

SCHEDULE OF COURSES

Fairfield
UNIVERSITY

COLLEGE OF ARTS AND SCIENCES

DOLAN SCHOOL OF BUSINESS

SCHOOL OF ENGINEERING

SCHOOL OF NURSING

FALL 2015

UNIVERSITY COURSE NUMBERING SYSTEM

Undergraduate

001-099	Introductory courses
100-199	Intermediate courses without prerequisites
200-299	Intermediate courses with prerequisites
300-399	Advanced courses, normally limited to juniors and seniors and open to graduate students with permission.

Graduate

400-499	Master's and Certificate of Advanced Study courses, open to undergraduate students with permission
500-599	Master's and Certificate of Advanced Study courses
600-699	Doctoral courses, open to qualified Master's students

UNDERGRADUATE TIMECODES

TWO TIME A WEEK CODES

(75 minutes each)

Code Number	Days	Times
2A	Monday-Thursday	8:00-9:15am
2B	Monday-Thursday	9:30-10:45am
2C	Monday-Thursday	11:00-12:15pm
2D	Monday-Thursday	12:30-1:45pm
2E	Monday-Thursday	2:00-3:15pm
2F	Monday-Thursday	3:30-4:45pm
2G	Monday-Wednesday	5:00-6:15pm
2H	Tuesday-Friday	8:00-9:15am
2I	Tuesday-Friday	9:30-10:45am
2J	Tuesday-Friday	11:00-12:15pm
2K	Tuesday-Friday	12:30-1:45pm
2L	Tuesday-Friday	2:00-3:15pm
2M	Tuesday-Friday	3:30-4:45pm
2N	Tuesday-Thursday	5:00-6:15pm

THREE TIME A WEEK CODES

(50 minutes each)

3A	Mon-Weds-Thurs	8:00-8:50am
3B	Mon-Weds-Thurs	MR: 9:30-10:20am, W: 9:00-9:50am
3C	Mon-Weds-Thurs	MR: 11:00-11:50am, W: 10:00-10:50am
3D	Mon-Weds-Thurs	MR: 12:30-1:20pm, W: 12:00-12:50pm
3E	Mon-Weds-Thurs	2:00-2:50pm
3F	Mon-Weds-Thurs	MR: 3:30-4:20pm, W: 4:00-4:50pm
3G	Tues-Weds-Fri	8:00-8:50am
3H	Tues-Weds-Fri	TF: 9:30-10:20am, W: 9:00-9:50am
3I	Tues-Weds-Fri	11:00-11:50am
3J	Tues-Weds-Fri	TF: 12:30-1:20pm, W: 1:00-1:50pm
3K	Tues-Weds-Fri	TF: 2:00-2:50pm, W: 3:00-3:50pm
3L	Tues-Weds-Fri	TF: 3:30-4:20pm, W: 4:00-4:50pm
3M	Mon-Tues-Thurs	5:00-5:50pm

TURBOS

(150 minutes each)

1A	Monday	8:00-10:30am
1B	Wednesday	8:00-10:30am
1C	Wednesday	11:00am-1:30pm
1D	Wednesday	2:00-4:30pm
1E	Friday	8:00am-10:30am
1F	Tuesday	5:00-7:30pm
1G	Thursday	5:00-7:30pm
1H	Friday	2:00-4:30pm

GENERAL EDUCATION CORE CURRICULUM

AREA I: MATHEMATICS AND NATURAL SCIENCES

- 1) Two semesters of mathematics. At least one semester must be a calculus course (MA 19, MA 119, MA 120, MA 145, MA 146, MA 171, MA 172, MA 221, MA 245, MA 273).
- 2) Two semesters of a natural science. Any two courses in any of the natural sciences, as well as AY 110 or PY 261, fulfill this requirement. NOTE: Psychology majors cannot use PY 261 to fulfill this core science requirement.

AREA II: HISTORY, AND THE SOCIAL AND BEHAVIORAL SCIENCES

- 1) Two semesters of history. HI 10 plus one 200-level course. CL 115-116 (Greek and Roman Civilization) may be used to fulfill this requirement.
- 2) Two semesters of anthropology (except AY 110), communication (CO 100 and CO 130 only), economics, politics, psychology, or sociology. Both courses may be in the same department or they may be in two different departments. Also includes ED 241 for Certificate students only.

AREA III: PHILOSOPHY, RELIGIOUS STUDIES, AND APPLIED ETHICS

- 1) Two semesters of philosophy. PH 101 is required followed by a 200-level course.
- 2) Two semesters of religious studies. RS 101 is required followed by a 200-level course.
- 3) One additional course in philosophy, religious studies, or applied ethics.

AREA IV: ENGLISH AND VISUAL AND PERFORMING ARTS

- 1) Three semesters of English. EN 11 and EN 12 are required, plus one semester of English literature with a course number between EN 100-199. Writing courses (EN/W) do not fulfill the core literature requirement. Selected courses offering literature in translation may also fulfill this requirement – see listings under classical studies as well as modern languages and literatures.
- 2) Two semesters of visual and performing arts.
- 3) One semester must be in the area of art history; film, television & media arts history; music history; or theatre history. The other semester may be selected from any of the three-credit course offerings in art history; film, television & media arts; music; studio art, and theatre.

AREA V: MODERN AND CLASSICAL LANGUAGES

- 1) Two semesters at the intermediate level of any language listed among the offerings of the Department of Modern Languages and Literatures or the Classical Studies Program.

BUILDING KEY

Building	Abbreviation	Building	Abbreviation
Barone Campus Center	BCC	Gonzaga Hall.....	GNZ
Bellarmino Hall	BLM	Jogues Hall	JGS
Bannow Science Center	BNW	Loyola Hall.....	LYL
Canisius Hall	CNS	McAuliffe Hall.....	MCA
David J. Dolan House	DLH	PepsiCo Theatre.....	PTH
Thomas F. Dolan Commons	DLN	Regina A. Quick Center.....	QCK
Donnarumma Hall.....	DMH	for the Arts	
Dolan School of Business.....	DSB	School of Nursing	SON
Egan Chapel.....	EGN	Xavier Hall.....	XVR

KEY FOR SPECIAL NOTES COLUMN

CRNST	Cornerstone, Class of 2019 Only	SDNU.....	Second Degree Nurses
EG Only	Engineering Only	SerL.....	Service Learning
JUHAN.....	Jesuit Univ. Humanitarian Action Network	SerL Opt	Service Learning Option
NS Only.....	Nursing Students Only	USDiv	U.S. Diversity
ResColl.....	Residential College	Water	Water Focus Course
RNNU	RN to BSN Nurses	WDiv	World Diversity

UNDERGRADUATE ONLINE REGISTRATION SCHEDULE

FALL 2015

FRIDAY, March 27: Course booklet goes online (paper copies for faculty advisors)

MONDAY, March 30 to THURSDAY, April 2: Advising Period and obtain PIN

FRIDAY, April 3 to MONDAY, April 6: Undergraduate Easter recess

TUESDAY, April 7 to MONDAY, April 13: Advising Period and obtain PIN

TUESDAY, April 14: Online registration for Class of 2016 and PT matriculated undergraduates with 90 or more credit hours completed.

WEDNESDAY, April 15: Review by departments and schools and late registration for Class of 2016

THURSDAY, April 16: Online registration for the Class of 2017 and PT matriculated undergraduates with 60-89 credit hours completed.

FRIDAY, April 17: Review by departments and schools and late registration for Class of 2017

MONDAY, April 20: Online registration for Class of 2018 and PT matriculated undergraduates with 59 or less credit hours completed.

TUESDAY, April 21: Review by departments and schools and late registration for Class of 2018

THURSDAY, April 23: Online registration system is turned back on for all classes and stays on until add/drop is over in Fall with waitlist on:

8:30 a.m. – Class of 2016

9:30 a.m. – Class of 2017

10:30 a.m. – Class of 2018

SCHEDULE OF ONLINE REGISTRATION ACCESS FOR EACH CLASS

Start Time	Last Name
8:45 a.m.	Varsity Fall Athletes
10:50 a.m.	L-R
12:20 p.m.	A-D
1:50 p.m.	S-Z
3:20 p.m.	E-K

Note: These alphabetical groupings will be in the reverse order in Spring 2016.

STUDENTS: How to find your Faculty Advisor?

Students can look up the name of their Faculty Advisor through **my.Fairfield.edu**, via the Student Tab, and then click “My Academics,” click “Advising” under the Quick Links (left side of the screen). Then click “Advisor Name,” select the current term (for example, 201509 is Fall 2015), and click “Submit.”

UNDERGRADUATE REGISTRATION PROCESS

- Students with a financial or Dean of Students hold will not be able to register.
- Students need to see their faculty advisor prior to registration to discuss course selection and to receive their PIN.
- **Students are NOT excused from class to register. This includes cutting class or leaving class early.**
- Online registration will be by class year: one day for all students in each class to register for his/her courses. Classes will go online in alphabetical groupings at 8:30 a.m. on their designated day. Fall Varsity Athletes will precede the alphabetical groupings.
- Students will register for major, minor, core and elective courses on their class registration day and are limited to a maximum of 20 credits.
- The online registration system will be active for each class until 11:59 p.m. Then the student's online registration and PIN will be turned off until Thursday, April 23rd when add/drop begins.
- There will be a day in between each class registration for departments to review registrations and for students who missed their registration to register in person in the Registrar's Office.
- The University reserves the right to cancel courses for which there are insufficient registration or change time codes or professors as deemed necessary.
- Most courses will be open during the online registration period. Some departments (with courses that have specific populations) may incrementally increase the maximum number of spaces in some of their courses by class.

WAITLIST COURSES

The waitlist for courses will be turned on at the beginning of online registration, except for courses with maximums that are increased incrementally.

- When a space opens up in a class, the first student on the waitlist will be notified via his/her Fairfield student e-mail account, with instructions on how to register for the waitlisted class. **They will have 24 hours from the time the email is sent to register for the class.** If there is a conflict in his/her schedule, they will have to resolve that issue before registering for the waitlisted class. If they fail to register for the class by the deadline stated in the email, they will be taken off of the waitlist for that class.
- The use of the wait lists and the process of notifying students will run from Friday, May 1 through Friday, August 28. During this period, the Registrar's office will not honor write-ins for closed courses from faculty. The electronic waitlist will be the only mechanism for filling available openings in courses. After August 28, students can register for classes with open seats on a first come, first serve basis. During the Add/Drop period of September 1-8, the Registrar will accept write-ins from faculty for closed courses.

DEGREE EVALUATION ON THE WEB

All matriculated undergraduate students have a degree evaluation online, showing the requirement of his/her program, including core, majors, and minors. To run a degree evaluation on **my.Fairfield.edu**:

- 1) Go to the home page of **my.Fairfield.edu**
- 2) Click on the blue button with the graduation cap that says "Degree Eval"
This will take you directly to your degree evaluation.

The Class of 2016 will continue to use "CAPP" – the same format that you have used in the past. The Classes of 2017 and 2018 will use "Degree Works" that was rolled out last semester. Students should print a degree evaluation and bring it with them when they meet with their advisor.

DIRECTIONS FOR STUDENT SELF-SERVICE REGISTRATION SYSTEM

Student Self-Service accounts are accessed through **my.Fairfield.edu**. Every student has an account on this system. If a student needs assistance with his/her NetID or password, they should contact the Help Desk at (203) 254-4069 or ext. 4069 on campus. After logging in to **my.Fairfield.edu**:

- 1) Click "Student" tab, Select Registration
- 2) Click "Add or Drop Classes" in the Quick Links area (left side of screen)
- 3) If prompted, go through the steps for Electronic Promissory Agreement
- 4) From the Term Code drop-down menu in the Promissory Agreement Term choose the term for which you are registering, click "Submit"
- 5) The Electronic Promissory Agreement may appear. If so, read and understand the agreement and click "I Agree" if you agree to the terms.
- 6) Beneath, click the words "Registration Form" to display the Registration Term screen
- 7) From the dropdown menu "Select A Term" choose the term for which you are registering, click "Submit"
- 8) In the Alternate Pin field, enter the PIN provided by your advisor, click "Submit"

UNDERGRADUATE REGISTRATION PROCESS

To Add a Class

If you already know the CRN

- 1) Click on “Add/Drop Classes” (in the Quick Links on the left side of screen)
- 2) Scroll down to Add Classes Worksheet
- 3) Enter CRN, or multiple CRNs one per field, of the 10 blank fields available
- 4) Click “Submit Changes” button beneath
- 5) The page will refresh and display the status of each class in the Current Schedule area

Note: If there is a problem with the registration, a section titled **Registration Add Errors** will appear below and explain the error.

If you do not know the CRN

Basic Search – default view

- 1) Click “Search for a class” in Quick Links area or Class Search button at the bottom of the page
- 2) From the dropdown menu “Select A Term” choose the term to search, click “Submit”
- 3) In “Look Up Classes” – Click to select the desired Subject from the alphabetical scrolling list
- 4) Click “Course Search”
- 5) Courses in that subject area are listed, with View Sections buttons to the right
- 6) Click the “View Sections” button for a course to view the availability

Advanced Search – used when looking for all courses related to a specific subject area required by a course, or a specific subject, time slot, etc.

- 1) Click “Search for a Class” in Quick Links area or “Class Search” button at the bottom of the page
- 2) From the dropdown menu “Select A Term” choose the term to search, click “Submit”
- 3) Without choosing a subject, scroll down to the bottom of the page and click “Advanced Search” to display numerous criteria to search
- 4) The more criteria that are chosen, the narrower the list of results

Viewing the Search Results. The search results are displayed with column headings.

- **Select:** Square indicates an available course/section, (C) indicates closed section
- **CRN:** Identifies the CRN (Course Reference Number) if you should need to note it
- **Subj:** Subject area
- **Crse:** Course number (including preceding “0”)
- **Sec:** Section identifier
- **Days:** Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday
- **Time:** Time the course meets
- **Cap:** Seat capacity
- **WL Cap** or **WL Rem:** Waitlist Capacity or Waitlist Remaining seats
- **Instructor:** Instructor’s name, if assigned
- **Location:** Building and Room, if assigned

Selecting the Class

- 1) Click the Check Box of the desired class in the Select column
- 2) Scroll to the bottom of the page and click the **Register** button in the lower left corner. You will be returned to the Add/Drop Classes page.
- 3) The status of the class is listed the Current Schedule area

Note: If there is a problem with the registration, a section titled **Registration Add Errors** will appear below and explain the error.

UNDERGRADUATE REGISTRATION PROCESS

Dropping a Class

- 1) If a course needs to be Dropped, click “Add/Drop Classes” from the Quick Links
- 2) Scroll down to Current Schedule
- 3) In the Action column select Drop/Web for course to be dropped
- 4) Scroll to the bottom of the page and click “Submit Changes.” You will be returned to the Add/Drop Classes page.

Waitlist

To Place a Class on Waitlist

- 1) Search for the class. Once displayed, determine by viewing the **WL Rem** (Waitlist Remaining) column where a number greater than “0” indicates a waitlist is available.
- 2) Write down the CRN number
- 3) Scroll to the bottom of the page. Click “Register.” You will be returned to the Add/Drop Classes page.
- 4) Scroll down to the Add Classes worksheet
- 5) Type in the CRN you wrote in to one of the 10 blank fields
- 6) Click “Submit Changes”
- 7) A registration Add Errors section will appear
- 8) Select Waitlist under the Action column
- 9) Click “Submit Changes”

Remember to add labs when necessary. If a student does not have a computer with Internet capabilities, they can use one in the computer labs, the library, or the Dolan School of Business. If a student needs assistance with registration, they should contact the Registrar’s Office at 203-254-4288 (or x4288 on campus). **They SHOULD NOT call the Help Desk.**

Remember, any student with a Financial or Dean of Student’s “HOLD” will not be allowed to register.

INTERNSHIPS

Internships provide the opportunity for practical experience in a career field related to a student’s major. Most departments and programs in the College of Arts and Sciences offer credit for internships in appropriate agencies and business firms in Fairfield, nearby communities, as well as New York City and New Haven. Majors who wish to take advantage of these opportunities should consult their department chair or program internship coordinator about eligibility requirements and other details.

Please visit fairfield.edu/internships for more information.

INDEPENDENT STUDY

Independent studies are available in most majors and programs in the College of Arts and Sciences. Students wishing to pursue an intensive research or other academic experience must consult first with a sponsoring faculty member.

UNDERGRADUATE DEANS, DEPARTMENT CHAIRS AND PROGRAM DIRECTORS

COLLEGE OF ARTS & SCIENCES

Dr. James Simon	Dean	CNS 100
Dr. David Gudelunas	Associate Dean	CNS 100
Dr. Aaron Perkus	Associate Dean	CNS 100
Dr. Brian Walker	Associate Dean	CNS 100
Andrea Martinez	Assistant Dean	CNS 100
Susan Peterson	Assistant Dean	CNS 100
Dr. Olivia Harriott	Chair – Biology	BNW 218
Dr. Craig Steffen	Chair – Chemistry, Bio-Chemistry	BNW 317
Dr. Qin Zhang	Chair – Communication	DMH 227
Dr. Kathryn Nantz	Chair – Economics	DMH 327
Dr. Elizabeth Petrino	Chair – English	DMH 104
Dr. James Biardi	Chair – Environmental Studies	BNW 206
Dr. Gavriel Rosenfeld	Chair – History	CNS 317
Dr. Joan Weiss	Chair – Mathematics	BNW GR-1
Dr. Javier Campos	Chair – Modern Languages and Literatures	CNS 222
Dr. Steven Bayne	Chair – Philosophy	DMH 316
Dr. David Winn	Chair – Physics	BNW 116
Dr. Jocelyn Boryczka	Chair – Politics	DMH 304
Dr. Judy Primavera	Chair – Psychology	BNW 462
Dr. Ronald Davidson	Chair – Religious Studies	DMH 251
Dr. Scott Lacy	Chair – Sociology & Anthropology	DMH 213
Dr. Laura Nash	Chair – Visual & Performing Arts	DMH 219
Dr. David McFadden	Director – American Studies	CNS 318
Dr. David Schmidt	Director – Applied Ethics	DSB 2121
Dr. Jiwei Xiao	Director – Asian Studies	CNS 322
Dr. Johanna Garvey	Director – Black Studies	DMH 112
Dr. Paul Lakeland	Director – Catholic Studies	CNS 200
Dr. Vincent Rosivach	Director – Classical Studies	DMH 126
Dr. Wendy Kohli	Director – Minor in Educational Studies	CNS 110
Dr. Shelley Phelan	Co-Director – Health Studies Minor	BNW 216
Dr. Eileen O'Shea	Co-Director – Health Studies Minor	SON 122
Dr. Terry Ann Jones	Director – International Studies	DMH 251
Jermain Griffin	Associate Director – International Studies	DMH 251
Dr. Mary Ann Carolan	Director – Italian Studies	CNS 216
Dr. John Thiel	Director – Honors Program	DMH 246
Dr. Susan Rakowitz	Associate Director – Honors Program	BNW 466
Dr. Marion White	Director – Irish Studies	DMH 106
Dr. Gavriel Rosenfeld	Director – Judaic Studies	CNS 317
Dr. Gisela Gil-Egui	Co-Director – Latin American & Caribbean Studies	DMH 222
Dr. Edrik Lopez	Co-Director – Latin American & Caribbean Studies	DMH 108
Dr. Kris Sealey	Director – Peace & Justice	DMH 305
Dr. Rose Rodrigues	Director – Liberal Studies	DMH 211
Dr. David McFadden	Director – Russian, East European & Central Asian Studies	CNS 318
Dr. Anna Lawrence	Co-Director – Women, Gender & Sexuality Studies Minor	CNS 321
Dr. Emily Orlando	Co-Director – Women, Gender & Sexuality Studies	DMH 102

UNDERGRADUATE DEANS, DEPARTMENT CHAIRS AND PROGRAM DIRECTORS

CHARLES F. DOLAN SCHOOL OF BUSINESS

Dr. Donald E. Gibson	Dean	DSB 1129
Dr. Mark Ligas	Associate Dean & Director of Graduate Programs	DSB 1128
Dawn DeBiase	Assistant Dean & Director of Undergraduate Programs	DSB 1127
Meredith McAloon	Assistant Director of Undergraduate Programs	DSB 1124
Dr. Dawn Massey	Chair – Accounting	DSB 2123
Dr. Walter Hlawitschka	Chair – Finance	DSB 2109
Dr. Xin James He	Chair – Info Systems & Operations	DSB 2115
Dr. Terry Ann Jones	Director – International Business	DMH 251
Dr. Carl Scheraga	Chair – Management	DSB 2107
Dr. Rajasree Rajamma	Chair – Marketing	DSB 1112

SCHOOL OF ENGINEERING

Dr. Bruce Berdanier	Dean	BNW 167
Dr. William Taylor	Associate Dean	BNW 167
Dr. Ryan Munden	Assistant Dean	BNW 105
Dr. Doug Lyon	Chair – Computer and Electrical Engineering	BNW 112
Dr. Wook-Sung Yoo	Chair – Computer Science and Software Engineering	BNW 120
Dr. Harvey Hoffman	Director – Management of Technology Program	BNW 305
Dr. Shah Etemad	Chair – Mechanical Engineering	BNW 107

SCHOOL OF NURSING

Dr. Meredith Kazer	Dean	SON 123
Dr. Audrey Beauvais	Associate Dean for Undergraduate Studies	SON 123
Dr. Terry Quell	Director of Operations	SON 110
Carole A. Pomarico	Adult Program Director	SON 111
Dr. Suzanne Chaplik	Director of Student Services	SON 102

ACADEMIC SUPPORT AND RETENTION

Heather Petraglia	Director	Kelley Center
Colby Caron	Assistant Director	Kelley Center
Kristen Kobylenski	Assistant Director	Kelley Center

U.S. DIVERSITY FALL 2015 COURSES

Course	Section	CRN	Course	Section	CRN
AE 262	A	75333	EN 336	A	76921
AE 265	A	75233	ENW 339	A	75336
BU 320	A	75224	HI 240	A	76839
CO 236	A	76760	HI 240	B	76840
EC 114	A	76929	HI 262	A	75452
ED 200	A	75448	HI 262	B	75507
ED 200	B	76384	HR 200	A	75058
EN 11	D	75012	MG 320	A	75184
EN 11	M	75023	NS 112	A	75214
EN 11	X	75069	NS 112	B	76536
EN 11	FF	75395	NS 250	A	75252
EN 11	LL	75547	PO 119	A	75751
EN 11	RR	75739	PY 212	A	76083
EN 135	A	76913	SO 112	A	76755
EN 135	B	76950	SO 161	A	75755
EN 163	A	76952	SO 162	A	75455
EN 172	A	76369	SO 162	B	75538
EN 282	A	76917			

WORLD DIVERSITY FALL 2015 COURSES

Course	Section	CRN	Course	Section	CRN
AE 276	A	75282	HI 289	A	76844
AH 13	A	76317	HI 289	B	76845
AH 14	A	76318	HI 383	A	76848
AY 10	C01*	75478	IL 50	A	75342
AY 10	C02*	75479	IL 50	B	76775
AY 111	A	75728	IL 150	A	75749
AY 111	B	76753	MG 350	A	76825
AY 152	A	76303	MK 312	A	75201
AY 168	A	76754	MK 312	B	76770
EC 230	A	76363	NS 330	A	75396
EC 235	A	76930	PH 240	A	75768
EN 102	A	75730	PH 240	B	75769
EN 114	A	76366	PO 12	A	75042
HI 220	A	76838	PO 12	C01*	75542
HI 272	A	76841	PO 129	A	76855
HI 274	A	75799	PO 144	A	75865
HI 279	A	76842	RS 289	A	76819
HI 281	A	76843	SP 360	A	76909

*Cornerstone – Class of 2019 only

Note: For Course Titles, Professors and Timecodes – consult the Department Sections.

JESUIT UNIVERSITIES HUMANITARIAN ACTION NETWORK (JUHAN) FALL 2015 COURSES

The Jesuit Universities Humanitarian Action Network (JUHAN) was created to make sophistication in humanitarian response a hallmark of Jesuit undergraduate education. Grounded in the Jesuit tradition of developing “men and women for others,” JUHAN seeks to advance both undergraduate humanitarian education by bringing students into the professional field at an early stage in their education as well as by providing students who are not pursuing humanitarian action careers with the knowledge and skills needed to fulfill their responsibilities as engaged citizens.

JUHAN focus on developing an educational program that places emphasis on the ethical dimensions of humanitarian action while leveraging the centuries-old Jesuit commitment to education globally to reach across institutional, national and international boundaries and provide students and faculty with a wide range of resources and opportunities. JUHAN also provides an opportunity for faculty, students and staff at Jesuit Universities to collaborate on joint project, research programs and curriculum development.

Course	Section	Title	CRN
AH 112	A	Etruscan and Roman Art	76862
EN 113	A	Literature of the Holocaust	75546
EN 161	A	Irish Literature	75776
EN 161	B	Irish Literature	75777
HI 274	A	A Historical & Cultural Perspectives on Contemporary World Crises	75799
IL 51	A	International Relations:Theories and Challenges	75540
IL 150	A	International Operations of Non-Profits	75749
PO 129	A	Politics of Humanitarian Action	76855
PO 130	A	International Relations:Theories and Challenges	75539
TA 110	A	World Theatre: 1800 to Tomorrow	76882

Note: For Professors and Timecodes – consult the Department Sections.

SERVICE LEARNING

FALL 2015 COURSES

Service Learning is a kind of experiential education that connects classroom learning with community service. In collaboration with community organizations, students learn about and apply tools of the academic discipline and specific course concepts in their service experiences. This combination enhances academic learning and civic awareness while also providing a meaningful service to and with the community.

Course credit and grading are for the learning not for the service. The service activities for the course are similar to the readings, lectures, class discussions and other assignments—all are contexts for student learning.

Courses will appear with the following notation in the right-hand column of the schedule of classes: SerL or SerL Option

SerL = all students in the course are required to participate in service learning.

SerL Option = students have a choice to participate in service learning as a final project and/or in lieu of another comparable project.

Course	Section	Title	Faculty	CRN	SerL/SerL Option
ED 200	A	Explorations in Teaching	Calderwood	75448	SerL
ED 200	B	Explorations in Teaching	Storms	76384	SerL
ED 329	A	Philosophy of Education: An Introduction	Kohli	75249	SerL
ED 329	B	Philosophy of Education: An Introduction	Kohli	76385	SerL
EN 126	A	American Social Protest Literature	Petrino	76912	SerL Option
EN 172	A	Literacy and Language	Bowen	76369	SerL
ENW 339	A	Grant and Proposal Writing	Sobocinski	75336	SerL
IL 150	A	International Operations of Non-Profits	Poli	75749	SerL Option
NS 112	A	Health Care Delivery Systems	TBA	75214	SerL
NS 112	B	Health Care Delivery Systems	TBA	76536	SerL
NS 323	A	Pediatric Nursing	TBA	75237	SerL
NS 330C	A	Comm, Pub and Global Hlth Nrs Clin	TBA	75676	SerL
NS 330C	B	Comm, Pub and Global Hlth Nrs Clin	TBA	75678	SerL
NS 330C	C	Comm, Pub and Global Hlth Nrs Clin	TBA	76752	SerL
PO 129	A	Politics of Humanitarian Action	Leatherman	76855	SerL
PY 212	A	Developmental Psych for Majors (with lab)	Primavera	76083	SerL
SO 112	A	American Society	Schlichting	76755	SerL Option
SW 304	A	Web Development	Rusu	75307	SerL

Note: For Timecodes – consult the Department Sections.

SOPHOMORE RESIDENTIAL COLLEGES

FALL 2015 COURSES

CREATIVE LIFE RESIDENTIAL COLLEGE – *Academic Chair: Lynne Porter*

IGNATIAN RESIDENTIAL COLLEGE – *Academic Chair: Dr. Philip Lane*

SERVICE FOR JUSTICE RESIDENTIAL COLLEGE – *Academic Chair: Dr. David McFadden*

Academic chairs will contact students regarding registration of these courses.

Course	Section	Title	CRN
AH 172	A	History of Photography	76864
AY 152	A	Islamic Societies and Cultures	76303
BI 75	A	Ecology and Society	76790
BI 96	A	God and Modern Biology	76791
CH 7	A	Introduction to Forensic Science	76783
EC 210	A	Money and Banking	75007
EN 126	A	American Social Protest Literature	76912
EN 130	A	Literature by Women: Vision and Revision	75812
EN 172	A	Literacy and Language	76369
HI 10	E	Origins of the Modern World Since 1500	75496
HI 10	S	Origins of the Modern World Since 1500	76512
HI 240	B	Women's Activism in the 1960s	76840
HI 272	A	Russia 700-1700: History and Myth	76841
MK 101	G	Principles of Marketing	75786
MU 104	C	History of Music: 1700-1964	76436
NS 272	A	Geriatric Nursing	75577
NS 305	A	Mental Health Nursing	75217
PH 101	H	Introduction to Philosophy	75514
PH 209	A	Existentialism	75529
PO 129	A	Politics of Humanitarian Action	76855
RS 101A	A	Exploring Religion: Religion and the Critical Mind	76058
RS 101C	B	Exploring Religion: Common Questions, Traditional Response	75563
TA 110	A	World Theatre: Beginning to 1800	76882

Note: For Professors and Timecodes – consult the Department Sections.

CURRICULAR SEQUENCE FOR WATER

FALL 2015 COURSES

Faculty Facilitator: Prof. Jo Yarrington

The 2015-2016 academic year serves as the second of a two-year University campus-wide focus: WATER. The goal of offering a University focus is to highlight and promote interdisciplinary learning via a campus-wide conversation on a specific issue. The focus will offer students from all academic disciplines the opportunity to delve into the theme while pursuing their studies and offer more integrative learning practices.

Course	Section	Title	Faculty	CRN
AC 310	A	Advanced Accounting	Patricia Poli	75557
AC 310	B	Advanced Accounting	Patricia Poli	76698
BI 74	A	Biology of Food	Jen Klug	76789
Designed for non-science majors, the course will cover the biological processes needed to grow our food as well as the environmental consequences of producing and harvesting that food. The bulk of the course material will be description and discussion of model food organisms in the modern North American diet; including their origin, culture conditions, harvest techniques, pest management, and environmental issues.				
BI 75	A	Ecology and Society	Joanne Choly	76790
This course will include topics such as freshwater and saltwater systems, pollution, fracking, and other water-related topics.				
BI 362	A	Marine Invertebrate Zoology	Diane Brousseau	75280
CH 83	A	Survey of Chemistry	Sandra Bethray	75152
The chemical and physical properties of water are explored throughout the semester and, since the majority of common chemical and biochemical reactions occur in aqueous solution, the water molecule is front and center in the course. Students finish the class with a sound understanding and respect for water's importance on Planet Earth.				
EN 11	Texts and Contexts I			
Sections taught by the following faculty will have the WATER theme:				
		Barna	Bome	Ferrara
		Bellas	Breunig	Gannett
		Bodach	Dimyan	Hoover
			Madden	Otfinoski
			Moliterno	Rose
			Hosten	
IL 150	A	International Operations of Non-Profits	Patricia Poli	75749
This course will examine international non-profits and case studies containing water-related issues such as drinking water, providing water to border crossers and keeping water clean.				
MK 231	A	Advertising	John Neal	75185
MK 332	A	Public Relations	John Neal	75203
MK 332	B	Public Relations	John Neal	75464
SA 12	A	Foundation Drawing: Water and Fluidity	Jo Yarrington	75305
SA 12	B	Foundation Drawing: Water and Fluidity	Kevin Ford	75332
Through various drawing techniques, media and assignments in this introductory course, all aspects of water will be explored.				
SA 131	A	Printmaking: Exploring Water	Jo Yarrington	75560
Through various printmaking and photographic techniques in this introductory course, all aspects of water will be explored.				
SA 134	A	Digital Photography: Imaging Water	Cheryl Edwards	76333
This course will focus on learning the basic techniques of digital photography while visually exploring the theme of water.				

The Water courses will be noted by "Water" in the notes column in the Department Sections of the course booklet along with the timecodes.

COLLEGE OF ARTS AND SCIENCES

AMERICAN STUDIES (For additional courses, see page 35-36)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
AS 0200	A	76407	3	Roots of American Culture	MR	0930-1045am	Bayers P	
AS 0400	01	76513	3	Critical Issues/Amer Studies	W	0630-0830pm	Garvey J	By Permission
AS 0488	01	76934	3	Frontier in American Culture	M	0630-0830pm	Bayers P	By Permission
ASEN 0490	01	76935	3	Contemporary American Memoir	T	0545-0745pm	Lopez E	By Permission

Independent Research (AS 399) is available. See page 6 for details.

ANTHROPOLOGY (For Sociology courses, see page 32)

AY 0010	C01	75478	3	Intro to Four-Field Anthro	TF	1230-0145pm	Lacy S	CRNST, WDiv
AY 0010	C02	75479	3	Intro to Four-Field Anthro	TF	1100-1215pm	Lacy S	CRNST, WDiv
AY 0052	A	75752	3	Culture and Political Economy	TR	0630-0745pm	Crawford D	
AY 0052	B	76300	3	Culture and Political Economy	MR	0930-1045am	Wilson J	
AY 0110	A	75297	3	Biological Anthropology	M	0630-0900pm	Wilson J	
AY 0111	A	75728	3	Cultural Anthropology	MR	1230-0145pm	Crawford D	WDiv
AY 0111	B	76753	3	Cultural Anthropology	TF	0200-0315pm	Wessler S	WDiv
AY 0115	A	76758	3	Biomedical Anthropology	T	0630-0900pm	Aronsen G	
AY 0152	A	76303	3	Islamic Societies & Cultures	MR	0930-1045am	Crawford D	ResColl, WDiv
AY 0168	A	76754	3	Women & Men: Anthro of Gender	TF	0330-0445pm	Wessler S	WDiv

APPLIED ETHICS

AE 0262	A	75333	3	Ethics and the Community	W	0200-0430pm	Liftig R	USDiv
AE 0265	A	75233	3	Ethics in Education	TR	0500-0615pm	Liftig R	USDiv
AE 0276	A	75282	3	Ethical DimensGlobal BusPolicy	MR	0930-1045am	Day R	WDiv
AE 0281	A	76234	3	Ethics of Communications	T	0630-0900pm	Butler B	
AE 0284	A	76826	3	Environmental Ethics	WF	0800-0915am	Brown D	
AE 0284	B	75125	3	Environmental Ethics	R	0630-0900pm	Brown D	
AE 0285	A	75001	3	Ethics of Health Care	MW	0500-0615pm	STAFF	
AE 0291	A	75002	3	Business Ethics	MR	0800-0915am	Schmidt D	
AE 0291	B	75003	3	Business Ethics		Online	Sticca-Conrod L	
AE 0291	C	75070	3	Business Ethics		Online	Sticca-Conrod L	
AE 0291	D	75308	3	Business Ethics	T	0630-0900pm	Ventrella S	
AE 0291	E	75313	3	Business Ethics	W	0630-0900pm	Yoder J	
AE 0291	F	76827	3	Business Ethics	W	1100-0130pm	Schmidt N	
AE 0291	G	76828	3	Business Ethics	M	0630-0900pm	Schmidt D	

ARABIC

AR 0110	A	75344	3	Elementary Arabic I	MW	0300-0445pm	Douda A	
AR 0210	A	75402	3	Intermediate Arabic I	MW	0500-0645pm	Douda A	
AR 0381	A	75745	3	Coordinating Seminar	W	0100-0200pm	Douda A	

ART HISTORY

AH 0010	01	76861	3	Origins & Transform Westrn Art		Online	Poe A	
AH 0010	A	75165	3	Origins & Transform Westrn Art	MR	1230-0120pm	Schwab K	
					W	1200-1250pm		

ART HISTORY (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
AH 0010	B	75166	3	Origins & Transform Westrn Art	TF	0930-1045am	Eliasoph P	CRNST
AH 0010	C01	75559	3	Origins & Transform Westrn Art	TWF	1100-1150am	Rose M	
AH 0010	D	75167	3	Origins & Transform Westrn Art	TF	1100-1215pm	Eliasoph P	
AH 0010	E	75168	3	Origins & Transform Westrn Art	T	0630-0900pm	Eliasoph P	
AH 0010	F	75432	3	Origins & Transform Westrn Art	TF	1230-0120pm	Rose M	
					W	0100-0150pm		
AH 0010	G	76860	3	Origins & Transform Westrn Art	MR	0930-1045am	Schwab K	WDiv
AH 0013	A	76317	3	Art/ Africa,Caribbean,Americas	MR	0930-1045am	Covaci I	
AH 0014	A	76318	3	Art of Asia	MR	1100-1215pm	Covaci I	WDiv
AH 0112	A	76862	3	Etruscan & Roman Art & Archaeo	TF	0200-0315pm	Rose M	JUHAN
AH 0130	A	76863	3	Renaissance Art in Italy	W	0200-0430pm	Eliasoph P	ResColl
AH 0172	A	76864	3	History of Photography	MR	0330-0445pm	Cesiro L	
AH 0290B	A	76865	3	Topics: Hair in Classical Wrld	MR	0200-0315pm	Schwab K	

Internships (AH 310) and Independent Studies (AH 300) are available. See page 6 for details.

ASIAN STUDIES (For a complete listing of courses, see page 36)

AN 0310	A	75456	3	Asian Studies Seminar	MR	1230-0145pm	STAFF	
---------	---	-------	---	-----------------------	----	-------------	-------	--

Independent Studies (AH 301) are available. See page 6 for details.

BIOLOGY

BI 0015	A	75944	3	General Biology I	MR	0200-0315pm	Blough C	
BI 0015	B	76788	3	General Biology I	MR	0330-0445pm	Blough C	
BI 0018	A	75219	3	Human Biology: Form & Function	MR	0930-1045am	Dutta I	
BI 0018	B	75304	3	Human Biology: Form & Function	MR	1100-1215pm	Dutta I	
BI 0070	A	76460	3	Science, Technology & Society	TF	0800-0915am	STAFF	
BI 0070	B	76461	3	Science, Technology & Society	TF	0930-1045am	STAFF	
BI 0073	A	76287	3	Contemp Nutr:Food for Thought	MR	0930-1045am	Vernarelli J	
BI 0074	A	76789	3	Biology of Food	TF	1100-1215pm	Klug J	Water
BI 0075	A	76790	3	Ecology and Society	MW	0630-0745pm	Choly J	ResColl, Water
BI 0078	A	76235	3	Introduction to Marine Science	TR	0500-0615pm	Ortman B	
BI 0078	B	76236	3	Introduction to Marine Science	TR	0630-0745pm	Ortman B	
BI 0096	A	76791	3	God and Modern Biology	MR	1100-1215pm	Sauer G	ResColl
BI 0107	A	76422	4	Human Anatomy & Physiology	MR	1100-1215pm	Earls C	CRNST
BI 0107	A-C	75868	4	Human Anatomy & Physiology	MR	1100-1215pm	Earls C	
BI 0107	B	76423	4	Human Anatomy & Physiology	MR	1230-0145pm	DeCristofaro A	CRNST
BI 0107	B-C	76120	4	Human Anatomy & Physiology	MR	1230-0145pm	DeCristofaro A	
BI 0107L	A	75617	0	Human Anatomy & Physiology Lab	M	0100-0350pm	Earls C	
BI 0107L	B	75621	0	Human Anatomy & Physiology Lab	T	0900-1150am	STAFF	
BI 0107L	C	75646	0	Human Anatomy & Physiology Lab	W	0830-1120am	DeCristofaro A	
BI 0107L	D	75647	0	Human Anatomy & Physiology Lab	W	1230-0320pm	DeCristofaro A	
BI 0107L	E	75653	0	Human Anatomy & Physiology Lab	W	0530-0820pm	STAFF	
BI 0107L	F	76060	0	Human Anatomy & Physiology Lab	R	0100-0350pm	Earls C	
BI 0107L	G	76462	0	Human Anatomy & Physiology Lab	F	1000-1250pm	Earls C	
BI 0151	A	75279	4	Elements of Microbiology	MR	1230-0145pm	Zavras E	NS Only
BI 0151L	A	75662	0	Elements of Microbiology Lab	M	0200-0450pm	Zavras E	NS Only
BI 0151L	B	75663	0	Elements of Microbiology Lab	T	0200-0450pm	Zavras E	NS Only
BI 0151L	C	75664	0	Elements of Microbiology Lab	R	0200-0450pm	Zavras E	NS Only
BI 0170	A	76424	4	General Biology I	TF	0930-1045am	Fernandez A	

BIOLOGY (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
BI 0170	A-C	75468	4	General Biology I	TF	0930-1045am	Fernandez A	CRNST
BI 0170	B	76425	4	General Biology I	TF	1230-0145pm	Fernandez A	
BI 0170	B-C	75212	4	General Biology I	TF	1230-0145pm	Fernandez A	CRNST
BI 0170L	A	75665	0	General Biology I Lab	M	0200-0450pm	Braun P	
BI 0170L	B	75666	0	General Biology I Lab	M	0200-0450pm	Biardi L	
BI 0170L	C	75667	0	General Biology I Lab	T	0200-0450pm	Andersen C	
BI 0170L	D	75668	0	General Biology I Lab	T	0200-0450pm	Phelan S	
BI 0170L	E	75669	0	General Biology I Lab	W	0200-0450pm	Andersen C	
BI 0170L	F	75670	0	General Biology I Lab	W	0200-0450pm	STAFF	
BI 0170L	G	75671	0	General Biology I Lab	W	0530-0820pm	STAFF	
BI 0170L	H	75672	0	General Biology I Lab	R	0200-0450pm	Braun P	
BI 0170L	I	75673	0	General Biology I Lab	R	0200-0450pm	STAFF	
BI 0170P	A	75674	0	General Biology I PLG	T	0300-0350pm	STAFF	
BI 0170P	B	75675	0	General Biology I PLG	T	0400-0450pm	STAFF	
BI 0170P	C	75677	0	General Biology I PLG	T	0500-0550pm	STAFF	
BI 0170P	D	75679	0	General Biology I PLG	T	0600-0650pm	STAFF	
BI 0170P	E	75680	0	General Biology I PLG	W	0300-0330pm	STAFF	
BI 0170P	F	75681	0	General Biology I PLG	W	0400-0450pm	STAFF	
BI 0170P	G	75682	0	General Biology I PLG	W	0500-0550pm	STAFF	
BI 0170P	H	75683	0	General Biology I PLG	W	0600-0650pm	STAFF	
BI 0170P	I	75684	0	General Biology I PLG	R	0300-0350pm	STAFF	
BI 0170P	J	75685	0	General Biology I PLG	R	0400-0450pm	STAFF	
BI 0170P	K	75686	0	General Biology I PLG	R	0500-0550pm	STAFF	
BI 0170P	L	75687	0	General Biology I PLG	R	0600-0650pm	STAFF	
BI 0172	A	75250	4	General Biology III	TF	1100-1215pm	Biardi J	
BI 0172L	A	75688	0	General Biology III Lab	M	0200-0450pm	Biardi J	
BI 0172L	B	75689	0	General Biology III Lab	T	0200-0450pm	Osier T	
BI 0172L	C	75690	0	General Biology III Lab	W	0200-0450pm	Osier T	
BI 0172L	D	75691	0	General Biology III Lab	W	0200-0450pm	Ansari J	
BI 0172L	E	76430	0	General Biology III Lab	R	0200-0450pm	Brousseau D	
BI 0201	A	75695	1	Biology Teaching Practicum	By Arrangement		Gerry S	
BI 0202	A	75758	1	Biology Teaching Practicum	By Arrangement		Gerry S	
BI 0203	A	75759	1	Biology Teaching Practicum	By Arrangement		Gerry S	
BI 0204	A	76237	1	Biology Teaching Practicum	By Arrangement		Gerry S	
BI 0205	A	76238	1	Biology Teaching Practicum	By Arrangement		Gerry S	
BI 0206	A	76792	1	Biology Teaching Practicum	By Arrangement		Gerry S	
BI 0262	A	76793	4	Human Physiology	MR	0930-1045am	Gerry S	
BI 0262L	A	76794	0	Human Physiology Lab	T	0200-0450pm	Gerry S	
BI 0296	A	75066	3	Special Topics in Biology	By Arrangement		Harriott O	
BI 0317	A	76798	4	Epidemiology & Applied Biostat	MR	1230-0145pm	Vernarelli J	
BI 0324	A	76239	3	Biochemistry I	MR	1100-1215pm	STAFF	
BI 0324L	A	76795	1	Biochemistry I Lab	M	0200-0450pm	STAFF	
BI 0325	A	76796	3	Biochemistry II	MR	0800-0915am	Sauer G	
BI 0325L	A	76797	1	Biochemistry II Lab	R	0200-0450pm	Sauer G	
BI 0352	A	75415	4	Fundamentals of Microbiology	TF	1230-0145pm	Harriott O	
BI 0352L	A	75694	0	Fund. of Microbiology Lab	R	0930-1220pm	Harriott O	
BI 0354	A	75575	3	Molecular Biology	MR	1230-0145pm	Braun P	
BI 0362	A	75280	4	Marine Invertebrate Zoology	MR	1230-0145pm	Brousseau D	Water
BI 0362L	A	75692	0	Marine Invertebrate Zoolgy Lab	M	0200-0450pm	Brousseau D	
BI 0365	A	75450	4	Evolutionary Biology	TF	0930-1045am	Byun S	
BI 0365L	A	75693	0	Evolutionary Biology Lab	R	0100-0350pm	Byun S	

BIOLOGY (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
BI 0381B	A	76800	3	Sem: Molec Mech /Human Disease	TF	1100-1215pm	Phelan S	
BI 0381D	A	76801	3	Sem: Nutritional Epigenetics	TF	1100-1215pm	Andersen C	
BI 0391	A	75416	3	Biology Research I	W	1100-0130pm	Biardi J	
BI 0392	A2	75417	2	Biology Research II	W	1100-0130pm	Biardi J	
BI 0392	A3	76434	3	Biology Research II	W	1100-0130pm	Biardi J	
BI 0393	A	75418	3	Biology Research III	W	1100-0130pm	Biardi J	
BI 0394	A	76802	3	Biology Research IV	W	1100-0130pm	Biardi J	

Internships (BI 398) are available. See page 6 for details.

BLACK STUDIES: AFRICA & DIASPORA (For a complete listing of courses, see page 36)

Independent Studies (BL 298) are available. See page 6 for details.

CATHOLIC STUDIES (See pages 36-37)**CHEMISTRY**

CH 0007	A	76783	3	Intro to Forensic Science	MR	1230-0145pm	Harper-Leatherman A	ResColl
CH 0010	A	76100	3	Chemistry: Sights & Insights	TF	1230-0145pm	O'Connell E	
CH 0083	A	75152	3	Survey of Chemistry	MR	0800-0915am	Bethray S	Water
CH 0084	A	75293	3	Gen Chem for Health Science	TF	0200-0315pm	Reilly-Wiedow E	
CH 0084L	A	75589	1	Gen Chem Health Science Lab	M	0900-1150am	STAFF	
CH 0084L	B	75590	1	Gen Chem Health Science Lab	T	0900-1150am	Reilly-Wiedow E	
CH 0084L	C	75591	1	Gen Chem Health Science Lab	W	0900-1150am	Reilly-Wiedow E	
CH 0084L	D	76245	1	Gen Chem Health Science Lab	R	0900-1150am	Reilly-Wiedow E	
CH 0085	A	75588	3	Chemistry,Energy & Environment	MR	0200-0315pm	Steffen L	
CH 0086	A	75457	3	Chemistry and Art	TR	0500-0615pm	Sobczynski D	
CH 0111	A	75600	3	General Chemistry I	W	0600-0900pm	STAFF	EG Only
CH 0111	B	75601	3	General Chemistry I	MR	1230-0145pm	Fischer R	
					W	1200-1250pm		
CH 0111	C	75602	3	General Chemistry I	R	0200-0250pm	Kubasik M	
					TF	0830-0920am		
					W	0800-0850am		
CH 0111	D	75603	3	General Chemistry I	M	1100-1150am	Weddle G	
					TWF	1100-1150am		
CH 0111	E	75604	3	General Chemistry I	M	0930-1020am	Weddle G	
					TWF	0930-1020am		
CH 0111	F	75718	3	General Chemistry I	MR	1100-1215pm	Fischer R	
					W	1000-1050am		
CH 0111L	A	75578	1	General Chemistry I Lab	M	1230-0320pm	STAFF	
CH 0111L	B	75579	1	General Chemistry I Lab	M	0500-0750pm	STAFF	
CH 0111L	C	75580	1	General Chemistry I Lab	T	1230-0320pm	Weddle G	
CH 0111L	D	75581	1	General Chemistry I Lab	T	0500-0750pm	Fischer S	
CH 0111L	E	75582	1	General Chemistry I Lab	W	0100-0350pm	Fischer S	
CH 0111L	F	75583	1	General Chemistry I Lab	W	0500-0750pm	STAFF	
CH 0111L	G	75584	1	General Chemistry I Lab	R	1230-0320pm	Harper J	
CH 0111L	H	75585	1	General Chemistry I Lab	R	0500-0750pm	STAFF	
CH 0111L	I	75586	1	General Chemistry I Lab	F	0900-1150am	STAFF	

CHEMISTRY (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
CH 0111L	J	75587	1	General Chemistry I Lab	F	1230-0320pm	STAFF	
CH 0211	A	75061	3	Organic Chemistry I	MR	0800-0915am	STAFF	
					W	0800-0850am		
CH 0211	B	75062	3	Organic Chemistry I	TF	0930-1045am	STAFF	
					W	1000-1050am		
CH 0211	C	75473	3	Organic Chemistry I	MR	0930-1045am	STAFF	
					W	0900-0950am		
CH 0211L	A	75592	1	Organic Chemistry I Lab	M	1230-0430pm	Lloyd J	
CH 0211L	B	75593	1	Organic Chemistry I Lab	T	1230-0430pm	Schirmann P	
CH 0211L	C	75594	1	Organic Chemistry I Lab	W	0100-0500pm	Lloyd J	
CH 0211L	D	75595	1	Organic Chemistry I Lab	R	1230-0430pm	O'Connell E	
CH 0211L	E	75596	1	Organic Chemistry I Lab	R	0500-0850pm	Schirmann P	
CH 0211L	F	75597	1	Organic Chemistry I Lab	F	1230-0430pm	STAFF	
CH 0261	A	75063	3	Physical Chemistry I	TWF	1100-1150am	Kubasik M	
CH 0261L	A	75598	1	Physical Chemistry I Lab	T	0200-0450pm	Kubasik M	
CH 0324	A	76246	3	Biochemistry I	MR	1100-1215pm	STAFF	
CH 0324L	A	76784	1	Biochemistry I Lab	M	0200-0450pm	STAFF	
CH 0325	A	76785	3	Biochemistry II	MR	0800-0915am	Sauer G	
CH 0325L	A	76786	1	Biochemistry II Lab	R	0200-0450pm	STAFF	
CH 0326	A	75294	3	Chemical Instrumentation	TF	0930-1045am	Harper-Leatherman A	

CHINESE

CI 0110	A	75348	3	Elementary Chinese I	TWF	0200-0250pm	STAFF	
CI 0210	A	75349	3	Intermediate Chinese I	TF	1230-0130pm	STAFF	
					W	0100-0150pm		

CLASSICAL STUDIES (For a complete listing of courses, see page 37)

CL 0106	A	76773	3	MasterpiecesGrk Lit/Eng Transl	W	0630-0900pm	Rosivach V	English Core
CL 0116	A	76242	3	Roman Civilization	MR	1100-1215pm	Ruffini G	History Core
CL 0116	B	76243	3	Roman Civilization	MR	0200-0315pm	Ruffini G	History Core

COMMUNICATION

CO 0100	A	75134	3	Human Communication Theories	TWF	1100-1150am	Ryan M	
CO 0100	B	75148	3	Human Communication Theories	TF	0200-0315pm	Brennan N	
CO 0100	C01	75133	3	Human Communication Theories	TF	0930-1020am	Ryan M	CRNST
					W	0900-0950am		
CO 0100	D	75721	3	Human Communication Theories	TF	0330-0445pm	Brennan N	
CO 0101	A	75135	3	Argument and Advocacy	MR	0800-0915am	D'Amico C	
CO 0101	B	75136	3	Argument and Advocacy	MR	0930-1045am	D'Amico C	
CO 0101	C	75190	3	Argument and Advocacy	M	0630-0900pm	Larkin T	
CO 0101	D	75543	3	Argument and Advocacy	TF	1230-0145pm	Smith J	
CO 0101	E	75544	3	Argument and Advocacy	TF	0200-0315pm	Smith J	
CO 0102	A	76782	3	Intro to Public Relations	MW	0500-0615pm	Arendt C	
CO 0130	A	75334	3	Mass Media and Society	TF	0930-1045am	STAFF	
CO 0130	B	75335	3	Mass Media and Society	R	0700-0930pm	Duarte L	
CO 0130	C	76495	3	Mass Media and Society	TF	0800-0915am	STAFF	

COMMUNICATION (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
CO 0200	A	75234	3	Interpersonal Comm Theories	TF	0930-1045am	Nuru A	
CO 0200	B	75472	3	Interpersonal Comm Theories	TF	1230-0145pm	Ryan M	
CO 0220	A	75195	3	Intro Organizational Comm	MR	0200-0315pm	Pagano M	
CO 0231	A	76249	3	Media Institutions	TF	0930-1045am	Gil-Egui G	
CO 0231	B	76759	3	Media Institutions	TF	1100-1215pm	Gil-Egui G	
CO 0236	A	76760	3	Gender, Sexuality, and Media	M	0500-0730pm	Gudelunas D	USDiv
CO 0238	A	76250	3	Comm & Popular Culture	MR	1230-0145pm	STAFF	
CO 0248	A	75545	3	Health Communication	MR	1100-1215pm	Pagano M	
CO 0309	A	75137	3	Research Proj in Comm:Capstone	MR	0930-1045am	Wills M	
CO 0309	B	75138	3	Research Proj in Comm:Capstone	MR	1100-1215pm	Wills M	
CO 0309	C	75174	3	Research Proj in Comm:Capstone	TF	1100-1215pm	Nuru A	
CO 0309	D	75720	3	Research Proj in Comm:Capstone	TF	1230-0145pm	Nuru A	
CO 0321	A	76761	3	Comm Proc in Orgs: Negotiation	MR	0500-0615pm	Pagano M	
CO 0331	A	76762	3	American Media / Amer History	MR	0330-0445pm	STAFF	
CO 0342	A	76763	3	Technoculture & Info Society	T	0500-0730pm	Gil-Egui G	
CO 0345	A	76254	3	Relational Communication	W	1100-0130pm	Zhang Q	
CO 0346	A	76764	3	Communication and Spirituality	MR	0200-0315pm	Wills M	

Internships (CO 398) and Independent Studies (CO 397) are available. See page 6 for details.

ECONOMICS

EC 0011	C01	75142	3	Introduction to Microeconomics	MR	0200-0315pm	Aksan A	CRNST
EC 0011	C02	75143	3	Introduction to Microeconomics	MR	0800-0915am	Lane P	CRNST
EC 0011	C03	75388	3	Introduction to Microeconomics	MR	0330-0445pm	Aksan A	CRNST
EC 0011	C04	75877	3	Introduction to Microeconomics	TF	0800-0915am	Murray T	CRNST
EC 0011	C05	75878	3	Introduction to Microeconomics	TF	0930-1045am	Murray T	CRNST
EC 0011	C06	76116	3	Introduction to Microeconomics	TF	1100-1215pm	Murray T	CRNST
EC 0011	G	75141	3	Introduction to Microeconomics	TF	1100-1215pm	Franceschi D	
EC 0011	H	75144	3	Introduction to Microeconomics	TF	1230-0145pm	Franceschi D	
EC 0011	I	75145	3	Introduction to Microeconomics	MR	0930-1045am	McCloghry G	
EC 0011	J	75146	3	Introduction to Microeconomics	MR	0330-0445pm	Martin T	
EC 0011	K	75147	3	Introduction to Microeconomics	TF	0330-0445pm	Martin T	
EC 0011	L	75386	3	Introduction to Microeconomics	MR	0500-0615pm	Martin T	
EC 0011	M	75387	3	Introduction to Microeconomics	MR	1230-0145pm	McCloghry G	
EC 0011	N	75389	3	Introduction to Microeconomics	TF	0930-1045am	Shadmani H	
EC 0011	O	75732	3	Introduction to Microeconomics	TF	0200-0315pm	Martin T	
EC 0011	P	75869	3	Introduction to Microeconomics	TF	1100-1215pm	Shadmani H	
EC 0011	Q	76492	3	Introduction to Microeconomics	TF	1230-0145pm	Shadmani H	
EC 0011	R	76506	3	Introduction to Microeconomics		TBA	STAFF	
EC 0011	S	76507	3	Introduction to Microeconomics		TBA	STAFF	
EC 0011	T	76508	3	Introduction to Microeconomics		TBA	STAFF	
EC 0011	U	76509	3	Introduction to Microeconomics		TBA	STAFF	
EC 0011	V	76928	3	Introduction to Microeconomics		TBA	STAFF	
EC 0114	A	76929	3	Race,Class,Gendr in Amer Wkplc	TF	0930-1045am	Nantz K	USDiv
EC 0204	A	75006	3	Interm Microeconomic Theory	TF	1230-0145pm	Nantz K	
EC 0204	B	75193	3	Interm Microeconomic Theory	TF	0200-0315pm	Nantz K	
EC 0204L	A	75493	1	Interm Micro Econ Theory Lab	W	0100-0150pm	Nantz K	
EC 0210	A	75007	3	Money and Banking	MR	0930-1020am	Lane P	ResColl
					W	0900-0950am		
EC 0230	A	76363	3	Comparative Economic Systems	TF	0330-0445pm	STAFF	WDiv
EC 0235	A	76930	3	Economic Development	TF	0200-0315pm	Aksan A	WDiv

ECONOMICS (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
EC 0278	A	75008	3	Statistics	MR	0800-0915am	Vasquez Mazariegos	
EC 0278	B	76931	3	Statistics	MR	0930-1045am	Vasquez Mazariegos	
EC 0278L	A	75494	1	Statistics Lab	W	0900-0950am	Vasquez Mazariegos	
EC 0290	A	76932	3	Mathematical Economics	MR	0200-0315pm	Vasquez Mazariegos	
EC 0398	A	75281	3	Senior Seminar	MR	1230-0145pm	Lane P	

Internships (EC 299) and Independent Studies (EC 298) are available. See page 6 for details.

EDUCATIONAL STUDIES (For additional courses for the 5-Year Program, see page 37)

ED 0200	A	75448	3	Explorations in Education	W	0800-1030am	Storms S	USDiv, SerL
ED 0200	B	76384	3	Explorations in Education	W	0800-1030am	Calderwood P	USDiv, SerL
ED 0241	A	75011	3	Educational Psychology	M	0800-1030am	Welles-Nystrom B	
ED 0329	A	75249	3	Philosophy of Education: Intro	W	1100-0130pm	Kohli W	SerL
ED 0329	B	76385	3	Philosophy of Education: Intro	R	0430-0700pm	Kohli W	SerL

ENGLISH

EN 0011	C01	75013	3	Texts and Contexts I	MR	1230-0145pm	Madden C	CRNST, Water
EN 0011	C02	75020	3	Texts and Contexts I	MR	1100-1215pm	Chisum P	CRNST
EN 0011	C03	75024	3	Texts and Contexts I	TF	0930-1045am	Bodach J	CRNST, Water
EN 0011	C04	75033	3	Texts and Contexts I	MR	1100-1215pm	Boquet E	CRNST
EN 0011	C05	75036	3	Texts and Contexts I	TF	0200-0315pm	Marciano L	CRNST
EN 0011	C06	75068	3	Texts and Contexts I	TF	0200-0315pm	Hilts E	CRNST
EN 0011	C07	75127	3	Texts and Contexts I	TF	1100-1215pm	Marciano L	CRNST
EN 0011	C08	75548	3	Texts and Contexts I	MR	0200-0315pm	Madden C	CRNST, Water
EN 0011	C09	75771	3	Texts and Contexts I	TF	0800-0915am	Bodach J	CRNST, Water
EN 0011	D	75012	3	Texts and Contexts I		Online	Bellas G	USDiv, Water
EN 0011	DD	75393	3	Texts and Contexts I	MR	1230-0145pm	Murphy M	
EN 0011	E	75014	3	Texts and Contexts I	TF	0200-0315pm	Ferrara L	Water
EN 0011	EE	75394	3	Texts and Contexts I	TF	0930-1045am	Barna C	Water
EN 0011	F	75015	3	Texts and Contexts I	MR	0800-0915am	Dimyan R	Water
EN 0011	FF	75395	3	Texts and Contexts I	TF	1230-0145pm	Krauss J	USDiv
EN 0011	G	75016	3	Texts and Contexts I	MR	1230-0145pm	Hoover B	Water
EN 0011	GG	75397	3	Texts and Contexts I	TF	0200-0315pm	DeStefano M	
EN 0011	H	75017	3	Texts and Contexts I	MR	0330-0445pm	Burlinson J	
EN 0011	HH	75420	3	Texts and Contexts I	TF	1100-1215pm	Orlando E	
EN 0011	I	75018	3	Texts and Contexts I	MW	0500-0615pm	Chesbro J	
EN 0011	II	75421	3	Texts and Contexts I	MR	0200-0315pm	Halloran C	
EN 0011	J	75019	3	Texts and Contexts I	MR	1100-1215pm	Murphy M	
EN 0011	JJ	75422	3	Texts and Contexts I	MR	0330-0445pm	Winslow L	
EN 0011	K	75021	3	Texts and Contexts I	MR	1100-1215pm	Hosten C	Water
EN 0011	KK	75481	3	Texts and Contexts I	MR	0330-0445pm	STAFF	
EN 0011	L	75022	3	Texts and Contexts I	TF	0200-0315pm	Otfinoski S	Water
EN 0011	LL	75547	3	Texts and Contexts I	MW	0500-0615pm	White M	USDiv
EN 0011	M	75023	3	Texts and Contexts I	TF	0200-0315pm	Krauss J	USDiv
EN 0011	MM	75549	3	Texts and Contexts I	MR	0330-0445pm	Scrunton J	
EN 0011	N	75025	3	Texts and Contexts I	TF	1230-0145pm	Otfinoski S	Water
EN 0011	NN	75550	3	Texts and Contexts I	MR	0800-0915am	Sweeney M	
EN 0011	O	75026	3	Texts and Contexts I	TF	0930-1045am	Ferrara L	Water
EN 0011	OO	75551	3	Texts and Contexts I	TF	1230-0145pm	STAFF	

ENGLISH (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
EN 0011	P	75027	3	Texts and Contexts I	MW	0500-0615pm	STAFF	
EN 0011	PP	75552	3	Texts and Contexts I	MR	0930-1045am	Sweeney M	
EN 0011	Q	75028	3	Texts and Contexts I	TF	0800-0915am	Bohm D	
EN 0011	QQ	75553	3	Texts and Contexts I	MR	1100-1215pm	Hoover B	Water
EN 0011	R	75029	3	Texts and Contexts I		TBA	STAFF	
EN 0011	RR	75739	3	Texts and Contexts I	TF	0330-0445pm	Whitaker E	USDiv
EN 0011	S	75030	3	Texts and Contexts I	TF	1230-0145pm	Moliterno F	Water
EN 0011	SS	75772	3	Texts and Contexts I	MR	1230-0145pm	Rose K	Water
EN 0011	T	75031	3	Texts and Contexts I	MR	1230-0145pm	Xie L	
EN 0011	TT	75773	3	Texts and Contexts I	TF	0330-0445pm	Halloran C	
EN 0011	U	75032	3	Texts and Contexts I	MR	1230-0145pm	Gannett C	
EN 0011	UU	75774	3	Texts and Contexts I	MR	0930-1045am	Dimyan R	Water
EN 0011	V	75034	3	Texts and Contexts I	W	1100-0130pm	STAFF	
EN 0011	VV	75775	3	Texts and Contexts I	TF	1100-1215pm	Moliterno F	Water
EN 0011	W	75035	3	Texts and Contexts I	TF	1100-1215pm	Barna C	Water
EN 0011	WW	76526	3	Texts and Contexts I	MR	0200-0315pm	Hosten C	Water
EN 0011	X	75069	3	Texts and Contexts I	TF	1230-0145pm	White M	USDiv
EN 0011	Y	75391	3	Texts and Contexts I		TBA	STAFF	
EN 0011	Z	75392	3	Texts and Contexts I	TF	1230-0145pm	DeStefano M	
EN 0012	A	75480	3	Texts and Contexts II	TF	0800-0915am	Epstein R	
EN 0012	B	75554	3	Texts and Contexts II	MR	0930-1045am	Davis C	
EN 0012	C	76084	3	Texts and Contexts II	MR	0930-1045am	Kelley S	

ENGLISH LITERATURE

EN 0102	A	75730	3	Intro to Contemp Wrld Lit	R	0700-0900pm	O'Driscoll S	Hybrid, WDiv
EN 0106	A	76774	3	Masterpieces of Gr Lit/Eng Tra	W	0630-0900pm	Rosivach V	
EN 0112	A	75819	3	19thCent Russian Nov&World Lit	T	0650-0900pm	Pichlikova-Burke L	
EN 0113	A	75546	3	Literature of the Holocaust	TF	0200-0315pm	Ostrow G	JUHAN
EN 0114	A	76366	3	Caribbean Lit:Hist, Cult, Iden	TF	1230-0145pm	Lopez E	WDiv
EN 0120	A	76910	3	American Women Playwrights	MWR	0200-0250pm	LoMonaco M	
EN 0123	A	76911	3	Ethnic American Literature	TF	0930-1045am	Lopez E	
EN 0126	A	76912	3	American Social Protest Lit	TF	1100-1215am	Petrino E	ResColl, SerL Opt
EN 0130	A	75812	3	Litr by Women:Vision&Revision	TF	1230-0145pm	Orlando E	ResColl
EN 0135	A	76913	3	Graphic Novels:Thrills/Chills	MR	0330-0445pm	O'Driscoll S	USDiv
EN 0135	B	76950	3	Graphic Novels:Thrills/Chills	MR	0330-0445pm	STAFF	USDiv
EN 0141	A	76367	3	Imagining Shakespeare	MR	1100-1215pm	Kelley S	
EN 0141	B	76368	3	Imagining Shakespeare	MR	0200-0315pm	Kelley S	
EN 0161	A	75776	3	Irish Literature	TF	1100-1215pm	Pearson N	JUHAN
EN 0161	B	75777	3	Irish Literature	TF	1230-0145pm	Pearson N	JUHAN
EN 0163	A	76952	3	Lit of Illness and Healing		Online	Rinaldi J	USDiv
EN 0172	A	76369	3	Literacy and Language	MR	0930-1045am	Bowen B	ResColl, USDiv, SerL
EN 0203	A	76914	3	English Epic	TF	0930-1045pm	Epstein R	
EN 0215	A	76915	3	Intro to 18th Cent British Lit	MR	0500-0615pm	O'Driscoll S	
EN 0231	A	76916	3	Early American Literature	MR	0930-1045pm	Petrino E	
EN 0282	A	76917	3	Latino/a Literature	TF	1100-1215pm	Lopez E	USDiv
EN 0292	A	76918	3	Contemporary Children's Lit	MR	1230-0145pm	Bowen B	
EN 0319	A	76919	3	James Joyce	W	0200-0430pm	Pearson N	
EN 0333	A	75460	3	American Realism & Naturalism	W	1100-0130pm	Orlando E	
EN 0334	A	76920	3	American Modernism	MR	0200-0315pm	Bayers P	

ENGLISH (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
EN 0336	A	76921	3	Seminar on Toni Morrison	R	0500-0730pm	Garvey J	USDiv

ENGLISH WRITING

ENW 0202	A	75423	3	Creative Writing: Poetry I	MR	1100-1215pm	Davis C	
ENW 0205	A	75221	3	Creative Writing: Fiction I	R	0630-0900pm	White M	
ENW 0206	A	75458	3	Creative Writing: Nonfiction I	TF	1100-1215pm	Hilts E	
ENW 0207B	A	76922	3	Themes in CW: Spiritual Works	MR	0330-0445pm	White M	
ENW 0214	A	76923	3	ProfPresentation:Writ&Delivery	W	1100-0130pm	Magas J	
ENW 0220	A	75160	3	News Writing	MR	0930-1045am	Bailey H	
ENW 0220	B	76924	3	News Writing	TF	0930-1045am	Breunig L	
ENW 0221	A	76379	3	Digital Journalism	MR	0930-1045am	Xie L	
ENW 0306	A	76925	3	Creative Writing:Nonfiction II	W	0200-0430pm	Huber S	
ENW 0320	A	75459	3	Writing the Feature Story	TF	1230-0145pm	Breunig L	
ENW 0332	A	75295	3	Business Writing	MR	0200-0315pm	Chisum P	
ENW 0332	B	76926	3	Business Writing	W	1100-0130pm	Chisum P	
ENW 0339	A	75336	3	Grant and Proposal Writing	T	0500-0730pm	Sobocinski T	USDiv, SerL
ENW 0397	A	75424	3	Journalism Practicum	By Arrangement		Xie L	
ENW 0398	A	76927	3	Publishing Practicum	By Arrangement		Davis C	

ENVIRONMENTAL STUDIES (For a complete listing of courses, see page 37)

EV 0301	A	75405	3	Environment Workshop	W	1100-0130pm	Downie D	
---------	---	-------	---	----------------------	---	-------------	----------	--

Internships (EV 298) and Independent Studies (EV 299) are available. See page 6 for details.

FILM, TELEVISION & MEDIA ARTS

FTM 0010	A	75803	3	Intro Film & TV and Media Arts	R	0200-0430pm	Scalese M	
FTM 0010	C01	75802	3	Intro Film & TV and Media Arts	W	0200-0430pm	Scalese M	CRNST
FTM 0103	A	76323	3	World Cinema	M	0200-0500pm	Lerner D	
FTM 0105B	A	76866	3	American Film: Decades - 1960s	T	0500-0830pm	Davis W	
FTM 0106A	A	76867	3	Film Genres: The Western	W	0200-0500pm	Lerner D	
FTM 0107A	A	76868	3	TV Genres: Crime Dramas	T	0200-0500pm	STAFF	
FTM 0110A	A	76869	3	Topics: IntractvMedia&DigiCult	R	0200-0430pm	Lerner D	
FTM 0120	A	75805	3	Beg Screenwriting for Film & TV	T	0200-0500pm	Mayzik J	
FTM 0131	A	75807	3	Introduction to Production	R	1100-0130pm	Mayzik J	
FTM 0132	A	76870	3	Web Design	W	1100-1215pm	STAFF	
FTM 0205	A	76329	3	SurveyFilmMus: Hearing the Mov	MR	1100-1215pm	Cooney M	
FTM 0310	A	75808	3	Senior Capstone Seminar I	T	1100-0130pm	Mayzik J	
FTM 0310	B	76871	3	Senior Capstone Seminar I	T	1100-0130pm	Scalese M	

Internships (FTM 306) and Independent Studies (FTM 305) are available. See page 6 for details.

FRENCH

FR 0110	A	75352	3	Elementary French I	TWF	0800-0850am	Erotopoulos Z	
FR 0110	B	75353	3	Elementary French I	TF	0930-1020am	Erotopoulos Z	
					W	0900-0950am		
FR 0110	C	75428	3	Elementary French I	TF	1230-0120pm	Boyce M	
					W	0100-0150pm		
FR 0110	D	75738	3	Elementary French I	TF	0200-0250pm	Boyce M	
					W	0300-0350pm		
FR 0110	E	76888	3	Elementary French I	MWR	0500-0550pm	STAFF	

FRENCH *(continued)*

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
FR 0210	A	75354	3	Intermediate French I	TWF	1100-1150am	Erotopoulos Z	
FR 0210	B	75355	3	Intermediate French I	MR	0930-1020am	Goldfield J	
					W	0900-0950am		
FR 0210	C	75356	3	Intermediate French I	MWR	0200-0250pm	Goldfield J	
FR 0210	D	75357	3	Intermediate French I	MR	0330-0420pm	STAFF	
					W	0400-0450pm		
FR 0219	A	76348	3	French Syntax and Expression	TF	1230-0145pm	Erotopoulos Z	
FR 0302	A	76889	3	Survey of Literature in French	MR	1100-1215pm	Goldfield J	

GERMAN

GM 0110	A	75366	3	Elementary German I	TF	0930-1020am	Wilkinson E	
					W	0900-0950am		
GM 0210	A	75719	3	Intermediate German I	TWF	1100-1150am	Wilkinson E	
GM 0262	A	76890	3	Survey of German Literature II	TF	0800-0915am	Wilkinson E	

GREEK *(See entire Classical Studies listing on page 37)*

GR 0111	A	75555	3	Elementary Attic Greek	MR	0930-1045am	Rosivach V	
GR 0211	A	75556	3	Intermediate Greek Readings II	By Arrangement		Rosivach V	

HEALTH STUDIES *(See page 38)***HEBREW**

HE 0110	A	76350	3	Elementary Hebrew I	TR	0200-0315pm	STAFF	
---------	---	-------	---	---------------------	----	-------------	-------	--

HISTORY

HI 0010	C01	75500	3	Origins of Mod Wrld Since 1500	MR	1100-1150am	Lawrence A	CRNST
					W	1000-1050am		
HI 0010	C02	75501	3	Origins of Mod Wrld Since 1500	MR	0930-1020am	Lawrence A	CRNST
					W	0900-0950am		
HI 0010	C03	75506	3	Origins of Mod Wrld Since 1500	TF	0800-0915am	McFadden D	CRNST
HI 0010	D	75495	3	Origins of Mod Wrld Since 1500	MR	0200-0315pm	Bucki C	
HI 0010	E	75496	3	Origins of Mod Wrld Since 1500	TF	0930-1045am	Li D	ResColl
HI 0010	F	75497	3	Origins of Mod Wrld Since 1500	MR	1230-0145pm	Keegan K	
HI 0010	G	75498	3	Origins of Mod Wrld Since 1500	TF	0200-0250pm	STAFF	
					W	0300-0350pm		
HI 0010	H	75499	3	Origins of Mod Wrld Since 1500	TF	0930-1020am	Abbott W	
					W	0900-0950am		
HI 0010	I	75502	3	Origins of Mod Wrld Since 1500	TWF	1100-1150am	Abbott W	
HI 0010	J	75503	3	Origins of Mod Wrld Since 1500	TF	1100-1215pm	Marsans-Sakly S	
HI 0010	K	75504	3	Origins of Mod Wrld Since 1500	MR	0930-1020am	Behre P	
					W	0900-0950am		
HI 0010	L	75505	3	Origins of Mod Wrld Since 1500	MR	0930-1045am	Palmer L	
HI 0010	M	75705	3	Origins of Mod Wrld Since 1500	T	0600-0830pm	Russo C	
HI 0010	N	75794	3	Origins of Mod Wrld Since 1500	M	0630-0900pm	Behre P	
HI 0010	O	75795	3	Origins of Mod Wrld Since 1500	MR	0200-0315pm	Toler H	
HI 0010	P	75796	3	Origins of Mod Wrld Since 1500	TF	1230-0120pm	STAFF	
					W	0100-0150pm		

HISTORY (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
HI 0010	Q	75797	3	Origins of Mod Wrld Since 1500	TF	0330-0445pm	Russo C	
HI 0010	R	76511	3	Origins of Mod Wrld Since 1500	MR	0330-0445pm	Yannielli J	
HI 0010	S	76512	3	Origins of Mod Wrld Since 1500	TF	1100-1215pm	Li D	ResColl
HI 0010	T	76514	3	Origins of Mod Wrld Since 1500	TF	1230-0145pm	Marsans-Sakly S	
HI 0010	U	76515	3	Origins of Mod Wrld Since 1500	MR	1230-0120pm	Behre P	
					W	1200-1250pm		
HI 0201	A	75798	3	Intro/ Hist of Western Science	MR	1100-1215pm	Palmer L	
HI 0215	A	76256	3	Ireland, Middle Ages to Present	TF	0200-0250pm	Abbott W	
					W	0300-0350pm		
HI 0220	A	76838	3	Ancient African Civilizations	MR	0330-0445pm	Ruffini G	WDiv
HI 0240	A	76839	3	Women's Activism in the 1960s	W	0200-0430pm	Hohl E	USDiv
HI 0240	B	76840	3	Women's Activism in the 1960s	R	0500-0730pm	Hohl E	ResColl, USDiv
HI 0262	A	75452	3	African-Amer History 1619-1865	TF	0330-0445pm	Hohl E	USDiv
HI 0262	B	75507	3	African-Amer History 1619-1865	TF	1230-0145pm	Hohl E	USDiv
HI 0272	A	76841	3	Russia 700-1700 History & Myth	TF	0200-0315pm	McFadden D	ResColl, WDiv
HI 0274	A	75799	3	Historical Persp/Contemp Gbl Cr	TF	0930-1045am	McFadden D	WDiv, JUHAN
HI 0279	A	76842	3	China Classical Time to 1800s	TF	0330-0445pm	Li D	WDiv
HI 0281	A	76843	3	Portrait of the Arabs	W	0200-0430pm	Marsans-Sakly S	WDiv
HI 0289	A	76844	3	Modern Latin America 1800-Pres	MR	1100-1215pm	Adair J	WDiv
HI 0289	B	76845	3	Modern Latin America 1800-Pres	MR	1230-0145pm	Adair J	WDiv
HI 0298	A	76264	3	Historical Geography	MR	0200-0315pm	Keegan K	
HI 0313	A	76846	3	Godless: Atheism & Skep Thght West	W	0200-0430pm	Behre P	
HI 0349	A	76847	3	The 1930s in America	R	0500-0730pm	Bucki C	
HI 0383	A	76848	3	Food, Consum, Commod in Lat Amer	W	1100-0130pm	Adair J	WDiv
HI 0391	A	76849	3	The Meanings of History	T	0500-0730pm	McFadden D	

HONORS PROGRAM

HR 0100	A	75059	4	Ideas That Shaped the West	MR	1100-1215pm	Sealey K	
					W	1000-1050am		
HR 0100	B	75162	4	Ideas That Shaped the West	MR	0330-0445pm	Keenan D	
					W	0400-0450pm		
HR 0200	A	75058	3	Challenges to the Western Trad	TF	0930-1045am	Garvey J	USDiv
HR 0202	A	75179	3	HonorsSem: Genetics, Ethics & Soc	MR	0930-1045am	Fernandez A	
HR 0202	B	75180	3	Honors Seminar: Digital Age	W	0200-0430pm	Gil-Egui G	
HR 0202	C	75194	3	Honors Seminar: The Novella	MR	1100-1215pm	Perkus A	
HR 0202	D	75296	3	HonrSem: Faith After Holocaust	TF	1100-1215pm	Umansky E	
HR 0300	A	75060	3	Interdisc Inq: Urban Issues: NYC	MR	0200-0315pm	Schlichting K	

INTERNATIONAL STUDIES (For Applied and Theory courses, see page 38)**FOUNDATIONAL COURSES**

IL 0050	A	75342	3	People, Places & Global Issues	MR	1100-1215pm	Jones T	WDiv
IL 0050	B	76775	3	People, Places & Global Issues	MR	0200-0315pm	Jones T	WDiv
IL 0051	A	75540	3	Int'l Rels: Theories & Challenges	TF	0200-0315pm	Leatherman J	JUHAN
IL 0052	A	75343	3	Culture and Political Economy	TR	0630-0745pm	Crawford D	
IL 0052	B	76346	3	Culture and Political Economy	MR	0930-1045am	Wilson J	
IL 0053	A	76776	3	Introduction to Economics	TF	0930-1045am	Franceschi D	

INTERNATIONAL STUDIES (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
IL 0150	A	75749	3	Intern'l Oper of Non-Profits	TF	1230-0145pm	Poli P	WDiv, Water, JUHAN, SerL Opt
IL 0300	A	75158	3	Senior Capstone Seminar	W	1100-0130pm	Jones T	

Internships (IL 298) are available. See page 6 for details.

ITALIAN

IT 0110	A	75358	3	Elementary Italian I	TWF	0800-0850am	Diaz S	
IT 0110	B	75359	3	Elementary Italian I	MR	0330-0420pm	Eliasoph Y	
					W	0400-0450pm		
IT 0110	C	75360	3	Elementary Italian I	MWR	0200-0250pm	Eliasoph Y	
IT 0110	D	75361	3	Elementary Italian I	MWR	0200-0250pm	Carolan M	
IT 0110	E	75485	3	Elementary Italian I	TF	0200-0250pm	Diaz S	
					W	0300-0350pm		
IT 0110	F	75760	3	Elementary Italian I	MR	1100-1150am	Carolan M	
					W	1000-1050am		
IT 0210	A	75362	3	Intermediate Italian I	MWR	0800-0850am	Morrisette J	
IT 0210	B	75363	3	Intermediate Italian I	MR	0930-1020am	Morrisette J	
					W	0900-0950am		
IT 0210	C	75364	3	Intermediate Italian I	TWF	1100-1150am	Diaz S	
IT 0210	D	75365	3	Intermediate Italian I	TF	0930-1020am	Diaz S	
					W	0900-0950am		
IT 0210	E	75447	3	Intermediate Italian I	TF	0330-0420pm	STAFF	
					W	0400-0450pm		
IT 0210	F	75451	3	Intermediate Italian I	TWF	0200-0250pm	STAFF	
IT 0220	A	76891	3	Topics in Language & Culture	MR	1230-0145pm	Carolan M	

JAPANESE

JA 0110	A	75350	3	Elementary Japanese I	MR	0330-0420pm	Avery K	
					W	0400-0450pm		
JA 0210	A	75351	3	Intermediate Japanese I	MW	0500-0615pm	Avery K	

JUDAIC STUDIES (See page 39)**LATIN (See entire Classical Studies listing on page 39)**

LA 0111	A	75382	4	Basic Latin	MR	1100-1215pm	Rosivach V	
					W	1000-1050am		
LA 0210	A	75383	3	Latin Readings (Comedy)	MR	1230-0145pm	Rosivach V	

LATIN AMERICAN & CARIBBEAN STUDIES (See page 39)**MATHEMATICS**

MA 0011	A	75706	3	Precalculus	TWF	1100-1150am	Cunningham P	
MA 0011	B	75707	3	Precalculus	MR	0330-0420pm	Kaminski S	
					W	0400-0450pm		

MATHEMATICS (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
MA 0011	C	76270	3	Precalculus	TF W	1230-0120pm 0100-0150pm	Kar S	
MA 0017	A	75129	3	Intro Probability & Statistics	MR	0330-0445pm	Fang S	
MA 0017	B	75156	3	Intro Probability & Statistics	MR	0930-1045am	Romansky T	
MA 0017	C	75157	3	Intro Probability & Statistics	MR	1230-0145pm	Pfeil J	
MA 0017	D	75427	3	Intro Probability & Statistics	TR	0500-0615pm	Grant M	
MA 0017	E	75847	3	Intro Probability & Statistics	MW	0500-0615pm	Parisi R	
MA 0017	F	75985	3	Intro Probability & Statistics	TF	0200-0315pm	Lalani R	
MA 0017	G	76112	3	Intro Probability & Statistics	TF	0330-0445pm	Lalani R	
MA 0017	H	76117	3	Intro Probability & Statistics	MR	0200-0315pm	Romansky T	
MA 0017	I	76504	3	Intro Probability & Statistics	MW	0500-0615pm	McCammon D	
MA 0019	A	75401	3	Introduction to Calculus	TWF	1100-1150am	Dennin J	
MA 0019	B	75945	3	Introduction to Calculus	TF W	0200-0250pm 0300-0350pm	Ryan D	
MA 0019	C	76269	3	Introduction to Calculus	MR	0200-0315pm	Rafalski S	
MA 0019	D	76951	3	Introduction to Calculus	MW	0500-0615pm	Grant M	
MA 0119	A	75850	3	Applied Calculus I	TF W	0930-1020am 0900-0950am	Weiss J	
MA 0119	B	75851	3	Applied Calculus I	TF W	1230-0120pm 0100-0150pm	Weiss J	
MA 0119	C	75852	3	Applied Calculus I	TF W	0930-1020am 0900-0950am	Cunningham P	
MA 0119	D	75853	3	Applied Calculus I	MR W	0930-1020am 0900-0950am	Baginski P	
MA 0119	E	75854	3	Applied Calculus I	MWR	0200-0250pm	Baginski P	
MA 0119	F	75855	3	Applied Calculus I	TF	1230-0145pm	Pfeil J	
MA 0119	G	75856	3	Applied Calculus I	MR	1100-1215pm	Pfeil J	
MA 0119	H	75857	3	Applied Calculus I	MW	0630-0745pm	Carroll L	
MA 0119	I	75858	3	Applied Calculus I	TR	0500-0615pm	Joannon-Bellows F	
MA 0119	J	75859	3	Applied Calculus I	MR	0330-0445pm	Shanazu P	
MA 0119	K	75861	3	Applied Calculus I	MR	0330-0445pm	Franchella M	
MA 0119	L	75885	3	Applied Calculus I	MR	0200-0315pm	Giegengack E	
MA 0119	M	75910	3	Applied Calculus I	TF	0200-0315pm	Giegengack E	
MA 0119	N	76104	3	Applied Calculus I	MR	0800-0915am	Reed M	
MA 0119	O	76105	3	Applied Calculus I	TR	0500-0615pm	Shanazu P	
MA 0119	P	76829	3	Applied Calculus I	TF W	1230-0120pm 0100-0150pm	Cunningham P	
MA 0120	A	75862	3	Applied Calculus II	TWF	1100-1150am	Staecker C	
MA 0120	B	75863	3	Applied Calculus II	TF W	0930-1020am 0900-0950am	Staecker C	
MA 0145	A	75697	4	Calc I: Chem/Engr/Phys Majors	TF W	1230-0145pm 0100-0150pm	Ryan D	
MA 0145	B	75698	4	Calc I: Chem/Engr/Phys Majors	TF W	1100-1215pm 1100-1150am	Wakin S	
MA 0145	C	76830	4	Calc I: Chem/Engr/Phys Majors	MR W	1100-1215pm 1000-1050am	Sawin S	
MA 0151	A	76285	3	Functional Programming	TF	1230-0145pm	Staecker C	
MA 0171	A	75700	4	Calculus I	MR W	0200-0315pm 0200-0250pm	Coleman M	
MA 0171	B	75701	4	Calculus I	MR W	1230-0145pm 1200-1250pm	Bernhardt C	

MATHEMATICS (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
MA 0171	C	75703	4	Calculus I	MR	1100-1215pm	Rafalski S	
					W	1000-1050am		
MA 0171	D	76505	4	Calculus I	TF	1100-1215pm	Pfeil J	
					W	1100-1150am		
MA 0172*	A	75702	4	Calculus II	TF	0930-1045am	McSweeney L	
					W	0900-0950am		
MA 0217	A	75163	3	Accelerated Statistics	MR	0800-0915am	Danaher R	
MA 0217	B	75164	3	Accelerated Statistics	TF	0800-0915am	Danaher R	
MA 0217	C	75177	3	Accelerated Statistics	MR	1230-0145pm	Fang S	
MA 0217	D	75178	3	Accelerated Statistics	MR	0200-0315pm	Fang S	
MA 0217	E	75209	3	Accelerated Statistics	MR	0800-0915am	Cron J	
MA 0217	F	75275	3	Accelerated Statistics	MR	0930-1045am	Cron J	
MA 0217	G	75911	3	Accelerated Statistics	MR	0330-0445pm	Manning C	
MA 0217	H	76271	3	Accelerated Statistics	TR	0500-0615pm	Manning C	
MA 0217	I	76454	3	Accelerated Statistics	MR	0930-1020am	Sawin S	
					W	0900-0950am		
MA 0221	A	76272	3	Applied Calculus III	MWR	0200-0250pm	Bernhardt C	
MA 0231	A	75149	3	Discrete Mathematics	MR	1100-1150am	Baginski P	
					W	1000-1050am		
MA 0231	B	75864	3	Discrete Mathematics	TF	0200-0250pm	Striuli J	
					W	0300-0350pm		
MA 0245	A	75845	4	Calc III: Chem/Engr/Phys Majrs	TF	0930-1045am	Wakin S	
					W	0900-0950am		
MA 0245	B	75846	4	Calc III: Chem/Engr/Phys Majrs	MR	0800-0915am	Fine B	
					W	0800-0850am		
MA 0251	A	76831	3	Ordinary Differentl Equations	MR	1100-1215pm	Fine B	
MA 0273	A	75708	4	Multivariable Calculus	TF	1100-1215pm	Striuli J	
					W	1100-1150am		
MA 0331	A	75235	3	Applied Mathematics	MR	0200-0315pm	Demers M	
MA 0334	A	75037	3	Abstract Algebra	TF	0200-0250pm	Dennin J	
					W	0300-0350pm		
MA 0334	B	76832	3	Abstract Algebra	TF	1230-0120pm	Striuli J	
					W	0100-0150pm		
MA 0351	A	75038	3	Probability Theory	MR	0930-1020am	Fine B	
					W	0900-0950am		
MA 0371	A	75131	3	Real Analysis	MR	1230-0120pm	Sawin S	
					W	0100-0150pm		
MA 0383	A	76833	3	Modern Geometry	MW	0500-0615pm	Rafalski S	
MA 0390	A	76286	3	Honors Seminar I	MR	0330-0445pm	Bernhardt C	By Permission

*Students who have received credit for MA 120 or MA 146 may not take MA 172 for credit.

MUSIC

MU 0104	A	75283	3	History of Music: 1700-1964	TF	1230-0145pm	Murchie A	
MU 0104	B	75329	3	History of Music: 1700-1964	MR	1230-0145pm	Ciavaglia M	
MU 0104	C	76436	3	History of Music: 1700-1964	MR	1100-1215pm	Ciavaglia M	ResColl
MU 0113	A	75561	3	Intro to Piano Keyboard&EleMus	MR	1230-0145pm	Cooney M	
MU 0120	C01	75810	3	The History of American Song	TF	0930-1045am	Nash L	CRNST
MU 0150	A	75154	3	Music Theory & Composition I	TWF	1100-1150am	Nash L	
MU 0156	A	75811	3	Intro to Music Tech:Hist &Prac	TF	1230-0145pm	Cooney M	
MU 0157	A	75155	3	Intro to the Music Industry	R	0700-0930pm	Rabin S	
MU 0200B	A	76872	3	Special Topics: Beethoven	TF	1100-1215pm	Murchie A	

MUSIC (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
MU 0200C	A	76873	3	Topics: Hip Hop & Antecedents	MR	1100-1215pm	Nash L	
MU 0245	A	76330	3	FilmSurvey: Hearing the Movies	TF	1100-1215pm	Cooney M	
MU 0255	A	75075	1	University Symphony Orchestra	M	0730-0900pm	Grauer J	
MU 0256	A	75076	1	Jazz Ensemble	T	0500-0630pm	Fumasoli J	
MU 0310	A	75331	3	Senior Capstone Project	By Arrangement		Nash L	
MU 0311	A	76874	3	Senior Capstone Proj:Theory	By Arrangement		Nash L	
MU 0363	A	76875	3	Music Tech for Music Educators	By Arrangement		STAFF	

Internships (MU 305) and Independent Studies (MU 300/301) are available. See page 6 for details.

PEACE & JUSTICE STUDIES (See pages 39-40)**PHILOSOPHY**

PH 0101	C01	75512	3	Introduction to Philosophy	TF	1230-0145pm	Brill S	CRNST
PH 0101	C02	75513	3	Introduction to Philosophy	TF	0200-0315pm	Brill S	CRNST
PH 0101	C03	75516	3	Introduction to Philosophy	MR	1100-1215pm	DeWitt W	CRNST
PH 0101	D	75508	3	Introduction to Philosophy	MR	1230-0145pm	DeWitt W	
PH 0101	E	75509	3	Introduction to Philosophy	MR	1230-0145pm	Drake R	
PH 0101	F	75510	3	Introduction to Philosophy	MR	0200-0315pm	Drake R	
PH 0101	G	75511	3	Introduction to Philosophy	MR	0930-1045am	Keenan D	
PH 0101	H	75514	3	Introduction to Philosophy	MR	1100-1215pm	Keenan D	ResColl
PH 0101	I	75515	3	Introduction to Philosophy	TF	1100-1215pm	Labinski M	
PH 0101	J	75517	3	Introduction to Philosophy	TF	1230-0145pm	Labinski M	
PH 0101	K	75518	3	Introduction to Philosophy	MR	0930-1045am	Peduti D	
PH 0101	L	75520	3	Introduction to Philosophy	MR	1230-0145pm	Sealey K	
PH 0101	M	75521	3	Introduction to Philosophy	MR	0200-0315pm	Sealey K	
PH 0101	N	75522	3	Introduction to Philosophy	MW	0500-0615pm	Alcorn J	
PH 0101	O	75523	3	Introduction to Philosophy	MW	0630-0745pm	Alcorn J	
PH 0101	P	75524	3	Introduction to Philosophy	TF	0200-0315pm	Smith J	
PH 0101	Q	75576	3	Introduction to Philosophy	TF	0330-0445pm	Smith J	
PH 0101	R	75731	3	Introduction to Philosophy	TR	0500-0615pm	Smith J	
PH 0101	S	75735	3	Introduction to Philosophy	MR	0200-0315pm	STAFF	
PH 0101	T	75736	3	Introduction to Philosophy	MR	0330-0445pm	STAFF	
PH 0101	U	75741	3	Introduction to Philosophy	TR	0500-0615pm	STAFF	
PH 0101	V	75879	3	Introduction to Philosophy	TR	0630-0745pm	STAFF	
PH 0200	A	75525	3	Ancient Philosophy	TF	0930-1045am	Jacob D	
PH 0200	B	75526	3	Ancient Philosophy	TF	1100-1215pm	Jacob D	
PH 0202	A	75527	3	Modern Philosophy	MR	0330-0445pm	Bayne S	
PH 0202	B	75528	3	Modern Philosophy	MR	1100-1215pm	Bayne S	
PH 0204	A	76777	3	20th Century Philosophy	TF	0200-0315pm	Lew G	
PH 0204	B	76778	3	20th Century Philosophy	TF	1230-0145pm	Lew G	
PH 0205	A	76779	3	Anicent Medicine & Philosophy	TF	1100-1215pm	Brill S	
PH 0209	A	75529	3	Existentialism	MR	0330-0445pm	Peduti D	ResColl
PH 0209	B	75530	3	Existentialism	MR	0200-0315pm	Peduti D	
PH 0209	C	75531	3	Existentialism	TR	0500-0615pm	Stambovsky P	
PH 0209	D	75767	3	Existentialism	TR	0630-0745pm	Stambovsky P	
PH 0212	A	76780	3	Critical Theory	MR	1100-1215pm	Drake R	
PH 0217	A	75867	3	Logic	MR	0930-1045am	DeWitt W	
PH 0240	A	75768	3	Intro to Asian Philosophies	TF	0200-0315pm	Rodrigues U	WDiv
PH 0240	B	75769	3	Intro to Asian Philosophies	TF	0330-0445pm	Rodrigues U	WDiv
PH 0250	A	75532	3	Ethical Theory	TF	1230-0145pm	Svoboda T	

PHILOSOPHY (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
PH 0250	B	75533	3	Ethical Theory	TF	0200-0315pm	Svoboda T	
PH 0260	A	75535	3	Social & Political Philosophy	TF	1100-1215pm	Fernandez J	
PH 0260	B	75536	3	Social & Political Philosophy	TF	0200-0315pm	Fernandez J	
PH 0260	C	75537	3	Social & Political Philosophy	TF	1230-0145pm	STAFF	
PH 0260	D	76281	3	Social & Political Philosophy	TF	0330-0445pm	STAFF	
PH 0281	A	76803	3	Philosophies of Love and Sex	TF	0330-0445pm	Labinski M	
PH 0311	A	76781	3	Kant	MR	0200-0315pm	Bayne S	
PH 0350	A	76804	3	Advanced Topics in Ethics	T	0500-0730pm	Svoboda T	

PHYSICS

PS 0015	A	75039	3	General Physics I (Ch/Eng)	TF	1100-1210pm	Biselli A	
					W	1100-1150am		
PS 0015	B	75072	3	General Physics I (Ch/Eng)	TF	1230-0140pm	Xu M	
					W	0100-0150pm		
PS 0015	C	75073	3	General Physics I (Ch/Eng)	TF	0200-0315pm	Wojna R	
					W	0300-0350pm		
PS 0015	D	75151	3	General Physics I	TR	0500-0615pm	Dlugos D	
PS 0015	E	75210	3	General Physics I	MR	0930-1040am	STAFF	
					W	0900-0950am		
PS 0015	F	75763	3	General Physics I	MR	0930-1040am	Winn D	
					W	0900-0950am		
PS 0015	G	76806	3	General Physics I	MR	1100-1210pm	Das B	
					W	1000-1050am		
PS 0015L	A	75605	1	General Physics I Lab	M	0200-0430pm	Winn D	
PS 0015L	B	75607	1	General Physics I Lab	T	0200-0430pm	Xu M	
PS 0015L	C	75608	1	General Physics I Lab	W	0200-0430pm	Das B	
PS 0015L	D	75610	1	General Physics I Lab	W	0600-0830pm	Zeylikovich I	
PS 0015L	E	75611	1	General Physics I Lab	F	0315-0545pm	Kuhn J	
PS 0015L	F	75612	1	General Physics I Lab	R	0200-0430pm	Cavallo J	
PS 0015L	G	75613	1	General Physics I Lab	R	0616-0845pm	Zeylikovich I	
PS 0071	A	75430	3	Physics of Light and Color	MR	1230-0140pm	Das B	
PS 0078	01	76807	3	The Nature of the Universe		Online	Kuhn J	
PS 0078	A	75128	3	The Nature of the Universe	MR	1230-0145pm	Norvell B	
PS 0078	B	75315	3	The Nature of the Universe	MR	0200-0315pm	Norvell B	
PS 0087	01	76808	3	Fundamentals of Astronomy		Online	Heiden D	
PS 0093	A	76809	3	Energy and Environment	MR	1230-0145pm	Winn D	
PS 0212	A	75399	3	Circuit Analy & Analog Syst	TF	1100-1215pm	Balaji U	
PS 0212	B	75764	3	Circuit Analy & Analog Syst	M	0630-0900pm	STAFF	
PS 0212L	A	75614	1	Circuit Analy&AnalogSys Lab	T	0630-0830pm	Cavallo J	
PS 0212L	B	75765	1	Circuit Analy&AnalogSys Lab	W	1100-0130pm	Denenberg J	
PS 0226	A	76810	3	Classical Mechanics	TF	0200-0315pm	Biselli A	
PS 0271	A	75400	3	Electricity & Magnetism I	TF	0930-1045am	Xu M	
PS 0285	A	75040	3	Modern Physics	TF	1230-0145pm	Biselli A	
PS 0386	A	75071	4	Quantum Mechanics	MR	0330-0445pm	Das B	

POLITICS

PO 0011	A	75041	3	Intro to American Politics	MR	1100-1215pm	Alphonso G	
PO 0011	B	75429	3	Intro to American Politics	TR	0500-0615pm	STAFF	
PO 0011	C01	75227	3	Intro to American Politics	MR	0930-1045am	Alphonso G	CRNST
PO 0012	A	75042	3	Intro to Comparative Politics	TF	1230-0145pm	Patton M	WDiv

POLITICS (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
PO 0012	C01	75542	3	Intro to Comparative Politics	TF	0200-0315pm	Patton M	CRNST, WDiv
PO 0014	A	75043	3	Intro to Political Theory	MR	0200-0315pm	Cassidy K	
PO 0014	B	75541	3	Intro to Political Theory	MR	0330-0445pm	Cassidy K	
PO 0115	A	75126	3	Intro to Study of Peace & Just	MR	0930-1045am	Cassidy K	
PO 0116	A	76357	3	Utopian Politics	MR	1100-1215pm	Boryczka J	
PO 0119	A	75751	3	Sex, Sexuality and Gender	MR	1230-0145pm	Boryczka J	USDiv ResColl,WDiv, SerL,JUHAN
PO 0129	A	76855	3	Politics / Humanitarian Action	TF	1100-1215pm	Leatherman J	
PO 0130	A	75539	3	Int'l Rels:Theories&Challenges	TF	0200-0315pm	Leatherman J	
PO 0131	A	76856	3	Int'l Enviromental Policy	TF	0930-1045am	Downie D	WDiv
PO 0132	A	76355	3	Climate Change:Pol & Policy	TF	0200-0315pm	Downie D	
PO 0139	A	76859	3	European Politics	MW	0500-0615pm	STAFF	
PO 0144	A	75865	3	Middle Eastern Politics	TF	0930-1045am	Patton M	
PO 0162	A	76857	3	United States Congress	MR	1230-0145pm	Alphonso G	
PO 0163	A	75044	3	Supreme Court I	TR	0500-0615pm	STAFF	
PO 0167	A	76887	3	Media and Politics	W	1100-0130pm	STAFF	

Internships (PO 298) are available. See page 6 for details.

PORTUGUESE

PG 0110	A	75345	3	Elem Brazilian Portuguese	MR	0330-0420pm	STAFF	
					W	0400-0450pm		
PG 0210	A	75470	3	Interm Brazilian Portuguese I	TF	1230-0120pm	STAFF	
					W	0100-0150pm		

PSYCHOLOGY

PY 0101	A	75045	3	General Psychology	MR	0930-1045am	STAFF	CRNST CRNST
PY 0101	B	75046	3	General Psychology	TF	0330-0445pm	Claydon J	
PY 0101	C01	75175	3	General Psychology	MR	1230-0145pm	Andreychik M	
PY 0101	C02	76700	3	General Psychology	MR	1100-1150am	Rakowitz S	
					W	1000-1050am		
PY 0101	D	75317	3	General Psychology	TR	0630-0745pm	Amico M	
PY 0111	A	76071	3	Dev Psychology for Non-Majors	TR	0500-0615pm	Amico M	
PY 0111	B	76291	3	Dev Psychology for Non-Majors	TR	0630-0745pm	Creane M	
PY 0122	A	76070	3	Psychology and the Law	TF	1230-0145pm	Braginsky D	
PY 0201	A	76072	4	Statistics for Life Sciences	MR	1230-0120pm	Salafia W	
PY 0201	A	76072	4	Statistics for Life Sciences	W	1200-1250pm	Salafia W	
PY 0201	B	76077	4	Statistics for Life Sciences	MR	1100-1150am	Henkel L	
					W	1000-1050am		
PY 0201	C	76701	4	Statistics for Life Sciences	MWR	0200-0250pm	Salafia W	
PY 0201L	A1	76073	0	Statistics Lab for Section A	T	1000-1200pm	Salafia W	
PY 0201L	A2	76074	0	Statistics Lab for Section A	T	1200-0200pm	Salafia W	
PY 0201L	B1	76075	0	Statistics Lab for Section B	W	1130-0130pm	Henkel L	
PY 0201L	B2	76076	0	Statistics Lab for Section B	W	0200-0400pm	Henkel L	
PY 0201L	C1	76702	0	Statistics Lab for Section C	T	0200-0400pm	Salafia W	
PY 0201L	C2	76703	0	Statistics Lab for Section C	T	0400-0600pm	Salafia W	
PY 0202	A	76079	4	Research Methods in Psychology	TF	0200-0340pm	Fichtenholtz H	
PY 0202	B	76292	4	Research Methods in Psychology	MR	0900-1040am	Andreychik M	
PY 0202	C	76704	4	Research Methods in Psychology	TF	0900-1040am	McClure M	
PY 0211	A	76293	3	Developt Psychology for Majors	MR	0200-0315pm	Rakowitz S	
PY 0211	B	76705	3	Developt Psychology for Majors	TF	0330-0445pm	Creane M	

PSYCHOLOGY (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
PY 0212	A	76083	4	Dev Psych for Majors with Lab	TF	0930-1215pm	Primavera J	USDiv, SerL
PY 0221	A	76080	3	Social Psychology	MR	0200-0315pm	Andreychik M	
PY 0231	A	76082	3	Abnormal Psychology for Majors	TF	1100-1215pm	McClure M	
PY 0232	A	76097	3	Theories of Personality	TR	0500-0615pm	Creane M	
PY 0236	A	76294	3	Human Neuropsychology	TF	1230-0145pm	McClure M	
PY 0251	A	75049	3	Cognitive Psychology	MR	1230-0145pm	Henkel L	
PY 0261	A	75048	3	Biological Bases of Behavior	MR	0930-1045am	Salafia W	
PY 0261	B	75220	3	Biological Bases of Behavior	TF	0200-0315pm	Harding S	
PY 0262	A	76081	3	Sensation and Perception	MR	0800-0915am	STAFF	
PY 0272	A	76706	3	Hormones and Behavior	TF	0930-1045am	Harding S	
PY 0295	A	76707	3	Supervised Research	W	0630-0900pm	Harding S	
PY 0322	A	76296	3	Health Psychology Sr Seminar	W	0200-0430pm	Braginsky D	
PY 0331	A	76103	3	Abnormal Child Psyc Sr Seminar	W	1100-0130pm	Primavera J	
PY 0351	A	76708	3	False Memories Senior Seminar	MR	0330-0445pm	Henkel L	
PY 0391	A	76740	3	Internship in Applied Psych	W	0500-0615pm	Braginsky D	
PY 0395	A	76741	3	Independent Research	W	0630-0900pm	Harding S	

RELIGIOUS STUDIES

RS 0101A	A	76058	3	ER: Religion & Critical Mind	MR	0800-0915am	Dallavalle N	ResColl
RS 0101A	B	76428	3	ER: Religion & Critical Mind	MR	0200-0315pm	Ciollo L	
RS 0101A	C01	76059	3	ER: Religion & Critical Mind	MR	0930-1045am	Dallavalle N	CRNST
RS 0101A	D	76429	3	ER: Religion & Critical Mind	TF	0200-0315pm	Moore S	
RS 0101A	E	76975	3	ER: Religion & Critical Mind	TF	1230-0145pm	Moore S	
RS 0101C	A	75562	3	ER:CommonQuestionsTradResponse	MWR	0800-0850am	Slotemaker J	
RS 0101C	B	75563	3	ER:CommonQuestionsTradResponse	MR	1100-1150am	Slotemaker J	ResColl
					W	1000-1050am		
RS 0101C	C	75564	3	ER:CommonQuestionsTradResponse	MR	0800-0915am	Nguyen M	
RS 0101C	D	75724	3	ER:CommonQuestionsTradResponse	MR	1100-1215pm	Nguyen M	
RS 0101C	E	75780	3	ER:CommonQuestionsTradResponse	MR	0500-0615pm	Cosacchi D	
RS 0101C	F	75881	3	ER:CommonQuestionsTradResponse	MR	0630-0745pm	Cosacchi D	
RS 0101C	G	76306	3	ER:CommonQuestionsTradResponse	TR	0500-0615pm	Ross S	
RS 0101C	H	76307	3	ER:CommonQuestionsTradResponse	TR	0630-0745pm	Ross S	
RS 0101D	A	75565	3	ER:Religion in Comparative Key	MR	0930-1020am	Thiel J	
					W	0900-0950am		
RS 0101D	B	75566	3	ER:Religion in Comparative Key	MR	1230-0120pm	Thiel J	
					W	1200-1250pm		
RS 0101D	C	76127	3	ER:Religion in Comparative Key	MWR	0200-0250pm	Thiel J	
RS 0101D	D	76308	3	ER:Religion in Comparative Key	TR	0500-0615pm	Ranstrom E	
RS 0101D	E	76309	3	ER:Religion in Comparative Key	TR	0630-0745pm	Ranstrom E	
RS 0101E	A	75567	3	ER: Peo of the Book,SacredTxts	TF	0930-1045am	Humphrey H	
RS 0101E	B	75568	3	ER: Peo of the Book,SacredTxts	TF	1100-1245pm	Gaines J	
RS 0101E	C	76976	3	ER: Peo of the Book,SacredTxts	TF	1230-0145pm	Gaines J	
RS 0209	A	75571	3	Jewish Interpret of Scripture	MR	0330-0445pm	Prosnit J	
RS 0210	A	75572	3	Introduction to Judaism	TF	0930-1020am	Umansky E	
					W	0900-0950am		
RS 0222	A	76811	3	Writings of John	TF	1230-0145pm	Humphrey H	
RS 0222	B	76812	3	Writings of John	TF	0200-0315pm	Humphrey H	
RS 0230	A	75781	3	Introduction to Catholicism	TF	0930-1045am	Thiel J	
RS 0240	A	76813	3	The Medieval Church	MR	1230-0145pm	Slotemaker J	
RS 0244	A	75723	3	Finding God in All Things	TR	0500-0615pm	Bowler J	
RS 0245	A	76814	3	The Reformation Era	MW	0330-0445pm	Spollett D	
RS 0249	A	76815	3	American Catholic Theologians	TF	0200-0315pm	Lakeland P	

RELIGIOUS STUDIES (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
RS 0255	A	76816	3	Catholic Social Teaching	TF	1230-0145pm	Lakeland P	
RS 0257	A	76316	3	Christian Spirituality	MR	0330-0445pm	Sauers E	
RS 0263	A	76817	3	New Religious Mvments in Amer	MR	0930-1045am	Ciollo L	
RS 0263	B	76818	3	New Religious Mvments in Amer	MR	1100-1215pm	Ciollo L	
RS 0289	A	76819	3	Tantrism	MR	0200-0315pm	Davidson R	WDiv
RS 0379	A	76820	3	Islam, Race, Power	MR	1230-0145pm	Nguyen M	

RUSSIAN

RU 0110	A	75346	3	Elementary Russian I	MR	0930-1020am	Syssoeva E	
					W	0900-0950am		
RU 0210	A	75347	3	Intermediate Russian I	MR	1100-1150am	Syssoeva E	
					W	1000-1050am		

RUSSIAN, EAST EUROPEAN & CENTRAL ASIAN STUDIES (For a complete listing of courses, see page 40)

Internships (RES 395) are available. See page 6 for details.

SOCIOLOGY (For Anthropology courses, see page 14)

SO 0011	A	75050	3	Introduction to Sociology	TF	1230-0145pm	Quartey B	
SO 0011	B	75150	3	Introduction to Sociology	TF	1100-1215pm	Quartey B	
SO 0011	C	75754	3	Introduction to Sociology	W	0630-0900pm	Rodrigues R	
SO 0011	D	76510	3	Introduction to Sociology	MW	0500-0615pm	Mielants E	
SO 0112	A	76755	3	American Society	MR	1230-0120pm	Schlichting K	USDiv, SerL Opt
					W	1200-1250pm		
SO 0161	A	75755	3	American Class Structure	MR	0930-1020am	Rodrigues R	USDiv
					W	0900-0950am		
SO 0162	A	75455	3	Race,Gender & Ethnic Relations	TF	0330-0445pm	STAFF	USDiv
SO 0162	B	75538	3	Race,Gender & Ethnic Relations	TF	0200-0315pm	STAFF	USDiv
SO 0171	A	75431	3	Criminology	MR	1100-1150am	Rodrigues R	
					W	1000-1050am		
SO 0179	A	75841	3	Death Penalty in America	MR	0200-0315pm	Rodrigues R	
SO 0192	A	75230	3	Social Work: An Introduction	W	1100-0130pm	Oliver K	
SO 0221	A	76757	4	Stats: Soc & Pol Data Analysis	MR	1100-1215pm	Schlichting K	
SO 0228	A	75476	3	Classical Social Theory	MW	0630-0745pm	Mielants E	
SO 0229	A	75477	3	Contemporary Social Theory	MW	0800-0915pm	Mielants E	
SO 0398	A	76445	3	Field Work Placement	By Arrangement		Rodrigues R	

Independent Research (SO 399) is available. See page 6 for details.

SPANISH

SP 0110	A	75367	3	Elementary Spanish I	MWR	0200-0250pm	Harshfield L	
SP 0110	B	75368	3	Elementary Spanish I	MR	0330-0420pm	Harshfield L	
					W	0400-0450pm		
SP 0110	C	75369	3	Elementary Spanish I	MWR	0530-0620pm	Poulos C	
SP 0110	D	75370	3	Elementary Spanish I	MWR	0430-0520pm	Poulos C	
SP 0110	E	76518	3	Elementary Spanish I	MR	0930-1020am	Mirza G	
					W	0900-0950am		
SP 0110	F	76519	3	Elementary Spanish I	MWR	0800-0850am	Mirza G	
SP 0111	A	76892	3	Elementary Spanish II	MR	0330-0420pm	Zuniga A	
					W	0400-0450pm		

SPANISH (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
SP 0111	B	76893	3	Elementary Spanish II	MWR	0200-0250pm	Zuniga A	
SP 0111	C	76894	3	Elementary Spanish II	TF	0330-0420pm	DeLuca A	
					W	0400-0450pm		
SP 0111	D	76895	3	Elementary Spanish II	TF	1230-0120pm	Hernandez I	
					W	0100-0150pm		
SP 0111	E	76896	3	Elementary Spanish II	TWF	1100-1150am	Hernandez I	
SP 0111	F	76897	3	Elementary Spanish II	TWF	1100-1150am	Lomask L	
SP 0111	G	76898	3	Elementary Spanish II	TF	1230-0120pm	Lomask L	
					W	0100-0150pm		
SP 0111	H	76899	3	Elementary Spanish II	MR	1230-0120pm	Arango-Martin M	
					W	0100-0150pm		
SP 0111	I	76900	3	Elementary Spanish II	MWR	0400-0450pm	Vincent M	
SP 0111	J	76901	3	Elementary Spanish II	MWR	0500-0550pm	Vincent M	
SP 0111	K	76902	3	Elementary Spanish II	TWF	0800-0850am	Morabito P	
SP 0111	L	76903	3	Elementary Spanish II	TF	0930-1020am	Morabito P	
					W	0900-0950am		
SP 0210	A	75372	3	Intermediate Spanish I	MR	0930-1020am	Sarria M	
					W	0900-0950am		
SP 0210	B	75373	3	Intermediate Spanish I	MR	1100-1150am	Sarria M	
					W	1000-1050am		
SP 0210	C	75374	3	Intermediate Spanish I	TF	1230-0120pm	Farrell M	
					W	0100-0150pm		
SP 0210	D	75375	3	Intermediate Spanish I	TF	0200-0250pm	Hernandez I	
					W	0300-0350pm		
SP 0210	E	75376	3	Intermediate Spanish I	TF	0330-0420pm	Hernandez I	
					W	0400-0450pm		
SP 0210	F	75377	3	Intermediate Spanish I	MWR	0500-0550pm	Brea X	
SP 0210	G	75378	3	Intermediate Spanish I	MWR	0200-0250pm	Arango-Martin M	
SP 0210	H	75379	3	Intermediate Spanish I	MWR	0200-0250pm	Pavon G	
SP 0210	I	75380	3	Intermediate Spanish I	MR	1230-0120pm	Pavon G	
					W	1200-1250pm		
SP 0210	J	75722	3	Intermediate Spanish I	TF	0330-0420pm	Lomask L	
					W	0400-0450pm		
SP 0210	K	75761	3	Intermediate Spanish I	TF	0200-0250pm	Lomask L	
					W	0300-0350pm		
SP 0210	L	75896	3	Intermediate Spanish I	MR	1230-0120pm	Morriberon N	
			3	Intermediate Spanish I	W	1200-1250pm		
SP 0210	M	76113	3	Intermediate Spanish I	MWR	0200-0250pm	Morriberon N	
SP 0210	N	76455	3	Intermediate Spanish I	MR	1230-0120pm	Campos J	
					W	0100-0150pm		
SP 0210	O	76502	3	Intermediate Spanish I	MWR	0400-0450pm	Brea X	
SP 0210	P	76503	3	Intermediate Spanish I	TWR	0500-0550pm	Zabala K	
SP 0210	Q	76984	3	Intermediate Spanish I	MR	0330-0420pm	Arango-Martin M	
					W	0400-0450pm		
SP 0220	A	75655	3	Topics in Language and Culture	TF	0200-0315pm	Farrell M	
SP 0220	B	75657	3	Topics in Language and Culture	MR	0200-0315pm	Campos J	
SP 0231B	A	76904	3	Career Spanish for Business	MR	0330-0445pm	Adrada Rafael S	
SP 0231N	A	76905	3	Career Spanish for Nursing/Health Studies	TF	0330-0445pm	Farrell M	
SP 0245	A	76906	3	Analysis/Inter of Hispanic Lit	MR	1100-1215pm	Arango-Martin M	
SP 0251	A	76352	3	Spanish Civilization & Culture	TF	0930-1045am	Johnson J	
SP 0285	A	76907	3	Intro to Spanish Linguistics	MR	0200-0315pm	Adrada Rafael S	
SP 0346	A	76908	3	Mem,Amnes,Engagmnt/SpanTheatre	TF	1100-1215pm	Johnson J	
SP 0360	A	76909	3	Dictator,RevMvts/ContempLatAmr	MR	0330-0445pm	Campos J	WDiv

STUDIO ART

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
SA 0011	A	75171	3	Foundation Sculp: Specific Obj	M	0930-1200pm	Donovan M	
SA 0012	A	75305	3	Foundation: Drawing-Water and Fluidity	W	0200-0430pm	Yarrington K	Water
SA 0012	B	75332	3	Foundation: Drawing-Water and Fluidity	R	0930-1200pm	Ford K	Water
SA 0013	A	75434	3	Foundation:Figure Drawing	W	1100-0130pm	Chamlin-Richer S	
SA 0100	A	76876	3	Experiments in Drawing	T	0200-0430pm	Mendelsohn J	
SA 0105	A	75433	3	Color Workshop	T	1100-0130pm	Mendelsohn J	
SA 0130	A	75172	3	Painting I	T	1100-0130pm	Chamlin-Richer S	
SA 0130	B	75453	3	Painting I	T	0200-0430pm	Chamlin-Richer S	
SA 0131	A	75560	3	Printmaking: Exploring Water	W	1100-0130pm	Yarrington K	Water
SA 0132	A	75173	3	Sculpture I: Const Space & Env	M	0200-0430pm	Donovan M	
SA 0133	A	75843	3	Photo I: Alternative Processes	M	1100-0130pm	Post J	
SA 0134	A	76333	3	Digital Photography:Imag Water	F	1000-1230pm	Edwards C	Water

Studio Internships (SA 304) and Independent Studies (SA 302) are available. See page 6 for details.

THEATRE

TA 0011	A	75309	3	Introduction to Theatre	TF	0930-1045am	Learson J	
TA 0030	A	75169	3	Acting I	MR	0330-0445pm	Mason J	
TA 0094	A	76877	1	TF Performance Practicum	By Arrangement		STAFF	
TA 0094	B	76878	1	TF Performance Practicum	By Arrangement		STAFF	
TA 0094	C	76879	1	TF Performance Workshop	F	0500-0800pm	LoMonaco M	
TA 0095	A	76880	1	TF Production Practicum	By Arrangement		STAFF	
TA 0095	B	76881	1	TF Production Practicum	By Arrangement		STAFF	
TA 0110	A	76882	3	World Theatre: Beginnings-1800	MR	1230-0120pm	LoMonaco M	ResColl, JUHAN
					W	1200-1250pm		
TA 0123	A	76973	3	American Women Playwrights	MWR	0200-0250pm	LoMonaco M	
TA 0135	A	75139	3	Modern & Contemporary Dance	F	0200-0430pm	Roth B	
TA 0150	A	76344	3	Stagecraft	MR	0930-1045am	Jenkins J	
TA 0155	A	75454	3	Design I	TF	1230-0145pm	Learson J	
TA 0158	A	76884	3	Scene Painting	T	0200-0430pm	Porter L	
TA 0230	A	76885	3	Acting II	MR	1100-1215pm	Schwans T	
TA 0310	A	76886	3	Capstone:Theory of Production	TF	1100-1215pm	Porter L	

Internships (TA 395) and Independent Studies (TA 399) are available. See page 6 for details.

WOMEN, GENDER & SEXUALITY STUDIES (For a complete listing of courses, see page 40)

Internships (WS 399) are available. See page 6 for details.

KEY FOR SPECIAL NOTES COLUMN

CRNST	Cornerstone, Class of 2019 Only	SDNU.....	Second Degree Nurses
EG Only	Engineering Only	SerL.....	Service Learning
JUHAN.....	Jesuit Univ. Humanitarian Action Network	SerL Opt	Service Learning Option
NS Only.....	Nursing Students Only	USDiv	U.S. Diversity
ResColl.....	Residential College	Water	Water Focus Course
RNNU	RN to BSN Nurses	WDiv	World Diversity

COLLEGE OF ARTS AND SCIENCES

INTERDISCIPLINARY PROGRAMS

AMERICAN STUDIES

Course	Section	Title	CRN
CO 130	A	Mass Media and Society	75334
CO 130	B	Mass Media and Society	75335
CO 130	C	Mass Media and Society	76495
CO 231	A	Media Institutions	76249
CO 231	B	Media Institutions	76759
CO 236	A	Gender, Sexuality, and Media	76760
CO 238	A	Comm & Popular Culture	76250
CO 248	A	Health Communication	75545
CO 331	A	American Media / Amer History	76762
CO 342	A	Technoculture & Info Society	76763
CO 345	A	Relational Communication	76254
CO 346	A	Communication and Spirituality	76764
EC 114	A	Race, Class, Gendr in Amer Wkplc	76929
EN 114	A	Caribbean Lit Hist, Cult, Iden	76366
EN 120	A	American Women Playwrights	76910
EN 123	A	Ethnic American Literature	76911
EN 126	A	American Social Protest Litr	76912
EN 130	A	Litr by Women: Vision & Revision	75812
EN 135	A	Graphic Novels: Thrills/Chills	76913
EN 172	A	Literacy and Language	76369
EN 231	A	Early American Literature	76916
EN 282	A	Latino/a Literature	76917
EN 333	A	American Realism & Naturalism	75460
EN 334	A	American Modernism	76920
EN 336	A	Seminar on Toni Morrison	76921
EV 301	A	Environment Workshop	75405
FTM 105B	A	American Film: Decades – 1960s	76866
FTM 106A	A	Film Genres: The Western	76867
FTM 107A	A	TV Genres: Crime Dramas	76868
FTM 205	A	SurveyFilmMus: Hearing the Mov	76329
HI 201	A	Intro/Hist of Western Science	75798
HI 240	A	Women's Activism in the 1960s	76839
HI 240	B	Women's Activism in the 1960's	76840
HI 262	A	African-Amer History 1619-1865	75452
HI 262	B	African-Amer History 1619-1865	75507
HI 298	A	Historical Geography	76264
HI 349	A	The 1930s in America	76847
MU 120	C01	The History of American Song (<i>Cornerstone</i>)	75810
MU 200C	A	Topics: Hip Hop & Antecedents	76873
MU 245	A	FilmSurvey: Hearing the Movies	76330
PH 281	A	Philosophies of Love and Sex	76803
PO 11	A	Intro to American Politics	75041
PO 11	B	Intro to American Politics	75429
PO 11	C01	Intro to American Politics (<i>Cornerstone</i>)	75227
PO 115	A	Intro to Study of Peace & Just	75126
PO 119	A	Sex, Sexuality and Gender	75751
PO 132	A	Climate Change: Pol & Policy	76355

AMERICAN STUDIES (continued)

Course	Section	Title	CRN
PO 162	A	United States Congress	76857
PO 163	A	Supreme Court I	75044
PO 167	A	Media and Politics	76887
PY 122	A	Psychology and the Law	76070
RS 263	A	New Religious Movements in America	76817
RS 263	B	New Religious Movements in America	76818
SO 112	A	American Society	76755
SO 161	A	American Class Structure	75755
SO 162	A	Race, Gender & Ethnic Relations	75538
SO 162	B	Race, Gender & Ethnic Relations	75455
SO 171	A	Criminology	75431
SO 179	A	Death Penalty in America	75841
SO 192	A	Social Work: An Introduction	75230

ASIAN STUDIES

AH 14	A	Art of Asia	76318
AN 301		Independent Study	By Arrangement
AN 310	A	Asian Studies Seminar	75456
CI 110	A	Elementary Chinese I	75348
CI 210	A	Intermediate Chinese I	75349
JA 110	A	Elementary Japanese I	75350
JA 110	B	Intermediate Japanese I	75351
EC 235	A	Economic Development	76930
HI 279	A	China Classical Time to 1800s	76842
PH 240	A	Intro to Asian Philosophies	75768
PH 240	B	Intro to Asian Philosophies	75769
RS 289	A	Tantrism	76819

BLACK STUDIES

AH 13	A	Art/Africa, Caribbean, Americas	76317
BL 298		Independent Study	By Arrangement
EN 114	A	Caribbean Lit: History, Culture, Identity	76366
EN 336	A	Seminar on Toni Morrison	76921
HI 220	A	Ancient African Civilizations	76838
HI 262	A	African-American History 1619-1865	75452
HI 262	B	African-American History 1619-1865	75507
SO 162	A	Race, Gender & Ethnic Relations	75455
SO 162	B	Race, Gender & Ethnic Relations	75538

CATHOLIC STUDIES

AH 130	A	Renaissance Art in Italy	76863
BI 96	A	God and Modern Biology	76791
EN 161	A	Irish Literature	75776
EN 161	B	Irish Literature	75777
EN 319	A	James Joyce	76919
HI 215	A	Ireland, Middle Ages to Present	76256
HI 313	A	Godless: Atheism & Skeptical Thought in the West	76846
PO 115	A	Intro to Study of Peace & Just	75126

CATHOLIC STUDIES (continued)

Course	Section	Title	CRN
RS 222	A	Writings of John	76811
RS 222	B	Writings of John	76812
RS 230	A	Introduction to Catholicism	75781
RS 240	A	The Medieval Church	76813
RS 244	A	Finding God in All Things	75723
RS 245	A	The Reformation Era	76814
RS 249	A	American Catholic Theologians	76815
RS 255	A	Catholic Social Teaching	76816
RS 257	A	Christian Spirituality	76316

CLASSICAL STUDIES

AH 112	A	Etruscan and Roman Art and Archaeology	76862
AH 290B	A	Topics: Hair in the Classical World	76865
CL 106	A	Masterpieces Greek Lit/Engl Trans (<i>English Core</i>)	76773
CL 116	A	Roman Civilization (<i>History Core</i>)	76242
CL 116	B	Roman Civilization (<i>History Core</i>)	76243
EN 106	A	Masterpieces Greek Lit/Engl Trans	76774
GR 111	A	Elementary Attic Greek	75555
GR 211	A	Intermediate Greek Readings II	75556
LA 111	A	Basic Latin	75382
LA 210	A	Latin Readings (Comedy)	75383
PH 200	A	Ancient Philosophy	75525
PH 200	B	Ancient Philosophy	75526
PH 205	A	Ancient Medicine & Philosophy	76779

EDUCATIONAL STUDIES (Minor and 5-Year Program)

ED 200	A	Explorations in Education	75448
ED 200	B	Explorations in Education	76384
ED 241	A	Educational Psychology	75011
ED 329	A	Philosophy of Education: Intro	75249
ED 329	B	Philosophy of Education: Intro	76385
ED 437	01	Develop Literacy: Primary Grades	75987
ED 455	01	Literate Learner: Crit/Strategic	76457
MD 300	A	Intro Educational Technology	75159
SE 405	01	Exceptional Learners in the Mainstream	76043

ENVIRONMENTAL STUDIES

AE 284	A	Environmental Ethics	76826
AE 284	B	Environmental Ethics	75125
BI 74	A	Biology of Food	76789
BI 75	A	Ecology and Society	76790
BI 78	A	Introduction to Marine Science	76235
BI 78	B	Introduction to Marine Science	76236
CH 85	A	Chemistry, Energy & Environment	75588
EV 301	A	Environment Workshop	75405
PO 131	A	Int'l Environmental Policy	76856
PO 132	A	Climate Change: Pol & Policy	76355
PS 93	A	Energy and Environment	76809

HEALTH STUDIES

Course	Section	Title	CRN
AE 285	A	Ethics of Health Care	75001
AY 110	A	Biological Anthropology	75297
AY 115	A	Biomedical Anthropology	76758
BI 18	A	Human Biology: Form & Function	75219
BI 18	B	Human Biology: Form & Function	75304
BI 73	A	Contemporary Nutrition: Food for Thought	76287
BI 107	A	Human Anatomy & Physiology	76422
BI 107	A-C	Human Anatomy & Physiology (<i>Cornerstone</i>)	75868
BI 107	B	Human Anatomy & Physiology	76423
BI 107	B-C	Human Anatomy & Physiology (<i>Cornerstone</i>)	76120
BI 170	A	General Biology I	76424
BI 170	A-C	General Biology I (<i>Cornerstone</i>)	75468
BI 170	B	General Biology I	76425
BI 170	B-C	General Biology I (<i>Cornerstone</i>)	75212
BI 317	A	Epidemiology & Applied Biostatistics	76798
CH 84	A	Gen Chem for Health Science	75293
CO 248	A	Health Communication	75545
NS 112	A	Healthcare Delivery Systems	75214
NS 112	B	Healthcare Delivery Systems	76536
NS 330	A	Comm, Pub & Globl Hlth Nursing	75396
PH 205	A	Ancient Medicine & Philosophy	76779
PH 250	A	Ethical Theory	75532
PH 250	B	Ethical Theory	75533
PY 322	A	Health Psychology Senior Seminar	76926
SO 192	A	Social Work: An Introduction	75230
SP 23IN	A	Career Spanish for Nursing/Health Studies	76905

INTERNATIONAL STUDIES**APPLIED ELECTIVES**

AY 152	A	Islamic Societies & Cultures	76303
HI 274	A	Historical Persp/ContempGblCr	75799
HI 289	A	Modern Latin America 1800-Pres	76844
HI 289	B	Modern Latin America 1800-Pres	76845
IL 150	A	International Oper of Non-Profits	75749
IL 298	–	Internship	By Arrangement
MG 360	A	Negotiation & Dispute Resolution	75341
MK 312	A	Global Marketing	75201
MK 312	B	Global Marketing	76770
PO 131	A	Int'l Environmental Policy	76856
PO 144	A	Middle Eastern Politics	75865

THEORY ELECTIVES

EC 230	A	Comparative Economic Systems	76363
EC 235	A	Economic Development	76930
MG 350	A	International Law	76825
PO 12	A	Intro to Comparative Politics	75042
PO 12	C01	Intro to Comparative Politics (<i>Cornerstone</i>)	75542
PO 115	A	Intro to Study of Peace & Just	75126

IRISH STUDIES

Course	Section	Title	CRN
CE 88	01	Irish Language & Culture I (<i>non-credit, \$395 fee</i>)	76968
EN 161	A	Irish Literature	75776
EN 161	B	Irish Literature	75777
EN 319	A	James Joyce	76919
HI 215	A	Ireland, Middle Ages to Present	76256

ITALIAN STUDIES

CL 116	A	Roman Civilization	76242
CL 116	B	Roman Civilization	76243
IT 110	A	Elementary Italian I	75358
IT 110	B	Elementary Italian I	75359
IT 110	C	Elementary Italian I	75360
IT 110	D	Elementary Italian I	75361
IT 110	E	Elementary Italian I	75485
IT 110	F	Elementary Italian I	75760
IT 210	A	Intermediate Italian I	75362
IT 210	B	Intermediate Italian I	75363
IT 210	C	Intermediate Italian I	75364
IT 210	D	Intermediate Italian I	75365
IT 210	E	Intermediate Italian I	75447
IT 210	F	Intermediate Italian I	75451
IT 220	A	Topics in Language & Culture	76891

JUDAIC STUDIES

EN 113	A	Literature of the Holocaust	75546
HE 110	A	Elementary Hebrew I	76350
RS 209	A	Jewish Interpret of Scripture	75571
RS 210	A	Introduction to Judaism	75572

LATIN AMERICAN & CARIBBEAN STUDIES

EN 114	A	Caribbean Lit: Hist, Cult, Iden	76366
EN 123	A	Ethnic American Literature	76911
EN 282	A	Latino/a Literature	76917
HI 289	A	Modern Latin America 1800-Pres	76844
HI 289	B	Modern Latin America 1800-Pres	76845
HI 383	A	Food, Consum, Commod in Latin Amer	76848
SP 220	A	Topics in Language and Culture	75655
SP 220	B	Topics in Language and Culture	75657
SP 231N	A	Career Spanish for Nursing/Health Studies	76905
SP 360	A	Dictator, RevMvts/ContempLatAmr	76909

PEACE & JUSTICE STUDIES

AS 400	01	Critical Issues/Amer Studies (<i>By Permission Only</i>)	76513
EC 114	A	Race, Class, and Gender in the American Workplace	76929
EN 114	A	Caribbean Lit: Hist, Cult, Iden	76366
EN 126	A	American Social Protest Lit	76912
EN 336	A	Seminar on Toni Morrison	76921

PEACE & JUSTICE STUDIES *(continued)*

Course	Section	Title	CRN
HI 240	A	Women's Activism in the 1960s	76839
HI 240	B	Women's Activism in the 1960s	76840
HI 262	A	African-Amer History 1619-1865	75452
HI 262	B	African-Amer History 1619-1865	75507
IL 50	A	People, Places & Global Issues	75342
IL 50	B	People, Places & Global Issues	76775
IL 51	A	Int'l Rels:Theories & Challenges	75540
PO 115	A	Intro to Study of Peace & Just	75126
PO 116	A	Utopian Politics	76357
PO 119	A	Sex, Sexuality and Gender	75751
PO 129	A	Politics/Humanitarian Action	76855
PO 130	A	Int'l Rels:Theories & Challenges	75539
RS 255	A	Catholic Social Teaching	76816
SO 161	A	American Class Structure	75755
SO 162	A	Race, Gender & Ethnic Relations	75455
SO 162	B	Race, Gender & Ethnic Relations	75538
SO 179	A	Death Penalty in America	75841

RUSSIAN, EAST EUROPEAN & CENTRAL ASIAN STUDIES

EC 230	A	Comparative Economic Systems	76363
EN 112	A	19thCent Russian Nov&World Lit	75819
HI 272	A	Russia 700-1700 History & Myth	76841
HI 274	A	Historical Persp/ContempGblCr	75799
RU 110	A	Elementary Russian I	75346
RU 210	A	Intermediate Russian I	75347

WOMEN, GENDER & SEXUALITY STUDIES

AY 168	A	Women and Men:The Anthropology of Gender	76754
CO 236	A	Gender, Sexuality, and Media	76760
EC 114	A	Race, Class, and Gender in the American Workplace	76929
EN 130	A	Literature by Women:Vision and Revision	75812
EN 336	A	Seminar on Toni Morrison	76921
HI 240	A	Personal is Political: Women's Activism in the 1960s	76839
HI 240	B	Personal is Political: Women's Activism in the 1960s	76840
NS 314	A	Maternal and Newborn Nursing	75384
PH 281	A	Philosophies of Love and Sex	76803
PO 119	A	Sex, Sexuality, and Gender	75751
SO 162	A	Race, Gender, and Ethnic Relations	75455
SO 162	B	Race, Gender, and Ethnic Relations	75538
TA 123	A	American Women Playwrights	76973

KEY FOR SPECIAL NOTES COLUMN

CRNST	Cornerstone, Class of 2019 Only	SDNU.....	Second Degree Nurses
EG Only	Engineering Only	SerL.....	Service Learning
JUHAN.....	Jesuit Univ. Humanitarian Action Network	SerL Opt	Service Learning Option
NS Only.....	Nursing Students Only	USDiv.....	U.S. Diversity
ResColl.....	Residential College	Water	Water Focus Course
RNNU	RN to BSN Nurses	WDiv	World Diversity

DOLAN SCHOOL OF BUSINESS

ACCOUNTING

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
AC 0011	C01	75222	3	Intro to Financial Accounting	MR	0200-0315pm	Bloch R	CRNST
AC 0011	C02	75240	3	Intro to Financial Accounting	MR	0330-0445pm	Bloch R	CRNST
AC 0011	C03	75241	3	Intro to Financial Accounting	TF	0200-0315pm	Coyne M	CRNST
AC 0011	C04	75243	3	Intro to Financial Accounting	TF	0800-0915am	Coyne M	CRNST
AC 0011	C05	75244	3	Intro to Financial Accounting	TF	0930-1045am	Coyne M	CRNST
AC 0011	F	75242	3	Intro to Financial Accounting	MR	0930-1045am	Caster P	
AC 0011	G	75461	3	Intro to Financial Accounting	TF	1230-0145pm	Drusbosky J	
AC 0011	H	75469	3	Intro to Financial Accounting	TF	0200-0315pm	Drusbosky J	
AC 0011	I	75484	3	Intro to Financial Accounting	TF	0330-0445pm	Drusbosky J	
AC 0011	J	75729	3	Intro to Financial Accounting	TF	1100-1215pm	Kardos A	
AC 0011	K	76101	3	Intro to Financial Accounting	TF	1230-0145pm	Kardos A	
AC 0011	L	76102	3	Intro to Financial Accounting	MW	0500-0615pm	Brenner S	
AC 0011	M	76689	3	Intro to Financial Accounting	MW	0630-0745pm	Brenner S	
AC 0011	N	76690	3	Intro to Financial Accounting	MR	1100-1215pm	Ebrahim A	
AC 0011	O	76691	3	Intro to Financial Accounting	MR	0800-0915am	STAFF	
AC 0011	P	76692	3	Intro to Financial Accounting	MR	0930-1045am	STAFF	
AC 0011	Q	76693	3	Intro to Financial Accounting	MR	1230-0145pm	STAFF	
AC 0011	R	76694	3	Intro to Financial Accounting	TR	Online	STAFF	
AC 0011	S	76695	3	Intro to Financial Accounting	TR	0630-0745pm	STAFF	
AC 0012	A	75189	3	Intro to Management Accounting	MR	0200-0315pm	Lee J	
AC 0012	B	76696	3	Intro to Management Accounting	TR	0500-0615pm	STAFF	
AC 0203	A	75051	3	Intermediate Accounting I	TF	0930-1045am	Peck M	
AC 0203	B	75052	3	Intermediate Accounting I	TF	1100-1215pm	Peck M	
AC 0203	C	76463	3	Intermediate Accounting I	TF	0200-0315pm	Peck M	
AC 0203	D	76464	3	Intermediate Accounting I	MR	1100-1215pm	Bloch R	
AC 0204	A	75316	3	Intermediate Accounting II	M	0630-0900pm	Yost S	
AC 0310	A	75557	3	Advanced Accounting	TF	0800-0915am	Poli P	Water
AC 0310	B	76698	3	Advanced Accounting	TF	0930-1045am	Poli P	Water
AC 0320	A	75558	3	Cost Management	T	0630-0900pm	Ebrahim A	
AC 0320	B	75196	3	Cost Management	MR	1230-0145pm	Ebrahim A	
AC 0330	A	75181	3	Auditing	MR	0200-0315pm	Caster P	
AC 0330	B	75789	3	Auditing	MR	0330-0445pm	Caster P	
AC 0343	A	75053	3	Federal Income Taxation I	MR	0330-0445pm	Mettler K	
AC 0343	B	75467	3	Federal Income Taxation I	R	0630-0900pm	Spiro M	

BUSINESS

BU 0211	A	75223	3	Legal Environment of Business	W	0200-0430pm	McEvoy S	
BU 0211	B	75290	3	Legal Environment of Business	W	0630-0900pm	McEvoy S	
BU 0211	C	75474	3	Legal Environment of Business	TF	1230-0145pm	Hillgen-Santa J	
BU 0211	D	75886	3	Legal Environment of Business	MR	1100-1215pm	Strauss D	
BU 0211	E	76390	3	Legal Environment of Business	MR	1230-0145pm	Strauss D	
BU 0320	A	75224	3	EmployLaw&DiscrimWorkPlace	T	0630-0900pm	McEvoy S	USDiv

FINANCE

FI 0101	A	75270	3	Intro to Finance	MR	0930-1045am	Hlawitschka W	
FI 0101	B	75271	3	Intro to Finance	MR	1100-1215pm	Hlawitschka W	

FINANCE (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
FI 0101	C	75272	3	Intro to Finance	TF	0330-0445pm	Jenkins J	
FI 0101	D	75273	3	Intro to Finance	TF	1100-1216pm	McDonald M	
FI 0101	E	75274	3	Intro to Finance	TF	0200-0315pm	McDonald M	
FI 0101	F	75298	3	Intro to Finance	TF	0930-1045am	Richardson L	
FI 0101	G	75727	3	Intro to Finance	TF	1230-0145pm	Richardson L	
FI 0101	H	75790	3	Intro to Finance	MR	0330-0445pm	Harrity R	
FI 0101	I	76851	3	Intro to Finance	MR	0200-0315pm	Martinez V	
FI 0200	A	75337	3	Global Capital Markets	MR	1100-1215pm	Looby R	
FI 0210	A	75054	3	Principles of Investment	TF	0930-1045am	Zhang Y	
FI 0210	B	75055	3	Principles of Investment	TF	1100-1215pm	Zhang Y	
FI 0210	C	76386	3	Principles of Investment	R	0630-0900pm	STAFF	
FI 0210	D	76433	3	Principles of Investment	M	0630-0900pm	Parisi R	
FI 0215	A	75056	3	Financial Management	MR	1230-0145pm	Alan N	
FI 0215	B	75132	3	Financial Management	MR	0200-0315pm	Alan N	
FI 0215	C	75302	3	Financial Management	MR	0330-0445pm	Bardos K	
FI 0240	A	75385	3	International Finance	MR	0930-1045am	Martinez V	
FI 0240	B	76852	3	International Finance	MR	1230-0145pm	Martinez V	
FI 0315	A	75256	3	Futures and Options Markets	W	0630-0900pm	Koutmos G	
FI 0315	B	75791	3	Futures and Options Markets	W	1100-0130pm	Koutmos G	
FI 0320	A	76853	3	Financial Modeling	MR	1230-0145pm	McDermott J	
FI 0320	B	76854	3	Financial Modeling	TF	0200-0315pm	McDermott J	
FI 0325	A	76393	3	Seminar in Real Estate	MR	1230-0145pm	Bardos K	
FI 0325	B	76394	3	Seminar in Real Estate	MR	0200-0315pm	Bardos K	
FI 0398	A	75438	3	Fin Trading & Strategic Simula	M	0600-0900pm	Hlawitschka W	

INTERNATIONAL BUSINESS (See International Studies pages 24-25 and page 38)**INFORMATION SYSTEMS**

IS 0100	A	75197	3	Intro to Information Systems	TF	0930-1045am	Ozcelik Y	
IS 0100	B	75198	3	Intro to Information Systems	TF	1230-0145pm	Ozcelik Y	
IS 0100	C	75199	3	Intro to Information Systems	MR	0930-1045am	Tao J	
IS 0100	D	75200	3	Intro to Information Systems	MR	1230-0145pm	Tao J	
IS 0100	E	75231	3	Intro to Information Systems	MR	1100-1215pm	Huntley C	
IS 0100	F	75246	3	Intro to Information Systems	MR	0200-0315pm	Huntley C	
IS 0100	G	75887	3	Intro to Information Systems	T	0630-0900pm	Sklar D	
IS 0100	H	76469	3	Intro to Information Systems	W	0630-0900pm	Krishnamoorthy J	
IS 0135	A	76388	3	Fundamentals of Web Design	W	0200-0430pm	Huntley C	
IS 0240	A	75182	3	Systems Analysis & Logical Des	MR	0330-0445pm	Tao J	
IS 0260	A	75404	3	Database Systems	TF	0330-0445pm	Ozcelik Y	
IS 0310	A	75338	3	E-Business Applications	R	0500-0730pm	Ozcelik Y	
IS 0320	A	76389	3	Systems Design & Implementatio	W	1100-0130pm	Huntley C	

MANAGEMENT

MG 0101	A	75257	3	Intro to Management	W	0200-0430pm	Cavanaugh J	
MG 0101	B	75258	3	Intro to Management	T	0500-0730pm	Cavanaugh J	
MG 0101	C	75259	3	Intro to Management	MR	0200-0315pm	Stafford L	
MG 0101	D	75260	3	Intro to Management	MR	0330-0445pm	Stafford L	

MANAGEMENT (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
MG 0101	E	75314	3	Intro to Management	TF	0330-0445pm	Daulerio P	
MG 0101	F	75339	3	Intro to Management	MR	0930-1045am	Cerrone R	
MG 0101	G	75792	3	Intro to Management	TF	0200-0315pm	Daulerio P	
MG 0101	H	76821	3	Intro to Management	TR	0500-0615pm	STAFF	
MG 0101	I	76822	3	Intro to Management	TR	0630-0745pm	STAFF	
MG 0235	A	75310	3	Managing Human Resources	MR	1100-1215pm	Solomon N	
MG 0235	B	75406	3	Managing Human Resources	MR	0200-0315pm	Solomon N	
MG 0240	A	75183	3	Leading and Managing People	TF	0930-1045am	Mainiero L	
MG 0240	B	75225	3	Leading and Managing People	TF	1100-1215pm	Mainiero L	
MG 0300	A	75254	3	Bus Strategy Global Envir	MR	0930-1045am	Bhattacharya M	
MG 0300	B	75255	3	Bus Strategy Global Envir	MR	1230-0145pm	Bhattacharya M	
MG 0300	C	75842	3	Bus Strategy Global Envir	TF	0930-1045am	Scheraga C	
MG 0300	D	75299	3	Bus Strategy Global Envir	TF	1230-0145pm	Giapponi C	
MG 0300	E	75340	3	Bus Strategy Global Envir	TF	1100-1215pm	Giapponi C	
MG 0300	F	75826	3	Bus Strategy Global Envir	R	0630-0900pm	Bhattacharya M	
MG 0300	G	76823	3	Bus Strategy Global Envir	MW	0500-0615pm	STAFF	
MG 0300	H	76824	3	Bus Strategy Global Envir	MW	0630-0745pm	STAFF	
MG 0320	A	75184	3	Diversity in the Workplace	R	0630-0900pm	Baskin-Brooks J	USDiv
MG 0330	A	75311	3	Career Planning	W	1100-0130pm	Mainiero L	
MG 0335	A	75407	3	Entrepreneurship & Sm Bus Mgmt	T	0630-0900pm	Murray D	
MG 0337	A	75793	3	Technology Ventures	TF	0200-0315pm	Scheraga C	
MG 0340	A	75202	3	Critical Issues in Management	M	0630-0900pm	Cavanaugh J	
MG 0350	A	76825	3	International Law	W	1100-0130pm	Strauss D	WDiv
MG 0360	A	75341	3	Negotiation&Dispute Resolution	T	0500-0730pm	Solomon N	

MARKETING

MK 0101	A	75261	3	Principles of Marketing	MR	0800-0915am	STAFF	
MK 0101	B	75262	3	Principles of Marketing	MR	1230-0145pm	Naderi I	
MK 0101	C	75263	3	Principles of Marketing	MR	0330-0445pm	Naderi I	
MK 0101	D	75264	3	Principles of Marketing	W	1100-0130pm	Cavallo G	
MK 0101	E	75783	3	Principles of Marketing	TR	0500-0615pm	Sciandra M	
MK 0101	F	75785	3	Principles of Marketing	TF	0930-1045am	Sciandra M	
MK 0101	G	75786	3	Principles of Marketing	TF	1100-1215pm	Bose Godbole M	ResColl
MK 0101	H	75787	3	Principles of Marketing	TF	1100-1215pm	Sciandra M	
MK 0101	I	76769	3	Principles of Marketing	TF	1230-0145pm	Bose Godbole M	
MK 0212	A	75232	3	Consumer Behavior	MR	1230-0145pm	Chaudhuri A	
MK 0212	B	75291	3	Consumer Behavior	MR	0200-0315pm	Chaudhuri A	
MK 0212	C	75312	3	Consumer Behavior	TR	0500-0615pm	Chaudhuri A	
MK 0221	A	75439	3	Sales & Sales Management	MR	0930-1045am	Cavallo G	
MK 0221	B	75440	3	Sales & Sales Management	MR	1100-1215pm	Cavallo G	
MK 0231	A	75185	3	Advertising	MR	0930-1045am	Neal J	Water
MK 0231	B	75441	3	Advertising	W	0200-0430pm	Huetteman J	
MK 0311	A	75186	3	Marketing Research	TF	0930-1045am	Micu C	
MK 0311	B	75187	3	Marketing Research	TF	1230-0145pm	Micu C	
MK 0312	A	75201	3	Global Marketing	MR	1100-1215pm	Rajamma R	WDiv
MK 0312	B	76770	3	Global Marketing	MR	0200-0315pm	Rajamma R	WDiv
MK 0321	A	76771	3	Marketing Channels	W	1100-0130pm	Naderi I	
MK 0332	A	75203	3	Public Relations	TF	0200-0315pm	Neal J	Water
MK 0332	B	75464	3	Public Relations	TF	0330-0445pm	Neal J	Water

OPERATIONS MANAGEMENT

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
OM 0101	A	75265	3	Operations Management	TF	1100-1215pm	He J	
OM 0101	B	75266	3	Operations Management	TF	0200-0315pm	He J	
OM 0101	C	75267	3	Operations Management	MR	0800-0915am	Lee P	
OM 0101	D	75268	3	Operations Management	MR	0930-1045am	Lee P	
OM 0101	E	75269	3	Operations Management	MR	0330-0445pm	Lee P	
OM 0101	F	76387	3	Operations Management	T	0630-0900pm	Krishnamoorthy J	
OM 0101	G	76699	3	Operations Management	R	0600-0900pm	Sklar D	

KEY FOR SPECIAL NOTES COLUMN

CRNST	Cornerstone, Class of 2019 Only	SDNU.....	Second Degree Nurses
EG Only	Engineering Only	SerL.....	Service Learning
JUHAN.....	Jesuit Univ. Humanitarian Action Network	SerL Opt	Service Learning Option
NS Only.....	Nursing Students Only	USDiv.....	U.S. Diversity
ResColl.....	Residential College	Water	Water Focus Course
RNNU	RN to BSN Nurses	WDiv	World Diversity

SCHOOL OF ENGINEERING

ENGINEERING

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
EG 0031	C01	75278	3	Fundamentals of Engineering I	MR	0930-1045am	Munden R	CRNST
EG 0031	C02	75848	3	Fundamentals of Engineering I	MR	1100-1215pm	Munden R	CRNST
EG 0031	C03	76726	3	Fundamentals of Engineering I	MR	0200-0315pm	Munden R	CRNST
EG 0390	A	75488	3	Senior Design Project I	T	0500-0615pm	Munden R	

ENGINEERING GRAPHICS

CD 0212	A	75574	3	Engineering Graphics II (CATIA)	W	0630-0900pm	Waugh K	
---------	---	-------	---	---------------------------------	---	-------------	---------	--

COMPUTER ENGINEERING

CR 0246	A	76400	3	Digital Electronics Design II	W	1100-0130pm	Cavallo J	
CR 0325	A	76710	3	Computer Graphics	M	0630-0900pm	STAFF	
CR 0331	A	76711	3	Biomedical Signal Processing	MR	1230-0145pm	Lyon D	
CR 0346	A	76712	3	Computer System Architecture	MR	0200-0315pm	STAFF	

ELECTRICAL ENGINEERING

EE 0207	A	76728	3	Electronic Materials	W	0630-0900pm	Govil P	
EE 0213	A	75161	3	Intro to Electric Circuits	TF	1100-1215pm	Balaji U	
EE 0213	B	75226	3	Intro Electric Circuits(PS/EG)	M	0630-0900pm	STAFF	
EE 0213L	A	75710	1	Electric Circuits Lab (PS/EG)	T	0630-0830pm	Cavallo J	
EE 0213L	B	75711	1	Electric Circuits Lab	W	1100-0130pm	Denenberg J	
EE 0213L	C	76125	1	Electric Circuits Lab	T	0200-0430pm	Denenberg J	
EE 0231	A	75204	3	Intro to ElectCircuits&Devices	MR	1100-1215pm	Balaji U	
EE 0231L	A	75717	1	Electronics Circuits Lab	R	0500-0730pm	Denenberg J	
EE 0301	A	75205	3	Signal & Systems I	TF	0200-0315pm	Balaji U	
EE 0315	A	76723	3	Nanoelectronics	F	0630-0900pm	STAFF	
EE 0346	A	75409	3	Embedded Microcontrollers	R	0630-0900pm	Lopes E	
EE 0383	A	76724	3	Wireless Systems I	T	0630-0900pm	Denenberg J	
EE 0385	A	76725	3	Power Generation & Distribution	U	0930-1130am	STAFF	

MECHATRONICS

MC 0290	A	75208	3	Engineering Systems Dynamics	MR	0930-1045am	Srinivas Sundarram S	
MC 0290	B	76401	3	Engineering Systems Dynamics	TF	0930-1045am	Srinivas Sundarram S	

MECHANICAL ENGINEERING

ME 0201	A	75300	3	Engineering Statics	MR	1100-1215pm	Zabinski M	
ME 0201	B	75815	3	Engineering Statics	MR	0330-0445pm	Zabinski M	
ME 0201	C	76729	3	Engineering Statics	MR	0500-0615pm	Zabinski M	
ME 0206L	A	75713	1	Mechanics Lab	T	1230-0230pm	Selsky G	
ME 0206L	B	75714	1	Mechanics Lab	T	0330-0530pm	Selsky G	
ME 0206L	C	75744	1	Mechanics Lab	T	0630-0830pm	Selsky G	
ME 0241	A	75247	3	Principles of Thermodynamics	MR	0330-0445pm	Etemad S	

MECHANICAL ENGINEERING (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
ME 0241	B	75064	3	Principles of Thermodynamics	M	0630-0900pm	STAFF	
ME 0311	A	75065	3	Machine Design	MR	1100-1215pm	Srinivas Sundarram S	
ME 0311	B	76402	3	Machine Design	R	0630-0900pm	Dornfeld W	
ME 0319	A	76730	3	Appl of Finite Element Analys	W	0630-0900pm	Bauer G	
ME 0321	A	76399	3	Advanced Kinematics	M	0630-0900pm	Gunawardana R	
ME 0322	A	75465	3	Advanced Dynamics	R	0630-0900pm	Judge A	
ME 0346	A	76731	3	Energy Conversion	R	0630-0900pm	Anekwe C	
ME 0349	A	75573	3	Heat Transfer	TF	0200-0315pm	Etemad S	
ME 0349	B	75176	3	Heat Transfer	MR	0200-0315pm	Etemad S	
ME 0350L	A	75715	1	Energy Transfer Lab	M	0330-0530pm	Wojna R	
ME 0350L	B	75716	1	Energy Transfer Lab	M	0630-0830pm	Cupic K	

MANUFACTURING ENGINEERING

MF 0207	A	75466	3	Materials Science	MR	0800-0915am	Lutian M	
MF 0207	B	75742	3	Materials Science	R	0630-0900pm	Lutian M	
MF 0350	A	76404	3	Adv Prog LogicContrl (PLC)Syst	T	0630-0900pm	Craciun C	

SOFTWARE ENGINEERING

SW 0201	A	75206	3	Software Engineering Methods	T	0200-0430pm	Rusu A	
SW 0202	A	75306	3	Software Design Methods	M	0630-0900pm	Rusu A	
SW 0204	A	75816	3	Software Project Management	T	0630-0900pm	Guelakis W	
SW 0232	A	75817	3	Adv Programm & Data Structures	R	0630-0900pm	LaMastra P	
SW 0304	A	75307	3	Web Development	T	1100-0130pm	Rusu A	SerL
SW 0355	A	75207	3	Database Management Systems	W	0630-0900pm	Corcoran J	
SW 0380	A	76734	3	Health Information Systems	W	0200-0430pm	Guelakis W	
SW 0382C	A	75818	3	SpTopics: Android Applications	M	0630-0900pm	Govindaraja B	

KEY FOR SPECIAL NOTES COLUMN

CRNST	Cornerstone, Class of 2019 Only	SDNU.....	Second Degree Nurses
EG Only	Engineering Only	SerL.....	Service Learning
JUHAN.....	Jesuit Univ. Humanitarian Action Network	SerL Opt	Service Learning Option
NS Only.....	Nursing Students Only	USDiv	U.S. Diversity
ResColl.....	Residential College	Water	Water Focus Course
RNNU	RN to BSN Nurses	WDiv	World Diversity

SCHOOL OF NURSING

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
NS 0110	A	75213	3	Intro Professional Nursing	MR	0800-0915am	O'Shea E	
NS 0112	A	75214	3	HealthcareDeliverySystems	MR	1100-1215pm	Planas J	USDiv, SerL
NS 0112	B	76536	3	Healthcare Delivery Systems	MR	1100-1215pm	Murphy M	USDiv, SerL
NS 0250	A	75252	3	Professional Nursing for RN's	T	0530-0800pm	Pomarico C	RNNU, USDiv ResColl
NS 0272	A	75577	4	Geriatric Nursing	MR	1230-0145pm	Kris A	
NS 0272C	A	75606	0	Geriatric Nursing Clinical	T	0700-0200pm	STAFF	
NS 0272C	B	75609	0	Geriatric Nursing Clinical	F	0700-0200pm	STAFF	
NS 0272C	C	75615	0	Geriatric Nursing Clinical	F	0700-0200pm	Saracino K	
NS 0272C	D	75616	0	Geriatric Nursing Clinical	W	0700-0200pm	STAFF	
NS 0272C	E	76738	0	Geriatric Nursing Clinical	T	0700-0200pm	STAFF	
NS 0301	A	75215	4	Health and Wellness	MR	0200-0315pm	Planas J	
NS 0301	B	76739	4	Health and Wellness	MR	0330-0445pm	STAFF	
NS 0301	S	75823	4	Health and Wellness	TF	0200-0500pm	Lovanio K	SDNU
NS 0301C	A	75648	0	Health and Wellness Clinical	T	0800-0300pm	STAFF	
NS 0301C	B	75649	0	Health and Wellness Clinical	F	0800-0300pm	STAFF	
NS 0301C	C	75651	0	Health and Wellness Clinical	W	0800-0300pm	Saracino K	
NS 0301C	D	75652	0	Health and Wellness Clinical	F	0800-0300pm	STAFF	
NS 0301C	E	75654	0	Health and Wellness Clinical	W	0800-0300pm	STAFF	
NS 0301C	F	75656	0	Health and Wellness Clinical	F	0800-0300pm	STAFF	
NS 0301C	G	75658	0	Health and Wellness Clinical	T	0800-0300pm	STAFF	
NS 0301C	H	75659	0	Health and Wellness Clinical	W	0800-0300pm	STAFF	
NS 0301C	I	75660	0	Health and Wellness Clinical	W	0800-0300pm	STAFF	
NS 0301C	J	75661	0	Health and Wellness Clinical	M	0800-0300pm	Saracino K	SDNU
NS 0301C	K	75820	0	Health and Wellness Clinical	W	0800-0300pm	Saracino K	SDNU
NS 0301C	L	75821	0	Health and Wellness Clinical	W	0800-0300pm	STAFF	SDNU
NS 0301C	M	75822	0	Health and Wellness Clinical	R	0800-0300pm	Burrows K	SDNU
NS 0301C	N	76742	0	Health and Wellness Clinical	R	0800-0300pm	STAFF	SDNU
NS 0301C	O	76743	0	Health and Wellness Clinical	T	0800-0300pm	STAFF	
NS 0303	A	75216	3	Basic Pathophys&Pharmacology	MR	0330-0445pm	Iannino-Renz R	
NS 0303	B	75236	3	Basic Pathophys&Pharmacology	MR	0930-1045am	Kris A	
NS 0303	S	75827	3	Basic Pathophys&Pharmacology	TF	0800-0915am	Murphy M	SDNU
NS 0305	A	75217	4	Mental Health Nursing	MR	1100-1215pm	Beauvais A	ResColl
NS 0305	S	75828	4	Mental Health Nursing	TF	0945-1245pm	Wheeler K	SDNU
NS 0305C	A	75618	0	Mental Health Nursing Clinical	F	0700-0200pm	STAFF	
NS 0305C	B	75619	0	Mental Health Nursing Clinical	W	0700-0200pm	STAFF	
NS 0305C	C	75620	0	Mental Health Nursing Clinical	W	0700-0200pm	STAFF	
NS 0305C	D	75622	0	Mental Health Nursing Clinical	T	0700-0200pm	STAFF	
NS 0305C	E	75623	0	Mental Health Nursing Clinical	T	0700-0200pm	STAFF	
NS 0305C	F	75624	0	Mental Health Nursing Clinical	T	0700-0200pm	STAFF	
NS 0305C	G	75829	0	Mental Health Nursing Clinical	R	0200-0900pm	STAFF	SDNU
NS 0305C	H	75830	0	Mental Health Nursing Clinical	W	0700-0200pm	STAFF	SDNU
NS 0305C	I	75831	0	Mental Health Nursing Clinical	W	0700-0200pm	STAFF	SDNU
NS 0305C	J	76061	0	Mental Health Nursing Clinical	W	0700-0200pm	STAFF	SDNU
NS 0305C	K	76745	0	Mental Health Nursing Clinical	R	0700-0200pm	STAFF	SDNU
NS 0305C	L	76746	0	Mental Health Nursing Clinical	R	0700-0200pm	STAFF	SDNU
NS 0305C	M	76747	0	Mental Health Nursing Clinical	S	0700-0200pm	STAFF	SDNU
NS 0305C	N	76748	0	Mental Health Nursing Clinical	F	0700-0200pm	STAFF	
NS 0307	A	75218	3	Fundmntls of Nursing Care	W	0330-0445pm	Mager D	
NS 0307L	A	75625	0	Fundmntls of Nursing Care Lab	TR	0800-0950am	Saracino K	
NS 0307L	B	75626	0	Fundmntls of Nursing Care Lab	MW	1000-1150am	STAFF	
NS 0307L	C	75627	0	Fundmntls of Nursing Care Lab	TR	1000-1150am	Saracino K	

SCHOOL OF NURSING (continued)

Course	Section	CRN	Credits	Title	Day	Time	Professor	Special Notes
NS 0307L	D	75628	0	Fundmntls of Nursing Care Lab	MR	0600-0750pm	STAFF	
NS 0307L	E	75629	0	Fundmntls of Nursing Care Lab	MR	0330-0520pm	STAFF	
NS 0307L	F	76749	0	Fundmntls of Nursing Care Lab	MW	0800-0950am	STAFF	
NS 0307L	G	76750	0	Fundmntls of Nursing Care Lab	MR	1200-0150pm	STAFF	
NS 0310	A	75277	3	Fdnts/Research Evid Based Prac	W	0500-0730pm	Sumpio C	RNNU
NS 0312	S	75834	5	Medical Surgical Nursing I	TF	1055-0155pm	Burrows K	SDNU
NS 0312C	A	75835	0	Medl Surgical Nursing I Clinic	M	0700-0200pm	STAFF	SDNU
NS 0312C	B	75836	0	Medl Surgical Nursing I Clinic	W	0700-0200pm	STAFF	SDNU
NS 0312C	C	75837	0	Medl Surgical Nursing I Clinic	M	0700-0200pm	Burrows K	
NS 0312C	D	75838	0	Medl Surgical Nursing I Clinic	R	0700-0200pm	STAFF	
NS 0312C	E	75839	0	Medl Surgical Nursing I Clinic	W	1230-0730pm	STAFF	SDNU
NS 0312C	F	76062	0	Medl Surgical Nursing I Clinic	R	0100-0800pm	STAFF	SDNU
NS 0314	A	75384	4	Maternal and Newborn Nursing	MR	0930-1045am	LoGiudice J	
NS 0314C	A	75630	0	Maternal/Newborn Nursing Clin	T	0700-0100pm	Manister N	
NS 0314C	B	75631	0	Maternal/Newborn Nursing Clin	W	0700-0100pm	Manister N	
NS 0314C	C	75632	0	Maternal/Newborn Nursing Clin	W	0700-0100pm	Burrows K	
NS 0314C	D	75709	0	Maternal/Newborn Nursing Clin	F	0700-0100pm	STAFF	
NS 0314C	E	76751	0	Maternal/Newborn Nursing Clin	T	0700-0100pm	LoGiudice J	
NS 0323	A	75237	4	Pediatric Nursing	MR	0200-0315pm	O'Shea E	SerL
NS 0323C	A	75633	0	Pediatric Nursing Clinical	T	0700-0100pm	Roney L	
NS 0323C	B	75634	0	Pediatric Nursing Clinical	T	0700-0100pm	STAFF	
NS 0323C	C	75635	0	Pediatric Nursing Clinical	W	0700-0100pm	STAFF	
NS 0323C	D	75636	0	Pediatric Nursing Clinical	W	0700-0100pm	STAFF	
NS 0323C	E	75637	0	Pediatric Nursing Clinical	T	0700-0100pm	STAFF	
NS 0323C	F	75832	0	Pediatric Nursing Clinical	T	0700-0100pm	STAFF	
NS 0323C	G	75833	0	Pediatric Nursing Clinical	T	0700-0100pm	Roney L	
NS 0325	A	75238	5	Medical Surgical Nursing II	MR	0330-0445pm	Chaplik S	
NS 0325	B	75239	5	Medical Surgical Nursing II	MR	1230-0145pm	Sumpio C	
NS 0325C	A	75638	0	Med Surgical Nursing II Clinic	T	0100-0800pm	Iannino-Renz R	
NS 0325C	B	75639	0	Med Surgical Nursing II Clinic	W	0700-0200pm	Iannino-Renz R	
NS 0325C	C	75640	0	Med Surgical Nursing II Clinic	W	0700-0200pm	STAFF	
NS 0325C	D	75641	0	Med Surgical Nursing II Clinic	W	0700-0200pm	Bartos S	
NS 0325C	E	75642	0	Med Surgical Nursing II Clinic	F	0700-0200pm	STAFF	
NS 0325C	F	75643	0	Med Surgical Nursing II Clinic	F	0700-0200pm	STAFF	
NS 0325C	G	75644	0	Med Surgical Nursing II Clinic	T	0700-0200pm	STAFF	
NS 0325C	H	75645	0	Med Surgical Nursing II Clinic	T	0700-0200pm	STAFF	
NS 0330	A	75396	4	Comm, Pub & Globl Hlth Nursing	W	0530-0800pm	Mager D	RNNU, WDiv
NS 0330C	A	75676	0	CommPub&GlbHlthNsClinical	W	0800-0430pm	STAFF	RNNU, SerL
NS 0330C	B	75678	0	CommPub&GlbHlthNsClinical	W	0800-0430pm	STAFF	RNNU, SerL, Nicaragua Jan.
NS 0330C	C	76752	0	CommPub&GlbHlthNsClinical	W	0800-0430pm	STAFF	RNNU, SerL

KEY FOR SPECIAL NOTES COLUMN

CRNST	Cornerstone, Class of 2019 Only	SDNU.....	Second Degree Nurses
EG Only	Engineering Only	SerL.....	Service Learning
JUHAN.....	Jesuit Univ. Humanitarian Action Network	SerL Opt	Service Learning Option
NS Only.....	Nursing Students Only	USDiv	U.S. Diversity
ResColl.....	Residential College	Water	Water Focus Course
RNNU	RN to BSN Nurses	WDiv	World Diversity

NEW COURSE DESCRIPTIONS

AY 115 – Biomedical Anthropology

This seminar-style class explores biological anthropology to examine the dynamic relationship between health, biology, and culture. Across cultures, geography, and time, we uncover the underlying processes that inhibit or enhance human health. From the biology of stress to the eradication of tuberculosis and Ebola, we'll see biological anthropology's invaluable contributions to modern medicine, public health, and global health management. Students will learn theoretical and applied approaches to understand the evolution and ecology of disease; human development and metabolism; and sexuality and gender; as well as health policy and medical practice (in terms of cultural universals, differences, and disparities). Three credits.

AE 272 – Ethics of Humanitarian Action

This course provides students with principles and methods of ethics that they will apply to issues of humanitarian action. Examples of humanitarian action to be considered in this course include the international humanitarian system run by states, non-governmental organizations (NGOs), the United Nations and its lead agencies and, increasingly, the private sector. Students also will learn about the development of humanitarian codes of conduct, values and principles, which they will evaluate in terms of their ethical content. Prerequisites: One PH or RS course. Three credits.

BI 317 – Epidemiology & Applied Biostatistics

BI 317L – Epidemiology & Applied Biostatistics Lab

This course will introduce students to the fundamental concepts of epidemiology, which is the basis for public health research, as well as train students in the biostatistical techniques necessary to conduct epidemiological research. During the course, students will learn the basic principles of epidemiological research; during the lab, students will conduct statistical analysis techniques used in various types of research in the health sciences, and through a series of laboratory exercises and apply these techniques to work with and manipulate a national public health dataset in order to complete a research project. This course satisfies Core II elective requirements for the Biology major or minor. Prerequisites: BI 170, 171, 172 or BI 107/108. Sophomore enrollment by permission of the instructor. Four credits.

BI 381D – Seminar: Nutritional Epigenetics

This course satisfies the Capstone Requirement for Biology Majors. This seminar will cover emerging topics in nutritional epigenetics – the mechanisms by which nutrients regulate gene expression. Emphasis will be placed on genes regulated by essential dietary compounds (e.g. carbohydrates, lipids, vitamins and minerals) within the context of conditions such as cardiovascular disease, diabetes and cancer. Students will analyze and present scientific literature and write a grant proposal. Prerequisites: BI 170, 171, and 172, one course from the Molecular Block, senior status, or permission of the instructor. Three credits.

CO 102 – Introduction to Public Relations

This course introduces public relations as a field of study and as a practice. Through building critical thinking and considering ethical behaviors, this course will not only introduce you to the various types of public relations but will also help you to become a critical consumer of the public relations efforts taking place in the world around you while developing your own public relations tools and strategies. No prerequisites. Three credits.

EN 135 – Graphic Novels as Thriller and Chillers

This course will introduce students to the idea of graphic novels as literature that deals with serious subjects – ranging from social, political, cultural, to race-based and sexually sensitive issues – in ways that are hyperbolically dramatic and/or humorous. It has a strong digital component and students will be asked to work with and use a range of multimodal tools such as blogs, Wiki, Twitter, Animoto, and visual story-telling. Students will be trained to grasp the fact the graphic novels often reflect historical events, prominent ideological and socio-cultural attitudes of the time, and span the spectrum from propelling propaganda to mounting a critique. The graphic novel, also called a comic, has always enjoyed a loyal fan base, mostly amongst the younger generations. Prerequisites: EN 11 and 12. Three credits.

EN 336 – Seminar on Toni Morrison

A comprehensive study of the works of Toni Morrison, the course situates her novels and nonfiction prose in their historical and cultural contexts. Attention to narrative techniques as well as to theoretical approaches from a range of disciplines offers students the opportunity to explore topics including gender and slavery, violence and trauma, identity construction, Black masculinity, commodity culture and racialized identity, law and civil rights, accommodation and resistance, family structures, community, geography and location/dislocation/relocation, ethics and relation, and Black female sexualities. Prerequisite: One 200-level literature course. Three credits.

ENW 321 – Big Data Storytelling

This intermediate course synthesizes cutting-edge big data technologies and traditional news writing and aims to produce compelling stories by mining the enormous public data provided by government and non-profit organizations. Other than overviewing the construct of big data, its origin, and social impact, the course offers hands-on training on using intuitive tools to produce engaging data-driven stories. Students will walk through the entire production process: data access, retrieval, cleaning, analysis, and visualization. Principles of information visualization and interface design will be applied throughout the course, accompanied by in-depth discussions on legal and ethical challenges facing big data story telling. Prerequisite: ENW 220 or permission of the instructor. Three credits.

FTM 105B – American Film: Decades – 1960s

“You Say You Want a Revolution”: Radical 60s in American Film

The 1960s began as a reaction to the bland conservatism of the 1950s. Revolution was in the air: political, cultural, sexual. The 60s were shocked and rocked by assassinations, war, and domestic upheaval. The Beatles made art out of pop music, and millions of young people decided to “make love, not war.” A bewildering array of new words and phrases entered the national vocabulary: pop art, folk-rock, heavy metal, hippies, “freaks,” “pigs,” happenings, sit-in’s, counter culture, commune, psychedelic, Vietnam, Woodstock, Black Panthers, defoliation, body-bag, mini-skirt, the Pill, LSD, and M.A.D (Mutually Assured Destruction). The Age was Aquarius, the Medium was the Message, and the message was “Turn on, Tune in, and Drop out.” Old Hollywood died in the 1960s, and the MPAA ratings were born. It remained to be seen how American films would respond to the times. Three credits.

FTM 110A – Special Topics: Interactive Media and Digital Culture

This course will offer a critical introduction to new media technologies, digital cultures, and the emergent media texts that comprise the contemporary media landscape. We will explore theories and histories of “new” media and consider the extent to which the digital age is resonant with previous moments of technological shift. We will touch on some of the core issues at stake in digital culture: how digital technologies re-shape literacy and readings practices; piracy and copyright law; privacy and surveillance issues. But we will spend most of this course analyzing specific new media texts, such as video games, participatory/fan-produced media, and images of new technology in film and television, and considering how issues such as narrative, authorship, audience, and race/gender/sexual identity adjust to digital platforms. This course will inform students’ understandings of the technologies that permeate everyday life and help to make them more critical and conscious users. Three credits.

HI 349 – The 1930s in America

This research seminar will use a range of books and primary documents to focus on key events and different historical interpretations of the United States during the Great Depression. The economic crisis defined the decade and propelled political, economic, social, and cultural changes. This era has immense relevance to contemporary political debates. The debate over the federal government’s role in regulating the free market, the weakness of the labor movement, unemployment and the persistence of poverty, the increasing wealth gap, and the increasing racial edge in these issues have their origins in the policies first forged during the New Deal. Prerequisites: HI 10 and one 200-level History course. Three credits.

HI 383 – From Chocolate to Cocaine: Food, Consumption, and Commodities in Latin America, 1500 to Present

This upper level research seminar examines food and commodities as a critical part of the social and cultural history of Latin America. Through historical texts, cookbooks, literature, film, and food tastings, we will explore the history of food production, commodification, and consumption in Latin America, while paying close attention to the ways that cuisine has shaped cultural identity, social difference, and nationalisms over time. Prerequisites: HI 10 and one 200-level History course. Three credits.

MU 200B – Special Topics: Beethoven: His Life and Music

Ludwig van Beethoven’s music has a unique hold on us: for two centuries, his compositions have stood firmly at the core of the Western musical canon. Called “the universal composer,” his music seems to transcend time and place. Yet his music speaks powerfully to us of its own time and place, a time of profound social, political and human transformation. This course serves both as a broad introduction to Beethoven’s music – instrumental, chamber, orchestral and choral – and to the time his music brings so vividly to life, a time of great human longing and achievement, of new horizons in human self-understanding. The course will include a close look at the composer’s compelling life story and a close-up look at key masterworks including the 5th and 9th Symphonies, the “Emperor” Concerto, and the visionary late string quartets.

MU 200C – Special Topics: Hip Hop and Its Antecedents

Hip-hop is a cultural giant, but what do we really know about it? Where and why did it start? What is its relationship to Jazz, R&B, and funk; to poetry, signifying, and word play? And how much was hip-hop shaped by the economic and political forces around it? We will explore the influence and impact of the Harlem Renaissance and the Civil Rights movement and learn about some of the seminal artists who created the genre. The course will include site visits to the South Bronx, graffiti exhibits, and hip-hop dance classes, as well as the basics of being a DJ and MC. Three credits.

PH 281 – Philosophies of Love and Sex

This course examines some of the major trends within traditional and feminist philosophies of love and sex. Possible topics include the nature of erotic love, the construction of sexual activity, and the social/political reality of pornography and prostitution. Prerequisite: PH 101. Three credits.

PH 350 – Advanced Topics in Ethics

This course examines questions pertaining to the status of morality. What is a moral judgment? Are there moral truths? If some moral judgments are true, what make them true? Is morality something objective, or is it determined by communities or individuals? We will examine competing answers to these and other questions, as well as evaluate philosophical defenses of these various answers. Prerequisite: PH 101. Three credits.

PS 260 – Introduction to Biomedical Optics

This course introduces students to the applications of optics in medical diagnostics and imaging. Students will learn about basics of tissue optics, elastic scattering, absorption, fluorescence and Raman spectroscopies, and photon transport in random media, Monte Carlo simulations, microscopy, ultrafast lasers and detection systems. Applications would include non-invasive detection of cancer, atherosclerosis, and optical tomography. Three credits.

PO 129 – Politics of Humanitarian Action

This course introduces students to complex humanitarian crises and the challenges of responding. Students explore why the often-troubled governance practices of humanitarian intervention makes this a highly contested, yet indispensable arena of global politics. The course examines enduring political and normative tensions at the core of the international humanitarian system run by states, non-governmental organizations (NGOs), the United Nations and its lead agencies, and increasingly, the private sector. Students use critical theories, ethical frameworks and other skillsets to explore questions such as the accountability of humanitarian actors to the people they aid in risk-laden operational environments. Three credits.

RS 267 – Mormonism: An American Church

Who are the Mormons? This course seeks to answer this very question. Beginning with the birth of its prophet Joseph Smith and proceeding into Mormon life in the 21st century, the course traces the history of Mormonism as it moved from millennial religious movement to formal Church. We will examine the scripture, beliefs, practices, and mission of Mormonism and how they function within the church and within the Mormon community. We will also explore the paradox of Mormonism's controversial reputation and its popularity, examining how Mormons have combatted negative perceptions and adapted in order to survive – and, ultimately, thrive. Prerequisite: RS 10 or RS 101. Three credits.

RS 286 – Buddhism in the United States

This course will explore the history, sources and forms of Buddhism that have prospered in the United States since the mid-19th century, with the emigration of Chinese to California. Subsequent developments will also be examined: Pure land, beat zen, hippie Buddhism, Tibetan Buddhism, and emigrant communities from Japan, China and Southeast Asia among others. The 'two communities' model (impoverished emigrant vs. wealthy convert Buddhism) will be explored. Visits to Buddhist centers in the Northeast will be part of the program, and if possible, visits from Buddhist representatives to the class. Film, literature and other media will inform the course as well. Prerequisite: RS 10 or RS 101. Three credits.

RS 379 – Islam, Race, Power

Students will undertake a critical investigation of "race" and "ethnicity" within Islam, from the classical period to the present. The course examines how different Muslims approached the concepts as well as how those concepts were applied to or imposed upon particular Muslim communities. The historical experience of Black Muslims serves as a recurring case study. Moreover, the relationship of race to power is also a central analytical theme. Topics to be discussed include the construction of "race," slavery and its abolition, the Black American Muslim experience, and Muslim theologies of liberation and resistance. The course is research and writing intensive. Prerequisite: RS 10 or RS 101. Three credits.

SA 100 – Experiments in Drawing

In this introductory course students will gain an expanded view of how seeing, drawing and thinking contribute to organizing and expressing one's visual thoughts and ideas. Through hands on studio projects visual thinking will be emphasized as a creative practice that augments intellectual thought and teaches problem solving skills. Through an interdisciplinary approach, students will discover new ways of organizing visual space and reflect on the myriad of approaches to working with their hands and new materials both found and new. Projects will include a wide range of mark making, collage, collotypes and other layering techniques. This course is designed to be open and accessible to all students. Three credits.

CLASS SCHEDULE

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:00						
9:30						
11:00						
12:30						
2:00						
3:30						
5:00						
7:00						

Published by:
University Registrar's Office
Aloysius P. Kelley Center
Fairfield University
Fairfield, CT 06824

3/27/15