, including GTFs, with complaints based on their employment situation may first try to settle the problems with their immediate supervisors. If that fails, and a union has a contract in the area of the employment, the problems should be reported to the union representative(s). If there is no union in the area of employment, the problems may be reported to those persons who employ the supervisors. For more specific information contact the OSA.

Students who encounter discrimination or harassment on the basis of race, color, sex, national origin, religion, age, disability, marital status, or sexual orientation should contact the Office of Affirmative Action, 474 Oregon Hall (541-346-3123). A staff member will explain the complaint procedures and other resources, formal or informal, that are available. OSA can provide advocacy services through any chosen process. Retaliation is prohibited by law and University policy.

The Office of Student Advocacy, 334 EMU (541-346-3722) is an ASUO program that provides advocacy for students having problems with the institution. Some kinds of legal assistance are available at no additional charge to UO students through ASUO Legal Services division (541-346-4273).

Use of Computing Resources

Computer programs, other than those in the public domain or legitimately circulating as shareware, are protected by the Federal Copyright Act. Virtually all commercially available programs are also registered with the Federal Copyright Office. Typically, when one "buys" a program, one really obtains a license to keep and use that program in a single location with permission to make one back-up copy. Making additional, unauthorized copies of software protected by copyright violates federal law. It may even violate federal law to use a program on more than one computer in a network, absent a license provision authorizing such use.

Damages awarded to a successful plaintiff in a copyright infringement lawsuit can range from a few hundred dollars to up to \$100,000 per infringed work in certain cases of willful infringement. It is the university's policy to fully comply with copyright laws in the acquisition and use of computer software. Thus, in addition to possible civil damages, student employees can certainly be deemed insubordinate and performing in an unsatisfactory manner if they make or knowingly use unauthorized copies of computer programs. A student who made an unauthorized copy of a program in the possession of the university would also have violated the Student Conduct Code.

When you use computing and network resources at the University of Oregon, that use is subject to provisions covered by the University Student Conduct Code. Unauthorized uses of computing resources may constitute a breach of the Student Conduct Code and will be referred to the appropriate authorities. Copies of the university's "Acceptable Use of Computing Resources" handout are available from the Computing Center Documents Room, 175 McKenzie Hall, or on the web at http://cc.uoregon.edu/policy/acceptable_use.html

Student Medical leave (571-23-005 et seq.)

This policy describes the procedures to be followed if a student wishes to be placed on medical leave from the University. Also specified are the procedures to be followed for possible mandatory medical leave when the Office of Student Life has reason to believe a student may have a serious medical or mental health disability which substantially threatens the welfare of the individual, other members of the University community or the educational processes of the institution. Director inquiries to the Office of Student Life, 164 Oregon Hall, 346-3216.

Restriction of Smoking (571-50-005 et seq.)

Smoking is prohibited in all classrooms, all areas or buildings where 'No Smoking' signs are posted, in all public gatherings such as movies, lectures, concerts, and school or college meetings, in all public places in the EMU, except in designated smoking areas, in all public offices, in elevators, restrooms, stairwells, foyers, and University vehicles, in all exterior seating areas and aisles of Autzen Stadium, Hayward Field, and Howe Field.

Animal Control (571-50-025 et seq.)

To protect public health and safety, the University does not permit animals in its buildings. Unattended or unleashed domestic animals are not permitted on the property of the University. Exceptions are dogs trained to assist the disabled, dogs authorized by permit issued by the Department of Public Safety, or animals used for authorized research projects or experiments.

The Department of Public Safety will call a animal control agency to remove and impound unattended or at-large animals.

Roller Skates and Skateboards (571-50-020 et seq.)

Use of roller skates, roller blades, and skateboards within buildings or structures of the University is prohibited. Exceptions may be made for University sponsored and supervised programs with written approval from the Department of Public Safety. Building managers, deans, department heads and directors, and campus security officers may direct individuals to cease the activity or leave the premises.

The university is concerned about the intellectual, physical, and

Alcohol, Other Drugs & the UO

114

Winter 2004

psychological well-being of all its students and employees. As a result, the university is fundamentally opposed to the use of illegal drugs and the abuse of alcohol and other harmful substances. It is the policy of the University of Oregon to try to prevent our students and employees from injuring themselves through the use and abuse of drugs and alcohol, and the university seeks to engage all members of its academic community in the fight to prevent drug and alcohol abuse.

These pages provide important information about drugs, alcohol, and the university's policies regarding these substances. Included is information on the health risks associated with abuse of alcohol and other drugs, the kinds of help available to those with drug and alcohol related problems, the university's policies related to drug and alcohol use, and the sanctions the institution may impose on those who violate these policies. State and federal laws applicable to the use and abuse of alcohol and other drugs are also presented.

The university is concerned about the intellectual, physical, and psychological well-being of all its students and employees. As a result, the university is fundamentally opposed to the use of illegal drugs and the abuse of alcohol and other harmful substances. It is the policy of the University of Oregon to try to prevent our students and employees from injuring themselves through the use and abuse of drugs and alcohol, and the university seeks to engage all members of its academic community in the fight to prevent drug and alcohol abuse.

These pages provide important information about drugs, alcohol, and the university's policies regarding these substances. Included is information on the health risks associated with abuse of alcohol and other drugs, the kinds of help available to those with drug and alcohol related problems, the university's policies related to drug and alcohol use, and the sanctions the institution may impose on those who violate these policies. State and federal laws applicable to the use and abuse of alcohol and other drugs are also presented.

University Housing Contract

Alcohol & Other Drugs Beverages

Possessing, consuming, or furnishing alcoholic beverages is prohibited in public areas, and in all areas of substance-free halls. Residents 21 years of age or older not living in a substance-free hall may consume alcohol in the privacy of their rooms with the door closed. All state and federal alcohol laws are in effect. Group activities where alcohol is being consumed are prohibited. Persons under 21 or individuals living in substance-free halls are prohibited from displaying and/or possessing alcoholic beverage containers within University Housing facilities or grounds. Detectable intoxication by residents under the age of 21 within the residence halls is prohibited.

Illegal use, possession, or furnishing of controlled substances on university owned or controlled property or at university sponsored or supervised activities is prohibited. Possession or use of drug paraphernalia is also prohibited in the residence halls. Drug paraphernalia includes "bongs," pipes, and other devices that may be used to facilitate the consumption of illegal drugs. Any paraphernalia will be confiscated. Narcotics and dangerous drugs shall be defined in accordance with the statutes of the State of Oregon and the student Conduct Code. Detectable intoxication by residents within the residence halls is prohibited.

Living Group Alcohol Policy

- No illegal drugs are allowed to be possessed or used on the premise of any registered organization, or knowingly permitted to be used at any organization event by any member or guest.

- Residence hall or greek funds cannot be used to purchase alcoholic beverages. Kegs are prohibited at any living group sponsored event, on or off campus.

Greek Alcohol and Social Guidelines

Students affiliated with university greek living organizations must also abide by the Interfraternity Council and Panhellenic Council "Alcohol and Social Guidelines." These guidelines may be found in the respective organization's constitution bylaws. The guidelines include:

- Section I (4), prohibiting group purchases of alcohol

- Section I (2), prohibiting the possession of illegal drugs on the premise of any registered organization prohibiting alcohol consumption that is not within state or local law.

Sanctions for Possession and/or Distribution

University of Oregon Sanctions

The Student Conduct Code states, "The Student Conduct code distinguishes its students' discipline role from the laws and functions of the larger society. Students, however, are by no means insulated from the law or relieved of the responsibilities of citizenship as a result of their student status." Disciplinary action and/or referral for criminal prosecution may be initiated by the university. University sanctions are imposed against any student or student organization found guilty of violating the Code of Student Conduct. Disciplinary sanctions may include: expulsion from the university, restitution for damages, suspension from the university, community service, negative notation on transcript, loss of privileges, revocation of degree, conduct reprimand, disciplinary probation, suspended sanction, or educational activities and programs.

Student Financial Aid Policy

As more fully set forth in Section 5301 of the Anti-Drug Abuse Act of 1988, if you are convicted of drug distribution or possession, your eligibility for Title IV student financial aid is subject to suspension or termination.

State of Oregon Sanctions

Alcohol

- Minor in possession-any attempt to purchase by a person under 21 years is a violation (up to \$250 fine)

- Providing liquor to a minor-Class A misdemeanor (up to 1 year in prison and a fine, plus restitution and community service). Mandatory minimums: first conviction-\$350, second conviction-\$1000, third or subsequent conviction-\$1000 and 30 days

For the purposes of the Oregon DUII statutes, for a person under 21 years of age, any amount of alcohol in the blood constitutes being under the influence of intoxicating liquor (class A misdemeanor, penalty of up to 1 year and \$2,500 fine and suspension and/or revocation of driving privileges).

Under the Oregon Criminal Code, a person who commits the crime of false swearing, is a person who falsifies the information knowing that what they say is untrue. False swearing is a class A misdemeanor. Anyone purchasing a keg using a false name or any other deceitful information shall be subject to this definition.

Illicit Drugs

In Oregon, penalties for possession and distribution are determined by the Controlled Substance Schedule upon which the drug appears. Examples from the drug schedules appear below. (Note: Most drugs appear on the same federal and state schedule.)

Schedule I Heroin, LSD, Marijuana, Peyote, Mescaline, Psilocybin

Schedule II Opium, Cocaine, Methamphetamine

Schedule III Amphetamine, Depressants, PCP

Schedule IV Various prescription drugs

Schedule V Other less dangerous prescription drugs and small amounts of certain drugs

Marijuana

Delivery for consideration (selling, dealing, or bartering)-Class B felony (up to 10 years and up to \$100,000 fine, plus twice the value of any resulting gain of property or money); delivery not for consideration (less than 1 oz.)-Class A misdemeanor (up to 1 year and up to \$2500); delivery not for consideration (less than 5 gm.)-violation (fine of at least \$500, but not more than \$1000); unlawful Possession (less than 1 oz.)-violation (fine of \$500-\$1000, plus twice the value of any resulting gain of property or money); unlawful Possession (more than 1 oz.)-Class B felony (up to 10 years and up to \$100,000 fine, plus twice the value of any resulting gain of property or money).

Schedule I Drugs

Manufacture or distribution-Class A felony (up to 20 years and up to \$100,000 fine, plus twice the value of any resulting gain of property or money); unlawful possession-Class B felony (up to 10 years and up to \$100,000 fine, plus twice the value of any resulting gain of property or money).

Schedule II Drugs

Manufacture or distribution-Class B felony (up to 10 years and up to \$100,000 fine, plus twice the value of any resulting gain of property or money); unlawful possession-Class C felony (up to 5 years and up to \$100,000 fine, plus twice the value of any resulting gain of property or money).

Schedule III Drugs

Manufacture or distribution-Class C felony (up to 5 years and up to \$100,000 fine, plus twice the value of any resulting gain of property or money); unlawful possession-Class A misdemeanor (up to 1 year and up to \$2500 fine, plus twice the value of any resulting gain of property or money).

Schedule IV Drugs

Manufacture or distribution-Class B misdemeanor (up to 6 months and up to \$1000 fine, plus twice the value of any resulting gain of property or money); unlawful possession-Class C misdemeanor (up to 30 days and up to \$500 fine, plus twice the value of any resulting gain of property or money).

Alcohol, Other Drugs & the UO

Winter 2004

115

Schedule V Drugs

Manufacture or distribution-Class C misdemeanor (30 days and up to \$500, plus twice the value of any resulting gain of property or money); unlawful possession-violation (\$250 fine, plus twice the value of any resulting gain of property or money). It is unlawful for a person to manufacture or deliver a schedule 1, 2 or 3 controlled substance within 1,000 feet of the real property comprising a public or private elementary, vocational or secondary school attended by minors (class A felony, penalty of up to 20 years and \$100,000 fine). In addition, the court may order the defendant to pay the cost of prosecution, and the defendant's vehicle used in the crime may be forfeited to the state. Finally, the defendant may forfeit any property used in the crime to the county in which the crime occurred.

Federal Sanctions

The federal system establishes sanctions for possession and distribution of controlled substances, based on the schedule of the drug and the amount involved. However, in addition, the statutory sanctions for possession and distribution are subject to the "Sentencing Guidelines for U.S. Courts." Imposition of the guidelines may lead to higher offense levels and, thus, stricter penalties than otherwise indicated. Courts must make adjustments in the offense level for victim-related considerations, defendant's role in the offense, multiple counts, obstruction and acceptance of responsibility. Finally, the guidelines establish sentences for each offense based on the defendant's criminal history. Federal penal sanctions range from: Manufacture, distribution or trafficking of large amounts of heroin, cocaine, PCP, methamphetamine, Schedule I and II hallucinogens, marijuana, hashish, or any of their derivatives (30 years to life, regardless of the defendant's criminal history) to Possession of any Schedule III-V drug if defendant has lowest level or criminal history (0-4 months).

Further, if serious injury or death results from the crime, minimums of up to 10 years (serious injury) and 20 years (death), plus fines of up to \$4,000,000 may be added. These penalties may be doubled for defendants with past felony drug convictions. Finally, penal sanctions in the federal system are "real time," with reductions in sentences only for good behavior.

Students who have been convicted of a drug offense may be ineligible for federal financial aid.

Health Risks Associated with Use or Abuse

Tobacco and Nicotine

The Surgeon General has confirmed that tobacco use is the number one cause of preventable death in the United States. Smokers are more likely than nonsmokers to contract heart disease. Lung, larynx, esophageal, bladder, pancreatic, and kidney cancers also strike smokers at increased rates. Thirty percent of cancer deaths are linked to smoking. Chronic obstructive lung diseases, such as emphysema and chronic bronchitis, are 10 times more likely to occur among smokers than among nonsmokers. Smoking during pregnancy also poses risks, such as spontaneous abortion, preterm birth, and low birth weights. Fetal and infant deaths are more likely to occur when the pregnant woman is a smoker. Nicotine is both psychologically and physically addictive.

Alcohol

Low doses significantly impair the judgment and coordination needed to operate vehicles. Small amounts can also lower inhibitions. Moderate to high doses cause marked impairments in higher mental functions, and loss of memory and the ability to learn and remember information. High doses cause respiratory depression and death. Long-term consumption, particularly when combined with poor nutrition, can also lead to dependence and permanent damage to vital organs such as the brain and the liver. If combined with other depressants of the central nervous system, much lower doses of alcohol will produce the effects just described. Women who drink alcohol during pregnancy may give birth to infants with fetal alcohol syndrome. These infants have irreversible physical abnormalities and mental retardation.

Cannabis (Marijuana, Hashish, Hashish Oil, Tetrahydrocannabinol)

Physical effects of cannabis include increased heart rate, bloodshot eyes, dry mouth and throat, and increased appetite. Use of cannabis may impair or reduce short-term memory and comprehension, alter sense of time, reduce ability to perform tasks requiring concentration and coordination, and impair driving ability. Motivation and cognition may be altered, making the acquisition of new information difficult. Marijuana, hashish, THC, etc., can also produce paranoia and psychosis. Long term use may result in possible lung damage, reduced sperm count and sperm motility, and may affect ovulation cycles. Cannabis can also be psychologically addictive.

Inhalants

(Nitrous Oxide, Amyl Nitrite, Butyl Nitrite, Chlorohydrocarbons, Hydrocarbons)

Immediate effects of inhalants include nausea, sneezing, coughing, nosebleeds, fatigue, lack of coordination, and loss of appetite. Solvents and aerosol sprays also decrease the heart and respiratory rates and impair judgment. Amyl and butyl nitrite cause rapid pulse, headaches, and involuntary passing of urine and feces. Long-term use may result in hepatitis or brain damage. Deeply inhaling vapors, or using large amounts over a short time, may result in disorientation, violent behavior, unconsciousness, or death. High concentrations of inhalants can cause suffocation by displacing oxygen in lungs. Long-term use can cause weight loss, fatigue, electrolyte imbalance, muscle fatigue, and permanent damage to the nervous system.

Cocaine (Crack)

Cocaine stimulates the central nervous system. Its immediate effects include dilated pupils and elevated blood pressure, heart rate, respiratory rate, and body temperature. Occasional use can cause nasal irritation; chronic use can ulcerate the mucous membrane of the nose. Crack or freebase rock is extremely addictive. Physical effects include dilated pupils, increased pulse rate, elevated blood pressure, insomnia, loss of appetite, tactile hallucinations, paranoia, and seizures. The use of cocaine can cause death by cardiac arrest or respiratory failure.

Stimulants (Amphetamines, Methamphetamines, Crank, Ice)

Stimulants cause increased heart and respiratory rates, elevated blood pressure, dilated pupils, and decreased appetite. Users may experience sweating, headache, blurred vision, dizziness, sleeplessness, and anxiety. Extremely high doses can cause rapid or irregular heartbeat, tremors, loss of coordination, and physical collapse. Amphetamine injection creates a sudden increase in blood pressure that can result in stroke, very high fever, or heart failure. In addition to physical effects, feelings of restlessness, anxiety, and moodiness can result. Use of large amounts over a long period of time can cause amphetamine psychosis that includes hallucinations, delusions, and paranoia. The use of amphetamines can cause physical and psychological dependence.

Depressants (Barbituates, Methaqualone, Tranquilizers)

Small amounts can produce calmness and relaxed muscles, but somewhat larger doses can cause slurred speech, staggering gait, and altered perception. Large doses can cause respiratory depression, coma, and death. Combination of depressants and alcohol can multiply effects of the drugs, thereby multiplying risks. Babies born to women who abuse depressants during pregnancy may be physically dependent on the drugs and show withdrawal symptoms shortly after birth. Birth defects and behavioral problems may also result. The use of depressants can cause both physical and psychological dependence.

Hallucinogens (PCP, LSD, Mescaline, Peyote, Psilocybin)

Phencyclidine (PCP) interrupts the functions of the neocortex, the section of the brain that controls intellect and instinct. PCP blocks pain receptors, and users can have violent PCP episodes resulting in self-inflicted injuries. Lysergic acid diethylamide (LSD), mescaline, and psilocybin cause illusions and hallucinations. The physical effects may include dilated pupils, elevated body temperature, increased heart rate and blood pressure, loss of appetite, sleeplessness, and tremors.

Narcotics (Heroin, Methadone, Codeine, Morphine, Meperidine, Opium)

Narcotics initially produce a feeling of euphoria that often is followed by drowsiness, nausea, and vomiting. Users may experience constricted pupils, watery eyes and itching. Overdoses may produce respiratory depression, clammy skin, convulsions, coma, and death. Addiction in pregnant women can lead to premature, stillborn, or addicted infants who experience severe withdrawal symptoms. Use of narcotics can cause physical and psychological dependence.

Designer Drugs (Analogs of Fenanyl, Analogs of Meperidine, MDMA, Ecstasy Analogs of PCP)

Many "designer drugs" are related to amphetamines and depressants and have mild stimulant and depressant properties. Use can produce severe neurochemical damage to the brain. Narcotic analogs can cause symptoms such as those seen in Parkinson's disease: uncontrollable tremors, drooling, impaired speech, paralysis, and irreversible brain damage. Analogs of amphetamines and methamphetamines cause nausea, blurred vision, chills or sweating, and faintness. Psychological effects include anxiety, depression, and paranoia. Analogs of PCP cause illusions, hallucinations, and impaired perception.

Anabolic Steroids

Steroid users subject themselves to more than 70 side effects, ranging in severity from acne to liver cancer, including psychological as well as physical reactions. The liver and cardio-vascular and reproductive systems are most seriously affected by use. In males, use can cause withered testicles, sterility, and impotence. In females, irreversible masculine traits can develop along with breast reduction and sterility. Psychological effects in both sexes include very aggressive behavior, known as "roid rage," and depression. While some side effects appear quickly, others, such as heart attacks and strokes, may not show up for years.

References

U.S. Dept. of Education, (1989). What Works: Schools Without Drugs. (Rockville, MD: National Clearinghouse for Alcohol and Drug Information, 1989), pp 61-72. National Institute on Drug Abuse, NIDA Capsules, (Rockville, MD: Press Office of the National Institute on Drug Abuse, 1986).

AIDS, Alcohol, & Other Drugs

Alcohol and other drugs do not cause HIV infection or other sexually transmissible infections. However, alcohol and drugs are often major factors when people have unsafe sex. Alcohol and other drugs can impair judgment and limit your ability to communicate effectively.

Alcohol and some drugs (including cocaine, marijuana, and designer drugs) may damage the immune system itself, making individuals more susceptible to infectious diseases.

Note: The use of any substance used intravenously, with needle sharing, increases the risk of AIDS and Hepatitis B.

Information provided in Drugs, Alcohol, and the University complies with requirements for institutions of higher education as detailed in the Drug Free Schools Act Amendments of 1989, Public Law 101-226.

On Campus Assistance

Confidential assistance is available on campus for students concerned about their use of drugs or alcohol, or the use of these substances by friends or family. University Counseling Center (346-3227), Located on the second floor of the Health and Counseling Center building. The counseling center provides evaluation and treatment for drug and alcohol abuse; individual psychotherapy, counseling and crisis intervention; group therapy sessions for adult children of alcoholics, recovery

Alcohol, Other Drugs & the UO

116

Winter 2004

issues, interpersonal relationships, coping with depression; outreach presentations and workshops on personal development and substance abuse; consultations with students, faculty, and staff. University Health Center (346-4441, 346-4456). Located on the first floor of the Health Center building. The health center provides substance abuse information and resources; health education services and facilities, available without charge, including: peer education on substance abuse, health education library and browsing room, speakers for presentations

Eugene-Springfield Community Assistance

- ACES Counseling Center, 344-2237
- Adult Children of Alcoholics (ACOA), 345-4278
- Al-Anon, for family and friends of alcoholics, 342-4113
- Alcoholics Anonymous (AA), 342-4113
- Co-Dependents Anonymous (CODA), 345-4278
- Mothers Against Drunk Driving (MADD), 343-8115
- Narcotics Anonymous, 341-6070
- Nar-Anon, for family and friends of the addict, 345-2277
- Overeaters Anonymous, 683-0110
- Alcohol and Drug Help Line, 1-800-621-1646
- Info Line, a community human service referral program, 345-4278
- White Bird Crisis Line, 687-4000
- Buckley House Detox Center 343-6512
- Direction for Employee Assistance (UO Employee Assistance Program) 345-2800
- Looking Glass Youth and Family Services 484-4428
- Prevention and Recovery Northwest 484-9274
- Serenity Lane Treatment Center 687-1110
- White Bird Chrysalis Treatment Center 683-1641