Course Descriptions Index

ACCT	Accounting	445	ITDS	Interdisciplinary Studies	541
ADVS	Animal, Dairy and Veterinary Sciences	449	JAPN	Japanese	
ANTH	Anthropology		JCOM	Journalism and Communication	
ART	Art	458	KOR	Korean	546
AS	Aerospace Studies	446	LAEP	Landscape Architecture and Environmental Planning	546
ASTE	Agricultural Systems Technology and Education	446	LANG	Languages	547
AV	Aviation Technology	462	LAS	Liberal Arts and Sciences	
AWER	Aquatic, Watershed, and Earth Resources	455	LATN	Latin	548
BA	Business Administration	471	LING	Linguistics	548
BIE	Biological and Irrigation Engineering		MAE	Mechanical and Aerospace Engineering	
BIOL	Biology		MATH	Mathematics	551
BIS	Business Information Systems	473	MHR	Management and Human Resources	549
BMET	Biometeorology		MS	Military Science	557
BUS	Business	471	MUSC	Music	
CEE	Civil and Environmental Engineering	479	NAV	Navajo	566
CHEM	Chemistry and Biochemistry		NEPA	National Environmental Policy Act	565
CHIN	Chinese		NFS	Nutrition and Food Sciences	567
CLAS	Classics	486	NR	Natural Resources	565
COMD	Communicative Disorders and Deaf Education	486	NURS	Nursing	566
CS	Computer Science	490	PE	Physical Education	573
DE	Dance West Summer, Dance Education	494	PEP	Physical Education Professional	
ECE	Electrical and Computer Engineering	498	PFP	Personal Financial Planning	
ECON	Economics	494	PHIL	Philosophy	571
EDUC	Education	497	PHYX	Physics	577
ELED	Elementary Education	502	PLSC	Plant Science	580
ENGL	English	509	POLS	Political Science	583
ENGR	Engineering	506	PORT	Portuguese	585
ENVS	Environment and Society	514	PRP	Parks and Recreation Professional	570
ETE	Engineering and Technology Education	506	PSB	Plants, Soils, and Biometeorology	582
FCHD	Family, Consumer, and Human Development	517	PSY	Psychology	586
FCSE	Family and Consumer Sciences Education		PUBH	Public Health	590
FREN	French	523	REH	Rehabilitation Counseling	591
FRWS	Forest, Range, and Wildlife Sciences	520	RUSS	Russian	592
GEOG	Geography	525	SCED	Secondary Education	593
GEOL	Geology	526	SCI	Science	593
GERM	German	529	SOC	Sociology	
GRK	Greek	530	SOIL	Soil Science	599
HASS	Humanities, Arts, and Social Sciences	536	SPAN	Spanish	
HEP	Health Education Professional	530	SPCH	Speech Communication	
HIST	History	531	SPED	Special Education	602
HONR	Honors		STAT	Statistics	
ID	Interior Design		SW	Social Work	
IELI	Intensive English Language Institute		THEA	Theatre Arts	
NST	Instructional Technology		USU	University Studies	
ITAL	Italian	542	WGS	Women and Gender Studies	612

3

3

3

3

3

3

3

3

3

3

3

Accounting (ACCT)

See School of Accountancy, pages 122-126

ACCT 1050 Accounting Essentials

Overview of accounting concepts, with special emphasis on practical applications. Taught only as a special extension course as requested.

ACCT 1550 Accounting Software for Small Business Applications

Instruction in the use of small business accounting software. Prerequisite: ACCT 1050 or equivalent.

ACCT 2010 Survey of Accounting I

Survey of uses of accounting information by investors and creditors for decision making. Emphasis on basic accounting principles used to prepare, analyze, and interpret financial statements. Prerequisites: STAT 1040 or MATH 1030 or 1050 (MATH 1050 or equivalent is required for College of Business majors); and GPA of 2.5 or higher. (F,Sp,Su)

Survey of Accounting II

Survey of uses of accounting information by managers for decision making, including planning, budgeting, and controlling operations. Emphasizes accumulation, analysis, and control of product and service costs. Prerequisite: ACCT 2010. (F,Sp,Su)

Intermediate Financial Accounting ACCT 3110 and Reporting I

Study of accounting principles, theory, and practice relating to financial reporting of assets. Prerequisites: Cumulative GPA of 3.0 or higher; grade of B or better in ACCT 2010; ACCT 2020. (F,Sp,Su)

ACCT 3120 Intermediate Financial Accounting and Reporting II

Study of accounting principles, theory, and practice relating to liabilities, equities, and other contemporary issues. Prerequisite: ACCT 3110. (F,Sp,Su) 1

Strategic Cost Management

Contemporary theory and applications in the accumulation, analysis, and interpretation of accounting information for internal decision-making and control. Prerequisites: Cumulative GPA of 3.0 or higher; grade of B or better in ACCT 2010; ACCT 2020. (F,Sp,Su)

ACCT 3410 Income Taxation I

Emphasis on Federal income taxation of individiuals. Introduction to tax research methods and taxation of corporations and partnerships. (F,Sp,Su) 1

Accounting Information Systems

3 Theoretical concepts underlying accounting systems' computerized support of business processes. Topics include accounting systems development, controls, security, and audit. Prerequisites: ACCT 3110 and BIS 2450. (F,Sp) 1

ACCT 4510 CI **Auditing Principles and Techniques**

Fundamental principles and techniques of auditing and reporting of audits presented in the context of the audit logic sequence. Integrative applications emphasizing audits of organizational resources, processes, and systems. Also addresses ethics, legal environment, auditing standards, and fraud. (F,Sp) 1

Independent Research and Readings

Selected reading and research individually assigned, handled, and directed. Problems of mutual interest to students and the instructor are investigated and reported. Prerequisite: Departmental permission. (F,Sp,Su)

ACCT 4950H Senior Honors Thesis/Project

Creative project that will then be written up, and presented, as a Senior Thesis as required for an Honors Plan. (Sp)

ACCT 5210 Accounting and Reporting for Business (dual listing 6210) **Combinations and International Issues**

Study of accounting principles and theory relating to business combinations. foreign currency transactions, foreign affiliates, and segment and SEC reporting. Prerequisite: ACCT 3120. (F,Su) 1

ACCT 5220 Accounting for Government, Nonprofit, (dual listing 6220) and Other Entities and Issues

Study of accounting principles and theory relating to government and nonprofit organizations, partnerships, estates and trusts, and business insolvency. Prerequisite: ACCT 3120. (Sp,Su) 1

ACCT 5400 Income Taxation II (dual listing 6400)

3

3

3©

3

3

3©

3

3

3

3

ACCT 6410

Federal income taxation of partnerships, corporations, S-corporations, estates and trusts, and gifts. Prerequisite: ACCT 3410. (F,Sp) 1

ACCT 6210 Accounting and Reporting for Business (dual listing 5210) **Combinations and International Issues**

Study of accounting principles and theory relating to business combinations, foreign currency transactions, foreign affiliates, and segment and SEC reporting. Prerequisite: ACCT 3120. (F,Su)

ACCT 6220 Accounting for Government, Nonprofit, (dual listing 5220) and Other Entities and Issues

Study of accounting principles and theory relating to government and nonprofit organizations, partnerships, estates and trusts, and business insolvency. Prerequisite: ACCT 3120. (Sp,Su)

ACCT 6350 Accounting Strategies for Achieving Profit Goals

Action-oriented case studies to demonstrate management accounting techniques to achieve profit goals and business strategies in a variety of organizations. International accounting and ethical issues are addressed. Prerequisites: ACCT 2010 and 2020, or BUS 6160. (F,Sp)

ACCT 6400 Income Taxation II (dual listing 5400)

Federal income taxation of partnerships, corporations, S-corporations, estates and trusts, and gifts. Prerequisite: ACCT 3410. (F,Sp)

Methods of researching tax problems, case studies in tax administration, civil procedures and penalties, professional responsibility, and tax ethics for the tax practitioner. Prerequisites: ACCT 3410 and 5400. (F)

Tax Research and Procedures

ACCT 6420 Taxation of Corporations and Shareholders

Concepts and principles governing the taxation of corporations and shareholders. Effect of taxes on corporation formation, capital structure, distributions, liquidations, and reorganizations. Prerequisites: ACCT 3410 and 5400. (Su)

ACCT 6440 Taxation of Partnerships, Estates, and Trusts

Concepts and principles governing the taxation of partnerships and partners and estates, trusts, and beneficiaries. Uses of partnerships and trusts in tax planning. Prerequisites: ACCT 3410 and 5400. (F)

ACCT 6460 Tax Topics

Topics of current interest to tax professionals. Prerequisites: ACCT 3410 and 5400. (Su)

ACCT 6500 Advanced Accounting Information Systems

Contemporary issues in accounting information systems, including emerging information technologies, systems evaluation and selection, and computer-based audit and security. Prerequisite: ACCT 4500. (Sp,Su)

ACCT 6510 Financial Auditing

Application of generally accepted auditing standards to accounting systems. Some study of auditing theory and current issues, and an introduction to statistical auditing. Prerequisite: ACCT 4510. (F,Sp)

ACCT 6540 Forensic Accounting

Study of forensic accounting. Topics covered include types of fraud, recognition of red flags, and fraud investigation techniques. Also includes practice with computer-aided fraud detection, interrogation techniques, and case studies.

ACCT 6550 Professional Accounting Cases and Problems

Cases and problems relating to professional accounting practice and theory. Prerequisites: ACCT 3120, 3410, 5210/6210, 5220/6220, and 5400. (Sp,Su)

ACCT 6600 Information Systems Auditing and Control 3

Study of information systems auditing methodologies, including risk assessment, systems controls, and the use of computer-assisted audit techniques.

ACCT 6610 Accounting Theory and Research

Analytical approach to understanding the financial reporting environment. Integration of accounting theory and practical research methodology in the resolution of financial reporting problems. Prerequisite: ACCT 3120 (may be taken concurrently). (Sp,Su)

ACCT 6800 Accounting Communications and Professional Conduct

Study of written and oral communication skills appropriate for the accounting profession. Covers interpersonal skills and professional conduct, including ethical conduct, in various business settings.

ACCT 6900 Independent Reading and Research

Independent work in accounting areas: theory, auditing, taxation, and other related areas. Prerequisite: Departmental permission. (F,Sp,Su)

ACCT 6960 Professional Paper 1-3

A paper of professional quality prepared by the student. Designed to demonstrate the ability to complete a major business-related project and to effectively present the results. Prerequisite: Departmental permission. (F,Sp,Su)

ACCT 6990 Continuing Graduate Advisement 1-3®

Continuing enrollment at the University required after completing coursework. Prerequisite: Departmental permission. (F,Sp,Su)

Aerospace Studies (AS)

See Department of Aerospace Studies, pages 127-128

AS 1010 Introduction to the Air Force Today AS 1020 Introduction to the Air Force Today

Introduces the United States Air Force and Air Force Reserve Officer Training Corps. Air Force mission and organization, officership and professionalism, military customs and courtesies, officer opportunities, group leadership problems, and communication skills. Leadership Laboratory is mandatory for cadets. (F) (Sp)

AS 1110 Leadership Laboratory I AS 1120 Leadership Laboratory I

Air Force customs and courtesies, drill and ceremonies, military commands, environment of the Air Force officer, and officer opportunities. AS 1110 must be taken concurrently with AS 1010; AS 1120 must be taken concurrently with AS 1020. (F) (Sp)

AS 2010 The Evolution of U.S. Aerospace Power AS 2020 The Evolution of U.S. Aerospace Power

Examines general aspects of air and space power through a historical perspective. Illustrates Air Force Core Values with historical examples and continues development of communications skills. Leadership Laboratory is mandatory for cadets. (F) (Sp)

AS 2110 Leadership Laboratory II AS 2120 Leadership Laboratory II

Air Force customs and courtesies, drill and ceremonies, military commands, environment of the Air Force officer, and officer opportunities. AS 2110 must be taken concurrently with AS 2010; AS 2120 must be taken concurrently with AS 2020. (F) (Sp)

AS 3010 Air Force Leadership and Management AS 3020 Air Force Leadership and Management

Presents advanced leadership and management skills. Cadets given opportunity to practice these leadership skills and management techniques in a supervised environment. Leadership Laboratory is mandatory for cadets. (F) (Sp)

AS 3060 Physical Fitness Training

3

1-3®

1

1

1

1

Early morning workout to build stamina. Organized to keep cadets in shape to pass the Physical Fitness Test (PFT). Team instructed. (F) (Sp)

2®

3

3

AS 3110 Leadership Laboratory III AS 3120 Leadership Laboratory III

Advanced leadership experiences to include the planning and controlling of cadet corps activities, and the preparation and presentation of briefings and other oral and written communications. AS 3110 must be taken concurrently with AS 3010; AS 3120 must be taken concurrently with AS 3020. (F) (Sp)

AS 3400 Field Training (4 Weeks) 1-4

Students in the four-year program participate in four weeks of Field Training. Major areas of study include junior officer training, career orientation, survival training, base functions, Air Force environment, and physical training. (Su)

AS 3500 Field Training (5 Weeks) 1-5

Students in the two-year program participate in five weeks of Field Training. Major areas of study include junior officer training, career orientation, survival training, base functions, Air Force environment, and physical training. (Su)

AS 4010 National Security Affairs/Preparation for Active Duty 3
AS 4020 National Security Affairs/Preparation for Active Duty 3

Designed to give college seniors the foundation to understand military officer's role in American society. Overviews complex social and political issues facing the military profession. Leadership Laboratory is mandatory for cadets. (F) (Sp)

AS 4110 Leadership Laboratory IV AS 4120 Leadership Laboratory IV

Advanced leadership experiences to include the planning and controlling of cadet corps activities, and the preparation and presentation of briefings and other oral and written communications. AS 4110 must be taken concurrently with AS 4010; AS 4120 must be taken concurrently with AS 4020. (F) (Sp)

Agricultural Systems Technology and Education (ASTE)

See Department of Agricultural Systems Technology and Education, pages 129-134

ASTE 1010 Introduction to Agricultural Systems Technology

Introduction to problem solving related to the areas of agricultural power and machinery, soil and water conservation, structures and animal environments, electrical circuits, and emerging technologies. (F)

ASTE 1120 Forage and Harvest Equipment

Fundamentals and principles in operations, adjustments, and maintenance of technologies utilized in agricultural forage and combine harvesting. (F)

ASTE 1130 Planting and Tillage Equipment 3

Fundamentals and principles in operation, maintenance, and repair of planting and tillage equipment. Exploration of different systems and their applications. (Sp)

ASTE 1610 Agricultural Machinery Engines

Fundamental principles and components utilized in the power production for agricultural machinery. Diesel engines, as power plants, will be overhauled using a systems approach. (F)

Admission to this course is restricted to students who have been admitted to a USU major with a career total 2.67 or higher GPA and who have completed at least 40 credits.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

3

3

3®

1

2

2

3

3

3

ASTE 1620 Agricultural Machinery Power Trains

Fundamental principles and components utilized in agricultural machinery transmittal of power through drive trains. A systems approach to overhauling these components will be developed. (Sp)

ASTE 1640 Agricultural Equipment and Parts Marketing and Communications

Introduction to principles and operation of computer software systems related to marketing and management within the agricultural machinery business industry. Emphasis on business communication principles for effective transfer of information and problem resolution. (F)

ASTE 1710 Introduction to Agricultural Communication

Overview of the history, importance to society, and role of mass communication in agriculture. Introduces students to the use of mass media in the agricultural industry. (F)

ASTE 2200 Electricity in Agricultural Systems

Fundamentals of electricity (AC) as used on farms and ranches. Residential and commercial agricultural applications of the National Electric code. Electrical supply and service, distribution, proper grounding, and installation of components. (Sp)

ASTE 2250 Occupational Experience in Agriculture 1-6

Supervised occupational experiences for technical vocational preparation. (F,Sp)

ASTE 2710 Orientation to Agricultural Education 2

Students examine the framework of agricultural education, with a special emphasis on the nature of the programs, career opportunities, and the qualifications and preparation requirements of future agricultural educators. Students will spend 25-30 hours observing instruction in secondary classrooms. (F)

ASTE 2830 Agribusiness Sales and Marketing

Basic principles of agribusiness sales and marketing. After completing a series of self-assessments relating to sales, learning, and personality preferences, students learn to complete each major step of the sales process. (F)

ASTE 2900 BSS Humanity in the Food Web

Provides broad overview of food systems in conjunction with detailed analysis of particular issues, such as different theories and supporting data on the domestication of plants and animals, the use of human labor, the development and operation of complex technologies, and the analysis of socioeconomic data on human population growth and well-being. (F.Sp)

ASTE 2930 Individualized Projects in Agricultural Mechanics

Basic skill preparation for employment in agricultural industry. (F,Sp)

ASTE 3030 Metal Welding Processes and Technology in Agriculture

Selection of ferrous and nonferrous welding techniques in agricultural applications. Welding, cold- and hot-working metal in agricultural construction and maintenance. (F)

ASTE 3040 QI Fabrication Practices in Agricultural Buildings

Selection and use of agricultural building materials, including concrete and masonry, lumber, plywood, finishes, and fasteners. Application of hand and power tools and procedures in agricultural construction. (Sp)

ASTE 3050 CI Technical and Professional Communication Principles in Agriculture

Technical communication principles and practices used in the agricultural industry. Emphasizes technical writing of reports and correspondence using electronic information retrieval and presentation. Prerequisite: ENGL 2010. (F,Sp)

ASTE 3080 Compact Power Units for Agricultural and Turfgrass Applications

Operation and application of agricultural and turfgrass equipment powered by internal combustion engines having less than 40 horsepower. (Sp)

ASTE 3090 Computer Applications in Agriculture

6

3

3

3

3

3

1-3®

3

2

3

Overview of computer systems and software currently used in agriculture. Emphasis placed on spreadsheet development, file management, computer ethics, and design of materials for print, presentation, and web media. Prerequisite: Satisfactory completion of University computer and information literacy exam. (F)

ASTE 3100 Leadership Applications in Agricultural Science, Management, and Development

Study of leadership styles and their applications in development of agricultural programs for youth and adults. Emphasizes leadership and communication principles for effective community resource management in rural environments. Experiences provided in leadership styles, program planning, and meeting organization. (Sp)

ASTE 3200 Irrigation Principles and Practices

Introduction to planning principles for irrigation systems and farm water resource development. Layout of system components and coverage of practices common to the Intermountain West. (Sp)

ASTE 3240 CI Teaching in Laboratory Settings

Basic principles of teaching students in laboratory settings. Overview of major concepts, considerations, and practices used for developing and evaluating agriscience curricula. Prerequisite: ASTE 2710. (Sp)

ASTE 3300 Clinical Experience I in Agricultural Education

In-school clinical observation experience. Students involved in observing management and assisting in teaching. Designed to provide familiarity with agricultural education classroom. (Sp)

ASTE 3500 Teaching Apprenticeship in Agricultural Education

Each student serves as an apprentice to professional agricultural educator. Students complete competencies leading to early preparation for student teaching. (F,Sp,Su)

ASTE 3600 QI Management of Agricultural Machinery Systems

Management principles for evaluation and selection of agricultural complements for performance, optimization, economics, environmental impact, and long-term sustainable agricultural practices. Prerequisite: MATH 1050 or STAT 1040. (Sp)

ASTE 3620 Managing the FFA and SAE Programs

Introduction to basic concerns, understandings, and practices needed to effectively advise an FFA chapter. Students learn appropriate philosophies and skills for operation of a comprehensive supervised agricultural experience program. (Sp,Su)

ASTE 3710 Agricultural Machinery Hydraulic Systems and Diagnosis

Fundamental principles and components overhaul of hydraulic systems as applied in agricultural machinery. Exploration of techniques for diagnosing malfunctions and related failures with a systems approach. (F)

ASTE 3720 Agricultural DC Electrical Systems and Diagnosis

Fundamental principles and components overhaul of DC electrical systems as applied in agricultural machinery. Exploration of techniques for diagnosing malfunctions and related failures with a systems approach. (F)

ASTE 3730 Agricultural Machinery Auxiliary Systems and Diagnosis

Application of theory, testing, diagnosis, and repairs of auxiliary systems, including air conditioning, fuel injection, analog, electronic monitoring, and GPS as utilized in agricultural equipment. Prerequisite: ASTE 3720 or approval of instructor. (Sp)

ASTE 3900 Special Problems in Agricultural Systems Technology and Education 1-6

Students conduct short-term investigation and/or literature analysis with critical review of contemporary issues in Agricultural Systems Technology. Formal contract with approved faculty. Activities culminate with a written report. (F,Sp,Su)

ASTE 4100 Agricultural Structures and Environment 3*

Overview of agricultural structures and environmental considerations related to livestock, livestock waste management, and commodity storage. Planning, layout, construction materials, concrete masonry, ventilation, insulation, and energy. (Sp)

ASTE 4150 CI Methods of Teaching Agriculture

Introduction to basic practices of classroom teaching and program planning. Through participation in discussions, activities, and assignments, students refine their abilities to develop programs, diagnose the learner, prepare the instruction, and guide student learning. Prerequisites: ASTE 2710, 3240. (F)

3®

1-6

3

3

3

2®

3

3

ASTE 4250 Occupational Experiences in Agriculture

1-6 Supervised occupational experience for technical and professional preparation in

teacher education and/or agricultural business. (F,Sp,Su)

ASTE 4300 Clinical Experience II

in Agricultural Education

Continued in-school observation of agricultural education teaching. Requires student participation in teaching, management, and program development in agricultural education. (F)

ASTE 4400 Advising Applied Technology Education Student Organizations

Principles and practices for advising applied technology student organizations in secondary education. Examination of leadership organizations supporting applied technology education. Emphasis on program planning, leadership development, and evaluation. (Sp,Su)

ASTE 4900 Senior Project Research and Creative Opportunity

Returning student teachers work to strengthen their weaknesses in areas such as scaled drawing, cost estimating, machine shop practices, construction, and small engines. (Sp)

ASTE 5100 Electrical Controls and Motors for (dual listed 6100) **Agri-Industrial Applications**

Operation and application of electrical motors, electrical and electronic controls, and circuit and overload protection utilized in agricultural and industrial installations. (Sp)

ASTE 5200 Assessment in Applied **Technology Education**

Principles and practices in assessing performance and development of applied technology students. Emphasizes testing and evaluation techniques used in applied technology education. (Sp,Su)

ASTE 5260 CI Environmental Impacts of (dual listed 6260) **Agricultural Systems**

Investigation of relationship between agricultural practices and environmental quality, including control of agricultural nonpoint-source pollution. (F)

Agricultural Education Secondary **ASTE 5500 Curriculum Seminar**

Cooperative examination of considerations and processes for teaching secondary students. Reflection on the practice of teaching. Preparation for entry into the teaching profession. (Sp)

ASTE 5630 Agricultural Education Student Teaching in Secondary Schools 10

Students teach agriscience and technology courses in secondary and middle school settings under the guidance of clinical and Utah State University supervisors. (Sp)

ASTE 6000 Methods of Equipment Testing, **Diagnosis, and Repair**

Investigation and demonstration of methods and procedures for testing, troubleshooting, and diagnosis of tractors, power units, and all types of agricultural equipment. (F)

ASTE 6070 Program and Curriculum Development in Career and Technical Education

Program planning for locally applied curriculum design to meet student interests and community needs for career and technical educators. (F,Sp,Su)

ASTE 6100 Electrical Controls and Motors for (dual listing 5100) **Agri-Industrial Applications**

Operation and application of electrical motors, electrical and electronic controls. and circuit and overload protection utilized in agricultural and industrial installations. (Sp)

ASTE 6110 Applied Technology Education Program Planning and Evaluation

Program planning and evaluation. Study of strategies used in applied technology. Demonstration of manpower surveys and job analysis for curriculum development. (F)

3

3

3

3

1-5®

3

3

3

3

3

ASTE 6130 Electrical and Hydraulic Component Testing, Diagnosis, and Repair

Involves supervision and demonstration of procedures for testing, diagnosis, and repair of all types of electrical and hydraulic components on modern agricultural equipment. (F)

ASTE 6140 Agricultural Development and Evaluation 3

Principles and strategies for developing, implementing, and evaluating agricultural technology and educational programs for U.S. and international organizations. (Sp)

ASTE 6170 Supervision and Administration of International Extension Programs

Investigation and analysis of theories and practices of supervision and administration as applied to international extension-education programs and rural development/agricultural extension operations. (F)

ASTE 6240 Strategies for Teaching Adults

Features contemporary strategies and guided practice for teaching adults in group and individualized learning settings. (F,Sp,Su)

Special Problems in Agricultural ASTE 6250 Systems Technology

A consideration of needs and special types of service in FFA, young farmers, and adult programs for applied technology teachers. (F,Sp,Su)

ASTE 6260 Environmental Impacts (dual listing 5260) of Agricultural Systems

Investigation of relationship between agricultural practices and environmental quality, including control of agricultural nonpoint-source pollution. (F)

ASTE 6300 Foundations of Adult Education and Program Evaluation

Addresses the context and providers of adult education. In addition, adult learning theories and participation models are examined. (F)

0.5-3® **ASTE 6400** Food, Land and People Workshop

Designed for practicing K-12 teachers. Offers in-service development for infusing agriculture and the concepts of Food, Land and People into existing curriculum standards and objectives. Presentation of Agriculture in the Classroom instructional units, as well as hands-on methods and materials. (F,Sp,Su)

Principles and Practices ASTE 6510 of Extension Education

History, philosophy, and organizational structure of U.S. and international extension organizations, including programming models, teaching strategies, and accountability. (F)

ASTE 6700 Research Methods

Introduction to techniques used in applied agricultural research and career and technical education research. Includes research design, data gathering, and statistical analysis and interpretation. (Sp)

ASTE 6750 Agricultural Safety and Health: Issues and Decisions

Review of agricultural safety and health issues. Public and private concerns addressed through problem identification, data gathering, resolution, and evaluation. (Sp)

ASTE 6970 Research and Thesis 1-9®

(F,Sp,Su)

2

2

2

2

ASTE 6990 Continuing Graduate Advisement (F.Sp.Su)

ASTE 7000 Principles and Practices of Community College Education

Examines the American two-year college, including historical and philosophical development, curricula, students and the learning process, faculty and instruction, administration and governance, support, and control. Focuses upon principles, practices, and problems of community colleges in America. (Su)

ASTE 7400 Community and Interagency Partnerships 3

Explores relationship between education and the community, with special emphasis on community needs and interagency relationships needed for the development of a total community education program. Furthers understanding of leadership and agency, through exploring and examining contemporary and perennial issues from multiple perspectives in a diverse higher-educational context. (Su)

ASTE 7500 Diffusion of Innovations

Explores processes by which professional change agents influence the introduction, adoption, and diffusion of technological change. Course content is applicable to persons who work closely with people in formal and informal educational settings. (Su)

Animal, Dairy and Veterinary Sciences (ADVS)

See Department of Animal, Dairy and Veterinary Sciences, pages 135-146

ADVS 1010 Artificial Insemination and Reproduction

Principles of reproduction, artificial insemination, and handling of semen. Anatomy and physiology of the bovine reproductive tract and reproductive management of the dairy farm. (F)

ADVS 1020 Dairy Cattle Nutrition and Feeding

Applied approach to nutrients, feeds, digestion, and nutrient utilization by dairy cattle. Dietary requirements and feeding practices. (F)

ADVS 1030 Lactation and Milking Systems

The mammary gland, udder health, and mastitis and its control. Milk quality and marketing. Principles involved in the function, design, and maintenance of dairy equipment. (Sp)

ADVS 1040 Records and Financial Aspects of Dairy Herd Operations

Record keeping systems, tax records, estate planning, DHI records, and computer record systems. Principles of credit and finance. Accessing loan sources. (Sp)

ADVS 1050 Dairy Genetics

Principles of dairy genetics, mating, pedigrees, and breeding. Purebred cattle type traits and classification. (F)

ADVS 1060 Applied Feeding and Management of Dairy Calves and Basic Construction of

Facilities
Practical experience in feeding and management of dairy calves from birth to

weaning. Students participate in actual calf-raising programs. Development of basic skills required for planning and building agricultural structures. (Sp)

ADVS 1100 Small Scale Animal Production

Fundamentals of raising domestic farm animals in a semi-rural, noncommercial setting. Considerations of feeding, breeding, housing, marketing, sanitation, general health care, and community zoning factors. For nonmajors. (Su)

ADVS 1110 Introduction to Animal Science

Influence and contributions of animal production and its commodities to society. Introductory scientific principles of animal science, livestock production systems, and contemporary issues. Introduction to professions and careers in animal agriculture and veterinary sciences. (F,Sp)

ADVS 1250 QI Applied Agricultural Computations

Development of understanding and proficiency in the application of basic mathematical skills, including algebra and geometry, to practical computational situations encountered in the agricultural sciences. (F,Sp)

ADVS 1600 Western Horsemanship I

1-3®

3

3

3

3

3

3

3

Grooming, saddling, bridling, mounting, seats and hands, horseback riding both bareback and on western saddle. For students with limited or no previous riding experience. Western-type riding boots and health insurance required. (F,Sp)

ADVS 1720 Dairy Cattle Evaluation and Judging

Evaluation of cattle based on exterior anatomical traits functional for improving longevity and milk production. Explanation of classification systems used by breed associations and the artificial insemination industry. Development of basic skills for preparing dairy cattle for show. (Sp)

ADVS 1910 Orientation to Animal and Dairy Science 0.5

Introduction to the Animal Science and Dairy Science programs, and to the opportunities in animal agriculture and related fields. (F)

ADVS 1920 Orientation to Bioveterinary Science

Introduction to the profession of veterinary medicine and related fields, and to the preparation required for veterinary medical careers. (F)

ADVS 2040 Introduction to Biotechnology

Introduces students to the emerging field of biotechnology and the impact this technology has on society. Also taught as BIOL 2040, NFS 2040, and PSB 2040. (Sp)

ADVS 2080 Beef Production Practices

Production practices in the handling, selection, and care of beef cattle. Demonstrations of equipment, facilities, and skills relevant to beef cattle production. Prerequisite: ADVS 1110 (may be taken concurrently) or permission of instructor. (Sp)

ADVS 2090 Sheep Production Practices

Production practices in the handling, selection, and care of sheep.

Demonstrations of equipment, facilities, and skills relevant to sheep and wool production. Prerequisite: ADVS 1110 (may be taken concurrently) or permission of instructor. (Sp)

ADVS 2120 Swine Production Practices

Production practices in the selection, handling, and care of swine.

Demonstrations of equipment, facilities, and skills relevant to swine industry.

Prerequisite: ADVS 1110 (may be taken concurrently) or permission of instructor.

(Su)

ADVS 2130 Dairy Production Practices

Basic husbandry skills needed to carry out day-to-day operations on a dairy farm. Principles of dairy herd health, disease prevention, and treatment. Prerequisite: ADVS 1020 or 1110 (may be taken concurrently) or permission of instructor. (F)

DVS 2190 Horse Production Practices

Production practices in the selection, care, and evaluation of horses. Survey of breeds of horses, their characteristics, and their uses, as well as equine behavior, health care, nutrition, reproduction, anatomy, and physiology. Prerequisite: ADVS 1110 (may be taken concurrently) or permission of instructor. (F)

ADVS 2200 Anatomy and Physiology of Animals 4

Normal structure and function studied systematically. Comparative livestock, poultry, pleasure and companion animals, laboratory animals, and humans. (Sp)

ADVS 2250 Cooperative Work Experience 1-12[®] For students who require animal industry experience to prepare them for

advanced curriculum in Animal, Dairy, or Bioveterinary Science. (F,Sp,Su)

ADVS 2600 Western Horsemanship II

Alternative training techniques for western pleasure and western reining horses, teaching leads, cueing techniques, reining maneuvers, and show-style riding. Western-type riding boots and health insurance required. Prerequisite: ADVS 1600. (F,Sp)

ADVS 2920 Orientation to Veterinary Medicine 0.5

Preparation of preveterinary students for successful application and admission to professional veterinary schools. Taught first half of spring semester. (Sp)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

^{*}Taught 2006-2007.

ADVS 3000 Animal Health and Hygiene

Introduction to basic principles of disease. Agents, mechanisms, and preventive measures for common diseases of farm animals will be emphasized. Prerequisite: ADVS 2200. (Sp)

ADVS 3020 Biotechnology in Agriculture

Broad view of biotechnology in agriculture. Contributions of advances in recombinant DNA technology, molecular genetics, and genetic engineering toward animal breeding and development of new medicines. Prerequisites: BIOL 1220, CHEM 2310. (F)

ADVS 3200 DSC Ethical Issues in Genetic Engineering and Biotechnology

Critical evaluation of ethical issues of genetic engineering in biotechnology, including biological engineering and cloning of plants, animals, and humans. Presents basic science of genetic engineering and biotechnology. (Sp)

ADVS 3500 Principles of Animal Nutrition

Biochemical characterization and chemical analysis of feedstuffs for farm animals, with regard to carbohydrates, proteins, lipids, minerals, and vitamins. Catabolic/anabolic pathways associated with utilization of these nutrients with respect to production, general health, and nutritional disorders. Prerequisites: ADVS 2200; CHEM 1120 or 2320. (F)

ADVS 3510 QI Applied Animal Nutrition

Categorization of farm animal feeds into energy feeds, protein feeds, dry forages, silages and haylages, pasture and range plants, and vitamin-mineral supplements. Emphasis placed on practical diet formulation, including computerization and aspects of feed delivery and nutritional management. Prerequisite: ADVS 3500 or CHEM 3700. (Sp)

ADVS 3600 Western Horsemanship III

Utilization of current training methods relating to basic equine behavior, ground breaking skills, and riding and training of the unbroken and freshly broken horse. Prerequisite: ADVS 2600. (F)

ADVS 3650 Live Animal and Carcass Evaluation

Judging, grading, and pricing of market animals and carcasses, with emphasis on comparative evaluation of live animals and carcasses. (F)

ADVS 3710 Advanced Livestock Judging

Advanced methods of selection and identification of superior animals for breeding stock. Emphasis on performance records, judging, grading, and oral reasons. (F,Sp)

ADVS 3900 Special Problems and Readings 1-3®

Students conduct short-term studies and/or literature review with critical analysis of individualized subject matter. Formal written reports required. Prerequisite: Permission of instructor. (F,Sp,Su)

ADVS 3910 Special Topics 1-5®

Topics of special interest to those who have needs not satisfied by courses currently offered. (F,Sp,Su)

ADVS 3920 Internship in Veterinary Medicine 1-3®

A directed and evaluated work experience with a veterinarian. For each credit, student must document at least 54 hours of work time. Prerequisite: Permission of instructor. (F,Sp,Su)

ADVS 4200 CI Physiology of Reproduction and Lactation 4

Introduction to principles of physiology as they relate to the reproductive and lactation processes in domestic mammals. Factors affecting reproductive and lactation performance and their applications in animal management.

Prerequisites: ADVS 2200; CHEM 1120 or 2310. (Sp)

ADVS 4250 Internship in Animal Industry 1-12®

Directed and evaluated educational work experience with an animal production unit, related business, or government facility in cooperation with the Livestock Education Foundation. Prerequisite: Permission of instructor. (F,Sp,Su)

ADVS 4260 Internship in Animal Biotechnology Industry

Directed and evaluated educational work experience with an animal biotechnology unit, or with a related business or government facility. Prerequisite: ADVS 5160 or 5240 or 5260 and permission of instructor. (F,Sp,Su)

ADVS 4560 QI Principles of Animal Breeding

3

3

3

3

3

2

Genetic influences affecting animal performance and the application of selection principles, breeding systems, and methods of improvement to farm animals, including beef and dairy cattle, sheep, swine, and horses. Prerequisite: BIOL 1010 or 1220. (F)

3

1.6®

0.5

2

3

3

3

2

ADVS 4800 Undergraduate Research or Creative Opportunity

Research or creative activity pertaining to animals. May include management, production, medical, or basic science, with consideration of biological, chemical, or physical aspects, or instrument design. Prerequisite: Permission of instructor. (F,Sp,Su)

ADVS 4910 Preprofessional Orientation

Survey of the professional opportunities in the animal industries to enable graduating students to make the transition to careers and/or postgraduate study. Prerequisite: Senior standing. (F)

ADVS 4920 CI Undergraduate Seminar

Current developments in agricultural field selected by student. Each student is responsible for the research and oral presentation of a topic in the animal industries. Group investigations, preparations, and deliberations on issues in animal agriculture. Prerequisite: Senior standing. (F)

ADVS 5030 Sustainable Agricultural Production Systems with Animals

Study of various domestic animal production systems in relation to sustainable agriculture and integrated ranch and farm management strategies. Consideration of environmental factors and overall profitability. Prerequisite: ADVS 1110. (F)

ADVS 5080 Beef Cattle Management (dual listing 6080)

Managing the beef enterprise to yield optimum returns through integrating resource use and applying breeding, nutrition, reproduction, and animal health practices. Prerequisites: ADVS 2080; ADVS 3510, 4200, 4560 (may be taken concurrently). (Sp)

ADVS 5090 Sheep Management and Wool Technology 4 (dual listing 6090)

Detailed study of the managerial considerations for range and farm flock operations. Examinations of wool, and review of wool clip handling and merchandising. Prerequisites: ADVS 2090; ADVS 3510, 4200, 4560 (may be taken concurrently). (Sp)

ADVS 5120 Swine Management 3 (dual listing 6120)

Management decisions based on nutrition, breeding programs, herd health practices, herd records, and marketing opportunities. Prerequisites: ADVS 2120; ADVS 3510, 4200, 4560 (may be taken concurrently). (F)

ADVS 5130 Dairy Cattle Management* 3 (dual listing 6130)

Capstone course drawing together concepts and applying them to a total dairy farm management program. Prerequisites: ADVS 2130; ADVS 3510, 4200, 4560 (may be taken concurrently). (Sp)

ADVS 5160 Methods in Biotechnology: Cell Culture

Techniques and fundamental knowledge for culturing mammalian and insect cells. Students will learn maintenance, growing, genetic engineering of cells, cytotoxicity, hybridoma creation, cloning, etc. Extensive laboratory experience is provided. Also taught as BIOL 5160, CHEM 5160, NFS 5160, and PSB 5160. (SD)

ADVS 5190 Horse Management 3 (dual listing 6190)

Management decisions in horse enterprises emphasizing business procedures, including merchandising, records, selection, uses, housing, facilities, nutrition, feeding, health care, and breeding. Emphasizes total management of horse enterprise, rather than husbandry. Prerequsites: ADVS 2190; ADVS 3510, 4200, 4560 (may be taken concurrently). (Sp)

ADVS 5220 Endocrine Aspects of Nutrition (dual listing 6220)

Provides physiological background into hormones involved in nutrient regulation, as well as mechanisms of hormone action at the cellular and

3

3

3

3

molecular levels. Includes action of steroids in the nucleus and membrane-based signal transduction pathways. Course includes lectures and literature reviews/presentations. Prerequisites: CHEM 3700 and NFS 4020, or consent of instructor. Also taught as BIOL 5220/6220 and NFS 5220/6220. (F)

ADVS 5240 Methods in Biotechnology: Protein Purification Techniques

Reviews basic methods of protein purification, including scaled-up use of 100L fermenter, large-scale centrifugation, diafiltration, chromotography, and use of BioCAD. Prerequisite: CHEM 3700. Also taught as BIOL 5240, CHEM 5240, NFS 5240, and PSB 5240. (Sp)

ADVS 5260 Methods in Biotechnology: Molecular Cloning

Laboratory-oriented course designed to teach molecular biology techniques such as DNA cloning, genetic probes, polymerase chain reaction, and DNA sequencing. Prerequisite: CHEM 3700 or 5710; or BIOL 3200; or permission of instructor. Also taught as BIOL 5260, CHEM 5260, NFS 5260, and PSB 5260. (F)

ADVS 5280 Animal Molecular Biology 3 (dual listing 6280)

Laboratory-based course designed to present the theory and provide an in-depth laboratory experience in RNA detection, differential gene expression analysis, real-time RT-PCR, protein detection and purification, 2-D gel electrophoresis, and microarrays. Prerequisite: ADVS 5260 or permission of instructor. (Sp)

ADVS 5350 Introductory Pharmacology and (dual listing 6350) Pharmacokinetics

Basic principles of pharmacology and pharmacokinetics providing basis for extrapolation of biological kinetics of foreign compounds to a wide variety of xenobiotics encountered in toxicology, biology, and research. Prerequisites: BIOL 5600, CHEM 3700. (Sp)

ADVS 5370 Molecular Methods in Nutrition Science (dual listing 6370)

Theory of modern techniques used to study macromolecules and ions. Prerequisite: CHEM 3700. Also taught as BIOL/NFS/PSB 5370/6370. (Sp)

ADVS 5400 Environmental Toxicology (dual listing 6400)

Presents in-depth survey of toxic chemicals present in the environment, environmental factors impacting fate of chemicals, potential biological effects associated with chemical exposures, and methods of reducing associated risks. Prerequisite: CHEM 3700. (Sp)

ADVS 5520 Grazing Livestock Nutrition (dual listing 6520) and Management**

Principles of livestock nutrition and production applied to the grazing environment and the relationships of livestock and range management for optimizing values from both. Prerequisites: ADVS 3510; FRWS 4000 (recommended). (Sp)

ADVS 5530 Nutritional Management of Farm Animals* 3 (dual listing 6530)

Nutritional management, problem solving, and feeding strategies as they influence performance of farm animals. Optimization of nutrition for various species and classes of domestic livestock. Prerequisite: ADVS 3510. (Sp)

ADVS 5690 Animal Histology (dual listing 6690)

Microscopic anatomy and physiology of normal domestic animal's cells, tissues, organs, and system. Prerequisite: ADVS 2200 or permission of instructor. (F)

ADVS 5700 CI General Animal Pathobiology 3 (dual listing 6700)

Introduction to the principles of gross, microscopic, and physiological changes associated with diseases of domestic animals. Prerequisite: ADVS 5690/6690 or permission of instructor. (Sp)

ADVS 5820 Animal Cytogenetics and Gene Mapping** 3 (dual listing 6820)

Structure and properties of chromosomes, chromosome behavior during cell division, chromosomal influence on phenotype, and factors causing changes in chromosome structure and number. Gene markers and gene mapping, with emphasis on applications for livestock. Prerequisite: ADVS 4560 or BIOL 3200. (F)

ADVS 5860 Poisonous Range Plants Affecting Livestock**

Poisonous plants of rangelands and their effects on grazing animals, especially livestock. Management practices to reduce or prevent poisoning. Also taught as FRWS 5860. (Sp)

ADVS 6080 Beef Cattle Management (dual listing 5080)

Managing the beef enterprise to yield optimum returns through integrating resource use and applying breeding, nutrition, reproduction, and animal health practices. Prerequisites: ADVS 2080; ADVS 3510, 4200, 4560 (may be taken concurrently). (Sp)

ADVS 6090 Sheep Management and Wool Technology 4 (dual listing 5090)

Detailed study of the managerial considerations for range and farm flock operations. Examinations of wool, and review of wool clip handling and merchandising. Prerequisites: ADVS 2090; ADVS 3510, 4200, 4560 (may be taken concurrently). (Sp)

ADVS 6120 Swine Management (dual listing 5120)

3

3

2

3

2

3

Management decisions based on nutrition, breeding programs, herd health practices, herd records, and marketing opportunities. Prerequisites: ADVS 2120; ADVS 3510, 4200, 4560 (may be taken concurrently). (F)

ADVS 6130 Dairy Cattle Management* (dual listing 5130)

Capstone course drawing together concepts and applying them to a total dairy farm management program. Prerequisites: ADVS 2130; ADVS 3510, 4200, 4560 (may be taken concurrently). (Sp)

ADVS 6190 Horse Management 3 (dual listing 5190)

Management decisions in horse enterprises emphasizing business procedures, including merchandising, records, selection, uses, housing, facilities, nutrition, feeding, health care, and breeding. Emphasizes total management of horse enterprise, rather than husbandry. Prerequistes: ADVS 2190; ADVS 3510, 4200, 4560 (may be taken concurrently). (Sp)

ADVS 6200 Physiology of Reproduction**

Study of processes of reproduction in mammals, including fertilization, embryonic development, reproductive endocrinology, and mechanisms of control. Prerequisites: ADVS 4200, CHEM 3700. (Sp)

ADVS 6210 Molecular Reproduction and (dual listing 7210) Development*

Lecture-based course focusing on current knowledge of genes associated with gametogenesis, fertilization, nuclear reprogramming, and embryonic and fetal development. Prerequisite: ADVS 6200 or permission of instructor. (Sp)

ADVS 6220 Endocrine Aspects of Nutrition 2 (dual listing 5220)

Provides physiological background into hormones involved in nutrient regulation, as well as mechanisms of hormone action at the cellular and molecular levels. Includes action of steroids in the nucleus and membrane-based signal transduction pathways. Course includes lectures and literature reviews/presentations. Prerequisites: CHEM 3700 and NFS 4020, or consent of instructor. Also taught as BIOL 6220/5220 and NFS 6220/5220. (F)

ADVS 6280 Animal Molecular Biology 3 (dual listing 5280)

Laboratory-based course designed to present the theory and provide an in-depth laboratory experience in RNA detection, differential gene expression analysis, real-time RT-PCR, protein detection and purification, 2-D gel electrophoresis, and microarrays. Prerequisite: ADVS 5260 or permission of instructor. (Sp)

ADVS 6300 Animal Breeding Theory*

Basic theoretics of populations as applied to breeding and improvement of domestic animals with emphasis on effects of directed selection and mating and design of effective breeding plans. Prerequisite: ADVS 4560. (F)

3

ADVS 6320 Animal Genomics and Proteomics* (dual listing 7320)

Presents in-depth study of current animal genomic and proteomic technologies. Investigates the genetics of animal development, physiology, and disease through the application of techniques used to study genes and the modification of the animal genome. (F)

ADVS 6350 Introductory Pharmacology (dual listing 5350) and Pharmacokinetics

Basic principles of pharmacology and pharmacokinetics providing basis for extrapolation of biological kinetics of foreign compounds to a wide variety of xenobiotics encountered in toxicology, biology, and research. Prerequisites: BIOL 5600, CHEM 3700. (Sp)

ADVS 6370 Molecular Methods in Nutrition Science (dual listing 5370)

Theory of modern techniques used to study macromolecules and ions. Prerequisite: CHEM 3700. Also taught as BIOL/NFS/PSB 6370/5370. (Sp)

ADVS 6400 Environmental Toxicology (dual listing 5400)

Presents in-depth survey of toxic chemicals present in the environment, environmental factors impacting fate of chemicals, potential biological effects associated with chemical exposures, and methods of reducing associated risks. Prerequisite: CHEM 3700. (Sp)

ADVS 6500 Animal Nutrition Research Techniques

Laboratory intensive course in routine feedstuff evaluation and research techniques to evaluate nutritional and metabolic responses under in vivo, in situ, and in vitro conditions using feed, digesta, feces, urine, tissue, metabolites, and products. Prerequisite: ADVS 3510. (F)

ADVS 6510 Rumen Physiology and Metabolism* 2 (dual listing 7510)

Discussion of some key aspects of physiology and metabolism of the ruminant digestive tract, with emphasis on the rumen. Topics include anatomy and function; motility; metabolism of protein, carbohydrates, and lipids; rumen microbiology; and common digestive disorders. Prerequisite: ADVS 3510. (Sp)

ADVS 6520 Grazing Livestock Nutrition (dual listing 5520) and Management**

Principles of livestock nutrition and production applied to the grazing environment and the relationships of livestock and range management for optimizing values from both. Prerequisites: ADVS 3510; FRWS 4000 (recommended). (Sp)

ADVS 6530 Nutritional Management of Farm Animals* 3 (dual listing 5530)

Nutritional management, problem solving, and feeding strategies as they influence performance of farm animals. Optimization of nutrition for various species and classes of domestic livestock. Prerequisite: ADVS 3510. (Sp)

ADVS 6540 Animal Energetics and Nutrient (dual listing 7540) Metabolism**

Techniques and procedures in measurement of heat production; factors affecting heat production; efficiency of energy utilization in body processes such as work, growth, and synthesis of fats, proteins, and carbohydrates; and the energetic costs of nutrient interconversion and turnover. Prerequisites: ADVS 6510/7510; CHEM 5700, 5710. (Sp)

ADVS 6550 Protein Metabolism and Utilization** 3 (dual listing 7550)

Processes involved in the digestion, synthesis, and degradation of protein in the rumen, with special emphasis on protein-energy relationships in the rumen and whole animal. Discussion of protein requirements and efficiency of protein utilization. Prerequisite: ADVS 6510/7510. (F)

ADVS 6560 Mineral and Vitamin Metabolism* 3 (dual listing 7560)

Principal roles of minerals and vitamins in nutrient metabolism as they apply to animal nutrition. Prerequisite: ADVS 6510/7510. (F)

ADVS 6600 Principles of Toxicology** 3 (dual listing 7600)

Mechanisms of action and effects of toxicants on living organisms. Prerequisite: ADVS 5350/6350. (F)

ADVS 6690 Animal Histology (dual listing 5690)

3

3

2

3

2

Microscopic anatomy and physiology of normal domestic animal's cells, tissues, organs, and system. Prerequisite: ADVS 2200 or permission of instructor. (F)

3

3

1-3®

3

ADVS 6700 General Animal Pathobiology (dual listing 5700)

Introduction to the principles of gross, microscopic, and physiological changes associated with diseases of domestic animals. Prerequisite: ADVS 6690/5690 or permission of instructor. (Sp)

ADVS 6800 Animal, Dairy and Veterinary Science Seminar

Seminars on topics of interest in Animal, Dairy and Veterinary Sciences. (F,Sp)

ADVS 6810 Seminar in Toxicology

Graduate seminar in toxicology and related topics. (Sp)

ADVS 6820 Animal Cytogenetics and Gene Mapping** 3 (dual listing 5820)

Structure and properties of chromosomes, chromosome behavior during cell division, chromosomal influence on phenotype, and factors causing changes in chromosome structure and number. Gene markers and gene mapping, with emphasis on applications for livestock. Prerequisite: ADVS 4560 or BIOL 3200. (F)

ADVS 6900 Special Problems

Readings, discussions, lectures, literature reviews, and research problems in animal, dairy, and bioveterinary sciences. Prerequisite: Consent of instructor and department. (F.Sp,Su)

ADVS 6910 Readings and Conference in Pharmacology and Toxicology 1-3®

Independent readings and conferences in the area of pharmacology and toxicology with particular emphasis on current literature. Prerequisite: ADVS 6350/5350. (F)

ADVS 6970 Research and Thesis 1-12® (F,Sp,Su)

i ,Op,Ou)

ADVS 6990 Continuing Graduate Advisement 1-3®

(F,Sp,Su)

ADVS 7210 Molecular Reproduction and (dual listing 6210) Development *

Lecture-based course focusing on current knowledge of genes associated with gametogenesis, fertilization, nuclear reprogramming, and embryonic and fetal development. Prerequisite: ADVS 6200 or permission of instructor. (Sp)

ADVS 7320 Animal Genomics and Proteomics* 3 (dual listing 6320)

Presents in-depth study of current animal genomic and proteomic technologies. Investigates the genetics of animal development, physiology, and disease through the application of techniques used to study genes and the modification of the animal genome. (F)

ADVS 7510 Rumen Physiology and Metabolism* 2 (dual listing 6510)

Discussion of some key aspects of physiology and metabolism of the ruminant digestive tract, with emphasis on the rumen. Topics include anatomy and function; motility; metabolism of protein, carbohydrates, and lipids; rumen microbiology; and common digestive disorders. Prerequisite: ADVS 3510. (Sp)

ADVS 7540 Animal Energetics and (dual listing 6540) Nutrient Metabolism**

Techniques and procedures in measurement of heat production; factors affecting heat production; efficiency of energy utilization in body processes such as work, growth, and synthesis of fats, proteins, and carbohydrates; and the energetic costs of nutrient interconversion and turnover. Prerequisites: ADVS 7510/6510; CHEM 5700, 5710. (Sp)

ADVS 7550 Protein Metabolism and Utilization** 3 (dual listing 6550)

Processes involved in the digestion, synthesis, and degradation of protein in the rumen, with special emphasis on protein-energy relationships in the rumen

3

3

3

3

3

3

3

3

3

and whole animal. Discussion of protein requirements and efficiency of protein utilization. Prerequisite: ADVS 7510/6510. (F)

ADVS 7560 Mineral and Vitamin Metabolism* (dual listing 6560)

Principal roles of minerals and vitamins in nutrient metabolism as they apply to animal nutrition. Prerequisite: ADVS 7510/6510. (F)

ADVS 7600 Principles of Toxicology* (dual listing 6600)

Mechanisms of action and effects of toxicants on living organisms. Prerequisite: ADVS 5350/6350. (F)

ADVS 7970 1-12® **Dissertation Research** (F,Sp,Su)

ADVS 7990 Continuing Graduate Advisement 1-9® (F.Sp.Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Anthropology (ANTH)

See Department of Sociology, Social Work and Anthropology, pages 418-427

ANTH 1010 BSS Cultural Anthropology

Role of cultural concepts within discipline of anthropology. Relationship of cultural concepts to survival and adaptation, society and social life, ideology and symbolism, and cultural change and diversity. Applications to contemporary world problems. (F,Sp)

ANTH 1020 BLS **Biological Anthropology**

Survey of multidisciplinary field of biological anthropology. Includes study of fossil and living primates, fossil evidence for human evolution, bioarchaeology, contemporary human variation and adaptation, principles of evolutionary theory, and introductory population genetics. (F)

ANTH 1030 BSS/CI World Archaeology

Surveys archaeology and the means by which inferences about the past are made. Examines major processes shaping humans, including world colonization, our foraging legacy, origins of agriculture and civilization, and implications of our past for the present and future. (F,Sp)

ANTH 1710 BHU Introduction to Folklore

Introduction to major genres of folklore (folk narrative, custom, folk music and song, vernacular architecture and arts), folk groups (regional, ethnic, occupational, familial), and basic folklore research method (collecting and archiving). Also taught as ENGL 1710 and HIST 1710. (F,Sp)

Peoples of the Contemporary World

Introduces different ways of life, rural and urban, from the world's major culture areas. Focuses on how contemporary societies have evolved in ecological, historical, and political context. Introduces problems arising from third world social change. (Sp)

ANTH 2720 Survey of American Folklore

Principal ethnic, regional, and occupational folk groups in America. Relations between folklore and American history, literature, and society. Key genres in American folklore (narrative, art, song, etc.) and their role in American culture. Also taught as ENGL 2720 and HIST 2720. (Sp)

North American Indian Cultures ANTH 3110

3 Introduces ethnography of native cultures found within the USA and Canada, documenting their pre-contact adaptations and their interactions with changing national policies leading to today's resurgence of native peoples. (F)1

ANTH 3130 CI Peoples of Latin America

Survey of Latin American cultures, past and present. Emphasis on culture as a dynamic, adaptive system and on contemporary issues in rural and urban Andean South America, Amazonia, and Mesoamerica. Appropriate for both majors and nonmajors.4

ANTH 3150 Field-Methods and Career **Options in Anthropology**

Introduces students to the range of field-methods used in cultural anthropology. Provides opportunity for students to use these field-methods to identify career options in all anthropology sub-disciplines. (F,Sp)1,2

ANTH 3160 DSS Anthropology of Religion

Cross-cultural description and theoretical analysis of religion and its functional relationships to human psychology, society, and the natural environment. (F)

ANTH 3200 DSS/CI Perspectives on Race

Study of the processes of racial differentiation, the basis of biological differences found among existing human groups, the influence of biology and culture on human variation, and the influence of social context on perceptions of race. (Sp)

ANTH 3250 Osteology

3

3

3©

3

3

3

3

Detailed hands-on study of human skeleton, including component of comparative vertebrate skeletal anatomy. Applications to fields of archaeology, forensic science, paleopathology, and zoology. Includes methods component. (F)2

ANTH 3300 DSS **Archaeology in North America**

Prehistoric and historic archaeology of the North American continent. Explores initial colonization and Native American origins; variability among foraging adaptations; spread of farming; cultural complexity in Midwest, Southwest, and West Coast; Indian-environment relationships; European contact; depopulation; and historic archaeology of Euro-Americans. (Sp)1

ANTH 3310 CI **Introduction to Museum Studies**

Explores all aspects of museum work, from the acquisition and storage of collections to fundraising and educational programs. As part of course requirements, students tour area museums and get first-hand perspectives on the challenges and rewards of museum work from professionals in the field. (F) 1,2

ANTH 3320 Ancient Humans and the Environment

Explores human-environment relationships during the past 40,000-plus years, from small-scale societies to ancient civilizations. In this problem-oriented, topical course, emphasis placed on small group projects, discussion, writing, and oral presentation (F)1

ANTH 3350 DSS **Archaeology of Ancient Civilizations**

Surveys primary states in antiquity, including Mesopotamia, China, Egypt, South America, and Mesoamerica. In-depth study of the process of their formation and theories of their origins. Emphasis is anthropological and scientific to complement the classical and humanistic. (Sp)1

History and Theories of Anthropology

Traces history of anthropology, main currents of theoretical thought shaping claimed anthropological knowledge, and major figures associated with the discipline. Conceptualizes anthropology among the social sciences, life sciences, and humanities. Prerequisite: ANTH 1010. (F)3

ANTH 4100 The Study of Language

Investigates ways in which human languages are structured, how they change, how they reflect the cultures in which they are used, and how they are learned. Also taught as LING 4100. (F,Sp)

ANTH 4110 DSS **Southwest Indian Cultures,** (dual listing 6110) **Past and Present**

Reviews past and present Indian cultures of greater southwest region. Examines the prehistoric Anasazi, the Pueblos, the canyon and desert peoples, the Utes, and the Navajos. Interprets these cultures in ecological, historic, and political contexts. (F)1

ANTH 4120 CI **Ethnography of Childhood**

Focuses on ethnographic methods and the anthropological study of childhood. Students design and carry out ethnographic study of children in school, family, or other setting. Readings of ethnograpic studies of childhood from the U.S. and abroad. Includes methods component. (F)1,2

ANTH 4130 DSS Medical Anthropology: Matter, **Culture, Spirit, and Health**

Examines the bio-ecological (matter) and socio-cultural aspects of disease/ illness in human populations and examines "spiritual" dimensions of health in cross-cultural context. Includes methods component for anthropology majors and serves as a Liberal Arts and Sciences cluster capstone course. (Sp)1,2

3

^{*}Taught 2006-2007

^{**}Taught 2005-2006

ANTH 4250 QI Problems in Bioarchaeology

Examines various approaches to the study of human biocultural adaptation through the analysis of human remains from archaeological sites. Includes methods component. Prerequisite: ANTH 3250 or permission of instructor. $(Sp)^{1,2,3}$

ANTH 4350 Archaeological Method/Theory and Cultural Resource Management

Examines contemporary theories, as well as methods used by archaeologists to address questions arising from theory. Also considers contributions of cultural resource management to meeting anthropological and public concerns. Includes methods component. Prerequisite: ANTH 1030. (Sp)1,2,3

ANTH 4360 DSS **Ancient Desert West**

Prehistoric to historic human ecology and paleoenvironments of the Great Basin, Southwest, and southern California deserts. Emphasizes perspective of human evolutionary ecology and detailed examination of the archaeological record in conjunction with paleoenvironmental data. For classroom work only, 3 credits are granted. For 4 credits, one or more weekend field trips are required. Prerequisite: ANTH 1030 or permission of instructor. (F)1,3

ANTH 4370 Archaeology and Paleoenvironments Field Trip

Two-hour class session and assigned readings prepare students for a threeday field trip to explore the archaeology and paleoenvironments of the northern Bonneville Basin. Post-field writing assignment integrates the field experience with readings and discussion. Prerequisite: Instructor permission. (F)

Peopling of the New World

Explores how, when, and why humans first populated the Americas. Through emphasis on critical thinking and hypothesis testing, students scientifically evaluate evidence for initial colonization drawn from the fields of archaeology, biological anthropology, genetics, and linguistics. (Sp)1

ANTH 4800 Topics in Anthropology

Focuses on special topics in anthropology. Topics and course format vary.

ANTH 5100 DSS Anthropology of Sex and Gender (dual listing 6100)

Increases awareness of sexuality and gender, and of feminist perspectives about social problems related to gender and sexuality that cross-cut cultural boundaries. Emphasizes gender-related social problems in contemporary world societies. (Sp)1

ANTH 5120 Applied Rural Development (dual listing 6120)

Reviews development anthropology for practitioners. Examines human dimensions of planned policy, program, and project interventions. Examines how rural development occurs and how it is analyzed and managed in selected realworld cases. Includes methods component. (Sp)1

ANTH 5130 Ethnographic Field School (dual listing 6130)

Provides practical training in use of ethnographic field methods, qualitative data analysis, and ethnographic report-writing. Combines classroom instruction with supervised off-campus field research, while living in a cross-cultural setting. Fulfills program methods requirement. Application and additional fee required. Also taught as SOC 5130/6130. (Su)

ANTH 5160 DSS Cities and Development (dual listing 6160)

Examines role of emergent urban areas in national development. Employs ethnographic case studies of selected cities, coupled with a policy perspective on problems of hyperurbanization in both poor and more advanced societies. Includes methods component. (Sp)1

1-5® **ANTH 5190 Applied Anthropology Practicum**

Supervised projects in applied anthropology for advanced students. Integrates academic knowledge and field technique. Minimum contact hours, requirements, and credits available vary. Includes methods component. Prerequisite: Application and instructor approval.2,3

Physical Anthropology Lab 1-3

Laboratory experience enabling participation in analysis/reporting stages of physical anthropology projects. Includes methods component. Prerequisite: Permission of instructor.^{2,3}

ANTH 5300 Archaeology Field School

3®

3

2

1-3®

3

3

3

Internship on archaeological field project, including survey, excavation, recording, mapping, and scientific conduct of archaeological problem solving. Application process begins in March. Additional field support fee required. Prerequisites: ANTH 1030 and instructor's permission. (Su)2,3

1-5®

3

3

1-3®

3

3

3

Archaeology Lab ANTH 5310

1-3® Laboratory experience enabling participation in analysis/reporting stages of archaeology projects. Includes methods component. Prerequisite: Permission of instructor.2,3

ANTH 5650 DSS **Developing Societies** (dual listing 6650)

Reviews how sociology, cultural geography, and economic anthropology analyze processes of globalization in postcolonial societies. Examines changing livelihoods, patterns of spatial incorporation and societal evolution, and emergent policy problems associated with rapid socioeconomic change. Also taught as GEOG 5650/6650 and SOC 5650/6650. (F)1

ANTH 5700 Folk Narrative

Forms and functions of folk narrative genres: myth, legend, folktale, memorate, and ballad. Also taught as ENGL 5700 and HIST 5700.

Museum Development

Apprenticeship in the USU Museum of Anthropology to learn the operation of a small museum. Entails close ongoing consultation with museum director and other staff members. Possible projects include artifact curation, exhibit development, public outreach, and others. Prerequisite: Instructor's permission. (F,Sp,Su)2,3

ANTH 5900 Independent Studies 1-3®

Customized study or readings for upper-division or graduate students on topics not covered in regular courses. Prerequisite: Approval, prior to registration, of proposal written by student in consultation with instructor.

ANTH 5980 Senior Project

Develops advanced research and writing skills in a specialty area, and results in a research project/report. Must register in combination with a 4000- or 5000-level anthropology course, in consultation with instructor and subject to approval.

ANTH 5990 Contemporary Anthropological Theory and Method

Capstone course in anthropological theory and method, required for all majors. Prerequisite for majors: ANTH 3990. Graduate students may enroll only at instructor's discretion, and must enroll for extra weekly meeting. (Sp)1,3

ANTH 6100 Anthropology of Sex and Gender (dual listing 5100)

Increases awareness of sexuality and gender, and of feminist perspectives about social problems related to gender and sexuality that cross-cut cultural boundaries. Emphasizes gender-related social problems in contemporary world societies. (Sp)1

ANTH 6110 Southwest Indian Cultures, (dual listing 4110) **Past and Present**

Reviews past and present Indian cultures of greater southwest region. Examines the prehistoric Anasazi, the Pueblos, the canyon and desert peoples, the Utes, and the Navajos. Interprets these cultures in ecological, historic, and political contexts. (F)1

ANTH 6120 Applied Rural Development 3 (dual listing 5120)

Reviews development anthropology for practitioners. Examines human dimensions of planned policy, program, and project interventions. Examines how rural development occurs and how it is analyzed and managed in selected realworld cases. Includes methods component. (Sp)1

ANTH 6130 Ethnographic Field School 3-6 (dual listing 5130)

Provides practical training in use of ethnographic field methods, qualitative data analysis, and ethnographic report-writing. Combines classroom instruction with supervised off-campus field research, while living in a cross-cultural setting. Fulfills program methods requirement. Application and additional fee required. Also taught as SOC 6130/5130. (Su)

3

3

3

3

3

3

ANTH 6160 Cities and Development (dual listing 5160)

Examines role of emergent urban areas in national development. Employs ethnographic case studies of selected cities, coupled with a policy perspective on problems of hyperurbanization in both poor and more advanced societies. Includes methods component. (Sp)¹

ANTH 6650 Developing Societies (dual listing 5650)

Reviews how sociology, cultural geography, and economic anthropology analyze processes of globalization in postcolonial societies. Examines changing livelihoods, patterns of spatial incorporation and societal evolution, and emergent policy problems associated with rapid socioeconomic change. Also taught as GEOG 6650/5650 and SOC 6650/5650. (F)¹

ANTH 6900 Independent Studies

Customized study or readings for graduate students on topics not covered in regular courses. Prerequisite: Approval of proposal written by student in consultation with instructor.

- 1 This course is taught alternating years. Check with department for information about when course will be taught.
- ²This course may be used to satisfy the methods component requirement for the anthropology major
- ³This course has one or more prerequisites. Check with the department for details.
- ⁴This course is offered infrequently. Check with department for information about when course will be taught.
- ®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.
- ©This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

Aquatic, Watershed, and Earth Resources (AWER)

See Department of Aquatic, Watershed, and Earth Resources, pages 147-151

AWER 1020 Aquatic, Watershed, and Earth Resources Profesional Orientation

Introduction and orientation to natural resource/environmental disciplines and related professional careers for Aquatic, Watershed, and Earth Resources majors. Discussion of education, curricula, faculty, professional societies, and employment opportunities. (F)

AWER 1200 BLS Biodiversity: Its Conservation and Future

Today, species extinctions are occurring at an unprecedented rate. People in developed countries are concerned with this loss. Solving this problem requires knowledge of what determines biodiversity, how it is being threatened, and how its loss can be countered. (F,Sp)

AWER 2250 Introductory Internship/Co-op 1-3®

Introductory-level educational experience in internship/cooperative education position approved by department. Prerequisite: Permission of department. (F,Sp,Su)

AWER 3000 DSC Oceanography

Examines fundamental interrelationships between physical environment of the oceans and the life forms they support. Suitable for nonbiologists. (Sp)

AWER 3100 DSC/CI Fish Diversity and Conservation

Systematics, physiology, ecology, evolution, and conservation of major groups of marine and freshwater fishes. Stresses functional morphology, physiological ecology, and community interactions explaining fish abundance and distribution. Prerequisite: BIOL 1010 or 1210 or 1220. (F)

AWER 3110 Fish Diversity Laboratory 1

Focuses on field collection, identification, and habitat relationships of freshwater fishes in North America. Prerequisite: AWER 3100 (may be taken concurrently). (F)

AWER 3600 Geomorphology

Geomorphic processes, origin of landforms and surficial deposits. Emphasizes fluvial and hillslope landscape elements, and surficial geologic mapping. Three one-hour lectures and one three-hour lab per week. Prerequisite: GEOL 1100 or 1150 or GEOG 1130. Also taught as GEOL 3600. (F)

AWER 3700 CI Fundamentals of Watershed Science

Study of water movement, hillslope processes, and nutrient movement in catchments, and its relevance to the properties, land use, and management of watersheds as natural resource units. Prerequisite: SOIL 3000 or permission of instructor. (Sp)

AWER 3820 DSC/QI Climate Change

3

3

1-3®

3

Emphasizes physical basis of climate (climate dynamics), as well as the mechanisms and processes for its fluctuations on sub-seasonal to interannual time scales (climate variations) and on regional to hemispheric/global time scales. Prerequisite: BMET 2000 or GEOG 1130. Also taught as BMET 3820. (Sp)

AWER 3900 Spatial Analysis

Analysis of geographic data, including spatial economic theory, spatial quantitative methods, and spatial distributions. Prerequisite: STAT 2000. (Sp)

AWER 4250 Advanced Internship/Co-op 1-9

Internship/cooperative education work experience; increased complexity to help student gain a more professional level of experience. Prerequisite: Permission of department. (F,Sp,Su)

AWER 4490 Small Watershed Hydrology*** 4 (dual listing 5490)

Detailed exploration of concepts of hydrologic processes in small, wildland watersheds. Concentrates on recent research findings concerning key hydrological processes. Particular attention paid to study of partitioning of water in the hydrologic cycle, sources for runoff generation, snow and snowmelt, and erosion. Features process modeling and parameter estimation techniques as related to wildland systems. Prerequisites: MATH 1210, AWER 3700. (F)

AWER 4500 Freshwater Ecology

Ecosystem analysis of physical, chemical, and biological interactions in lakes and streams. Application of these concepts for managing aquatic system. Prerequisite: CHEM 1210. (Sp)

AWER 4510 Aquatic Ecology Practicum

Integration of limnological theory and methods of conducting field and laboratory analyses of physical, chemical, and biological parameters. Students will design and conduct their own research project within the framework of a general water quality or fishery issue addressed by the class. Development of analytical, statistical, and writing skills. Field trips required. Prerequisites: AWER 4500; STAT 3000 (may be taken concurrently). (F)

AWER 4530 Water Quality and Pollution (dual listing 6530)

Reviews biological and social problems caused by point and nonpoint source water pollution; toxicology; abiotic and biotic water quality parameters; and use criteria of the Clean Water Act. Graduate-level class will require additional readings of the peer-reviewed literature and an additional class meeting to have in-depth discussions of those readings. Each graduate student will be responsible for making a presentation at the beginning of class, and leading the discussion. (Sp)

AWER 4650 Principles in Fishery Management 3 (dual listing 6650)

Emphasizes management of fish populations within context of community and ecosystem dynamics. Stresses use of simulation models to assess effects of growth, recruitment, and mortality on age-structured populations. (Sp)

AWER 4750 Fundamentals of Remote Sensing Science 3 (dual listing 6740)

Develops the scientific principles behind remote sensing. Examines the basic physics of electromagnetic radiation and the interactions of radiation with the surface and the atmosphere. Prerequisites: MATH 1060, 1210; PHYX 2210. (F)

AWER 4930 Geographic Information Systems (dual listing 6920)

Examines structure and operation of Geographic Information Systems (GIS). Explores design, theory, and implementation of GIS software, digitizing, fundamentals of vector and raster GIS processing, georeferencing, map accuracy, and site location. To receive graduate-level credit, students must complete a more rigorous final project directed toward their thesis or dissertation. (F)

AWER 4950 Special Topics

1-3®

1-3®

Individual study and research upon selected aquatic, watershed, and earth resources problems. (F,Sp,Su)

AWER 4960 Directed Readings

Provides one-on-one interaction between student and instructor. Prerequisite: Permission of department. (F,Sp,Su)

AWER 4970 Undergraduate Research

1-3®

1

3

2

4

Individual or team research. Prerequisite: Permission of department. (F,Sp,Su)

AWER 4980 Undergraduate Seminar

Intended to bring upperclassmen up-to-date on aquatic, watershed, and earth resources topics. (F,Sp)

AWER 5130 Terrestrial Ecosystem Modeling (dual listing 6130)

Introduces concepts of terrestrial ecosystem cycles, using computer modeling techniques. Includes discussions of modeling concepts, as well as in-class student projects. Prerequisites: MATH 1050 and NR/BIOL 2220; or permission of instructor. (Sp)

AWER 5150 Fluvial Geomorphology (dual listing 6150)

3

Focuses on physical processes in streams that control their shape, plan form, slope, bed material, and distribution of channel bars. Emphasizes field analysis of these topics, and application of geomorphology to aquatic ecology and environmental restoration. Prerequisite: GEOL/AWER 3600. Also taught as GEOL 5150/6150. (F)

AWER 5170 Fluvial Geomorphology Lab (dual listing 6170)

Field analysis focuses on physical processes in streams which control their shape, plan form, slope, bed material, and distribution of channel bars. Application of geomorphology to aquatic ecology and environmental restoration. Prerequisite: GEOL/AWER 3600. Also taught as GEOL 5170/6170. (F)

AWER 5200 Fish Habitat Relationships in Managed Forests*

3 Examines biological and social factors influencing aquatic ecosystems and fish habitats within the context of forest management. Analyzes ecological relationships of fish habitats within forest ecosystem, and how these are influenced by forest management practices. Provides examples of forest habitat issues in major regions of North America, illustrating that both biological and social factors must be considered in developing management strategies and programs. (F)

AWER 5250 Remote Sensing of Land Surfaces (dual listing 6250)

Basic principles of radiation and remote sensing. Techniques for ground-based measurements of reflected and emitted radiation, as well as ancillary data collection to support airborne and satellite remote sensing studies in agriculture, geography, and hydrology. Prerequisites: MATH 1100 or 1210; and PHYX 2110 or 2210. Also taught as BIE 5250/6250 and BMET 5250/6250. (Sp)

AWER 5330 3 **Large River Management** (dual listing 6330)

Focuses on constituencies participating in modern management of large river basins, including water developers, irrigators, municipalities, power consumers, recreationists, environmentalists, and scientists. Primary examples drawn from Colorado, Columbia, Rio Grande, and Missouri river basins. (F)

AWER 5490 Small Watershed Hydrology*** 4 (dual listing 4490)

Detailed exploration of concepts of hydrologic processes in small, wildland watersheds. Concentrates on recent research findings concerning examining key hydrological processes. Particular attention paid to study of partitioning of water in the hydrologic cycle, sources for runoff generation, snow and snowmelt, and erosion. Features process modeling and parameter estimation techniques as related to wildland systems. Additional oral and written assignments required for graduate students. Prerequisites: MATH 1210, AWER 3700. (F)

3 **AWER 5550 Freshwater Invertebrates**

Ecology, collection, and systematics of freshwater aquatic invertebrates. Focuses on insects, but also covers crustaceans, molluscs, and annelids. Several

weekend field trips and a collection are required. Prerequisite: One year of general biology or zoology, or permission of instructor. Also taught as BIOL 5550.

AWER 5600 Surface Hydrologic Field Methods* (dual listing 6600)

Hydrologic concepts and terminology taught through collection, analysis, and interpretation of hydrologic data. Emphasizes principles and practice of several hydrologic measurements and water sampling in natural and manmade environments. Prerequisite: SOIL 3000 or instructor's permission. Also taught as SOIL 5600/6600. (Sp)

AWER 5640 Riparian Ecology and Management 3 (dual listing 7640)

Explores structure and function of riparian ecosystems and management options for maintaining sustainable ecological function. Prerequisite: NR/BIOL 2220, AWER 3700. (Sp)

AWER 5660 2 **Watershed and Stream Restoration**

Overview of the current theory and practice of watersheds and streams. Emphasizes field visits with restoration projects and specialists. Prerequisites: AWER/FRWS 5490/4490, AWER/GEOL 5150, FRWS 5610 (or equivalent). (Sp)

AWER 5670 Watersheds and Stream Restoration Practicum

2

3

Capstone experience. Development of a restoration plan for a site, involving site planning and design. (Sp)

AWER 5680 Paleoclimatology* 3 (dual listing 6680)

Covers climate through the past four billion years of geologic time. Explores driving forces behind climate changes. Examines data and methods used in paleoclimate research. Includes discussion of literature and stresses local paleoclimate records. Three lectures per week, along with field trips. Prerequisite: GEOL/AWER 3600 or permission of instructor. Also taught as GEOL 5680/6680 and BMET 5680/6680. (Sp)

AWER 5760 Remote Sensing: Modeling and Analysis 3 (dual listing 6760)

Advanced techniques in the analysis of the earth's surface using remotelysensed imagery and data in a digital format. Projects employ and/or develop research models. (Sp)

AWER 5930 Geographic Information Analysis (dual listing 6930)

Techniques of geographic information systems, data structures, data input and output, and data manipulation and analysis. Prerequisites: STAT 2000 or higher; AWER 4930 or ENVS 3500, or instructor's permission. (Sp)

AWER 6100 Aquatic Production and Fish Ecology* 3 (dual listing 7100)

Reviews current literature on bacterial, algal, invertebrate, and fish production in lakes, rivers, and the sea. Analyzes physiological, behavioral, population, and community concepts of fish interactions with their environment. Prerequisite: AWER 4500 or equivalent, or instructor's permission. (Sp)

Aquatic Production Biology** **AWER 6120** 2 (dual listing 7120)

Review of current literature on bacterial, algal, invertebrate, and fish production in lakes, rivers, and the sea. Particular emphasis is placed on whole-ecosystem productivity studies. (Sp)

AWER 6130 Terrestrial Ecosystem Modeling 3 (dual listing 5130)

Introduces concepts of terrestrial ecosystem cycles, using computer modeling techniques. Includes discussions of modeling concepts, as well as in-class student projects. Prerequisites: MATH 1050 and NR/BIOL 2220; or permission of instructor. (Sp)

AWER 6150 Fluvial Geomorphology 3 (dual listing 5150)

Focuses on physical processes in streams that control their shape, plan form, slope, bed material, and distribution of channel bars. Emphasizes field analysis of these topics, and application of geomorphology to aquatic ecology and environmental restoration. Prerequisite: GEOL/AWER 3600. Also taught as GEOL 6150/5150. (F)

3

3

AWER 6160 Hillslope and Landscape Geomorphology**

Includes basics of hillslope weathering, transport, and hydrologic processes. Surveys classic and recent literature on hillslope-scale and landscape-scale geomorphic research. Three lectures and several Saturday field trips. Prerequisite: GEOL/AWER 3600. Also taught as GEOL 6160. (Sp)

AWER 6170 Fluvial Geomorphology Lab (dual listing 5170)

Field analysis focuses on physical processes in streams which control their shape, plan form, slope, bed material, and distribution of channel bars.

Application of geomorphology to aquatic ecology and environmental restoration.

Prerequisite: GEOL/AWER 3600. Also taught as GEOL 6170/5170. (F)

AWER 6200 Watershed Analysis**

Explores watershed analysis, which is a procedure used to characterize the human, aquatic, riparian, and upland features, conditions, processes, and interactions within a watershed. Watershed analysis includes ecosystem analysis at the watershed level, providing a systematic way to understand and organize system information for the purpose of understanding the consequences of management actions prior to implementation. (Sp)

AWER 6230 Fish Ecology** (dual listing 7230)

Reviews current literature on physiological, behavioral, population, and the community ecology of fishes. Particular emphasis placed on current literature relevant to management of sport and endangered freshwater species.

Prerequisite: AWER 4500 or equivalent, or instructor's permission. (Sp)

AWER 6240 Graduate Internship/Co-op

Graduate-level educational experience in internship/cooperative education position approved by department. (F,Sp,Su)

AWER 6250 Remote Sensing of Land Surfaces (dual listing 5250)

Basic principles of radiation and remote sensing. Techniques for ground-based measurements of reflected and emitted radiation, as well as ancillary data collection to support airborne and satellite remote sensing studies in agriculture, geography, and hydrology. Prerequisites: MATH 1100 or 1210; and PHYX 2110 or 2210. Also taught as BIE 5250/6250 and BMET 5250/6250. (Sp)

AWER 6330 Large River Management (d5330)

Focuses on the scientific basis of river management and the constituencies participating in modern management of large rivers, including water developers, irrigators, municipalities, power consumers, recreationists, environmentalists, and scientists. Primary examples drawn from Colorado, Columbia, Rio Grande, and Missouri river basins. (F)

AWER 6520 Applied Hydraulics**

Basic fluid mechanics applied to wildland watershed systems and directed at nonengineering students. Explores nature of fluid state, fluid motion, and steady uniform and varied flow in open channels, under both subcritical and supercritical conditions. Surveys concepts of boundary layers, turbulence, convection, dispersal, and wave formation in unsteady flows. Emphasizes problem formulation and solving. Prerequisites: AWER 5490/4490; MATH 2280 (recommended). Also taught as CEE 6520. (Sp)

AWER 6530 Water Quality and Pollution (dual listing 4530)

Reviews biological and social problems caused by point and nonpoint source water pollution; toxicology; abiotic and biotic water quality parameters; and use criteria of the Clean Water Act. Graduate-level class will require additional readings of the peer-reviewed literature and an additional class meeting to have in-depth discussions of those readings. Each graduate student will be responsible for making a presentation at the beginning of class, and leading the discussion. (Sp)

AWER 6550 Assessment of Abundance and Related Parameters for Biological Populations

Students learn to estimate population abundance and associated error bounds using mark-recapture, area-swept, declining catch, line-transect, and other techniques. Emphasizes sampling design considerations to match objectives of an assessment to appropriate/feasible level of accuracy and precision. (Sp)

AWER 6600 Surface Hydrologic Field Methods* (dual listing 5600)

3

2

2

2

1-9®

4

3

3

3

3

scheduled courses. (F,Sp,Su)

Hydrologic concepts and terminology taught through collection, analysis, and interpretation of hydrologic data. Emphasizes principles and practice of several hydrologic measurements and water sampling in natural and manmade environments. Prerequisite: SOIL 3000 or instructor's permission. Also taught as SOIL 6600/5600. (Sp)

AWER 6650 Principles in Fishery Management 3 (dual listing 4650)

Emphasizes management of fish populations within context of community and ecosystem dynamics. Stresses use of simulation models to assess effects of growth, recruitment, and mortality on age-structured populations. (Sp)

AWER 6680 Paleoclimatology* (dual listing 5680)

Covers climate through the past four billion years of geologic time. Explores driving forces behind climate changes. Examines data and methods used in paleoclimate research. Includes discussion of literature and stresses local paleoclimate records. Three lectures per week, along with field trips. Prerequisite: GEOL/AWER 3600 or permission of instructor. Also taught as GEOL 6680/5680 and BMET 6680/5680. (Sp)

AWER 6740 Fundamentals of Remote Sensing Science 3 (dual listing 4750)

Develops the scientific principles behind remote sensing. Examines the basic physics of electromagnetic radiation and the interactions of radiation with the surface and the atmosphere. Prerequisites: MATH 1060, 1210; PHYX 2210. (F)

AWER 6760 Remote Sensing: Modeling and Analysis (dual listing 5760)

Advanced techniques in the analysis of the earth's surface using remotelysensed imagery and data in a digital format. Projects employ and/or develop research models. (Sp)

AWER 6800 Aquatic, Watershed, and Earth (dual listing 7800) Resources Departmental Seminar

Exposes students to new developments in research and management in the fields of aquatic, watershed, and earth resources. Features participation by students, faculty, and guest lecturers. Students should register for only one semester per year, but attend all year. (F,Sp)

AWER 6820 Stream Ecology 3 (dual listing 7820)

Explores structure, function, and dynamics of flowing water ecosystems. Prerequisites: NR/BIOL 2220 and AWER 4500. (F)

WER 6870 Ecology Seminar 1®

The Ecology Center schedules regular seminars throughout the school year with ecological scientists from other institutions participating. Ecology majors are required to attend a minimum of 10 such lectures. Students should register for fall semester, but attend through spring semester. Also taught as BIOL 6870, ENVS 6870, and FRWS 6870. (F,Sp)

AWER 6900 Graduate Special Topics 1-6[®] Offers credit for special assignments, reading, and seminars beyond regularly

AWER 6910 Directed Study 1-6®

Offers credit for special assignments, reading, and seminars beyond regularly

scheduled courses. (F,Sp,Su)

AWER 6920 Geographic Information Systems 4 (dual listing 4930)

Examines structure and operation of Geographic Information Systems (GIS). Explores design, theory, and implementation of GIS software, digitizing, fundamentals of vector and raster GIS processing, georeferencing, map accuracy, and site location. To receive graduate-level credit, students must complete a more rigorous final project directed toward their thesis or dissertation. (F)

AWER 6930 Geographic Information Analysis 4 (dual listing 5930)

Techniques of geographic information systems, data structures, data input and output, and data manipulation and analysis. Prerequisites: STAT 2000; AWER 4930 or NR 3600 or instructor's permission. (Sp)

AWER 6940 Snow Hydrology

Focuses on snow science, including atmospheric formation, precipitation, distribution on the landscape, metamorphosis prior to melt, and snow pack melt dynamics. Also covers related issues, such as snow melt modeling, remote sensing, water supply, and biogeochemical cycling. Prerequisites: AWER 3700 or 4600 or SOIL 4600 or CEE 3430, or permission of instructor. Also taught as CEE 6940. (Sp)

AWER 6960 Graduate General Ecology

General concepts, history, and issues in all major areas of the science of ecology including: environmental biophysics; and physiological, behavioral, evolutionary, community, ecosystem, and applied ecology in both terrestrial and aquatic environments. Also taught as BIOL 6960, ENVS 6960, and FRWS 6960. (F)

AWER 6970 Thesis Research

1-12®

3

2

2

3

1®

3

3

Offers credit for field or laboratory research at master's level. (F,Sp,Su)

AWER 6990 Continuing Graduate Advisement 1-9®

Offers credit for students currently enrolled in a master's program, who are not currently taking classes. Students may be conducting research or waiting for final approval from School of Graduate Studies. (F,Sp,Su)

AWER 7100 Aquatic Production and Fish Ecology* (dual listing 6100)

Reviews current literature on bacterial, algal, invertebrate, and fish production in lakes, rivers, and the sea. Analyzes physiological, behavioral, population, and community concepts of fish interactions with their environment. Prerequisite: AWER 4500 or equivalent, or instructor's permission. (Sp)

AWER 7120 Aquatic Production Biology* (dual listing 6120)

productivity studies. (Sp)

Review of current literature on bacterial, algal, invertebrate, and fish production in lakes, rivers, and the sea. Particular emphasis is placed on whole-ecosystem

AWER 7230 Fish Ecology* (dual listing 6230)

Reviews current literature on physiological, behavioral, population, and the community ecology of fishes. Particular emphasis placed on current literature relevant to management of sport and endangered freshwater species. Prerequisite: AWER 4500 or equivalent, or instructor's permission. (Sp)

AWER 7640 Riparian Ecology and Management (dual listing 5640)

Explores structure and function of riparian ecosystems and management options for maintaining sustainable ecological function. Prerequisite: NR/BIOL 2220, AWER 3700. (Sp)

AWER 7800 Aquatic, Watershed, and Earth (dual listing 6800) **Resources Departmental Seminar**

Exposes students to new developments in research and management in the fields of aquatic, watershed, and earth resources. Features participation by students, faculty, and guest lecturers. Students should register for only one semester per year, but attend all year. (F,Sp)

AWER 7820 Stream Ecology (dual listing 6820)

Explores structure, function, and dynamics of flowing water ecosystems. Prerequisites: NR/BIOL 2220 and AWER 4500. (F)

1-6® **AWER 7900 Graduate Special Topics**

Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

AWER 7910 1-6® **Directed Study**

Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

1-12® **AWER 7970 Dissertation Research**

Offers credit for field or laboratory research at doctoral level. (F,Sp,Su)

Continuing Graduate Advisement

Offers credit for students currently enrolled in a doctoral program, who are not currently taking classes. Students may be conducting research or waiting for final approval from School of Graduate Studies. (F,Sp,Su)

- ®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.
- *Taught 2006-2007
- **Taught 2005-2006.
- ***This course is taught alternating years. Check with department for information about when course will be taught.

Art (ART)

See Department of Art, pages 152-157

ART 1100 BCA **Exploring Art**

3©

Introduction to the visual arts, including the language, elements, and history of art. (F)

ART 1110 Drawing I

3

Introduction to the visual language of drawing, the graphic elements, various drawing media, and the creative problems involved. (F,Sp)

ART 1120 Two-dimensional Design

Study and problem solving of form, space, texture, value, and color theory. (F,Sp)

Three-dimensional Design

3

Fosters development of basic understanding of three-dimensional form and space relationships. Includes three-dimensional problem solving, as well as use of a range of materials. (F,Sp)

ART 1140 Drawing I (Art Majors Only)

3

Development of foundation drawing skills for art majors. Introduction to fundamental drawing principles and various drawing media through creative applications. Required for art majors. Enrollment limited to art majors only. (F,Sp)

ART 1150 Two-dimensional Design (Art Majors Only)

3

Foundation design course for art majors. Exploration of the elements and principles of two-dimensional design. Extensive use of a variety of media in creative problem solving. Required for art majors. Enrollment limited to art majors only. (F,Sp)

ART 1160 Three-dimensional Design (Art Majors Only)

3

Foundation design course for art majors. Exploration into the principles and vocabulary of visual organization in three dimensions. Through the manipulation of a variety of materials, students gain understanding of form and space. Required for art majors. Enrollment limited to art majors only. (F,Sp)

ART 2140 Drawing II

3

3

A continuation of ART 1110 or 1140, with an emphasis on more complex problems and techniques. Prerequisite: ART 1110 or 1140. (Sp)

Painting I

Introduction to visual language of painting. Focuses on organization of visual ideas and basic oil painting techniques. Provides experience in both direct and indirect painting methods, as well as introducing applied color concepts. Prerequisites: ART 1110 or 1140; and ART 1120 or 1150. (F)

Basic Printmaking

3

Introductory course to acquaint students with the broader aspects of relief, intaglio, and planographic processes. Prerequisites: ART 1110 or 1140; and ART 1120 or 1150. (F)

Computers and Art

3

Basic course dealing with the study and use of the personal computer as a creative medium. Emphasizes hands-on software training directed toward the art of visual design and aesthetic expression. Several projects created using the computer and related peripherals. Discusses various forms of digital output and communications. Critical reviews of art projects focus on the elements and principles of visual design, as well as basic graphic design concepts. Prerequisite: ART 1120 or 1150. (Sp)

ART 2600 Basic Sculpture

3

Introduction to additive and subtractive processes in the realization of sculptural ideas. Student involvement in carving, clay modeling, and construction projects. Prerequisite: ART 1130 or 1160. (F,Sp)

3

3®

3

3

3®

3®

1®

3

3®

ART 2650 Introduction to Ceramics

Introduction to basic processes of ceramics and the operation of the USU ceramics lab. Includes handbuilding, throwing, and firing. (F,Sp,Su)

ART 2710 BHU Survey of Western Art: Prehistoric to Medieval

Prehistoric art through the end of the Gothic era. (F)

ART 2720 BHU Survey of Western Art: Renaissance to Post-Modern

Renaissance through modern. (Sp)

ART 2800 Introduction to Photography

Overview of photography. Operation of camera and related equipment, exposure and development of black and white and color positive film materials, and enlarging and printing of black and white negatives, with a strong emphasis on composition and photographic aesthetics. (F)

ART 2810 Photography I

Black and white photography, including camera operation, exposure and development, and enlarging and printing of black and white negatives, with a concern for advancing technical controls, aesthetics, and darkroom experimentation. Introduction to electronic imaging. (F,Sp)

ART 2900 Introductory Internship/Coop

Introductory level educational work experience in an internship/cooperative education position approved by the Department of Art. (F,Sp)

ART 3000 Secondary Art Methods I

Focuses on developing art curricula by formulating objectives for teaching art history, art appreciation, and the making of art in the secondary schools. Required for art education majors. (F,Sp)

ART 3050 Japanese Calligraphy

Study of Japanese writing system through practicing the art of calligraphy. No prerequisites. Also taught as JAPN 3050. (Sp)

ART 3110 DHA/CI Ancient Near East

Survey of history and civilization of ancient Mesopotamia, Egypt, and Israel, from prehistory to 500 B.C. Writing intensive. Prerequisite: ENGL 2010 or equivalent. Also taught as HIST 3110. (F,Sp)

ART 3130 DHA Byzantine Art**

Focuses on the art and architecture of the Byzantine empire from late antiquity to the fifteenth century. In addition to including study of the visual arts, course incorporates readings in the history of religion and gender studies. Recommended prerequisite: ART 2710. (F)

ART 3140 DHA Medieval Art**

Covers art and architecture in Europe between 450 and 1450, with an emphasis on cultural diversity and artistic variety. Study of the visual arts is complemented by readings in history and literature. Recommended prerequisite: ART 2710. (Sp)

ART 3200 Painting II

Continuation of concepts and techniques covered in ART 2200, emphasizing more complex formal and conceptual problems. Prerequisite: ART 2200. (Sp)

ART 3210 Classical Mythology*

Introduces major myths of the Classical world. Explores how these myths serve as keys to understanding the documents and arts of Classical civilization. Also taught as CLAS 3210. (Sp)

ART 3220 Screen Printing

Investigation of the basic processes employed in screen printing. Includes surface preparation, image preparation, drawing techniques, registration, and printing of the screen. Prerequisite: ART 2230. (Sp)

ART 3230 Lithography

Investigation of the basic processes employed in lithography, including surface preparation, basic drawing techniques, registration, processing, and printing of the stone or plate, as well as photo, transfer, and color methods. Prerequisite: ART 2230. (F)

ART 3240 Intaglio

3

3©

3©

3

3

3®

3®

3

3

3

3

3

3

Investigation of the basic processes employed in intaglio, including acid (line etch, aquatint, lift grounds, soft ground) and nonacid (dry point, mezzotint, engraving) techniques, as well as transfer and color methods. Prerequisite: ART 2230. (Sp)

ART 3250 Relief Prints

Introduction to relief printing, including woodcut, linoleum cut, and wood engraving. Prerequisite: ART 2230. (F)

ART 3260 Anatomy for Artists

Study of principles of anatomical structure of the figure as it applies to two-dimensional and three-dimensional art media. Prerequisites: ART 1110 or 1140; and ART 2140. (F)

ART 3270 Color: Theory and Practice

Explores both the theory and application of color in the visual arts. Special emphasis placed on the development of applied color skills. (Su)

ART 3300 Clinical Experience I

First clinical practicum (30 hours minimum) in middle and secondary schools, arranged by special methods instructors in department. Required at level I. (Sp)

ART 3370 Intermediate Illustration: Concept*

Students develop ideas for illustrations. Student carries one of these ideas through the stages of roughs, a comprehensive, and a finished piece of art. Prerequisites: ART 1140 and 1150. (F)

ART 3400 Graphic Design I

Introductory graphic design course, dealing with concepts and principles related to the exploration of typography as an art and design element. Series of exercises designed to give students professional and philosophical look at aesthetic and functional use of type and related visual elements. Prerequisites: ART 1120 or 1150; and ART 2400. (F)

ART 3410 Intermediate Computers and Art

Intermediate digital imaging, motion graphics, and interactive multimedia course. Concepts and principles dealing with the art and design of digitally created still art, animation, and interactive presentations. Includes series of exercises designed to further students' understanding of the aesthetic and functional use of the computer as an art medium. Prerequisites: ART 1120 or 1150; and ART 2400 or 3400. (Sp)

ART 3420 Communication Arts Seminar

Lecture seminars by professional guest artists in illustration and graphic design. (F,Sp)

ART 3610 Intermediate Sculpture

Further development in the materials, techniques, and traditions of sculpture. Expands on specific explorations, such as modeling, construction, and carving. Emphasizes strong relationship between concept and the technical execution of a sculptural form. Prerequisite: ART 2600. (F)

ART 3650 Intermediate Ceramics: Handbuilding 3[®]

Application of traditional ceramic construction techniques to vessel and sculptural subjects. Prerequisite: ART 2650. (F)

ART 3660 Intermediate Ceramics: Throwing on the Potter's Wheel

Focuses on throwing and trimming techniques using the potter's wheel. Emphasizes production of multiples. Prerequisite: ART 2650. (Sp)

ART 3700 Elementary Art Methods 3®

Focuses on developing art curricula by formulating objectives for teaching art processes, art history, and art appreciation in the elementary schools. Required preparation for a grade school teacher. (F,Sp)

RT 3710 Fine Art Seminar

Lecture seminars given by professionals as part of the Art Department visiting artist program. (F,Sp)

ART 3720 DHA Islamic Visual Cultures*

Explores the emergence and development of Islamic visual cultures in Asia and around the Mediterranean between 622 and 1250. Recommended prerequisite: ART 2710. (Sp)

ART 3810 Photography II

Advanced black and white photography emphasizing technical controls, including the zone system and introduction to the 4x5 camera. Application of technical skills to enhance creative photographic expression. Continuation of digital imaging and use of computer for sensitometry graphing. Prerequisite: ART 2810 or equivalent experience. (Sp)

ART 3820 History of Early Photography*

Reviews early history of photography, beginning before the 1839 public announcement by Daguerre and continuing through the early twentieth century. Explores social change, invention, and the fulfillment of the artist's desire to represent reality. (Sp)

ART 3830 History of Contemporary Photography**

Reviews history of contemporary photography, beginning with the modernist movements of the 1920s and progressing through the aesthetic, technical, and communicative changes, up to today's contemporary uses of the medium. Examines photography's relationship to the historical changes in society, through its evolution as an art form, a commercial venue, and a visual record. (Sp)

ART 4000 Secondary Art Methods II

Focuses on developing methodologies for presenting art concepts and techniques in the secondary schools. Prerequisite: ART 3000. (F)

ART 4100 Drawing Studio 1-9®

Independent study. Individually chosen drawing projects focus on central theme and specific approach. Prerequisite: Approval of major professor. (F,Sp,Su)

ART 4110 Central European Art**

Discussion-based seminar covering the traditionally neglected theme of art in Central Europe. Emphasizes modern art, with the theme of national identity as a constant concern. (F)

ART 4200 Advanced Painting Studio

Advanced individual painting projects. Students may use a variety of painting methods to execute a series of closely related paintings that are intended to develop a focused and personal portfolio. Prerequisite: ART 2200. (F,Sp)

ART 4210 Figure Painting

Painting from the model, with emphasis on solving problems of the planar structure of the human form. Prerequisites: ART 3200 and 3260. (Sp)

ART 4220 Advanced Painting: Alternative Materials**

Advanced course dealing with painting methods important to modernism and postmodernism. Explores collage, assemblage, and encaustic painting. (Sp)

ART 4250 Advanced Printmaking Studio 1-9

In-depth investigation of one printmaking process with emphasis placed on both technical and aesthetic considerations. Prerequisites: ART 2230 and consent of instructor. (F,Sp)

ART 4260 Life Drawing 3®

Drawing from live models with emphasis on exploring interpretation, techniques, and compositional approach. Prerequisites: ART 1110 or 1140; and ART 3260. (Sp)

ART 4300 Clinical Experience II

Second clinical practicum (30 hours minimum) in middle and secondary schools, arranged by special methods instructors in department. Required at level II. Prerequisite: ART 3300. (F)

ART 4370 Advanced Illustration 3®

Production of art work suitable for publication in a variety of forms. Organization of portfolio and self-promotion pieces. Painting in class and homework assignments, including comprehensives and finishes. (F,Sp)

ART 4400 Graphic Design II 3®

Graphic design production and prepress. Study of concepts and techniques concerning camera-ready art for mass printing. Closely examines process of getting artwork from designer to the presses. Prerequisite: ART 3400. (F)

ART 4410 Advanced Computers in Art I 3®

Advanced graphic design course dealing with motion as an art element. Studies concepts and principles related to the research and development of new ideas

concerning various motion graphic techniques and ideas. Includes a series of exercises designed to give the student a professional and philosophical look at the aesthetic and functional use of animation as it relates to business and society. Prerequisites: ART 3400, 4400. (F)

ART 4420 Advanced Graphic Design I: The Graphic Symbol

3

3

3

3®

3-6®

3®

3

3®

3®

Advanced graphic design course dealing with concepts, principles, and techniques related to symbols and their applications. Trademarks, logos, pictographs, and labels will be designed and applied to various formats such as letterheads, packages, and digital advertising. Includes a series of exercises designed to give the student a professional and philosophical look at the aesthetic and functional use of symbols as they relate to business and society. Prerequisites: ART 3400, 4400. (F)

ART 4430 Advanced Computers in Art II

Advanced graphic design course dealing with multimedia as an art element. Studies concepts and principles related to the research and development of new ideas concerning various computer graphic techniques. Includes series of exercises using the interaction between still imagery, animation, and sound to give the student a professional and philosophical look at the aesthetic and functional use of multimedia as it relates to business and society. Prerequisites: ART 3400, 4400. (F)

ART 4440 Advanced Graphic Design II: Word and Image/Visual Continuity

3®

Advanced graphic design course dealing with concepts and principles related to exploration of word as image and ideas of visual continuity. Studies text type and layout. Various communication formats, such as magazines, books, and posters, created using various digital and traditional techniques. Gives students a professional and philosophical look at the aesthetic and functional use of type and related visual elements. Prerequisite: ART 4400. (Sp)

ART 4450 Advanced Graphic Design Studio 1-9[®]

Independent research and development of advanced projects in the field of graphic design. Prerequisite: ART 4440. (F,Sp,Su)

ART 4460 Advanced Computer Graphics Studio 1-98

Independent research and development of advanced projects in the field of digital graphics. Prerequisiste: ART 4440. (F,Sp,Su)

ART 4610 Sculpture Projects

3®

Develops skills in a particular sculptural methodology. Investigates genres of public sculpture, installation, and advanced modeling, from traditional to contemporary. Stresses ideas based in a broader context of social and cultural issues. Prerequisite: ART 3610. (Sp)

ART 4620 Sculpture Seminar

3

Designed to focus on and challenge current assumptions in regard to contemporary issues in sculpture. Prerequisite: ART 4660. (F)

ART 4640 Technology of Ceramic Art

3®

Selected topics in aesthetics and technology of ceramic art, including ceramic history, glaze chemistry and calculation, firing techniques, kiln design and construction, etc. Students enrolling for more than 3 credits arrange credit for directed studies in specific topics. Prerequisites: ART 3650, 3660. (F,Sp,Su)

ART 4650 Advanced Ceramic Studio 3-68

Provides time, equipment, and facilities for advanced students to pursue directed studies leading to personal expression through ceramic media. To be repeated during at least four semesters by art majors with ceramics emphasis. Prerequisites: ART 3650, 3660. (F,Sp,Su)

ART 4660 Advanced Sculpture Studio 1-9[®]

Advanced directed study in specific technical, aesthetic, and/or conceptual issues in sculpture. Prerequisite: ART 4610. (Sp)

ART 4710 Greek and Roman Art

Origin and development of art and architecture of Crete, Mycenae, Greece, and the Roman world.

ART 4720 Renaissance Art

.

Development of European art and architecture from the thirteenth to the sixteenth century.

3

2

1-9®

3

2

3-9®

3-9®

3®

3-9®

3

ART 4730 Baroque and Rococo Art

Development of painting, sculpture, and architecture in Europe from the late sixteenth through the eighteenth centuries.

Nineteenth Century Art

Painting and sculpture from Neoclassicism to Symbolism. Prereguisite: ART 2720.

ART 4750 Twentieth Century Art*

History of painting, sculpture, and architecture from post-impressionists to the present. Prerequisite: ART 4710.

ART 4760 American Art

History of painting, sculpture, and architecture in America from colonial times to the present. Prerequisite: ART 2720. (Sp)

ART 4770 Gender Issues in Art

Discussion of major issues and debates regarding gender in the visual arts. Topics include: revising the canon, representing gender, and theories of gender and spectatorship. Readings are discussed and applied to visual works of art.

ART 4780 Sacred Art: Art of the World's **Major Religions**

Designed to give students understanding of the world's seven major religions or "wisdom traditions" (Hinduism, Buddhism, Confucianism, Taoism, Judaism, Christianity, and Islam) through the history of their art. (Alt Sp)

ART 4790 Art History Seminar and Special Problems

Prerequisite: Permission of instructor. (F,Sp,Su)

Digital Photography**

Continued exploration of digital photography, from computer to studio, with strong ties to traditional image making. Digital image processing and use of both software and hardware of digital photography. Study of ethical, artistic, and personal issues. Prerequisite: ART 3810. (F)

Nineteenth Century Photography ART 4820 Printing Processes

Introduction to hand-made photographic emulsions invented and used in the nineteenth century. Production of gum prints, cyanotypes, photogravures, carbon prints, and platinum prints. Explores unique visual characteristics of each process. Includes basic bookbinding. Prerequisite: ART 3810. (F)

Independent Projects in Photography

Student-initiated, independent projects in photography. Provides opportunity for students to gain technical proficiency and aesthetic creativity. Major emphasis on critiques and group discussions. Prerequisite: ART 3810 or permission of instructor. (F,Sp,Su)

ART 4840 Color Photography I*

Introduction to technical, conceptual, aesthetic, and digital explorations available with exposure and development of color positive and negative films. Investigation of color theory accompanied by production of correctly balanced color prints. Prerequisite: ART 3810. (F)

ART 4850 Color Photography II*

Continuation of study with color materials including digital investigations. Explores alternative techniques and manipulative capabilities with color processes. Stresses individual pursuit of color print portfolio. Prerequisite: ART 4840. (Sp)

ART 4860 Photographic Studio**

Exploration of the photographic studio, 4x5 view camera, the principles of applied lighting, and the communication of an idea through photography. Commercial, editorial, portrait, and digital photography directed toward professional portfolio preparation. All students required to have 4x5 camera. Enrollment limited to BFA students only. Prerequisite: ART 3810. (F)

ART 4870 Photographic Portfolio** 3

Advanced photography class in preparation for life after graduation. Strong emphasis on work toward a personal professional portfolio (fine art and commercial) and written support documentation (resumes, cover letters, artist statement, etc.). Enrollment limited to BFA students only. Prerequisite: ART 4860. (Sp)

ART 4880 Imaging Services

3

3

3

3

3

3

1-6®

3®

3

3

3

Internship situation at a commercial photographic studio and lab facility. Prerequisites: ART 4810, 4840. Enrollment limited to BFA candidates only. (F,Sp,Su)

ART 4900 Advanced Internship/Coop

Internship/cooperative education work experience in art. For those students needing complexity and a more professional level of experience in the workplace. (F,Sp)

ART 4910 Senior BFA Exhibition

Professional presentation and exhibition procedures. Enrollment limited to senior standing and BFA candidates only. Required for all BFA candidates. Prerequisite: Approval of advisor. (Sp)

ART 4920 Independent Projects

Student-planned projects, executed through individual initiative and scheduled consultation with instructor. Prerequisites: ART 1110 or 1140; ART 1120 or 1150; and ART 1130 or 1160. (F,Sp,Su)

Student Teaching at University Level

Teaching methods and procedures for university-level classes, working directly with faculty in lower-division classes. Prerequisite: Approval of instructor. (F,Sp,Su)

ART 5500 Student Teaching Seminar

Capstone seminar focused upon student teaching issues, professional development, and principles of effective instruction, emphasizing a reflective methodology. Prerequisites: Level 1 and Level 2 completion, and student teaching placement. (F,Sp)

ART 5630 Student Teaching in Secondary Schools 10

Thirteen-week culminating practicum in which students assume full-time teaching responsibilities under direction of cooperating teachers in major and minor fields. Prerequisites: Level 1 and Level 2 completion, and student teaching placement. (F,Sp)

ART 6100 Graduate Drawing Studio

Advanced individual drawing projects designed to aid in preparation for the thesis project. (F,Sp,Su)

ART 6200 Graduate Painting Studio

3-9® Emphasizes individual attainment of personal conviction or direction in painting. Prerequisite: Graduate status. (F,Sp,Su)

1-9® **Graduate Printmaking Studio**

Intensive individual production in advanced printmaking techniques. Prerequisite: Graduate status. (F,Sp,Su)

ART 6370 Graduate Illustration Studio

(Advertising, Editorial, Fashion.) Techniques in advertising illustration meeting the needs of client and his or her audience. Prerequisite: Graduate status. (F,Sp,Su)

3-9® **ART 6400 Graduate Graphic Design Studio**

Graphic design problems leading to understanding of major concepts in this area. Prerequisite: Graduate status. (F,Sp,Su)

ART 6640 Technology of Ceramic Art

Selected topics in aesthetics and technology of ceramic art, including ceramic history, glaze chemistry and calculation, firing techniques, kiln design and construction, etc. Prerequisite: Graduate status. (F,Sp,Su)

Graduate Ceramic Studio 3-9®

Arranged to provide time, equipment, and facilities for graduate students to pursue directed studies. Tutorial format with group critiques. Prerequisite: Graduate status. (F,Sp,Su)

ART 6660 Graduate Sculpture Studio

Advanced individual problems in various media and technique. Prerequisite: Graduate status. (F,Sp,Su)

Graduate Greek and Roman Art

Origin and development of the art and architecture of Crete, Mycenae, Greece, and the Roman world. Prerequisite: Graduate status. (Sp)

ART 6720 Graduate Renaissance Art

Development of European art and architecture from the thirteenth to the sixteenth centuries. Prerequisite: Graduate status. (F)

Graduate Baroque and Rococo Art

Development of art and architecture in Europe from the sixteenth to the eighteenth centuries. Prerequisite: Graduate status. (Sp)

Graduate Nineteenth Century Art

Painting and sculpture from Neoclassicism to Symbolism. Prerequisites: ART 2720 or consent of instructor, graduate status. (F)

Graduate Twentieth Century Art

History of painting, sculpture, and architecture from the post-impressionists to the present. Prerequisite: Graduate status. (Sp)

ART 6760 Graduate American Art

History of painting, sculpture, and architecture from the post-impressionists to the present. Prerequisite: Graduate status. (F)

Graduate Gender Issues in Art

Discussion of major issues and debates regarding gender in the visual arts. Topics include: revising the canon, representing gender, and theories of gender and spectatorship. Readings are discussed and applied to visual works of art.

ART 6790 Art History Seminar and Special Problems

Prerequisite: Graduate status and consent of instructor. (F,Sp,Su)

ART 6800 Graduate Photography Studio 3-9®

Designed to cover several phases of photography, with emphasis on composing what we see in an artistic manner. Allows graduate students to further emphasize their thesis project area of study. Prerequisite: Graduate status. (F,Sp,Su)

ART 6900 Graduate Seminar

3® Deals with general topic of professional practice, including art criticism and how contemporary work relates to current social issues. Prerequisite: Graduate status. (F.Sp)

ART 6910 Graduate Interdisciplinary Critique

Focuses on current work of critique participants. Brings disciplinary analysis to specific problem. Prerequisite: Graduate status. (F,Sp)

Graduate Independent Projects in Art 1-9® **ART 6920**

Advanced problems in emphasis, medium, and idiom of student's choice. Student plans project and executes it through individual initiative and scheduled consultation with the instructor. Prerequisites: Consent of instructor, graduate status. (F,Sp,Su)

ART 6940 Graduate Internship/Coop

Internship/cooperative education work experience in art. Designed to allow graduate students to receive more complex and professional workplace experience. Prerequisite: Graduate status. (F,Sp,Su)

ART 6970 Research and Thesis

Prerequisite: Candidacy status. (F,Sp,Su)

1-3® **ART 6990 Continuing Graduate Advisement**

(F,Sp,Su)

Aviation Technology (AV)

See Department of Engineering and Technology Education, pages 241-245

AV 1100 The Aviation Profession

Covers attributes of aviation professional, career planning, and certification process. (F,Sp)

AV 1130 **Flight Principles**

3

3

3

3

1-6®

1-9®

3®

1

Basic flight theory and physics of flight. Aircraft control systems related to flight. Ground handling and servicing of aircraft. Special lab fee. (F)

2

2

3

3

3

3

3

2

2

1-4®

4

Aircraft Components and Principles

Materials and hardware, as well as nondestructive inspection applicable to aircraft. Plumbing methods, maintenance publications, and aircraft weight and balance control. (F)

AV 1170 Aircraft Structures

Accepted methods and repair for metal structures. Organic finishes and application techniques with laboratory applications and practical experience. (F)

Aircraft Maintenance

Maintenance, repair, alteration, and inspection of aircraft. Assembly and rigging of control systems with laboratory application of maintenance assembly and rigging procedures. Prerequisites: AV 1130, 1140. (Sp)

AV 2100 **Aircraft Reciprocating Powerplants and Accessories**

Theory of operation, maintenance, and repair of reciprocating engines, propellers, exhaust systems, ignition systems, and fuel systems with laboratory applications of principles and components studied. Prerequisite: AV 2110 (must be taken concurrently). (F)

AV 2110 Aircraft Reciprocating Powerplants and Accessories Lab

Laboratory application of principles studied in AV 2100. Prerequisite: AV 2100 (must be taken concurrently). (F)

AV 2140 Aircraft Turbine Powerplants and Maintenance Operations

Theory of turbine powerplants, including turbine engine and components operation, hot section inspection, and servicing. Aircraft engine 100-hour inspections and maintenance, with laboratory applications of principles and components studied. Prerequisite: AV 2150 (must be taken concurrently). (Sp)

AV 2150 Aircraft Turbine Powerplant Maintenance Operations Lab

Theory of turbine powerplants, including turbine engine and components operation, hot section inspection, and servicing. Aircraft engine 100-hour inspections and maintenance, with laboratory applications of principles and components studied. Prerequisite: AV 2140 (must be taken concurrently). (Sp)

Aircraft Systems

Theory and operation of aerospace environmental systems, communication, navigation and guidance systems, fuel and propellant systems, fire detection, and warning. (Sp)

AV 2180 Aircraft Hydraulic and **Pneumatic Systems**

Theory and operation of aircraft hydraulic, landing gear, and brake systems. (F)

AV 2190 **Aircraft Systems Lab**

Laboratory application of principles and components studied in AV 2170. Prerequisite: AV 2170 (must be taken concurrently). (Sp)

AV 2200 **Aircraft Hydraulics and Pneumatics Systems Lab**

Laboratory application of principles and components studied in AV 2180. Prerequisite: AV 2180 (must be taken concurrently). (F)

AV 2250 Internship Planned supervised work experience in industry. Must have departmental

approval. (F,Sp,Su)

AV 2330 **Private Pilot Ground School**

Instructions in principles of flight, aircraft and engine operation, weather, navigation, radio aids to navigation, radio communications, and federal air regulations. Preparation for FAA Private Pilot written exam. (F,Sp,Su)

Private Pilot Certification

FAA approved flight training program meeting all requirements for, and in the issuance of, the Private Pilot Airplane License. Prerequisite: AV 2330 (may be taken concurrently). (F,Sp,Su)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning

^{*}Taught 2006-2007.

^{**}Taught 2005-2006.

3

2

1

3

3

2

3

3

3

3

AV 2420 FAA Regulations, Records, and Certification

Maintenance forms, records, and regulations releasing aircraft to airworthy status. Certification of maintenance technicians is also included. (Sp)

AV 2430 Aircraft Electrical Systems and Components

Aircraft electrical power generating systems. Theory of generation, alternators, regulation, and control systems with laboratory application of principles and systems studied. Prerequisite: ETE 2300. (Sp)

AV 2440 Aircraft Electrical Systems Laboratory

Laboratory application of principles and systems studied in AV 2430. Prerequisites: ETE 2300; AV 2430 (must be taken concurrently). (Sp)

AV 2510 Intermediate Flight

FAA approved flight training program that fulfills the cross country requirements for commercial and instrument ratings. Prerequisite: AV 2350. (F,Sp,Su)

AV 2520 Instrument Pilot Ground School

Ground school approved by FAA under Part 141 of the Federal Aviation Regulations. Designed to prepare students to pass the FAA oral and written examinations required for becoming instrument rated pilots. Prerequisite: AV 2350. (F,Sp)

AV 2540 Instrument Pilot Certification I

FAA approved flight training program introducing requirements for and the issuance of the Instrument Pilot Airplane Rating. Prerequisites: AV 2350; AV 2520 (may be taken concurrently). (F,Sp,Su)

AV 2550 Instrument Pilot Certification II

Continuation of AV 2540. Completes all requirements for issuance of the instrument pilot airplane rating. Prerequisite: AV 2540. (F,Sp,Su)

AV 2620 Commercial Pilot Ground School

Commercial flight operations including performance, cross country planning, advanced systems operations, complex airplanes, and flight maneuvers. Prerequisites: AV 2350 and 2520. (F,Sp)

AV 2660 Commercial Pilot Certification

Flight instruction to meet FAA requirements and completion of tests for certification. Prerequisites: AV 2540; AV 2620 (may be taken concurrently). (F,Sp,Su)

AV 2720 CFI and CFII Ground School

Designed to prepare students to pass the FAA oral and written examinations required for becoming certified flight and instrument instructors. Combines Certified Flight Instructor and Certified Flight Instructor-Instrument into one course. Prerequisite: AV 2660. (F,Sp)

AV 2740 CFI Certification

FAA-approved flight training program meeting all requirements for the issuance of the Certified Flight Instructor Airplane Rating. Prerequisite: AV 2720 (may be taken concurrently). (F,Sp,Su)

AV 2860 CFII Certification

FAA approved flight training program meeting all the requirements for, and issuance of, the Certified Flight Instructor, Airplane Instrument Rating. Prerequisites: AV 2720 and 2740 (may be taken concurrently). (F,Sp,Su)

AV 2880 Multi-Engine Certification

FAA approved flight training program meeting all the requirements for, and the issuance of, the Multi-Engine Airplane Rating and the Certified Flight Instructor Multi-Engine Airplane Rating. Prerequisite: AV 2660. (F,Sp,Su)

AV 3010 National Airspace, Air Traffic Control, and Airport Administration

Study of air traffic control system, airspace usage, and facilities. Airport planning, development, and management and their importance to the achievement of a successful airport operation. Management of publicly owned and operated airports, ranging in size from general aviation to the large air carrier hubs. (F)

AV 3120 Aviation Law

Law as it affects aviation industry. Rights and responsibilities of individual organizations and the aviation community. Regulation and liability pertaining to

design, manufacturing, operation, and maintenance of aircraft. Prerequisite: AV 1100. (F)

AV 3140 Advanced Avionics Systems and Flight Simulation

In-depth study of state-of-the-art aircraft instrumentation systems and advanced flight training utilizing a flight simulator. Prerequisite: AV 2540. (F,Sp,Su)

AV 3280 Advanced Turbine Engines

Advanced study of turbo-jet propulsion. Comparative examination of jet, fan, turbo-prop, and turbo-shaft engines. Prerequisite: AV 2150. (F)

AV 3410 FCC License

2

2

2

1

4

1

1

2

1

1

3

3

Prepares students to obtain the FCC General Radio Telephone Operator's License. Covers electronic fundamentals through microwave radar and FCC rules and regulations. Prerequisite: ETE 3400. (Sp)

AV 3610 AeroTechnology Design I

Students select and plan a senior project. Requires written proposal, including technical description of the project and management plans. (Sp)

AV 4200 Composite Manufacturing Processes and Repair

Composite manufacturing processes, composite materials survey, tooling design and fabrication, autoclave processes, vacuum bag techniques, filament winding processes, equipment requirements, materials cutting and storage, and composite materials testing. (Sp)

AV 4250 Internship 1-6[®]

Planned supervised work experience in industry. Prerequisite: Departmental approval. (F,Sp,Su)

AV 4280 Airline Operations

Study of airline operations and their organizational structure. Examines functions of airline dispatcher, operations specialists, managers, and cockpit flight crew. Discussion of advanced flight planning, aircraft performance and loading considerations, and impact of weather on flight operations and routing priorities. Prerequisite: AV 1100. (F)

AV 4480 Certified Flight Instructor Practicum

Under supervision of ground school instructor, students gain practical experience teaching ground school subjects. Prerequisite: AV 2740.

AV 4490 Human Factors in Aviation Safety

Examines major causative agent in aircraft accidents: the human being. Emphasizes psychological and physiological factors enhancing accident probability. Includes detailed analysis of ergonomics (human engineering) and its influence on safety. Prerequisite: AV 1100. (Sp)

AV 4610 CI AeroTechnology Design II

Execution and completion of a team or individual project. Requires design reviews and written reports. Prerequisite: AV 3610. (F)

AV 4620 CI AeroTechnology Design III

Preparation and presentation of a team or individual project. Writing and speaking skills emphasized through technical reports and presentations. Prerequisite: AV 4610. (Sp)

AV 4660 CI Flight Senior Project

Students select, plan, and execute an approved senior project. Writing and speaking skills emphasized through technical reports and presentations. (F,Sp)

AV 5400 Regional Jet Ground School I

Introduction to a typical commercial jet aircraft in use by Regional Airlines. Course includes the following: Aircraft Systems, Standard Operating Procedures, and Flight Planning and Performance. Introduction to Airline Flight Operations in preparation for entry-level pilot positions with a regional airline. Prerequisite: AV 2660. (F)

AV 5410 Regional Jet Ground School II

Continuation of AV 5400. Prerequisite: AV 2660. (Sp)

Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Biological and Irrigation Engineering (BIE)

See Department of Biological and Irrigation Engineering, pages 159-164

BIE 1880 Engineering Quantification of Biological Processes

Introduction to engineering practice of biological modeling and quantification of biological processes. Introduction to transport of heat and mass; bioenergetics, thermodynamics, and enzyme kinetics; metabolism; mechanical work processes; and modeling of biological systems. (Sp)

BIE 2330 Engineering Properties of Biological Materials

Relationships between composition, structure, and properties of biological materials. Definition, measurement, and use of mechanical, thermal, electromagnetic, chemical, and biological properties in computation and design. Prerequisites: BIOL 1210, BIE 1880, CHEM 1210, 1230. (Sp)

BIE 3000 Instrumentation for Biological Systems

Fundamentals of measurement systems used in bioprocess, biomedical, agricultural, biological, and environmental applications. Selection and use of sensors, data acquisition systems, and elementary controls. Prerequisite: ECE 2200. (Sp)

BIE 3200 Introduction to Unit Operations in Biological Engineering

Introduction to the fundamental unit operations required to process biological materials in bioprocessing, biomedical, and food engineering applications. Integration of biology and chemistry into biological engineering using basic concepts in heat, mass, and energy conservation and transport. Prerequisites: BIE 2330, CHEM 2300. (F)

BIE 3670 Transport Phenomena in Bio-Environmental Systems

Core course in both biological and environmental engineering. Students develop a detailed understanding of the principles, concepts, modes, and methods of calculating heat and mass transfer. Emphasis given to contaminant and nutrient flux, along with their state transformations, in order for the biological or environmental engineer to evaluate options for production, clean-up, and control of bio-environmental systems. Prerequisite: CEE 3500. Also taught as CEE 3670. (Sp)

BIE 3870 Biological Engineering Design I

Students select and plan a senior design project. A project proposal, including a technical description of the project and management plans, is required. (F,Sp,Su)

BIE 4250 Cooperative Practice

Planned work experience in industry or government. Detailed program must be approved prior to registration. Written report required. (F,Sp,Su)

BIE 4880 CI Biological Engineering Design II

Execution and completion of a comprehensive senior design project. Design reviews and written reports are required. Prerequisite: BIE 3870. (F,Sp,Su)

BIE 4890 CI Biological Engineering Design III

Preparation and presentation of the senior design project. The presentation will involve a professional standard report and an evaluation and critique by Biological Engineering students and faculty. Prerequisite: BIE 4880. (F,Sp,Su)

BIE 4930 Special Studies 1-4

Independent or group study of biological and irrigation engineering subjects not covered in regular course offerings. (F,Sp,Su)

BIE 5010 Principles of Irrigation Engineering (dual listing 6010)

Soil-water-plant relationships; evapotranspiration and water requirements; effective water use; irrigation scheduling; infiltration; irrigation systems planning. Prerequisites: CEE 3430, 3500, ENGR 2200. (F)

BIE 5110 Sprinkle and Trickle Irrigation (dual listing 6110)

Sprinkle and trickle irrigation system demand, system selection and configuration, emitter and sprinkler characteristics and sizing, uniformity and

efficiency, pipe network layout and sizing, and system operation, management, and maintenance. Prerequisite: BIE 5010/6010. (F)

3

3

2

3

3

3

BIE 5150 Surface Irrigation Design (dual listing 6150)

3

3

3

3

3

3

Design and evaluation of surface irrigation systems. Field measurements for evaluating and improving uniformity and efficiency. Simulation of surface systems. Land leveling computation and equipment. Prerequisite: BIE 5010/6010. (Sp)

BIE 5250 Remote Sensing of Land Surfaces (dual listing 6250)

Basic principles of radiation and remote sensing. Techniques for ground-based measurements of reflected and emitted radiation, as well as ancillary data collection to support airborne and satellite remote sensing studies in agriculture, geography, and hydrology. Prerequisites: MATH 1100 or 1210; and PHYX 2110 or 2210. Also taught as AWER 5250/6250 and BMET 5250/6250. (Sp)

BIE 5300 Irrigation Conveyance (dual listing 6300) and Control Systems

Design, evaluation, and operation of irrigation distribution systems. Measurement and monitoring of flows and water levels, and canal and pipeline automation. Simulation of system hydraulics. (F)

BIE 5350 Drainage and Water Quality Engineering 3 (dual listing 6350)

Introduction to principles and practices of drainage. Engineering investigation and design of drains. Formation and function of wetlands caused by irrigation and drainage systems. Prerequisite: BIE 5010/6010. (Sp)

BIE 5450 Field Evaluation of Agricultural (dual listing 6450) Irrigation Systems

Field measurements in pressurized and surface irrigation systems for performance evaluation and determination of water application uniformity and efficiency. (Su)

BIE 5520 Irrigation Project Operation (dual listing 6520) and Maintenance

Organizing, administering, and financing irrigation and drainage projects. Operation and maintenance of irrigation distribution systems. Simulation of command area water demands. Prerequisite: BIE 5010/6010. (Sp)

BIE 5550 Groundwater Systems Engineering I (dual listing 6550)

Groundwater exploration; well drilling and testing; pumping plant design, operation, and testing; aquifer evaluations; siting of multiple well systems. Development of pumping strategies for water supply and environmental control systems. Introduction to conjunctive use. Prerequisite: BIE 5010/6010. (F)

BIE 5610 Food and Bioprocess Engineering 3 (dual listing 6610)

Standardization and compounding of biomaterials and food products; preservation processing using heat, refrigeration, concentration, and dehydration. Basic unit operations in the bioprocessing industry. Prerequisite: BIE 3200. Also taught as NFS 5610/6610. (F)

BIE 5680 Soil-based Waste Management 2 (dual listing 6680)

Engineering management of wastes present in the vadose zone, including extraction, containment, and biological, chemical, and physical destruction technologies for sustainable agriculture and environmental quality. Aspects include engineering characterization, problem definition, treatment, and monitoring. Analysis and design emphasized through problems, examinations, and report writing. Prerequisites: CEE/PUBH 3610, CEE 3640, 3870, CEE/BIE 3670. Also taught as CEE 5680/6680. (Sp)

BIE 5810 Biochemical Engineering (dual listing 6810)

Fundamentals of bioreactor design and bioengineering to produce biological commodities. Emphasizes mathematical models of microbial and enzymatic processes in environmental and industrial biotechnology. Prerequisites: BIE 3200 and BIE/CEE 3670; or BIE/CEE 3670, CEE/PUBH 3610, and CEE 3640. Also taught as CEE 5810/6810. (F)

BIE 5830 Management and Utilization of (dual listing 6830) Biological Solids and Wastewater

Focuses on production, management, and disposal of biosolids and wastewater generated in food processing and wastewater treatment. Emphasizes beneficial use of biosolids and wastewater for agricultural production, forest enhancement, and land reclamation. Prerequisites: BIE 3200, BIE/CEE 3670, CEE/PUBH 3610, CEE 3640. Also taught as CEE 5830/6830. (F)

BIE 5850 Biomaterials Engineering (dual listing 6850)

Explores identification and modification of properties of natural and artificial biomaterials. Design of applications for by-product recovery and recycling, environmental, food processing, and biomedical industries. Commercialization of biomaterial feed stocks, biotechnology output, and bioprocessing by-products into traditional and alternative products. Prerequisites: BIE 2330, BIE/NFS 5610/6610. (F)

BIE 5890 Tissue Engineering (dual listing 6890)

Introduction to fundamentals of tissue engineering. Investigation of engineering design strategies for artificial organs, as well as treatments for disease disorders of nerves, blood vessels, bones, cartilage, skin, and liver. Exploration of the use of stem cell gene therapy in tissue engineering. Prerequisite: BIE 2330 or permission of instructor. (Sp)

BIE 5910 Introduction to Biosensors 3 (dual listing 6910)

Principles of biologically based sensing elements and interfacing techniques. Design and analysis methods of biosensing and transducing components in bio-interface. Applications of biosensors and bioelectronics in biomedical, bioprocessing, and biomechanical engineering. Prerequisite: BIE 2330 or permission of instructor. (F)

BIE 5930 Special Studies 1-4[®]

Independent or group study of biological and irrigation engineering subjects not covered in regular course offerings. (F,Sp,Su)

BIE 6010 Principles of Irrigation Engineering (dual listing 5010)

Soil-water-plant relationships; evapotranspiration and water requirements; effective water use; irrigation scheduling; infiltration; irrigation systems planning. Prerequisites: CEE 3430, 3500, ENGR 2200. (F)

BIE 6110 Sprinkle and Trickle Irrigation (dual listing 5110)

Sprinkle and trickle irrigation system demand, system selection and configuration, emitter and sprinkler characteristics and sizing, uniformity and efficiency, pipe network layout and sizing, and system operation, management, and maintenance. Prerequisite: BIE 6010/5010. (F)

BIE 6150 Surface Irrigation Design 3 (dual listing 5150)

Design and evaluation of surface irrigation systems. Field measurements for evaluating and improving uniformity and efficiency. Simulation of surface systems. Land leveling computation and equipment. Prerequisite: BIE 6010/5010. (Sp)

BIE 6250 Remote Sensing of Land Surfaces 4 (dual listing 5250)

Basic principles of radiation and remote sensing. Techniques for ground-based measurements of reflected and emitted radiation, as well as ancillary data collection to support airborne and satellite remote sensing studies in agriculture, geography, and hydrology. Prerequisites: MATH 1100 or 1210; and PHYX 2110 or 2210. Also taught as AWER 6250/5250 and BMET 6250/5250. (Sp)

BIE 6260 Hydrology of Irrigation Agriculture

Impacts of irrigation activities on local and regional hydrology, wetlands, and natural systems. Determination of components of field and project water balances, including evapotranspiration. Effects of water conservation practices and changes in efficiency on timing and disposition of water resources and return flows. Irrigation scheduling and use of computer models. Prerequisite: BIE 6010/5010.

BIE 6300 Irrigation Conveyance (dual listing 5300) and Control Systems

3

3

3

4

3

Design, evaluation, and operation of irrigation distribution systems. Measurement and monitoring of flows and water levels, and canal and pipeline automation. Simulation of system hydraulics. (F)

BIE 6350 Drainage and Water Quality Engineering 3 (dual listing 5350)

Introduction to principles and practices of drainage. Engineering investigation and design of drains. Formation and function of wetlands caused by irrigation and drainage systems. Prerequisite: BIE 6010/5010. (Sp)

BIE 6450 Field Evaluation of Agricultural (dual listing 5450) Irrigation Systems

Field measurements in pressurized and surface irrigation systems for performance evaluation and determination of water application uniformity and efficiency. (Su)

BIE 6520 Irrigation Project Operation (dual listing 5520) and Maintenance

Organizing, administering, and financing irrigation and drainage projects. Operation and maintenance of irrigation distribution systems. Simulation of command area water demands. Prerequisite: BIE 6010/5010. (Sp)

BIE 6550 Groundwater Systems Engineering I (dual listing 5550)

Groundwater exploration; well drilling and testing; pumping plant design, operation, and testing; aquifer evaluations; siting of multiple well systems. Development of pumping strategies for water supply and environmental control systems. Introduction to conjunctive use. Prerequisite: BIE 6010/5010. (F)

BIE 6610 Food and Bioprocess Engineering (dual listing 5610)

Standardization and compounding of biomaterials and food products; preservation processing using heat, refrigeration, concentration, and dehydration. Basic unit operations in the bioprocessing industry. Prerequisite: BIE 3200. Also taught as NFS 6610/5610. (F)

BIE 6680 Soil-based Waste Management 2 (dual listing 5680)

Engineering management of wastes present in the vadose zone, including extraction, containment, and biological, chemical, and physical destruction technologies for sustainable agriculture and environmental quality. Aspects include engineering characterization, problem definition, treatment, and monitoring. Analysis and design emphasized through problems, examinations, and report writing. Prerequisites: CEE/PUBH 3610, CEE 3640, 3870, CEE/BIE 3670. Also taught as CEE 6680/5680. (Sp)

BIE 6810 Biochemical Engineering (dual listing 5810)

Fundamentals of bioreactor design and bioengineering to produce biological commodities. Emphasizes mathematical models of microbial and enzymatic processes in environmental and industrial biotechnology. Prerequisites: BIE 3200 and BIE/CEE 3670; or BIE/CEE 3670, CEE/PUBH 3610, and CEE 3640. Also taught as CEE 6810/5810. (F)

BIE 6830 Management and Utilization of (dual listing 5830) Biological Solids and Wastewater

Focuses on production, management, and disposal of biosolids and wastewater generated in food processing and wastewater treatment. Emphasizes beneficial use of biosolids and wastewater for agricultural production, forest enhancement, and land reclamation. Prerequisites: BIE 3200, BIE/CEE 3670, CEE/PUBH 3610, CEE 3640. Also taught as CEE 6830/5830. (F)

BIE 6850 Biomaterials Engineering 3 (dual listing 5850)

Explores identification and modification of properties of natural and artificial biomaterials. Design of applications for by-product recovery and recycling, environmental, food processing, and biomedical industries. Commercialization of biomaterial feed stocks, biotechnology output, and bioprocessing by-products into traditional and alternative products. Prerequisites: BIE 2330, BIE/NFS 6610/5610. (F)

2

3

3

3

3

BIE 6860 Research Orientation (dual listing 7860)

Promotes familiarization with departmental and graduate school rules, procedures, and research. (F)

BIE 6870 Research Planning (dual listing 7870)

Tools and techniques for writing research proposals and giving presentations. (Sp)

BIE 6890 Tissue Engineering (dual listing 5890)

Introduction to fundamentals of tissue engineering. Investigation of engineering design strategies for artificial organs, as well as treatments for disease disorders of nerves, blood vessels, bones, cartilage, skin, and liver. Exploration of the use of stem cell gene therapy in tissue engineering. Prerequisite: BIE 2330 or permission of instructor. (Sp)

BIE 6910 Introduction to Biosensors 3 (dual listing 5910)

Principles of biologically based sensing elements and interfacing techniques. Design and analysis methods of biosensing and transducing components in bio-interface. Applications of biosensors and bioelectronics in biomedical, bioprocessing, and biomechanical engineering. Prerequisite: BIE 2330 or permission of instructor. (F)

BIE 6930 Special Problems 1-4®

Independent study of problems in biological and agricultural engineering (F,Sp,Su)

1-8® **BIF 6970** Thesis Research

Credit for MS research and report requirements. (F,Sp,Su)

BIE 6990 Continuing Graduate Advisement 1-9® for MS and PhD Students

(F,Sp,Su)

BIE 7350 Groundwater Systems Engineering II

System analysis techniques applied to aquifer and stream/aquifer management. Development of economically, quantitatively, and environmentally optimal strategies for alternative water policies. Modeling techniques for managing aquifer systems under volumetric, economic, and environmental management goals. Prerequisites: CEE 5470/6470 or 6500. (Sp)

Advanced Research Topics

Study of advanced biological and engineering topics. Analysis of project scale water management issues, software development, crop modeling, advanced drainage systems, remote sensing, groundwater systems, and other topics taken from the research interests of the faculty. Prerequisite: PhD enrollment. (Sp)

BIE 7860 Research Orientation (dual listing 6860)

Promotes familiarization with departmental and graduate school rules, procedures, and research. (F)

BIE 7870 1 Research Planning (dual listing 6870)

Tools and techniques for writing research proposals and giving presentations.

BIE 7970	Dissertation Research	1-10®
(F,Sp,Su)		

BIE 7990 Continuing Graduate Advisement 1-9®

for PhD Students (F,Sp,Su)

Biology (BIOL)

3

1

See Department of Biology, pages 165-173

BIOL 1010 BLS **Biology and the Citizen**

Principles and methods of biology and how they impact the daily life and environment of the individual. (F,Sp,Su)

BIOL 1020 Biological Discovery: A Lab Course

Field and laboratory investigative exercises. Emphasizes observation, hypothesis formulation and testing, data analysis, and writing. (F,Sp)

3©

3©

4

⊿©

3

2

Introduction to Microbiology

Biology and the role of microorganisms in the world around us, with emphasis on their contributions to human disease. Offered only through Independent Study. No laboratory component. Not open to students with credit in BIOL 1110. (F,Sp,Su)

BIOL 1110 Elementary Microbiology

4© Biology and role of microorganisms in the world around us, with emphasis on their contributions to human disease. Not intended for biology majors. (F)

BIOL 1210 BLS Biology I

Principles of cell biology, energetics, and genetics; plant structure, function, and development. Three lectures and one lab. To receive University Studies Breadth Life Sciences (BLS) credit, students must complete both BIOL 1210 and either BIOL 1220 or 3300. (F)

BIOL 1220 BLS **Biology II**

Animal structure, function, and development; principles of evolution, ecology, and behavior. Three lectures and one lab. Prerequisite: BIOL 1210. (Sp)

BIOL 1750 Topics in Biology (Topic) 1-3® (F.Sp)

BIOL 2000 Human Physiology

Functioning of the human body, with emphasis upon major organ systems. Medical and athletic examples used to illustrate important concepts. (F,Sp,Su)

BIOL 2010 Human Anatomy

Study of the human body, with emphasis on the structure of each of the body's essential organ systems. Three lectures, one lab. (Sp,Su)

BIOL 2040 Introduction to Biotechnology

Introduces freshmen to the emerging field of biotechnology and the impact this technology has on society. Also taught as ADVS 2040, NFS 2040, and PSB 2040. (Sp)

BIOL 2220 General Ecology

Study of the interrelationships among organisms and their environments, addressing where and how organisms live. Adaptation, population growth, species interactions, biodiversity, and ecosystem function are explored for a wide variety of organisms and ecosystems. Prerequisites: BIOL 1210 and 1220. Also taught as NR 2220. (F.Sp)

Mushroom Identification

Lecture course covering taxonomy, ecology, and importance of macro and micro fungi. Also taught as FRWS 2300. (F)

Mushroom Identification Lab 1-2®

Lab course acquainting students with basic fungal taxonomic groups. Students collect, preserve, and identify fungi they collect. Edible fungi prepared and eaten. Also taught as FRWS 2310. (F)

Plants and Fungi in the Field

Introduction to identification of green plants and macrofungi. Quantitative methods for field studies. Prerequisite: BIOL 1210. (Su)

Pathophysiology BIOL 2520

Promotes an understanding of disease and dysfunctional variations of normal health across the body. Prerequisites: BIOL 2000 and 2010, each with a minimum grade of C. Offered only at Brigham City and Uintah Basin campuses. (F,Sp)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

BIOL 2700 Predental Orientation and Observation

Introduces predental students to the dental curriculum and characteristics of the dental profession. Each student assigned to a practicing dentist for part of the course. Prerequisite: Permission of advisor. (Sp)

BIOL 3000 DSC **Discovering Utah's Biodiversity**

Lecture and field course designed to identify and study local organisms and their role in ecosystems. Topics include ecology, local geology, adaptations to the local environment, and human impacts. Major components include writing, as well as the collection and presentation of data. Prerequisite: Completion of a University Studies Breadth Life Sciences (BLS) course. (F,Sp)

BIOL 3010 DSC/CI Evolution

Origins and evidence for the theory of biological evolution, and its significance for society and science. Prerequisite: University Studies Breadth Life Sciences (BLS) course. (Sp)

BIOL 3030 DSC **Genetics and Society**

Course for nonscience majors. Addresses ethical, political, and social implications of advances in genetics and basic genetic principles, as well as contemporary issues in human genetics. Prerequisite: University Studies Breadth Life Sciences (BLS) course. Not open to biology majors or to those with credit in BIOL 3200. (Sp)

BIOL 3040 DSC **Plants and Civilization**

Examines the importance of plants as food, shelter, clothing, medicine, and drugs. Social and historical role of plants in aesthetics, religion, energy, biotechnology, human exploration, and migration. Prerequisite: University Studies Breadth Life Sciences (BLS) course. (F)

BIOL 3100 CI **Bioethics**

Discussion of current controversial ethical issues in medicine, animal rights, and environmental conservation. (Sp)

BIOL 3200 QI Principles of Genetics

Introduction to transmission, population, and molecular aspects of modern genetics. Prerequisites: BIOL 1210; CHEM 1110 or 1210. (F,Sp,Su)

BIOL 3220 QI Field Ecology

Field trips and exercises to study ecological patterns and processes in terrestrial and aquatic habitats. Emphasis on hypothesis testing and collection and analysis of data from the field. Prerequisite: BIOL 2220 (may be taken concurrently); MATH 1100 or 1210. Recommended: Course in statistics. (F)

BIOL 3300 BLS **General Microbiology**

Biology, ecology, and diversity of microorganisms. Emphasis placed on bacteria, viruses, fungi, and protists, and their role in the environment. Two lectures, two labs. Prerequisites: BIOL 1210 (with a grade of C- or better); CHEM 1120 or 2300 or 2310 (may be taken concurrently). To receive University Studies Breadth Life Sciences (BLS) credit, students must complete both BIOL 1210 and 3300. (F,Sp)

BIOL 3760 Independent Study

Directed individual or group study. Prerequisite: BIOL 1220. Not counted as Biology degree elective or toward the Biology, Biomath, or Public Health minors. (F,Sp,Su)

BIOL 4000 Human Dissection

Exposure and dissection of the human body, with an emphasis on bones, joints, muscles, and internal organs. One evening lab per week. Prerequisite: BIOL 2010. (F)

BIOL 4060 CI Exploring Animal Behavior

In-depth investigation into current topics. Students will generate hypotheses; design and complete experiments in field and lab; and prepare a written lab report, book review, and poster for public presentation. Two lectures, one lab. Prerequisite: BIOL 1220, 2220. (Sp)

Genetics Laboratory**

Experimental approach to genetics using bacteria, fungi, plants, insects, and humans. Students will be introduced to several computer and laboratory techniques, and will design many of the experiments. Prerequisite: BIOL 3200 (may be taken concurrently). (F)

BIOL 4230 QI Applied Mathematics in Biology**

Formulation, analysis, and experimental tests of mathematical models in biology. Combines mathematics, computing, experimental design, and statistical analysis while applying the scientific method to biological systems. Lectures, recitations, and a laboratory. Prerequisites: BIOL 1220 and MATH 2250; or permission of instructor. Programming recommended. Also taught as MATH 4230. (Sp)

BIOL 4250 Internship/Co-op

1-2

Internship/cooperative work experience in biology or prehealth biology to allow student to gain a professional level of experience. Advisor's signature required. (F,Sp,Su)

BIOL 4400 QI **Plant Physiology**

4

3

3

Introduction to plant metabolism, water relations, and growth. Prerequisites: BIOL 1220; MATH 1050 or higher. (F)

BIOL 4410 Plant Structure

Morphology, anatomy, and development of seed plants, with an emphasis on angiosperms. Two lectures and one lab. Prerequisites: BIOL 1210, 1220. (Sp)

Plant Taxonomy

3

3

Identification of vascular plant species and recognition of families common in northern Utah. Introduction to principles and practices of plant taxonomy. Prerequisite: BIOL 1210. (Sp)

BIOL 4500 Applied Entomology

Fundamentals of insect biology, emphasizing species of economic importance. Principles and tactics of pest management. Laboratory includes survey of beneficial and harmful insects affecting humans and agriculture. Prerequisites: BIOL 1210 and 1220. (Sp)

BIOL 4710 Teaching Internship

Advanced undergraduates function as teaching interns under supervision of faculty member. Only 1 credit may be counted toward Biology degree electives. Prerequisite: Consent of instructor. (F,Sp,Su)

BIOL 4750

Topics in Biology (Topic)

1-3®

(F,Sp,Su)

3

3

3

3

3

4

1-3®

3

2

BIOL 5010 Biogeography (dual listing 6010)

3

Distributions of plants and animals, including invertebrates, from terrestrial, freshwater, and marine systems, discussed from historical and ecological perspectives. Explores ecological patterns of body size, color, species density, home range, etc., as well as their causes. Prerequisite: BIOL 1220. (Sp)

BIOL 5020 QI Modeling Biological Systems* (dual listing 6020)

3

Basic techniques of mathematical and computer simulation applied to a wide variety of biological systems: ecology, physiology, agroecosystems, and cell biology. Model formulation, validation, sensitivity and stability analysis, stochastic systems. Prerequisites: MATH 1220, STAT 3000, programming experience. (F)

BIOL 5030 Individual-Based Models in (dual listing 6030) **Ecology and Evolution***

3

Examines the nature, application, and student development of computer simulation models that follow the demographic fates and spatial movement of individual organisms in the context of ecological and evolutionary questions. Recommended prior to enrollment: Programming experience (preferably in C), upper-division courses in statistics and ecology or evolution, and BIOL 5020/6020. (Sp)

BIOL 5100 Neurobiology** (dual listing 6100)

3

Physiology, organization, and development of nervous systems. Examples taken from vertebrate and invertebrate systems. Special emphasis placed on cellular and molecular substrates of electrical excitability. Prerequisites: BIOL 5600 or 5620; CHEM 1220; and PHYX 2120 or 2220. (F)

Immunology

Immune response in health and disease. Experimental approach to investigating immune function and abnormalities. Prerequisites: CHEM 1220; BIOL 3200; and BIOL 3300 or 5210. (Sp)

BIOL 5160 Methods in Biotechnology: Cell Culture

Techniques and fundamental knowledge for culturing mammalian and insect cells. Students will learn maintenance, growing, genetic engineering of cells, cytotoxicity, hybridoma creation, cloning, etc. Extensive laboratory experience is provided. Also taught as ADVS 5160, CHEM 5160, NFS 5160, and PSB 5160. (Sp)

BIOL 5190 Molecular Genetics (dual listing 6190)

Molecular aspects of genetics, including DNA replication, structure, rearrangement, transposition, recombination, repair, genetic engineering, and gene expression. For 6000-level (graduate) credit, additional reading, recitation, and/or writing is required. Prerequisites: BIOL 3200; and CHEM 3700 or 5700. (Sp)

BIOL 5210 Cell Biology

Examines the mechanisms of cell structure and function at the molecular level. Prerequisites: BIOL 1220, 3200; CHEM 2300 or 2320; CHEM 3700 or 5700 highly recommended. (F)

BIOL 5220 Endocrine Aspects of Nutrition (dual listing 6220)

Provides physiological background into hormones involved in nutrient regulation, as well as mechanisms of hormone action at the cellular and molecular levels. Includes action of steroids in the nucleus and membrane-based signal transduction pathways. Course includes lectures and literature reviews/presentations. Prerequisites: CHEM 3700 and NFS 4020, or consent of instructor. Also taught as ADVS 5220/6220 and NFS 5220/6220. (F)

BIOL 5230 Developmental Biology

Examines the mechanisms of biological development using classical embryological and modern molecular and cellular approaches. Prerequisites: BIOL 3200 and 5210; CHEM 3700 and 5700 strongly recommended. (Sp)

BIOL 5240 Methods in Biotechnology: Protein Purification Techniques

Reviews basic methods of protein purification, including scaled-up use of 100L fermenter, large-scale centrifugation, diafiltration, chromatography, and use of BioCAD. Prerequisite: CHEM 3700. Also taught as ADVS 5240, CHEM 5240, NFS 5240, and PSB 5240. (Sp)

BIOL 5250 CI Evolutionary Biology

Current topics in organic evolution from molecular to macroevolutionary scales. Prerequisite: BIOL 3200 or FRWS 4880 or permission of instructor; BIOL/NR 2220 recommended. (F,Sp)

BIOL 5260 Methods in Biotechnology: Molecular Cloning

Laboratory-oriented course designed to teach molecular biology techniques such as DNA cloning, genetic probes, polymerase chain reaction, and DNA sequencing. Prerequisite: CHEM 3700 or 5710; or BIOL 3200; or permission of instructor. Also taught as ADVS 5260, CHEM 5260, NFS 5260, and PSB 5260. (F)

BIOL 5300 QI Microbial Physiology

Lectures, discussions, and laboratory investigations concerning the physiology, structure, and metabolism of prokaryotic and eukaryotic microbes. Prerequisites: BIOL 3300, MATH 1210. (Sp)

BIOL 5310 Soil Microbiology*

Ecology and diversity of microorganisms in soils. Emphasis on factors controlling microbial activity and the role of microorganisms in organic matter decomposition and nutrient cycling. Prerequisites: BIOL 1210, 1220; CHEM 2300 or 2310; SOIL 3000. Also taught as SOIL 5310. (F)

BIOL 5320 Soil Microbiology Laboratory*

Techniques for measuring microbial activity and diversity in soils. Includes use of molecular and isotope methods. Prerequisite: Concurrent or prior enrollment in BIOL/SOIL 5310. Also taught as SOIL 5320. (F)

BIOL 5330 Virology

Structure, replication, genetics, and molecular biology of viruses. Virus-host interactions. Viral diseases and antiviral agents. Prerequisites: BIOL 3200 and 3300. (Sp)

BIOL 5370 Molecular Methods in Nutrition Science (dual listing 6370)

2

3

3

3

3

Theory of modern techniques used to study macromolecules and ions. Prerequisite: CHEM 3700. Also taught as ADVS/NFS/PSB 5370/6370. (Sp.)

BIOL 5380 Evolutionary Genetics (dual listing 6380)

3

3

3

3

3

3

3

Examines theoretical and applied aspects of genes in natural and artificial populations. Topics include molecular evolution, population, and quantitative genetics, with emphasis on the intersection of genetics with evolution, ecology, and conservation biology. Prerequisite: BIOL 3200 or permission of instructor. (F)

BIOL 5410 Introduction to Plant Pathology

Combined lecture-lab course emphasizing concepts in plant pathology. Symptoms and disease-causing organisms are described. Methods of control, the nature of epidemics, and disease prediction. Prerequisites: BIOL 1210, 1220; BIOL 3300 recommended. (F)

BIOL 5420 CI Forest and Shade Tree Pathology 3

Nature, cause, and management of forest diseases. Also taught as FRWS 5420 and PLSC 5420. (Sp)

BIOL 5440 Plant Molecular, Cellular, (dual listing 6440) and Developmental Biology I***

Examines background and recent advances. Students analyze and discuss structure, genome, molecular, development, and photosynthesis topics from a research perspective. Prerequisites: BIOL 3200, 5210; CHEM 3700 or 5710. Also taught as PLSC 5440/6440. (Sp)

BIOL 5450 Plant Molecular, Cellular, (dual listing 6450) and Developmental Biology II***

Examines background and recent advances. Students analyze and discuss cell wall, growth regulator, and environmental response topics from a research perspective. Prerequisites: BIOL 3200, 5210; CHEM 3700 or 5710. Also taught as PLSC 5450/6450. (Sp)

BIOL 5530 Insect Systematics and Evolution

Evolution, biology, and classification of insects, including basic external morphology. Emphasizes role of phylogeny in systematics and importance of systematics in comparative biology. Prerequisite: BIOL 1220. (F)

BIOL 5550 Freshwater Invertebrates

Ecology, collection, and systematics of freshwater aquatic invertebrates. Focuses on insects, but also covers crustaceans, molluscs, and annelids. Several weekend field trips and a collection are required. Prerequisite: One year of general biology or zoology, or permission of instructor. Also taught as AWER 5550. (Sp)

BIOL 5560 Ornithology

Surveys evolution, systematics, physiology, anatomy, ecology, behavior, and identification of birds. Includes lectures, laboratory and field exercises, field trips, and an independent project. Attendance required at one Saturday and one Friday-Sunday field trip. Prerequisites: BIOL 1220; MATH 1050 or higher. (Sp)

BIOL 5570 Herpetology

Evolution, adaptations, distribution, natural history, behavior, and identification of amphibians and reptiles of the world, with special emphasis on North American species. Two lectures and one lab. Prerequisite: BIOL 1220. (Sp)

BIOL 5580 Mammalogy

Evolution, adaptations, distribution, natural history, behavior, and identification of mammals of the world, with special emphasis on North American species. Two lectures and one lab. Prerequisite: BIOL 1220. (F)

BIOL 5590 Animal Community Ecology** 4 (dual listing 6590)

Concepts and controversies in modern community ecology emphasizing aquatic and terrestrial animals. Covers the community concept, diversity and stability, null models, relative importance of competition and predation, food webs, disturbance, metapopulations, biogeography, and new directions. Prerequisites: BIOL 2220, STAT 3000. (Sp)

3

3

3

2

1-6

3

3

3

BIOL 5600 Comparative Animal Physiology (dual listing 6600)

Principles and mechanisms of physiology in vertebrate and invertebrate animals. For graduate (6000-level) credit, additional reading, recitation, and/or writing will be required. Prerequisites: BIOL 1220, CHEM 1220, and permission of instructor. (F)

BIOL 5610 QI Animal Physiology Laboratory

Laboratory exercises designed to explore principles of animal physiology, using computer simulations, tissue models, and animal preparations. Emphasis placed on hypothesis design and data interpretation. Prerequisite: BIOL 5600 or 5620 (either may be taken concurrently). (F,Sp)

BIOL 5620 Medical Physiology**

Cardiovascular, respiratory, endocrine, gastrointestinal, excretory, and nervous system function in the mammalian body. Emphasis on molecular mechanisms. Examples from mammalian diseases used to illustrate key concepts. Prerequisites: BIOL 1220; BIOL 2000 or 5600; CHEM 1120 or 3700 (may be taken concurrently) or 5710. (Sp)

BIOL 5730 Genomic Technologies

Provides theoretical background in genomics/proteomics technologies and laboratory training in advanced techniques. Topics include: whole genome sequencing, transcriptome and proteome characterization, DNA and expressed gene libraries, and operation of modern genomics laboratory equipment. Prerequisites: BIOL 1220, 3200; CHEM 3700 or 5710; CS 2200; STAT 3000. Also taught as CHEM 5730. (Sp)

BIOL 5800 Undergraduate Research

Faculty-directed research in biology. Prerequisites: BIOL 1220 and consent of instructor. Maximum of 3 credits of BIOL 5800 are acceptable toward Biology degree elective requirements. (F,Sp,Su)

BIOL 5810 Bachelor's Thesis

Preparation of a written thesis, based upon individual investigation, under the supervision of faculty. Prerequisites: 3 credits of BIOL 5800 (or concurrent enrollment) and consent of instructor. (F,Sp,Su)

BIOL 5850 Microbiology Seminar (dual listing 6850)

(F,Sp,Su)

BIOL 6010 Biogeography (dual listing 5010)

Distributions of plants and animals, including invertebrates, from terrestrial, freshwater, and marine systems, discussed from historical and ecological perspectives. Explores ecological patterns of body size, color, species density, home range, etc., as well as their causes. Prerequisite: BIOL 1220. (Sp)

BIOL 6020 QI Modeling Biological Systems* (dual listing 5020)

Basic techniques of mathematical and computer simulation applied to a wide variety of biological systems: ecology, physiology, agroecosystems, and cell biology. Model formulation, validation, sensitivity and stability analysis, stochastic systems. Prerequisites: MATH 1220, STAT 3000, programming experience. (F)

BIOL 6030 Individual-Based Models in (dual listing 5030) Ecology and Evolution*

Examines the nature, application, and student development of computer simulation models that follow the demographic fates and spatial movement of individual organisms in the context of ecological and evolutionary questions. Recommended prior to enrollment: Programming experience (preferably in C), upper-division courses in statistics and ecology or evolution, and BIOL 6020/5020. (Sp)

BIOL 6100 Neurobiology** 3 (dual listing 5100)

Physiology, organization, and development of nervous systems. Examples taken from vertebrate and invertebrate systems. Special emphasis placed on cellular and molecular substrates of electrical excitability. For graduate (6000-level) credit, additional reading, recitation, and/or writing will be required. Prerequisites: BIOL 5600 or 5620; CHEM 1220; and PHYX 2120 or 2220. (F)

BIOL 6180 Molecular Population Genetics Laboratory*

3

2

4

1-3®

3

1®

3

3

3

Application of molecular techniques to population genetics, ecology, and systematics. Includes experimental and sampling design, and data analysis. Prerequisite: BIOL 6170/5170 or permission of instructor. Also taught as FRWS 6180. (F)

BIOL 6190 Molecular Genetics (dual listing 5190)

Molecular aspects of genetics, including DNA replication, structure, rearrangement, transposition, recombination, repair, genetic engineering, and gene expression. For 6000-level (graduate) credit, additional reading, recitation, and/or writing is required. Prerequisites: BIOL 3200; and CHEM 3700 or 5700. (Sp)

BIOL 6200 Biogeochemistry of Terrestrial Ecosystems**

Inputs, outputs, and cycling patterns of major nutrients. Emphasizes mechanisms for transformations, factors influencing process rates, and the impacts of management and global change on nutrient cycles and air and water quality. Prerequisites: BIOL 1220, SOIL 3000, CHEM 2300 or 2310, or permission of instructor. Also taught as FRWS 6200 and SOIL 6200. (F)

BIOL 6210 Advanced Cell Biology**

Presents most recent advances in cell biology research. Prerequisites: BIOL 3200 and 5210. (Sp)

BIOL 6220 Endocrine Aspects of Nutrition (dual listing 5220)

Provides physiological background into hormones involved in nutrient regulation, as well as mechanisms of hormone action at the cellular and molecular levels. Includes action of steroids in the nucleus and membrane-based signal transduction pathways. Course includes lectures and literature reviews/presentations. Prerequisites: CHEM 3700 and NFS 4020, or consent of instructor. Also taught as ADVS 6220/5220 and NFS 6220/5220. (F)

BIOL 6250 Graduate Internship

Work experience, for which the student is paid, tied to academics in a graduate student's field of study. Prerequisite: Permission of department head prior to enrollment. (F,Sp,Su)

BIOL 6260 Behavioral Ecology***

Focuses on current topics, emphasizing critical reading and thinking skills. Includes lectures, student presentations, and discussions of primary literature. (Sp)

BIOL 6370 Molecular Methods in Nutrition Science 2 (dual listing 5370)

Theory of modern techniques used to study macromolecules and ions. Prerequisite: CHEM 3700. Also taught as ADVS/NFS/PSB 6370/5370. (Sp)

BIOL 6380 Evolutionary Genetics 4 (dual listing 5380)

Examines theoretical and applied aspects of genes in natural and artificial populations. Topics include molecular evolution, population, and quantitative genetics, with emphasis on the intersection of genetics with evolution, ecology, and conservation biology. Prerequisite: BIOL 3200 or permission of instructor. (F)

BIOL 6440 Plant Molecular, Cellular, (dual listing 5440) and Developmental Biology I***

Examines background and recent advances. Students analyze and discuss structure, genome, molecular, development, and photosynthesis topics from a research perspective. For graduate (6000-level) credit, additional reading, recitation, and/or writing will be required. Prerequisites: BIOL 3200, 5210; CHEM 3700 or 5710. Also taught as PLSC 6440/5440. (Sp)

BIOL 6450 Plant Molecular, Cellular, (dual listing 5450) and Developmental Biology II***

Examines background and recent advances. Students analyze and discuss cell wall, growth regulator, and environmental response topics from research perspective. For graduate (6000-level) credit, additional reading, recitation, and/ or writing will be required. Prerequisites: BIOL 3200, 5210, CHEM 3700 or 5710. Also taught as PLSC 6450/5450. (Sp)

BIOL 6510 Insect-Plant Interactions**

Ecology, evolution, and physiology of the interactions between insects and plants, including herbivory, defenses/compensations of plants to insect attack, pollination, and other mutualisms. (F)

BIOL 6520 Ecological Vertebrate Physiology***

Physiological responses and adaptations of vertebrates to physical, chemical, and biological environments. Bioenergetics at the species level. Three lectures. Prerequisites: One course in physiology and one course in ecology. (F)

BIOL 6590 Animal Community Ecology** (dual listing 5590)

Concepts and controversies in modern community ecology emphasizing aquatic and terrestrial animals. Covers the community concept, diversity and stability, null models, relative importance of competition and predation, food webs, disturbance, metapopulations, biogeography, and new directions. For graduate (6000-level) credit, additional reading, recitation, and/or writing will be required. Prerequisites: BIOL 2220, STAT 3000. (Sp)

BIOL 6600 Comparative Animal Physiology (dual listing 5600)

Principles and mechanisms of physiology in vertebrate and invertebrate animals. For graduate (6000-level) credit, additional reading, recitation, and/or writing will be required. Prerequisites: BIOL 1220, CHEM 1220, and permission of instructor. (F)

BIOL 6740 Cellular Communication by Small Molecules and Proteins

Using post-translational modifications, small molecules, and protein motifs in cellular communication. Variances in the communication systems related to disease state and/or cell stress and therapeutic strategies to manipulate the communication systems. Prerequisite: CHEM 5700 or equivalent. Also taught as CHEM 6740. (Sp)

BIOL 6750	Topics in Biology (Topic)	1-3®
(F,Sp,Su)		

BIOL 6800 Biology Seminar Format for general graduate-level seminar topics. (F,Sp)

Torride for general graduate level serimal topics. (1,0p)

BIOL 6820	Plant Biology/Pathology Seminar	•
(F,Sp)		

BIOL 6830 Entomology Seminar 1® (F,Sp)

BIOL 6840	Zoology Seminar	1®
(F,Sp)		

BIOL 6850 Microbiology Seminar (dual listing 5850)

(F,Sp,Su)

BIOL 6870 Ecology Seminar 1[®]

The Ecology Center schedules regular seminars throughout the school year with ecological scientists from other institutions participating. Ecology majors are required to attend a minimum of 10 such lectures. Students should register for fall semester, but attend through spring semester. Also taught as AWER 6870, ENVS 6870, and FRWS 6870. (F)

BIOL 6910 Special Problems 1-3®

Individual or group study under faculty guidance. Prerequisite: Permission of instructor. (F,Sp,Su)

BIOL 6960 Graduate General Ecology

General concepts, history, and issues in all major areas of the science of ecology including: environmental biophysics; and physiological, behavioral, evolutionary, community, ecosystem, and applied ecology in both terrestrial and aquatic environments. Also taught as AWER 6960, ENVS 6960, and FRWS 6960. (F)

BIOL 6970	Thesis Research	1-12®
(F,Sp,Su)		

BIOL 6990	Continuing Graduate Advisement	1-9®
(F.Sn.Su.)		

BIOL 7750	Topics in Biology	1-3
(F Sp Su)		

BIOL 7970 Dissertation Research 1-12[®] (F,Sp,Su)

BIOL 7990 Continuing Graduate Advisement 1-9® (F,Sp,Su)

2

3

3

3

1®

Biometeorology (BMET)

See Department of Plants, Soils, and Biometeorology, pages 389-398

BMET 2000 BPS The Atmosphere and Weather

Survey of the processes governing the behavior of the atmosphere and the phenomenon of weather. Basic physical principles of radiation, energy, evaporation, and heat transport are introduced and connected to atmospheric circulation and weather. (F,Sp)

3

3

3

3

3

BMET 3250 Aviation Weather

Discussion, observation, and analysis of weather important for pilots and those associated with air travel. (Sp)

BMET 3820 DSC/QI Climate Change

Emphasizes physical basis of climate (climate dynamics), as well as the mechanisms and processes for its fluctuations on sub-seasonal to interannual time scales (climate variations) and on regional to hemispheric/global time scales. Prerequisites: BMET 2000 or GEOG 1130. Also taught as AWER 3820. (Sp)

BMET 4300 General Meteorology

Introductory meteorology for students with background in physical sciences. Emphasis placed on physical processes (quantitatively) in the atmosphere, resulting in general weather phenomena around the world. Prerequisite: BMET 2000. Will not be taught during Fall 2005. Contact department for further information. (F)

BMET 5250 Remote Sensing of Land Surfaces (dual listing 6250)

Basic principles of radiation and remote sensing. Techniques for ground-based measurements of reflected and emitted radiation, as well as ancillary data collection to support airborne and satellite remote sensing studies in agriculture, geography, and hydrology. Prerequisites: MATH 1100 or 1210; and PHYX 2110 or 2210. Also taught as AWER 5250/6250 and BIE 5250/6250. (Sp)

BMET 5400 Introduction to Meteorology 3 (dual listing 6400)

Designed for senior and graduate students in different fields who desire some basic introduction to meteorology. Bridges a large gap between courses describing meteorological phenomena in broad and simple terms and other courses treating the atmosphere more theoretically. (F)

BMET 5500 Land-Atmosphere Interactions (dual listing 6500)

Examination of interactions between the surface and atmosphere. Consideration of flows of mass and energy in soil-vegetation-atmosphere continuum, and their linkage to local and regional climates. Detailed study of feedbacks between vegetation and atmosphere. (Sp)

BMET 5680 Paleoclimatology* 3 (dual listing 6680)

Covers climate through the past four billion years of geologic time. Explores driving forces behind climate changes. Examines data and methods used in paleoclimate research. Includes discussion of literature and stresses local paleoclimate records. Three lectures per week, along with field trips. Prerequisite: GEOL/AWER 3600 or permission of instructor. Also taught as GEOL 5680/6680 and AWER 5680/6680.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

^{*}Taught 2006-2007.

^{*}Taught 2005-2006.

^{***}This course is taught alternating years. Check with department for information about when course will be taught

BMET 5700 Environmental Measurements (dual listing 6700)

Examination of critical instrumentation and principles involved in measuring key properties of terrestrial environment. Consideration of measurements in soils, plants, and atmosphere. Will not be taught during Spring 2006. Contact department for further information. (Sp)

BMET 6250 Remote Sensing of Land Surfaces (dual listing 5250)

Basic principles of radiation and remote sensing. Techniques for ground-based measurements of reflected and emitted radiation, as well as ancillary data collection to support airborne and satellite remote sensing studies in agriculture, geography, and hydrology. Prerequisites: MATH 1100 or 1210; and PHYX 2110 or 2210. Also taught as AWER 6250/5250 and BIE 6250/5250. (Sp)

BMET 6400 3 **Introduction to Meteorology** (dual listing 5400)

Designed for senior and graduate students in different fields who desire some basic introduction to meteorology. Bridges a large gap between courses describing meteorological phenomena in broad and simple terms and other courses treating the atmosphere more theoretically. (F)

BMET 6410 Applied Agricultural Meteorology

Explores applied concepts in agricultural meteorology, with emphasis on weather-agriculture and microclimate-agriculture relationships. Includes crop modeling applications. Course materials, resources, and teaching provided in cooperation with Iowa State University. Not currently being taught. Contact department for further information.

BMET 6500 Land-Atmosphere Interactions (dual listing 5500)

Examination of interactions between the surface and atmosphere. Consideration of flows of mass and energy in soil-vegetation-atmosphere continuum, and their linkage to local and regional climates. Detailed study of feedbacks between vegetation and atmosphere. (Sp)

BMET 6680 Paleoclimatology* (dual listing 5680)

Covers climate through the past four billion years of geologic time. Explores driving forces behind climate changes. Examines data and methods used in paleoclimate research. Includes discussion of literature and stresses local paleoclimate records. Three lectures per week, along with field trips. Prerequisite: GEOL/AWER 3600 or permission of instructor. Also taught as GEOL 6680/5680 and AWER 6680/5680.

BMET 6700 3 **Environmental Measurements** (dual listing 5700)

Examination of critical instrumentation and principles involved in measuring key properties of terrestrial environment. Consideration of measurements in soils, plants, and atmosphere. Will not be taught during Spring 2006. Contact department for further information. (Sp)

Environmental Biophysics

Explores connections between biosphere and atmosphere at many scales. Introduces processes governing exchanges of mass and energy between surface and atmosphere, as well as connections to climate. Examines role of the biota at local to global scales. (Sp)

BMET 6910 Special Problems in Climatology 3®

Study of physical causes and effects of various climate regimes found upon the Earth. Study of the basis and mechanisms of all types of physically-based climate models. Assists students in comprehending relative complexities and applicabilities of the whole range of climate models. (Sp)

Business (BUS)

2

3

3

2

See College of Business, pages 104-107

BUS 1000 Business Orientation 0.5

Orients freshmen and transfer students to College of Business programs, academic and student services, professional organizations, and career possibilities. (F,Sp)

BUS 2250 Introductory Internship 1-9®

Introductory-level experience in a career-related position approved by the Cooperative Education Office. One credit for every 75 hours of internship experience, with a maximum of 9 credits. A maximum of 12 credits of 2250 and 4250 combined can be counted toward the minimum degree requirements for the College of Business. Prerequisite: Permission of instructor. (F,Sp,Su)

BUS 3250 Discussions With Business Leaders

Introduces current business trends, issues, and problems. This is accomplished through readings and discussions, as well as by required attendance at Dean's Convocation, Partner's in Business, and other appropriate business seminars. (F,Sp)

BUS 4250 1-9® **Advanced Internship**

Advanced or middle-level internship experience in a career-related position approved by the Cooperative Education Office. One credit for every 75 hours of internship experience, with a maximum of 9 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

BUS 6160 Integrative Pre-MBA Core

Integrates financial reporting, analysis, and markets; domestic and global economic and legal environments; creation and distribution of goods and services; and human behavior in organizations. Upon completion, students without undergraduate degrees in business are prepared to enter advanced MBA core. (Su)

1-6® **BUS 6250 Graduate Internship**

Graduate-level internship in a career-related position for graduate students wishing to develop or expand their occupational experience. Maximum of 6 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

MBA Career Development 0.5®

Provides background in theory and practice of career development, including student assessment, organizational entry, and career planning and mentoring.

BUS 6860 Applied Business Research

Provides students with the capability to design and conduct applied business research projects in all areas of business. Introduces students to the philosophy of science, research design, measurement and scaling, reliability and validity, communication of research results, and other topics. (Sp)

Business Administration (BA)

See Department of Business Administration, page 174-177

Introduction to Business

Investigation of the role of business in contemporary society, including an introduction to the general problems of business operation. (F)

BA 3080 Operations Research

3© Quantitative methods for resource allocation: linear programming, queuing theory, simulation, project management, etc. Prerequisites: STAT 2300 or 3000; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F)

BA 3400 Corporate Finance

How corporations raise and manage capital. Study of modern financial principles, methods, policies, and institutions. Corporate organization, creation, and reorganization. Prerequisites: MATH 1050; ACCT 2010; choose one statistics course from: STAT 1040, 2300, 3000, or PSY 2800; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp,Su)

3©

3©

18

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

^{*}This course is taught alternating years. Check with department for information about when course will be taught.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

BA 3460 Fundamentals of Personal Investing

Examination of investment vehicles available to personal investor. Principal emphasis on corporate and government securities. Credit cannot be used toward requirements for finance major.¹

BA 3500 Fundamentals of Marketing

Overview of marketing function, emphasizing concepts and terminology. Includes basic marketing activities of product management, pricing, distribution, promotion, marketing research, and consumer behavior. Prerequisites: Admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp,Su)

BA 3700 Operations Management

Covers the concepts and tools related to managing a business operation. Topics include demand forecasting, operations strategy and resource planning, process layout, lean systems, inventory and quality, and project management. Prerequisites: STAT 2300 or 3000; MATH 1100; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp,Su)

BA 4050 International Retailing (dual listing 6050)

Issues related to retailing in international markets, such as motivations, cultural influence on consumer behavior, and entry strategies. Prerequisites: Grade of *B*- (2.67) or better in BA 3500; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (Prerequisites *do not apply* to students taking BA 6050.)

BA 4070 CI Retail Management (dual listing 6070)

Basic issues related to retail management, such as merchandising, location, promotion, store management, and retail image. Prerequisites: Grade of *B*-(2.67) or better in BA 3500; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (Prerequisites *do not apply* to students taking BA 6070.)

BA 4240 Merchandise Planning and Control

Issues related to pricing, budgeting, open-to-buy, and planning inventory. Prerequisites: Grade of *B*- (2.67) or better in BA 3500; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits.

BA 4300 International Finance

Overview of international financial management, including international financial markets, exchange rate behavior, and financing international trade. Prerequisites: Grade of *B*- (2.67) or better in BA 3400; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp)

BA 4410 Financial Institutions

Role of domestic and international financial institutions in supplying services to consumers, businessmen, and government. Prerequisites: Grade of *B*- (2.67) or better in BA 3400; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp)

BA 4420 Insurance

Studied from the standpoint of insurance services consumers, course explores types of life, property, and casualty insurance contracts; nature and uses of life and property insurance; and the organization, management, and government supervision of insurance companies. Prerequisites: Grade of *B*- (2.67) or better in BA 3400; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F)

BA 4430 Real Estate Finance

Covers theory, principles, and techniques of real estate investment, emphasizing present value and cash-flow approaches to real estate investment decisions. Prerequisites: Grade of *B*- (2.67) or better in BA 3400; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (Sp)

BA 4450 Financial Policy

Analyzes working capital management, capital budgeting, capital management, and other short-term and long-term financial decisions. Prerequisites: Grade of *B*- (2.67) or better in BA 3400; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp)

BA 4460 Investments

Provides an understanding of security analysis and portfolio management. Market operations; risk and return; stock, bond, and option analysis; and portfolio

theory and creation. Prerequisites: Grade of *B*- (2.67) or better in BA 3400; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F.Sp)

BA 4510 Buyer Behavior

3

3©

3©

3

3

3

3

3

3

Marketing analysis of the decision processes of individuals, households, businesses, and not-for-profit institutions. Builds on concepts from psychology, sociology, anthropology, and economics. Prerequisites: Grade of *B-* (2.67) or better in BA 3500; PSY 1010 or SOC 1010 or USU 1340; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp)

3©

3

3©

3

3

3

3

3

BA 4530 Marketing Research

Management of marketing research function. Basic vs. decisional research, survey research, cost vs. value of information, research design, experimentation, and analysis techniques. Prerequisites: Grade of *B*- (2.67) or better BA 3500; choose one of the following statistics courses: STAT 1040, 2300, 3000, or PSY 2800; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp)

BA 4540 Marketing Institutions

Examination of strategic decision-making by institutions involved in the marketing channel. Primary emphasis on retail institutions. Explores types of marketing intermediaries, vertical integration, channel member power and conflict, and international channel management issues. Prerequisites: Grade of *B*- (2.67) or better in BA 3500; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp)

BA 4550 Promotion Management

Examines role of promotion concepts in development of a communication strategy. Based on an introduction to the nature of communications, course covers advertising, personal selling, and sales promotion, emphasizing the competitive and strategic value of communications in both the marketplace and society. Prerequisites: Grade of *B*- (2.67) or better in BA 3500; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp)

BA 4590 Global Marketing Strategy

Analytical approach to strategic marketing problems facing the firm competing in global markets. Emphasizes key analytical and decision-making frameworks concerning the global marketing environment and the marketing mix and their impact on the firm's performance. Prerequisites: Grade of *B*- (2.67) or better in BA 3500; BA 4540, 4550; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F,Sp)

BA 4720 Production Planning and Control

Examines concepts and tools used in the planning and control of production activity and material flow. Topics include production scheduling, capacity analysis, and push versus pull production. Prerequisites: Grade of *B*- (2.67) or better in BA 3700; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F)

BA 4750 Production Simulation

Computer simulation of production environment, including scheduling, routing, labor capacity, inventory, and delivery. Emphasizes just-in-time concepts. Prerequisites: Grade of *B*- (2.67) or better in BA 3700; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (Sp)

BA 4790 Supply Chain Management

Analysis of the concept of supply chains and how managing them supports operations strategy and organizational competitiveness. Topics include supply management, supply chain alliances, distribution planning, and logistics systems design. Prerequisites: Grade of *B*- (2.67) or better in BA 4720; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (Sp)

BA 4800 Independent Research and Reading 1-3[®]

BA 4950H Senior Honors Thesis/Project

Creative project that will then be written up, and presented, as a Senior Thesis as required for an Honors Plan. (Sp)

BA 5730 Process Analysis and Improvement 3

Application of quality management concepts to business processes. Students learn a variety of methods for documenting, analyzing, and improving a process. Topics include the DMAIC Cycle, process mapping, capacity analysis, root cause analysis, mistake proofing, and creative problem solving. Prerequisites: Grade of *B*-(2.67) or better in BA 3700; STAT 2300 or 3000; admittance to a USU major, 2.67 cumulative GPA, completion of at least 40 credits. (F)

BA 6050 International Retailing (dual listing 4050)

Issues related to retailing in international markets, such as motivations, cultural influence on consumer behavior, and entry strategies.

BA 6070 Retail Management (dual listing 4070)

Basic issues related to retail management, such as merchandising, location, promotion, store management, and retail image.

0.5-1® **BA 6180 Intrasession MBA Workshop**

Intensive workshops designed to enhance the MBA experience.

Managerial Economics BA 6350

Application of concepts and theories, based on managerial economics, to business problems. Addresses cost theory, pricing, market structures, and forecasting.

Financial Problems BA 6420

Corporate finance case course, dealing with problems in working capital management, capital budgeting, cost of capital problems, and corporate restructuring. (F,Su)

BA 6440 Financial Decision Making

Presentation of financial modelling techniques impacting firm decisions. (Sp)

BA 6520 Marketing Strategy

Advanced case approach to current marketing management problems. Emphasizes concepts, research, techniques, decision making, and marketing strategy development. (Sp,Su)

BA 6540 Special Topics in Marketing

Selected topics in marketing pursued in depth. Topics and instructors vary semester to semester. Current topics include: Marketing Communications and Supplemental Aspects of Electronic Commerce, The Changing Environment of Marketing Institutions, and Buyer Behavior. Prerequisite: BA 6520. (Sp)

Market Analysis and Decision Making

3 Develops skills necessary to plan and implement an effective marketing strategy. Focuses on role of marketing information in managerial decision making. Uses marketing cases and/or simulation games throughout the course. (F,Sp)

Operations Management

Study of basic process functions in managing a production or service organization, such as inventory control, production control, procurement, quality control, production planning, forecasting, etc. (F,Su)

BA 6740 Decision Making in Operations Management

Selected topics in operations management pursued in depth. Topics and instructors vary from semester to semester. Prerequisite: BA 6720. (Sp)

Business Research Methods

Explores the fundamentals of qualitative and quantitative data collection and analysis. Students design and implement small, integrated research activities, then use the results to make business strategy recommendations. (F,Sp)

1-3® **BA 6900 Independent Research and Reading** (F,Sp,Su)

BA 6960 Professional Paper

A paper of professional quality prepared by each student. Designed to demonstrate the ability to complete a major business-related project and to effectively present the results. (F,Sp,Su)

BA 6970 1-6® Thesis (F,Sp,Su)

BA 6990 1-3® **Continuing Graduate Advisement** (F,Sp,Su)

Business Information Systems (BIS)

See Department of Business Information Systems, pages 180-186

BIS 1110 Kevboarding

3

3

3

3

3

3

3

3

3

For students with no previous keyboarding experience. Designed so student can touch type and learn basic concepts related to word processing and document

Microcomputer Applications in Business BIS 1400 3

Using microcomputers at school and work. How to operate a PC. Includes operating systems, word processing, Internet, graphics, database, and spreadsheet applications. Includes preparation for University Studies Computer and Information Literacy (CIL) Exam. Prerequisite: Ability to keyboard at a minimum of 25 wpm. (F,Sp,Su)

BIS 1410 Special Topics

1-3®

3

3

3

3

3

3

1

Selected topics related to using computers in business. (F,Sp,Su)

Word Processing Applications

Word processing software instruction designed for office applications. Emphasizes creating business documents and improving keyboarding skills. Assumes ability to keyboard by touch at a minimum of 50 wpm. (F,Sp)

BIS 1550 Business Correspondence

Development and application of effective business writing skills, emphasizing business correspondence. Includes thorough review of grammar, spelling, and punctuation related to business correspondence.

BIS 2300 Business Data Communications and Networking

Emphasizes business data communications in a LAN and WAN networking environment. Includes network protocols, cable technology, telecommunications standards, security issues, and general telecommunications management issues. Prerequisite: BIS 1400 or Computer and Information Literacy (CIL) Exam. (F,Sp)

Web Design for Business Applications BIS 2400

Design, development, and evaluation of business documents for electronic media utilizing the wordwide web. Prerequisite: BIS 1400 or Computer and Information Literacy (CIL) Exam. (F,Sp,Su)

BIS 2450 Spreadsheets and Databases for Business 3

Concepts related to integration of microcomputer spreadsheets and databases into business. Use of spreadsheets and databases to accomplish business operations. Prerequisites: Computer and Information Literacy (CIL) Exam or BIS 1400 or equivalent; STAT 1040 or MATH 1030 or 1050 (MATH 1050 or equivalent is required for College of Business majors); and GPA of 2.5 or higher. (F,Sp,Su)

Integrating Office Technology BIS 2520

Advanced applications of office technology for production of business documents, emphasizing efficient use of word processing, graphics, and desktop publishing, Prerequisites: BIS 1420, 2550.

Business Communication BIS 2550

Development and application of effective oral and written business communication skills. Language/mechanics, grammar, and document formatting. Prerequisites: ENGL 1010; STAT 1040 or MATH 1030 or 1050 (MATH 1050 or equivalent is required for College of Business majors); and GPA of 2.5 or higher. (F,Sp,Su)

BIS 2600 Office Procedures

Finishing course which integrates office knowledge and skills. Applies administrative activities which are part of the office process. Prerequisites: BIS 2520; BIS 1550 or 2550.

BIS 3000 Principles of Business and Marketing Education

Covers principles of business and marketing education, including professionalism, historical overview of the field, student organizations, advisory committees, applied technology education, and school-to-careers program. (F,Sp)1

¹Admission to this course is restricted to students who have been admitted to a USU major with a career total 2.67 or higher GPA and who have completed at least 40 credits.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

BIS 3100 DSS Business Information Systems

Survey of business uses of information technology, emphasizing vocabulary, concepts, career emphases, and systems components. Includes general systems theory and business functional information subsystems (e.g., accounting, management, finance, and marketing). Prerequisites: Computer and Information Literacy (CIL) Exam or BIS 1400 or equivalent. (F,Sp,Su)¹

BIS 3140 QI Managing Personal Finances

Management of personal business affairs, including insurance, investments, installment buying, and estate planning. Emphasizes personal business affairs as related to economic developments in the public and private sectors. Prerequisite: MATH 1030 or MATH 1050 or STAT 1040.1

BIS 3300 Clinical Experience I

First business/marketing clinical practicum (40 hours minimum) in middle and secondary schools; must be taken concurrently with BIS 3400 methods class. Required at Level I. Prerequisite: Program admission. (F,Sp)¹

BIS 3330 Database Management

Theory and application of designing, developing, and maintaining database systems. Principles of management of data resources to support effective information systems in organizations. Prerequisites: BIS 2450 and one programming language. (F,Sp)¹

BIS 3400 Methods of Teaching Keyboarding and Microcomputing

Psychological principles and methodology for teaching keyboarding, word processing, microcomputing, and accounting. Includes equipment and laboratory needs, classroom management, and lesson planning. Prerequisite: BIS 1420. (F)¹

BIS 3450 Business Applications Using Visual Basic 3

Designed to teach nontechnical students to solve business problems with Visual Basic. After students learn key elements of Visual Basic, advanced features of Microsoft Access (which require some knowledge of Visual Basic) are introduced. This course is not for BIS majors who have had C++. Prerequisite: BIS 2450. (F,Sp)¹

BIS 3500 Management Information Systems Development

Creation of applications to solve business problems or support common functions, such as inventory control, sales management, or personnel management. Students create working systems using widely-used Windows software. Prerequisites: BIS 2450 and CS 1700. (F,Sp)¹

BIS 3550 Principles of Selling

Focuses on the sales process, including prospecting, qualifying customers, planning and delivering the sales presentation, overcoming objections, closing the sale, and satisfying the customer's needs.¹

BIS 4300 Clinical Experience II

Second business/marketing clinical practicum (40 hours minimum) in middle and secondary schools; must be taken concurrently with BIS 4400 methods class. Required at Level 2. Prerequisites: Program admission and completion of Level 1. (F,Sp)¹

BIS 4330 Database Implementation (dual listing 6330)

Application of database concepts using industrial database products. Includes structured query language (SQL) development, database programming development, front- and back-end interface development, web database design, database administration basics, and integration of database tools within a project context. Prerequisite: BIS 3330 or equivalent. (F,Sp)¹

BIS 4350 Introduction to Training and Development 3

Introductory course in training and development. Examines various roles of the human resource manager in the training domain. Students learn systems approach to developing and implementing training programs in business. (Sp)¹

BIS 4400 Business Education and Marketing Education Methods

Instructional methods for conceptual business and marketing classes. Includes methods for advising student organizations, school to careers programs, and relationships between general and applied technology education. Prerequisites: ECON 1500, MHR 2990, BIS 3140, ACCT 2010. (Sp)¹

BIS 4550 CI Principles of International Business Communications

3

3©

1

3

3

3

2©

3

Culture-general and culture-specific study of business communication in the diverse world of international business from both theoretical and applied perspectives. (Sp)¹

BIS 4950H Senior Honors Thesis/Project

Creative project that will then be written up, and presented, as a Senior Thesis as required for an Honors Plan. (Sp)

3

3

3

3

3

3

3

3

BIS 5050 Advanced Web-Based Management (dual listing 6050) Information Systems Development

Students learn how to design, develop, and implement an Internet commerce website. Includes instruction in modeling and building an advanced management website system. Prerequisites: BIS 3330 and 3500. (F,Sp)¹

BIS 5100 Systems Design and Implementation

Management, evaluation, documentation, maintenance, and reengineering of business information systems projects. Prerequisite: BIS 3330. Corequisite: BIS 5110. (F,Sp)¹

BIS 5110 Systems Design Laboratory

Required laboratory for BIS 5100, allowing students to complete assigned team projects. (F,Sp)¹

BIS 5150 Management Support Systems

Survey of information technology to support management activities, including decision support systems, executive information systems, group support systems, electronic meeting systems, and expert systems. Prerequisite: BIS 3100.1

BIS 5300 Advanced Data Communications

Principles of data communications, local and wide-area networks, hardware, software, media standards, management, and business applications. Management and strategic use of local-area networks (LANs) and wide-area networks (WANs) to solve business problems. Prerequisite: BIS 2450. (F,Sp)¹

BIS 5400 Local Area Network Management (dual listing 6400) for Business

Application of networking concepts related to the management of local area networks. Includes topics related to setup, management, and maintenance of local area networks and installation of electronic mail handling systems. (F,Sp)¹

BIS 5450 Designing Graphical User Interfaces (dual listing 6450) for Electronic Commerce

Integration of specialized web-design software, current multimedia technology (e.g., video/audio streaming, computerized slide shows, graphic animations, digital graphics) and web-design principles to create graphical user interfaces for e-commerce sites. Prior completion of BIS 2400 recommended. (F,Sp)¹

BIS 5500 Business/Marketing Teaching Seminar 2

Capstone seminar focused upon student business teaching issues, professional development, and principles of effective instruction, emphasizing reflective teaching. Must be taken concurrently with BIS 5600. Prerequisites: Level 1 and Level 2 completion; student teaching placement. (F,Sp)¹

BIS 5630 Business/Marketing Student Teaching 10

A 13-week culminating student teaching experience in which students assume full-time teaching responsibilities under the direction of cooperating teachers in major and minor fields. Must be taken concurrently with BIS 5500. Prerequisites: Level 1 and Level 2 completion; student teaching placement. (F,Sp)¹

BIS 5640 E-Commerce Data Interchange Using XML 3 (dual listing 6640)

Designed to build e-commerce applications using XML (Extensible Markup Language) as the underlying technology. Students will also learn to parse XML documents, use Extensible Style Sheet language, and use XSQL (an Oracle technology) to tie XML with its database. Prerequisites: BIS 3100, 3330, and 3500.

BIS 5650 Advanced Website Development (dual listing 6650)

Creation of static and dynamic HTML pages, CGI, Perl, and Java script. Students create websites using Access or Oracle as the database backend. This technical course maintains a business focus as a transaction-oriented commercial site. Prerequisites: BIS 3330 and 3500. (F,Sp)¹

3

3

3

BIS 5660 The Adult Business Learner (dual listing 6660)

Focuses on the adult business learner, the concept of the "learning organization," and the different types of postsecondary institutions that provide adult training and education in business.¹

BIS 5700 DSS Internet Management and Electronic Commerce

Familiarizes students with concepts and technologies relating to business and the Internet. Focuses on the new business environment that has evolved through the Internet, as well as associated technologies and strategies. Prerequisite: BIS 1400 or Computer and Information Literacy (CIL) Exam. Some programming experience is helpful. (F,Sp)¹

BIS 5800 Security of Business Information Systems 3 (dual listing 6800)

In-depth exploration of security issues in business information systems. Includes workstation, work-groups, intranet, and wide-area network security. Covers development of security policies and procedures. Includes information necessary to pass Certified Information Systems Security Professionals exam. Prerequisite: BIS 3500 or graduate admission. (F,Sp)¹

BIS 5950 Independent Readings

Designed for individual student projects as approved by the department. (F,Sp,Su)

BIS 6050 Advanced Web-Based Management (dual listing 5050) Information Systems Development

Students learn how to design, develop, and implement an Internet commerce website. Includes instruction in modeling and building an advanced management website system. Prerequisites: BIS 3330 and 3500. (F,Sp)

BIS 6110 Workshop

Intensive workshops. (F,Sp,Su)

BIS 6120 Business Information Systems Development

Business information systems development, including analysis, design, and implementation. Students develop a working prototype to solve a real-world information systems problem. (Sp)

BIS 6150 Communication for Business

In-depth study of the process for preparing written business communications and related oral presentations. Preparation of reports relevant to student's major. Prerequisite: BIS 2550 or equivalent. (F,Su)

BIS 6180 Intrasession MBA Workshop 0.5-1®

Intensive workshops designed to enhance the MBA experience.

BIS 6200 Business Data Communication Systems 3

Introduction to business data communications, including concepts, network architecture, data communication software and hardware, distributed information systems, and business communication system services. (F)

BIS 6250 Graduate Internship 1-6[®]

Graduate-level internship in business, industry, or government position approved by department. Requires written learning objectives, performance evaluation, and a final internship written report. Requires 75 hours internship per 1 semester credit. (F,Sp,Su)

BIS 6330 Database Implementation 3 (dual listing 4330)

Application of database concepts using industrial database products. Includes structured query language (SQL) development, database programming development, front- and back-end interface development, web database design, database administration basics, and integration of database tools within a project context. Prerequisite: BIS 3330 or equivalent. (F,Sp)

BIS 6350 Managing Business Training Programs

Examines various management topics in the training and development field, including program development, implementation, and evaluation. Discusses the various roles of training program managers. (F)

BIS 6400 Local Area Network Management (dual listing 5400) for Business

3

3

1-5®

3

1-3®

3

3

3

Application of networking concepts related to the management of local area networks. Includes topics related to setup, management, and maintenance of local area networks and installation of electronic mail handling systems. (F,Sp)

BIS 6410 Human-Computer Interface Design

Integrates aspects of industrial psychology, work physiology, human environments, job analysis, and hardware/software engineering in the study of designing effective, efficient input/output interfaces for business information systems.

BIS 6440 Information and Decision Making

Case-based approach to learning role of information technology when making quantitative and qualitative analyses, including statistical techniques to solve business problems through the use of information technology. Prerequisite: At least one graduate or undergraduate class in statistics. (Sp,Su)

BIS 6450 Designing Graphical User Interfaces (dual listing 5450) for Electronic Commerce

Integration of specialized web-design software, current multimedia technology (e.g., video/audio streaming, computerized slide shows, graphic animations, digital graphics) and web-design principles to create graphical user interfaces for e-commerce sites. Prior completion of BIS 2400 recommended.

BIS 6500 Developing Business Information Systems with Advanced Software Concepts

Creation of custom applications to solve typical business problems or support common functions, using Visual Basic programming and OLE Automation with MS Office software. Prerequisite: Knowledge of database and spreadsheet software and BIS 2450. (F,Sp,Su)

BIS 6550 International Business Communication

Culture-general and culture-specific study of business communication in the diverse world of international business, from both theoretical and applied perspectives. (F,Su)

BIS 6600 Business Teaching Internship 1-3®

Graduate-level business teaching experience at approved corporate, secondary, or post-secondary sites. (F,Sp,Su)

BIS 6640 E-Commerce Data Interchange Using XML 3 (dual listing 5640)

Designed to build e-commerce applications using XML (Extensible Markup Language) as the underlying technology. Students will also learn to parse XML documents, use Extensible Style Sheet language, and use XSQL (an Oracle technology) to tie XML with its database. Prerequisites: BIS 3100, 3330, and 3500

BIS 6650 Advanced Website Development 3 (dual listing 5650)

Creation of static and dynamic HTML pages, CGI, Perl, and Java script. Students create websites using Access or Oracle as the database backend. This technical course maintains a business focus as a transaction-oriented commercial site. Prerequisites: BIS 3330 and 3500. (F,Sp,Su)

BIS 6660 The Adult Business Learner 3 (dual listing 5660)

Focuses on the adult business learner, the concept of the "learning organization," and the different types of postsecondary institutions that provide adult training and education in business.

BIS 6700 Information Systems Strategies for Electronic Commerce

A management-oriented treatment of general information systems principles and topics relating to information systems strategies for electronic commerce, such as business models, mass customization, market research, security and assurance, entrepreneurship, intelligent agents, virtual corporations, electronic payments, and customer service. (F)

BIS 6720 Instruction and Training in Business and Marketing Education

Designed for experienced training and educational personnel. Focuses on ways to improve instructional techniques and approaches. Compares traditional teacher/trainer-style teaching to student-centered teaching and training. (Su)

3

BIS 6730

Teaching Methods in Business Education, Marketing Education, and Information Systems

Advanced methodology for teaching business, marketing, and information system subjects, including techniques for teaching word processing, keyboarding, Internet, basic business, accounting, marketing, economics, and other business subjects in cognitive, psychomotor, and affective instructional domains. Taught

BIS 6750 Business Process Reengineering Using Information Technology

Examines methodologies and state-of-the-art thinking in the area of business process reengineering. Designed to help students understand how organizations manage change in contemporary global business environments by utilizing the latest information systems and technology techniques.

BIS 6760 The Administration and Organization of School-to-Careers Programs in Business

Covers the philosophy of the school-to-careers movement in the U.S., as well as how to organize and administer such a program. Includes discussion of the school-based, linking, and work-based components of such a program.

Competency-based Instruction BIS 6770

Business teachers learn how to develop competency-based instruction by completing a CBI project. (F,Sp,Su)

BIS 6800 Security of Business Information Systems 3 (dual listing 5800)

In-depth exploration of security issues in business information systems. Includes workstation, workgroups, intranet, and wide-area network security. Covers development of security policies and procedures. Includes information necessary to pass Certified Information Systems Security Professionals exam. Prerequisite: BIS 3500 or graduate admission. (F,Sp,Su)

3® **Introduction to the Research Process**

Essential scientific research concepts of theory development and data collection. The technology of research, including writing and funding proposals, experimental and study design, and project management. Includes a hands-on research project conducted by the student. (Sp,Su)

Independent Readings 1-3®

Specialized projects for graduate students. (F,Sp,Su)

Master's Paper 1-6® **BIS 6970**

Master's-level thesis or Plan B research credit. (F,Sp,Su)

1-3® **BIS 6990 Continuing Graduate Advisement**

(F,Sp,Su)

1-3® **BIS 7250 Graduate Research Internship** For doctoral students desiring to improve their research capability. Prior approval

required. Repeatable to a maximum of six credits. (F,Sp,Su)

3-9® **BIS 7330** School-Based Internship

Internship for doctoral candidates preparing to be school supervisors. Repeatable to a maximum of 9 credits. (F,Sp,Su)

BIS 7610 Critical Analysis of Issues

Examines critical analysis/thinking techniques, creative problem solving, and the identification of issues and trends in the field.

1-3® **BIS 7950 Independent Readings**

Independent readings for graduate students. Repeatable to a maximum of 6 credits. (F,Sp,Su)

BIS 7970 Doctoral Dissertation 1-12®

Doctoral-level dissertation research credit. (F,Sp,Su)

1-9® **BIS 7990 Continuing Graduate Advisement**

Enrollment restricted to doctoral-level students only. Signature of department head required. (F,Sp,Su)

can be counted for graduation.

3

3

3

3

CHEM 1230

©This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

Chemistry and Biochemistry (CHEM)

See Department of Chemistry and Biochemistry, pages 187-191

CHEM 1010 BPS Introduction to Chemistry

3©

For nonscience majors. Includes basic chemical concepts and a survey of the various branches of chemistry. Heavy emphasis on everyday applications to problems involving environmental pollution, radioactivity, energy sources, and human health. No prerequisites. (F,Sp)

CHEM 1110 BPS **General Chemistry I**

For nonscience majors. Progression made from the basic tenets of general chemistry to introduction to organic chemistry, with ascent in terms of practical importance and sophistication. Prerequisite: Math ACT score of at least 23, or MATH 1050 or higher. (F,Sp)

CHEM 1120 BPS **General Chemistry II**

Continuation of CHEM 1110. Continued coverage of organic chemistry, along with introduction to biochemistry. Prerequisite: CHEM 1110. (Sp)

CHEM 1130 General Chemistry Laboratory

4

Laboratory course designed to accompany CHEM 1110. Covers basic aspects of general chemistry. (Sp)

CHEM 1210 Principles of Chemistry I

First of a two-semester sequence, covering fundamentals of chemistry. Designed for science and engineering students. Prerequisite: Math ACT score of at least 25, or MATH 1050 or higher. High school chemistry recommended. (F,Sp)

CHEM 1220 BPS Principles of Chemistry II

Continuation of CHEM 1210. Prerequisite: CHEM 1210. (F,Sp,Su)

Chemical Principles Laboratory I

Laboratory course designed to be taken concurrently with CHEM 1210. Experiments cover acids/bases, thermochemistry separations, molecular weights, gases, and spectroscopy. Prerequisite: CHEM 1210 (may be taken concurrently). (F,Sp)

CHEM 1240 Chemical Principles Laboratory II

Continuation of CHEM 1230. Normally taken concurrently with CHEM 1220. Experiments cover elementary kinetics, electrochemistry, gravemetric analysis, chromatography, and equilibria. Prerequisite: CHEM 1230. (F,Sp)

CHEM 1990 Introduction to the Chemistry and Biochemistry Professions

1®

Seminar-format course designed to expose students to exciting areas of chemistry and biochemistry. Includes seminars on topical issues presented by faculty and invited guests. Discussion of career options. (Sp)

CHEM 2300 Principles of Organic Chemistry

3

Shape, bonding, nomenclature, stereochemistry, physical properties, and reactivity of organic molecules is covered for a range of molecules, beginning with simple alkanes and finishing with some of the more complex abiotic and biotic organic molecules known today. Prerequisite: CHEM 1210. (F)

CHEM 2310 Organic Chemistry I

First of a two-semester sequence, covering physical properties, nomenclature, mechanisms of reactions, and biological relevance of organic and bioorganic molecules. Prerequisite: CHEM 1220. (F)

CHEM 2320 Organic Chemistry II

Continuation of CHEM 2310. Prerequisite: CHEM 2310 or CHEM 2300 and permission of instructor. (Sp)

CHEM 2330 Organic Chemistry Laboratory I

Laboratory course designed to accompany CHEM 2310. Covers basic aspects of experimental organic chemistry. Prerequisites: CHEM 1210 and 1230. (F)

¹Admission to this course is restricted to students who have been admitted to a USU major with a career total 2.67 or higher GPA and who have completed at least 40 credits. ®Repeatable for credit. Check with major department for limitations on number of credits that

3

2

Continuation of CHEM 2330. Prerequisite: CHEM 2330. (Sp) **CHEM 3060 QI Physical Chemistry** 3 Chemical thermodynamics. Laws of thermodynamics. Changes of state. Chemical equilibrium. Introduction to quantum mechanics. Schrodinger equation. Exactly-soluble problems. Prerequisites: CHEM 1220, MATH 2210, PHYX 2220. **CHEM 5260** 3

1

1

2

1

Organic Chemistry Laboratory II

CHEM 3070 QI Physical Chemistry Chemical applications of quantum mechanics, periodic table, and chemical bonding. Spectroscopy. Statistical thermodynamics. Chemical kinetics. Rate laws. Reaction mechanisms. Theories of reaction rates. Prerequisite: CHEM 3060. (Sp)

CHEM 2340

CHEM 3080 CI Physical Chemistry Laboratory I 1 Experimental work to accompany CHEM 3060. Corequisite: CHEM 3060. (F)

CHEM 3090 CI Physical Chemistry Laboratory II Continuation of CHEM 3080. Experimental work to accompany CHEM 3070. Corequisite: CHEM 3070. (Sp)

CHEM 3510 Intermediate Inorganic Chemistry Survey of basic structure, bonding, and reactivity across the periodic table. Prerequisite: CHEM 1220. (Sp)

CHEM 3520 Inorganic Chemistry Laboratory Covers basic aspects of inorganic synthesis and compound characterization. Corequisite: CHEM 3510. (Sp)

CHEM 3600 QI Quantitative Analysis 3 Basic theory and laboratory practice in analytical chemistry, including introduction to multiple equilibria and chemical separation methods. Prerequisites: CHEM 1230, 1240, MATH 1050. (F)

CHEM 3610 Quantitative Analysis Laboratory 1 One three-hour laboratory per week. Must be taken concurrently with CHEM 3600. Prerequisites: CHEM 1230, 1240, MATH 1050. (F)

CHEM 3650 DSC **Environmental Chemistry***** 3 Survey of issues and chemical nature of environmental problems, including air, soil, and water pollution. Prerequisite: CHEM 1010 or 1120 or 1220. (Sp)

CHEM 3700 Introductory Biochemistry Brief survey of the chemistry of biologically important compounds and their role in microbial, animal, and plant metabolism. Prerequisite: CHEM 2300 or 2310. (Sp)

Introductory Biochemistry Laboratory Laboratory course designed to accompany CHEM 3700. Coreguisite: CHEM 3700. (Sp)

CHEM 4250 Cooperative Experience 1-2® Planned work outside the University. Specific experience must receive prior approval for credit to be earned. Consult advisor or department head for details.

(F,Sp,Su) **CHEM 4800 CI Research Problems** Directed undergraduate research. Departmental permission required. (F,Sp,Su)

CHEM 4990 CI Undergraduate Seminar Writing and speaking skills necessary for presenting scientific information. (F,Sp)

CHEM 5070 Biophysical Chemistry 3 Biological applications and theories of physical chemistry. Equilibrium, thermodynamics, chemical kinetics, transport properties, and spectroscopy. Prerequisites: CHEM 1220; MATH 1220; and PHYX 2120 or 2220. (F)

CHEM 5160 Methods in Biotechnology: **Cell Culture** 3

Techniques and fundamental knowledge for culturing mammalian and insect cells. Students will learn maintenance, growing, genetic engineering of cells, cytotoxicity, hybridoma creation, cloning, etc. Extensive laboratory experience is provided. Also taught as ADVS 5160, BIOL 5160, NFS 5160, and PSB 5160, (Sp)

CHEM 5240 Methods in Biotechnology: Protein Purification Techniques Reviews basic methods of protein purification, including scaled-up use of 100L fermenter, large-scale centrifugation, diafiltration, chromatography, and use of

BioCAD. Prerequisite: CHEM 3700. Also taught as ADVS 5240, BIOL 5240, NFS 5240, and PSB 5240. (Sp)

Methods in Biotechnology: Molecular Cloning

Laboratory-oriented course designed to teach molecular biology techniques such as DNA cloning, genetic probes, polymerase chain reaction, and DNA sequencing. Prerequisite: CHEM 3700 or 5710; or BIOL 3200; or permission of instructor. Also taught as ADVS 5260, BIOL 5260, NFS 5260, and PSB 5260.

CHEM 5520 Advanced Inorganic Chemistry 2 Advanced treatment of the structure/bonding/reactivity relationships across the periodic table. Prerequisites: CHEM 3070, 3510. (F)

Advanced Synthesis Laboratory Laboratory course in advanced synthetic techniques, including vacuum lines, inert atmosphere, Schlenk manipulations, liquid ammonia solvent, and tube furnace reactions. Prerequisites: CHEM 2340, 3070, 3520, (Sp.)

Instrumental Analysis 3 Theory and application of physiochemical methods of analysis. Chromatography. Selected electrochemical and optical methods. Prerequisites: CHEM 3080, 3610. (Sp)

CHEM 5650 Instrumental Analysis Laboratory 2 Laboratory course to accompany CHEM 5640. Two three-hour labs per week. Prerequisites: CHEM 3080, 3610. (Sp)

CHEM 5670 Intermediate Environmental Chemistry** Survey of chemical processes and pollutants in the environment. Sampling and analysis of pollutants to determine chemical fate. Prerequisites: CHEM 3600 and 3610; CHEM 3070 recommended. (Sp)

CHEM 5680 Environmental Chemistry Laboratory** 2 Laboratory course to accompany CHEM 5670. Field sampling and laboratory analysis of air, water, and soil samples. Method building and hypothesis testing

Prerequisites: CHEM 3600, 3610. Corequisite: CHEM 5670. (Sp) **CHEM 5700 General Biochemistry I** 3

General biochemistry for science majors, including proteins, enzymes, catalysis, bioenergetics, and catabolic metabolism. Prerequisite: CHEM 2320. (F)

CHEM 5710 General Biochemistry II 3 Continuation of CHEM 5700. General biochemistry for science majors, including anabolic metabolism, DNA, RNA, and protein synthesis. Prerequisite: CHEM 5700. (Sp)

CHEM 5720 General Biochemistry Laboratory 2 Prerequisite: CHEM 5710 (may be taken concurrently). (Sp)

CHEM 5730 Genomic Technologies 4 Provides theoretical background in genomics/proteomics technologies and

laboratory training in advanced techniques. Topics include: whole genome sequencing, transcriptome and proteome characterization, DNA and expressed gene libraries, and operation of modern genomics laboratory equipment. Prerequisites: BIOL 1220, 3200; CHEM 3700 or 5710; CS 2200; STAT 3000. Also taught as BIOL 5730. (Sp)

CHEM 6010 Quantum Chemistry* 3 Quantum mechanics applied to chemical problems. Theory of atoms and molecules. Prerequisites: CHEM 3070, MATH 2250. (F)

CHEM 6020 Molecular Spectroscopy* 3 Spectroscopy of atoms and molecules. Prerequisite: CHEM 6010. (Sp)

Curricular Practical Training 1-6® **CHEM 6250** Work experience tied to academics, in the graduate student's major field of study, either chemistry or biochemistry, for which the student is paid. Prerequisite: Permission of department head prior to enrollment. (F.Sp.Su)

CHEM 6300 Advanced Modern Organic Chemistry

Covers topics in molecular structure, reaction mechanisms of organic molecules, and physical organic chemistry. Prerequisites: CHEM 2320, 3070. (F)

CHEM 6500 Reactivity and Mechanisms in Inorganic Chemistry

Inorganic reactions and mechanisms relevant to areas of main group, transition metals, and bioinorganic and organometallic chemistry. Prerequisite: CHEM 5520. (Sp)

CHEM 6510 Chemical Applications of Group Theory

Introduction to symmetry point groups and theorems of group theory for application to structure, bonding, and spectroscopy. Some familiarity with linear algebra is recommended. Prerequisite: CHEM 3070. (F)

CHEM 6600 Modern Chemical Analysis***

Methodology and statistical treatment of chemical data, experimental design, quality control, and chemical separations. Prerequisite: CHEM 5640. (Sp)

CHEM 6700 Advanced Biochemistry I

Advanced-level biochemistry course intended for biochemistry MS and PhD students. Covers proteins, enzyme mechanism, nucleic acid structure and function, and catabolic metabolism at a level appropriate for students preparing for the qualifying examination. This course (which is co-instructed with CHEM 5700, with additional projects for CHEM 6700) cannot be taken for credit by students who have previously taken CHEM 5700 for credit. (F)

CHEM 6710 Advanced Biochemistry II

Advanced-level biochemistry course intended for biochemistry MS and PhD students. Covers anabolic metabolism and bioinformation processes at a level appropriate for students preparing for the qualifying examination. This course (which is co-instructed with CHEM 5710, with additional projects for CHEM 6710) cannot be taken for credit by students who have previously taken CHEM 5710 for credit. (Sp)

CHEM 6720 Advanced Biochemistry Laboratory

To obtain advanced laboratory skills, students complete specific laboratory experiments in research laboratories of departmental faculty members. (F,Sp)

Principles of Enzymology*

Mechanisms of enzyme action, emphasizing recent advances in enzymology, including theory and modern experimental approaches to elucidation of mechanism. Prerequisite: CHEM 5700 or equivalent. (Sp)

CHEM 6740 Cellular Communication by Small Molecules and Proteins**

Using post-translational modifications, small molecules, and protein motifs in cellular communication. Variances in the communication systems related to disease state and/or cell stress and therapeutic strategies to manipulate the communication systems. Prerequisite: CHEM 5700 or equivalent. Also taught as BIOL 6740. (Sp)

CHEM 6750 Principles of Metabolic Regulation***

Integration and regulation of mammalian metabolism. Communication among cells and tissues, molecular mechanisms of signal transduction (including protein phosphorylation and proteolytic activation), activation of transcription factors, and regulation of gene expression. Prerequisite: CHEM 5700 or equivalent. (Sp)

CHEM 6760 Principles of Bioenergetics***

Global biological energy cycles including carbon, nitrogen, and sulfur cycles; respiration; electron transfer; and energy transduction. Prerequisite: CHEM 5700 or equivalent. (F)

CHEM 6910 Special Problems in Chemistry and Biochemistry

Selected problems in chemistry and biochemistry. Registration permitted only with written permission from department head. (F,Sp,Su)

1-10® **CHEM 6970** Thesis Research

Research for MS degree. (F,Sp,Su)

1-3® **CHEM 6990 Continuing Graduate Advisement** (F,Sp,Su)

CHEM 7020 Statistical Mechanics **

3

3

1

3

3

3

2®

3

3

3

1-4

Statistical mechanics with applications to research problems of current interest. Prerequisite: CHEM 6010.

CHEM 7030 Special Topics in Physical

Chemistry (Topic)**

3®

3

3®

3

3

3

3

2-3®

3

Covers special areas of current interest and activity in physical chemistry. (F,Sp)

CHEM 7300 Reactions and Synthesis in

Modern Organic Chemistry* 3

Reactions of modern organic chemistry and their application to organic synthesis. Prerequisite: CHEM 6300. (Sp)

CHEM 7310 Molecular Structure/Spectroscopy of Organic Compounds*

Modern methods of predicting and determining molecular structure of organic compounds using advanced computational and spectroscopic tools. Prerequisite: CHEM 6300. (F)

CHEM 7330 Special Topics in Organic Chemistry (Topic)**

Covers special areas of current interest and activity in organic chemistry.

Prerequisite: CHEM 6300. (F,Sp)

CHEM 7500 Coordination Chemistry***

Theory and spectroscopy of transition metal coordination complexes. Prerequisites: CHEM 3070, 6500, 6510. (Sp)

CHEM 7510 Bioinorganic Chemistry*** 1-3

Advanced systematic study of metallobiochemical structure and function. Prerequisite: CHEM 6500. (F)

CHEM 7530 Special Topics in Inorganic Chemistry (Topic)***

3® Topics of current interest in inorganic chemistry. Prerequisite: CHEM 6500. (Sp)

CHEM 7600 Analytical Spectroscopy*

Practical description of spectroscopy-based analysis, emphasizing instrumentation and methods. Prerequisites: CHEM 5640, graduate standing, or instructor's permission. (Sp)

CHEM 7610 Chemical Separations*

Survey of theory and practice of modern chemical separations, including extractions, chromatography, distillation, and phase separations. Prerequisite: CHEM 5640 or instructor's permission. (F)

CHEM 7620 Electrochemistry***

Survey of electrochemistry with emphasis on electrochemical analysis. Prerequisite: CHEM 5640. (F)

CHEM 7640 Special Topics in Analytical Chemistry (Topic)***

Topics may include electronics from the scientist's perspective, laser-based spectroscopy, mass spectrometry, and chemometrics. Prerequisite: CHEM 6600. (F,Sp)

CHEM 7770 Special Topics in

Biochemistry (Topic)* Topics of current interest in biochemistry.

Seminar

Graduate seminar. (F,Sp)

CHEM 7970 PhD Dissertation Research 1-12®

(F,Sp,Su)

CHEM 7800

CHEM 7990 Continuing Graduate Advisement 1-9®

(F,Sp,Su)

^{*}Taught 2006-2007

^{**}Taught 2005-2006

^{***}Contact Department olf Chemistry and Biochemistry for information about when this course will be taught.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

Chinese (CHIN)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

Chinese First Year I

Communicative competencies in the four language skills: speaking, listening, reading, and writing with exposure to cultures and customs. Native speaker instructor. (F)

Chinese First Year II

Communicative competencies in the four language skills: speaking, listening, reading, and writing with exposure to cultures and customs. Native speaker instructor. Prerequisite: CHIN 1010 or equivalent. (Sp)

Chinese Second Year I

Second-year overview of speaking, listening, reading, and writing with exposure to cultures and customs. Native speaker instructor. Prerequisite: CHIN 1020 or equivalent. (F)

Chinese Second Year II

Second-year overview of speaking, listening, reading, and writing with exposure to cultures and customs. Native speaker instructor. Prerequisite: CHIN 2010 or equivalent. (Sp)

CHIN 3010 Chinese Third Year I

First segment of the third-year overview of speaking, listening, reading, and writing, with additional exposure to cultures and customs. Readings include excerpts from televised drama. Prerequisite: CHIN 2020 or equivalent. (F)

CHIN 3020 Chinese Third Year II

Second segment of the third-year overview of speaking, listening, reading, and writing, with additional exposure to cultures and customs. Readings include short essays. Chinese proverbs and folktales, and other literary selections. Prerequisite: CHIN 3010 or equivalent. (Sp)

CHIN 3100 Readings in Contemporary Chinese Culture

Introduction to contemporary Chinese culture through readings from newspapers and other source materials. Prerequisite: CHIN 2020 or equivalent. (Sp)

CHIN 3510 Chinese Business Language

Designed to develop students' business Chinese language skills in speaking, listening, reading, and writing, as well as cultural competence. Classwork focuses on Chinese business terms, business conversation, and basic business practices, as well as the Chinese cultural environment. Prerequisite: CHIN 2020 or equivalent. (F)

CHIN 3880 Individual Readings in Chinese 1-2

Individual study of selected readings in Chinese. Designed to broaden student's reading comprehension beyond the level addressed in CHIN 3020. Prerequisite: Instructor's permission. (F,Sp)

CHIN 4920 Chinese Language Tutoring

Allows students to develop tutoring skills by assisting professors in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated to a maximum of 3 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

Civil and Environmental **Engineering (CEE)**

See Department of Civil and Environmental Engineering, pages 192-199

CEE 1880 Civil and Environmental Engineering Orientation and Computer Applications

Orients students to programs of the Department of Civil and Environmental Engineering, professional and academic advising, student services, professional societies, and engineering careers. Laboratory activities emphasize problem

solving using computer applications, such as spreadsheets and the HP48 Scientific Calculator. (F,Sp)

students should have taken at least high school trigonometry. (F,Su)

CEE 2240 Engineering Surveying

3 Experience with a wide variety of common surveying equipment, including use and operation of levels, theodolites, total station equipment, and GPS, Prior to graduation, computer applications and field exercises prepare students for civil engineering employment early in their careers. Prior to taking this course,

3

1

2

2

2

3

3

3

CEE 2250 Cooperative Practice I

Planned work experience in industry. Detailed program must have prior approval. Written report required. Prerequisite: Preprofessional enrollment in either the Civil or Environmental Engineering program. (F,Sp,Su)

CEE 2870 Sophomore Seminar

5

5

3

3

1®

Supervised discussion and review of problems encountered by professional engineers. (Sp)

CEE 2890 Environmental Engineering Sophomore Seminar

Introduces students to the field of environmental engineering, emphasizing design, ethics, and leadership in the environmental engineering profession. Emphasizes creative thinking, organizational skills, team work, professional ethics, and social responsibility. Prerequisite: Sophomore standing in environmental engineering. (Sp)

CEE 3010 Mechanics of Materials

Includes principal stresses; combined loading and stresses; deflection of beams by direction integration, moment-area, and superposition; and deflection of beams and frames by energy methods and columns. Includes laboratories to demonstrate the mechanical behavior of materials. Prerequisites: ENGR 2000 and 2040. (F)

CFF 3020 Structural Analysis

Classification of structural types and development of loads. Analysis of both statically determinate and indeterminate structures. Analysis of trusses, beams, frames, cables, and arches. Utilization of approximate methods of analysis focusing on structural behavior. Prerequisite: CEE 3010. (Sp)

Uncertainty in Engineering Analysis

Principles of probability and statistics applied specifically to problems in civil and environmental engineering, including transportation, water quality, waste treatment, hydrology, and materials. (F,Sp)

Design of Reinforced Concrete Structures 3

Design of reinforced concrete structural elements, simple and continuous reinforced beams, columns, joints, and one-way slabs. Includes concrete materials laboratory. Prerequisite: CEE 3010. (Sp)

CEE 3210 Introduction to Transportation Engineering

Introduction to basic concepts of roadway geometric design, and intersection and highway capacity analysis. Other topics include: traffic flow characteristics, traffic studies, signal design, and transportation project evaluation. Prerequisite: CEE 3030. (Sp)

CEE 3430 Engineering Hydrology

Provides a basic understanding of engineering hydrology through the hydrologic cycle, watershed characteristics, atmospheric water, rainfall-runoff processes, infiltration and evaporation, stream flow analysis, groundwater flow, and related designs. Prerequisite: CEE 3500. (Sp)

CEE 3500 Civil and Environmental Engineering Fluid Mechanics

Explores fluid properties, hydrostatics, fluid dynamics similitude, energy and momentum principles, closed conduit flow, open channel flow, and flow measurement. Includes laboratory exercises in flow measurement, open channel flow, pipe friction, physical modeling, and data collection. Prerequisites: MATH 1220; MATH 2210 or 2250; ENGR 2000, 2020. (F,Sp)

Civil and Environmental Engineering Hydraulics

Steady flow in open channel and closed circuits, nonuniform flow in open channels, combined energy losses in pipelines, and distribution in pipe networks.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Includes laboratory and computer exercises in data collection, pipe networks, and unsteady and nonuniform flow. Prerequisite: CEE 3500. (F,Sp)

CEE 3610 Environmental Management

3

4

3

2

1

2

4

2

Introduction to environmental health, emphasizing relationships among environmental quality, public health, environmental and occupational health regulations, human health risk assessment, institutions, and engineered systems in environmental health management. Prerequisites: CHEM 1210; BIOL 1210 or Breadth Life Sciences course. Also taught as PUBH 3610. (F)

CEE 3640 Water and Wastewater Engineering

Engineering analysis and design of processes for treatment of water and wastewater. Major topics include water quality evaluation; physical, chemical, and biological treatment systems; design of facilities for production of drinking water and for treatment and reclamation of municipal and industrial wastewater; and management of residuals from water and wastewater treatment facilities. Laboratory evaluation of physical and chemical treatment technologies. Computer applications for process modeling and analysis. Prerequisite: CEE/ PUBH 3610. (Sp)

CEE 3670 Transport Phenomena in

Bio-Environmental Systems

Core course in both biological and environmental engineering. Students develop a detailed understanding of the principles, concepts, modes, and methods of calculating heat and mass transfer. Emphasis given to contaminant and nutrient flux, along with their state transformations, in order for the biological or environmental engineer to evaluate options for production, clean-up, and control of bio-environmental systems. Prerequisites: CEE 3500 and MAE 2400. Also taught as BIE 3670. (Sp)

CEE 3780 Solid and Hazardous Waste Management

Introduction to integrated management of municipal and industrial solid waste; household, commercial, and industrial hazardous waste; and resource recovery and recycling principles. Three lectures augmented by weekly laboratory to provide students with experience in wet laboratory, computer modeling, and field trip experiences related to modern solid and hazardous waste management principles. Prerequisite: Acceptance into professional program in engineering. (F)

Professional/Technical Writing in Civil CEE 3870 and Environmental Engineering

Gives CEE students intensive practice with oral and written communication in business and technical CEE writing. Requires concurrent enrollment in CEE/ PUBH 3610. (F)

CEE 3880 Civil Engineering Design I

Introduction to senior engineering students' integrated design experience. Design project is identified and proposal for its completion during the senior year is produced. Emphasizes project scheduling, and completion of design proposal. Prerequisite: CEE 3870. (Sp)

CEE 3890 Environmental Engineering Design I

Introduction to senior environmental engineering students' integrated design experience. Design project identified and proposal for its completion during the senior year is produced, under mentoring of course instructor. Emphasizes project identification, project scoping, manpower and materials budgeting, project scheduling, and completion of design proposal. Prerequisites: CEE/PUBH 3610, CEE 3640, CEE/BIE 3670. (Sp)

CEE 4200 Engineering Economics

Applications of the mathematics of finance to engineering decision making. (F)

Engineering Soil Mechanics

Physical and mechanical properties of soils. Topics include: classification, permeability, soil stresses and settlement analysis, soil strength, slope stability, lateral earth pressures, introduction to foundations, numerical solutions, and computer applications. Prerequisites: CEE 3500 (taken concurrently) and ENGR 2040. (Sp)

CEE 4790 CI **Environmental Engineering Design II**

Provides senior environmental engineering students with integrated design experience in two-semester sequence. Design projects proposed in CEE 3890 completed under mentoring of course instructor. Emphasizes team work, scheduling, design calculations, and completion of design report. Prerequisites: CEE 3890 and concurrent enrollment in environmental engineering technical elective course during fall semester. (F)

CEE 4870 CI **Civil Engineering Design II**

2

Provides senior engineering students with integrated design experience in two-semester sequence. Design projects proposed in Junior Design Proposal placed on team work, scheduling, design calculations, and completion of design report. Prerequisite: CEE 3880; senior design technical elective should be taken concurrently. (F)

CEE 4880 CI **Civil Engineering Design III**

2

Provides senior engineering students with integrated design experience in twosemester sequence. Design projects started in CEE 4870 will be completed with presentation, report, and defense of design project. Prerequisite: CEE 4870. (Sp)

CEE 4890 Environmental Engineering Design III

Provides senior environmental engineering students with integrated design experience in two-semester sequence. Completion of design projects begun in CEE 4790, with presentation, report, and defense. Prerequisite: CEE 4790. (Sp)

CEE 4930 Independent Study

Laboratory design or research project on problem selected by student. Requires review of literature, preparation of proposal describing project, completion of design or research project, and preparation of report. (F,Sp,Su)

CEE 5010 Matrix Analysis of Structures and Introduction to Finite Elements

3

Analysis of structures using matrix methods. Application of software based on the stiffness method to practical analysis problems. Introduction of Finite Element method based on stiffness approach and mathematical derivation of simple finite elements, along with application to practical problems. Prerequisite: CEE 3010.

CEE 5020 Finite Element Methods in Solid Mechanics I

3

Introduction to finite element methods and their application to the analysis and design of mechanical engineering systems. Prerequisite: MAE 3040. Also taught as MAE 5020. (F)

CEE 5050 Design of Wood and Masonry Structures

Design of beams, columns, joints, walls, and diaphragms in both wood and masonry materials. Current design codes will be utilized. Prerequisite: CEE 3080.

CEE 5060 Mechanics of Composite Materials I

Stress-strain relations for nonisotropic composites, such as fiber-reinforced plastic laminates, properties and their uses, strength and life determination, and methods for design using composite materials. Prerequisite: MAE 3040 or CEE 3010. Also taught as MAE 5060. (F)

Structural Steel Design

3

3

Structural steel design using load and resistance factor design (LRFD) method. Focuses on design of structural beams, columns, and connections utilizing steel design codes. Prerequisite: CEE 3080. (F)

CEE 5080 Numerical Methods in Elasticity 3 (dual listing 6080)

Elasticity theory, stress and strain analysis, and yield criteria. Governing equilibrium, kinematic, and compatibility equations. Generalized Hooke's law. Classical solutions of flex and torsion problems. Energy methods. Introduction to finite difference, finite element, and boundary element methods. Computer applications. Prerequisite: CEE 3010. (F)

CEE 5100 Infrastructure Evaluation and Renewal

Evaluation of existing structural systems and techniques to improve their performance. Focuses on structures which are seismically deficient.

Prerequisites: CEE 3080, 5070. (Sp)

Geographic Information Systems CEE 5190 (dual listing 6190) for Civil Engineers

Introduction to GIS concepts addressing data structures, spatial entities, and

queries. Topics include location referencing methods, data collection techniques, current applications, and institutional and organizational issues. (Sp)

CEE 5220 Traffic Engineering (dual listing 6220)

3

3

3

Topics covered include characteristics, measurements, and analysis of volume, speed, density, and travel time; capacity and level of service analysis; signalization and traffic control devices. (Sp)

3

3

2

3

3

2

3

2

2

CEE 5230 Geometric Design of Highways (dual listing 6230)

Principles of highway location and planning, with full consideration of economic, environmental, and other impacts. Capacity analysis of intersections and highways, passing-lane design, and risk-cost based horizontal and vertical alignment design. Introduction to design software through coursework and term projects. Prerequisite: CEE 3210. (Sp)

CEE 5240 Urban and Regional (dual listing 6240) Transportation Planning

Examination of travel demand forecasting, data collection, and survey data analysis techniques. Focuses on transportation-land use interactions and impact of market-based policies on travel demand. Theories and applications of traditional and advanced trip distribution, mode choice, and route assignment models. (F)

CEE 5250 Environmental Engineering Cooperative Practice

Applied environmental employment with primary focus of work experience related to one of the environmental engineering specialty areas. Prerequisites: Senior status and permission of instructor. (F,Sp,Su)

CEE 5350 Foundation Analysis and Design (dual listing 6350)

Applications of theories studied in soil mechanics. Design considerations for various foundation types, including shallow foundations, driven piles, drilled shafts, walls, soil anchorages, and mechanically-stabilized earth support systems. Field investigation techniques and computer applications. Prerequisite: CEE 4300. (F)

CEE 5380 Earthquake Engineering (dual listing 6380)

Covers wide variety of earthquake engineering topics, including seismology and earthquake source characterization, strong ground motion, seismic hazard analysis, wave propagation, soil dynamics, ground response, local site effects, liquefaction, seismic slope stability, soil improvement, vibrational analyses, and structural seismic design. Prerequisite: CEE 4300. (Sp)

CEE 5430 Groundwater Engineering (dual listing 6430)

Explores fundamentals of groundwater hydrology by focusing on theory related to aquifer systems and flow analysis, regional groundwater balance, well hydraulics, aquifer testing, capture zone analysis, unsaturated flow, saltwater intrusion, and basics of flow modeling. Prerequisite: CEE 3430 or a similar hydrology course. (F)

CEE 5450 Hydrologic Modeling (dual listing 6450)

Case studies of hydrologic modeling and decision methods: (1) Real-time flood warning; (2) extended streamflow prediction; (3) probabilistic water resource management; and (4) physical modeling of ungaged basins. Prerequisite: CEE 3430. (Sp)

CEE 5460 Water Resources Engineering 3 (dual listing 6460)

Engineering design course covering a wide range of topics, including: surface and groundwater hydrology, statistical analysis, water law, hydroelectric power, water supply, irrigation, flood control, wastewater, drainage, dams and reservoirs, pipelines, open channels, and planning. (F)

CEE 5470 Sedimentation Engineering 3 (dual listing 6470)

Explores river response, sediment transport, sediment and watershed yield, flow resistance, scour and erosion, and floodplain management. Prerequisite: CEE 3500. (Sp)

CEE 5500 Open Channel Hydraulics with an (dual listing 6500) Emphasis on Gradually Varied Flow

Theory and applications of steady uniform and gradually varied flow under both subcritical and supercritical flow conditions. Solutions to multiple-network canal systems by solving systems of combined ordinary differential and algebraic equations. Method for defining natural channel systems and solving steady-state flows in them. Prerequisites: CEE 3500, 3510. (F)

CEE 5540 Hydraulic Structures Design (dual listing 6540)

3

3

3

3

3

3

Design of a variety of hydraulic structures is explored, both in the classroom and laboratory. Integrates student-developed, original computer programs; commercially available software; field trips; and hands-on laboratory design projects to further students' understanding of hydraulic structures. Prerequisites: CEE 3500 and 3510. (F)

CEE 5550 Hydraulics of Closed Conduits (dual listing 6550)

Includes design and operation of piping systems; economics; feasibility and impact of pipelines; pipe, pump, and valve selection; transient and cavitation analysis; and pipeline operation and filling. Prerequisites: CEE 3500 and 3510. (Sp)

CEE 5560 Environmental Hydraulics (dual listing 6560)

Design of hydraulic structures, spillways, energy dissipators, fish passage, reservoir operation, ocean outfalls, and pumping stations. Includes principles of design and impact of structures on the environment, and the environmental properties and hydraulics of fluids. Prerequisite: CEE 3500. (F)

CEE 5610 Environmental Quality Analysis (dual listing 6610)

Familiarizes students with various methods used for analysis of chemical parameters in environmental samples (water, soil, and air). Provides students with skills enabling them to make proper selection/evaluation of analytical procedure and evaluate data generated. Prerequisite: CHEM 1210. (F)

CEE 5620 Aquatic Chemistry

Provides students with understanding of principles of aquatic chemistry, emphasizing chemical equilibria, acid-base reactions, complex formation, oxidation-reduction reactions, complex formation, and dissolution chemistry. Prerequisite: CHEM 1210 or equivalent. Also taught as SOIL 5620. (F)

CEE 5670 Hazardous Chemicals Handling and Safety 2

Provides students with necessary skills and knowledge for working safely in areas associated with hazardous chemicals. Topics covered include: regulations, exposure routes, toxicology, chemical and physical hazards, personal protective equipment, sampling, monitoring, decontamination, and emergency response procedures. Prerequisite: CHEM 1210. Also taught as PUBH 5670. (Sp)

CEE 5680 Soil-based Waste Management (dual listing 6680)

Engineering management of wastes present in the vadose zone, including extraction, containment, and biological, chemical, and physical destruction technologies for sustainable agriculture and environmental quality. Aspects include engineering characterization, problem definition, treatment, and monitoring. Analysis and design emphasized through problems, examinations, and report writing. Prerequisites: CEE/PUBH 3610, CEE 3640, 3870, CEE/BIE 3670. Also taught as BIE 5680/6680. (Sp)

CEE 5690 Natural Systems Engineering (dual listing 6690)

Application of modeling tools commonly utilized in water resources systems for assessment of environmental impacts associated with engineered systems. Topics include: water resources modeling; physical, chemical, and biological process effects; assessment methods; data integration techniques; and impact assessment. Prerequisites: CEE/PUBH 3610, CEE 3500, 3510, 3640. (F)

CEE 5700 Field Sampling Techniques for (dual listing 6700) Natural Systems Engineering

Provides students with hands-on approach to utilizing several of the most commonly applied spatial and temporal sampling techniques for data acquisition in support of natural systems modeling. Explores standard and advanced surveying techniques for water quality, stream geomorphology, and hydraulics, utilizing levels, total stations, laser levels, GPS, and hydroacoustic technologies. Integrative sampling strategies across spatial and temporal scales emphasized for multi-disciplinary studies. Prerequisite: CEE 5690/6690. (F)

CEE 5710 Pollution Prevention and Industrial Ecology***

Explores pollution prevention and waste minimization concepts, focusing on implementation of these concepts in design of production processes and products. Discussion of pollution prevention/waste minimization concepts, energy

and materials conservation, Life Cycle Analysis, materials and process audits, industrial process design for waste minimization and energy conservation, packaging, and ISO 14000. Prerequisites: CEE/BIE 3670, CEE 3780, MAE 2400. (Sp)

CEE 5720 Natural Systems Modeling (dual listing 6720)

Provides hands-on approach to utilizing several of the most commonly applied modeling tools employed to estimate physical, chemical, and biological impacts of existing and proposed water resource systems. Focuses on utility and climitation of specific modeling approaches, while also stressing integrative multi-disciplinary nature of impact assessment frameworks. Prerequisite: CEE 5690/6690. (Sp)

CEE 5730 Analysis and Fate of (dual listing 6730) Environmental Contaminants

Provides students with understanding of methods used in analysis of environmental samples for organic contaminants. Examines various properties and processes determining the fate of organic contaminants in the environment. Prerequisites: CHEM 1210, 2300. Also taught as PUBH 5730/6730. (Sp)

CEE 5750 Air Quality Measurements

Laboratory-based course designed to familiarize participants with federally-approved reference measurement techniques for embient and source air pollutants. Also provides understanding of temporal and spatial pollutant behavior. (Sp)

CEE 5760 Hydraulic Structures Field Course

Week-long course, with one day of in-class lectures and four days of field trips. Introduces students to field applications of hydraulic structures design. Field trips may involve backpacking to remote areas. (F,Su)

CEE 5790 Accident and Emergency Management*** 3

Introduction to fundamentals of accident, hazard, and emergency management. Topics include legislation; chemical safety fundamentals; fire, explosion, and spill fundamentals; contaminant air transport fundamentals; hazard and risk assessment; dispersion applications; and hazard and risk management applications. Prerequisite: CHEM 1220. Also taught as PUBH 5790. (Sp)

CEE 5810 Biochemical Engineering (dual listing 6810)

Fundamentals of bioreactor design and bioengineering to produce biological commodities. Emphasizes mathematical models of microbial and enzymatic processes in environmental and industrial biotechnology. Prerequisites: BIE 3200 and BIE/CEE 3670; or BIE/CEE 3670, CEE/PUBH 3610, and CEE 3640. Also taught as BIE 5810/6810. (F)

CEE 5830 Management and Utilization of (dual listing 6830) Biological Solids and Wastewater

Focuses on production, management, and disposal of biosolids and wastewater generated in food processing and wastewater treatment. Emphasizes beneficial use of biosolids and wastewater for agricultural production, forest enhancement, and land reclamation. Prerequisite: BIE/CEE 3670. Also taught as BIE 5830/6830. (F)

CEE 5860 Air Quality Management

Introduction to air quality management. Explores the legislation, sources, behaviors, and effects of regulated and nonregulated air pollution, control techniques, and air dispersion modeling. Prerequisites: CEE 3640, 3780, CEE/BIE 3670, MAE 2400. (F)

CEE 5870 Hazardous Waste Incineration

Provides introduction to hazardous waste incineration principles. Topics include: thermodynamics, stoichiometry, thermochemistry, chemical kinetics, energy recovery, pollution control systems, and incinerator design principles. Prerequisites: CEE/BIE 3670, CEE 3780, MAE 2400; CEE 5860 (may be taken concurrently). (Sp)

CEE 5880 Remediation Engineering

Physical, chemical, and biological principles associated with remediation of hazardous waste contaminated soil, water, sediments, and air. Topics include: source removal and source control, product recovery, chemical treatment methods, biological remediation concepts, in situ processes, ex situ processes, and integrated process design. Prerequisites: CEE 3430, 3640, 3780, CEE/PUBH 3610. (Sp)

CEE 5900 Cooperative Practice II

A planned work experience in industry. Detailed program must have prior approval. Written report required. (F,Sp,Su)

CEE 6010 Finite Element Methods in Solid Mechanics II

Advanced theory and applications of finite element methods to both static and dynamic solid mechanics problems. Prerequisite: MAE 5020. Also taught as MAE 6010. (Sp)

3

3

3

3

3

3

3

CEE 6020 Structural Stability**

3

3

2

1

3

3

2

3

Elastic and inelastic buckling of columns; analysis of beam columns, thin-walled beams of open cross-section. Stability analysis of frame and plate structures. Large deflection theory. Historical notes on stability of structures. Computer applications. Prerequisite: CEE 3010. (F)

CEE 6030 Structural Optimization*

Introduction to optimization techniques for linear and nonlinear, univariable, and multivariable functions with or without constraints. Computer applications, and applications to structural design. Prerequisite: CEE 3010 or instructor's consent. (Sp)

CEE 6040 Structural Reliability*

Elements of probability theory and its application to structural engineering and mechanics. Statistical distribution of loads. Uncertainties in material parameters and their effects in design. Reliability-based safety analysis and computer applications. Prerequisite: Instructor's consent. (F)

CEE 6050 Experimental Methods in Structural Engineering**

Experimental techniques used in research and design in structural engineering and mechanics. Structural models. Theory and practical applications. Development of principles used to design research projects. Prerequisite: Instructor's consent. Also taught as MAE 6050. (Sp)

CEE 6070 Mechanics of Composite Materials II

Second course in composite materials. Stress-strain states of laminated composite structures, including interlaminar stresses, failure criteria, and hygrothermal stresses. Prerequisite: MAE 5060. Also taught as MAE 6070. (F)

CEE 6080 Numerical Methods in Elasticity (dual listing 5080)

Elasticity theory, stress and strain analysis, and yield criteria. Governing equilibrium, kinematic, and compatibility equations. Generalized Hooke's law. Classical solutions of flex and torsion problems. Energy methods. Introduction to finite difference, finite element, and boundary element methods. Computer

CEE 6090 Theory of Plates and Shells

applications. Prerequisite: CEE 3010. (F)

Introduction to plate and shell theories. Development of bending and buckling of plates and shells through classical theory. Prerequisite: MAE 3040 or CEE 3010. Also taught as MAE 6090. (F)

CEE 6110 Probabilistic and Statistical Methods in Engineering

Explores principles related to probability and statistical methods commonly used in engineering practice, as well as applying these principles to the solution of engineering problems. Prerequisites: Undergraduate-equivalent knowledge in statistical methods or CEE 3030, plus 3000-level calculus and numerical methods. (F)

CEE 6130 Structural Dynamics and Seismic Design 3

Development and solutions for equations of motion for single- and multi-degree of freedom systems. Dynamic analysis by Modal Superposition and Response Spectra. Design of structures for seismically active areas. Also taught as MAE 6130. (Sp)

CEE 6180 Dynamics and Vibrations

Fundamentals of two-dimensional and three-dimensional rigid body dynamics, including Newtonian, Lagrangian, and Leavit Energy Methods. Equations of motion, mode shapes, and natural frequencies for continuous media and multi degree-of-freedom systems. Prerequisite: MAE 5300 or CEE 6130. Also taught as MAE 6180. (Sp)

3

3

3

3

3

3

3

3

CEE 6190 Geographic Information Systems (dual listing 5190) for Civil Engineers

Introduction to GIS concepts addressing data structures, spatial entities, and queries. Topics include location referencing methods, data collection techniques, current applications, and institutional and organizational issues. (Sp)

CEE 6200 Pavement Design

Analysis and design of flexible and rigid pavements for highways and runways, including the design of overlays. Equal emphasis on current practice and advanced concepts of pavement management. Prerequisite: CEE 3010. (F)

CEE 6210 Transportation Systems Analysis

Introduces systems approach to analysis of transportation services and infrastructure. Focuses on basic and advanced concepts, including operations research techniques, simulation, and artificial intelligence. Topics include facility sizing and location, financial and economic analysis of investment projects, and privatization. Prerequisite: CEE 3030 or equivalent. (F)

CEE 6220 Traffic Engineering (dual listing 5220)

Topics covered include characteristics, measurements, and analysis of volume, speed, density, and travel time; capacity and level of service analysis; signalization and traffic control devices. (Sp)

CEE 6230 Geometric Design of Highways (dual listing 5230)

Principles of highway location and planning, with full consideration of economic, environmental, and other impacts. Capacity analysis of intersections and highways, passing-lane design, and risk-cost based horizontal and vertical alignment design. Introduction to design software through coursework and term projects. Prerequisite: CEE 3210. (Sp)

CEE 6240 Urban and Regional Transportation (dual listing 5240) Planning

Examination of travel demand forecasting, data collection, and survey data analysis techniques. Focuses on transportation-land use interactions and impact of market-based policies on travel demand. Theories and applications of traditional and advanced trip distribution, mode choice, and route assignment models. (F)

CEE 6250 Transportation Data/Safety Analysis

Statistical analysis of transportation data, including safety and risk assessment. Regression and multivariate analysis, such as discriminant analysis, canonical correlation, and factor analysis. In-depth study of selected methodologies for analyzing transportation safety and designing counter measures. Prerequisite: CEE 3210 or equivalent. (Sp)

CEE 6260 Public Transportation

Principles of planning, design, and operation of transit systems in urban and rural areas. Determination of optimal route alignments, schedules, and station/stop spacings. Exploration of innovations in financing and pricing, including cost-cutting techniques. (Sp)

CEE 6270 Traffic Operations Analysis

Traffic flow fundamentals, macroscopic and microscopic models of traffic flow, shock wave analysis, car following principles, queuing systems, and simulation. (Sp.)

CEE 6290 Transportation Network Analysis

Analytical approaches and algorithms to the formulation and solution of the equilibrium assignment problem for transportation networks. Emphasis on user equilibrium, comparison with system optimal stochastic user equilibrium, origin-destination matrix estimation, and network design problems. (F)

CEE 6300 Earth Structures

Design and construction of earth and rockfill dams, embankments, excavations, and retaining structures. Prerequisites: CEE 4300, 5350/6350. (Sp)

CEE 6310 Environmental Geotechniques

Geotechnical aspects of environmental systems, with concentration on waste containment facilities. Prerequisite: CEE 4300. (F)

CEE 6320 Deep Foundations

Analysis, design, and construction of deep foundations with emphasis on driver piles and drilled shafts. Prerequisites: CEE 4300, 5350/6350. (Sp)

CEE 6330 Ground Reinforcement, Improvement, and Treatment

3

3

3

3

3

3

3

3

3

3

3

3

Theory, design, and construction methods for ground reinforcement, improvement, and treatment applications. Prerequisites: CEE 4300, 5350/6350. (F)

CEE 6340 Laboratory and Field Methods in Geotechnical Engineering

Subsurface investigation, field testing and instrumentation, and laboratory testing. Prerequisites: CEE 4300, 5350/6350. (F)

CEE 6350 Foundation Analysis and Design (dual listing 5350)

Applications of theories studied in soil mechanics. Design considerations for various foundation types, including shallow foundations, driven piles, drilled shafts, walls, soil anchorages, and mechanically-stabilized earth support systems. Field investigation techniques and computer applications. Prerequisite: CEE 4300. (F)

CEE 6360 Geotechnical Principles

Theoretical soil behavior. Hydraulic conductivity, compression, and shearing properties. Prerequisites: CEE 4300, 5350/6350. (F)

CEE 6370 Buried Structures

Analysis of structural performance of buried structures (pipes, tanks, silos, etc.) using principles of mechanics of materials and finite element methods. Prerequisite: CEE 4300. (Sp)

CEE 6380 Earthquake Engineering (dual listing 5380)

Covers wide variety of earthquake engineering topics, including seismology and earthquake source characterization, strong ground motion, seismic hazard analysis, wave propagation, soil dynamics, ground response, local site effects, liquefaction, seismic slope stability, soil improvement, vibrational analyses, and structural seismic design. Prerequisite: CEE 4300. (Sp)

CEE 6400 Physical Hydrology

Fundamentals of hydrologic cycle and hydrologic processes. Precipitation, infiltration, runoff generation, evaporation and transpiration, and snowmelt. Representation of hydrologic processes in hydrologic models. Prerequisite: CEE 3430. (F)

CEE 6410 Water Resource Systems Analysis

Systems formulation of decision problems. Solution by simulation and optimization, constrained and unconstrained optimization algorithms, case studies and applications to water supply, and quality and ecosystems management. (Sp)

CEE 6420 Engineering Risk Assessment and Risk Management

Comprises both quantitative risk assessment techniques and a range of issues in risk management. Examples drawn from various civil engineering subdisciplines such as: environmental engineering, geotechnical engineering, hydraulics and hydrology, structural engineering, transportation engineering, and water resource management. (Sp)

CEE 6430 Groundwater Engineering (dual listing 5430)

Explores fundamentals of groundwater hydrology by focusing on theory related to aquifer systems and flow analysis, regional groundwater balance, well hydraulics, aquifer testing, capture zone analysis, unsaturated flow, saltwater intrusion, and basics of flow modeling. Prerequisite: CEE 3430 or a similar hydrology course. (F)

CEE 6440 Geographic Information Systems in Water Resources

Principles and operation of geographic information systems. Spatial hydrologic modeling done by developing a digital representation of the environment in the GIS, then adding functions simulating hydrologic processes. Includes term project on use of GIS in water resources. (F)

CEE 6450 Hydrologic Modeling (dual listing 5450)

Case studies of hydrologic modeling and decision methods: (1) Real-time flood warning; (2) extended streamflow prediction; (3) probabilistic water resource

3

management; and (4) physical modeling of ungaged basins. Prerequisite: CEE 3430. (Sp)

CEE 6460 Water Resources Engineering (dual listing 5460)

Engineering design course covering a wide range of topics, including: surface and groundwater hydrology, statistical analysis, water law, hydroelectric power, water supply, irrigation, flood control, wastewater, drainage, dams and reservoirs, pipelines, open channels, and planning. (F)

CEE 6470 Sedimentation Engineering (dual listing 5470)

Explores river response, sediment transport, sediment and watershed yield, flow resistance, scour and erosion, and floodplain management. Prerequisite: CEE 3500. (Sp)

CEE 6480 Groundwater Contamination: Modeling, Monitoring, and Management

In-depth coverage of unsaturated and saturated water flow, well hydraulics, salt water intrusion, and multiphase flow applicable to groundwater resources management and remediation. Includes basics of nonreactive and reactive mass transort processes due to various pollution events, and remediation strategies. Addresses special topics related to free-product recovery and migration, and vapor phase transport as applicable to remediation of hazardous-waste contaminated subsurface. (Sp)

CEE 6490 Integrated River Basin/Watershed Planning and Management

Reviews fundamental building blocks of water resource institutions, emphasizing creation of institutions which are sensitive to a particular culture, economic, and political environment. Addresses institutional mission and regulatory roles, public participation, property and water rights, and elements of production. (Sp)

CEE 6500 Open Channel Hydraulics with an (dual listing 5500) Emphasis on Gradually Varied Flow

Theory and applications of steady uniform and gradually varied flow under both subcritical and supercritical flow conditions. Solutions to multiple-network canal systems by solving systems of combined ordinary differential and algebraic equations. Method for defining natural channel systems and solving steady-state flows in them. Prerequisites: CEE 3500, 3510. (F)

CEE 6510 Numerical Methods for Civil Engineers

Engineering applications of approximation and interpolation, solution methods for ordinary differential equations, numerical solution of partial differential equations, nonparametric and parametric probability and regression estimation, and Monte Carlo and uncertainty analysis. (F)

CEE 6520 Applied Hydraulics

Basic fluid mechanics applied to wildland watershed systems and directed at nonengineering students. Explores nature of fluid state, fluid motion, and steady uniform and varied flow in open channels, under both subcritical and supercritical conditions. Surveys concepts of boundary layers, turbulence, convection, dispersal, and wave formation in unsteady flows. Emphasizes problem formulation and solving. Prerequisites: AWER 5490/4490; MATH 2280 (recommended). Also taught as AWER 6520. (F)

CEE 6530

Unsteady Flows in Open Channels and Numerical Solutions of St. Venant Equations

Derivation and physical meaning of the St. Venant equations, types of water waves, solutions to unsteady free surface flows based on the characteristics, and direct and iterative implicit methods of solution. Emphasizes solving unsteady flow problems in channel systems. Prerequisite: CEE 6500. (Sp)

CEE 6540 Hydraulic Structures Design (dual listing 5540)

Explores design of a variety of hydraulic structures, both in the classroom and laboratory. Integrates student-developed, original computer programs; commercially available software; field trips; and hands-on laboratory design projects to further students' understanding of hydraulic structures. Prerequisites: CEE 3500 and 3510. (F)

CEE 6550 Hydraulics of Closed Conduits (dual listing 5550)

Includes design and operation of piping systems; economics; feasibility and impact of pipelines; pipe, pump, and valve selection; transient and cavitation analysis; and pipeline operation and filling. Prerequisites: CEE 3500 and 3510. (Sp)

3

2

3

3

2

3

2

3

2

CEE 6560 Environmental Hydraulics (dual listing 5560)

3

3

3

3

3

3

3

3

3

Design of hydraulic structures, spillways, energy dissipators, fish passage, reservoir operation, ocean outfalls, and pumping stations. Includes principles of design and impact of structures on the environment, and the environmental properties and hydraulics of fluids. Prerequisite: CEE 3500. (F)

CEE 6580 Intermediate Fluid Mechanics

Survey of mathematical methods used in fluid mechanics, including: potential flow solutions (complex variables), laminar flow and turbulent flow solutions, boundary layer theory, and introduction to dispersion in fluid. (F)

CEE 6590 Evaluation of Hydrologic Modeling Systems

Focuses on different techniques for evaluating the performance, diagnosing the model structure, and assessing the uncertainty of hydrologic modeling systems. Examines mathematical and systems theory methods for examining the interrelation between model inputs and outputs. Prerequisite: CEE 6400. (Sp)

CEE 6600 Environmental Chemistry of Inorganic Contaminants

Inorganics of environmental concern discussed in terms of processes affecting their behavior in soil and water systems. Explores remediation of environmental systems contaminated with inorganic pollutants. Taught second half of spring semester. Prerequisite: CEE/SOIL 5620. (Sp)

CEE 6610 Environmental Quality Analysis (dual listing 5610)

Familiarizes students with various methods used for analysis of chemical parameters in environmental samples (water, soil, and air). Provides students with skills enabling them to make proper selection/evaluation of analytical procedure and evaluate data generated. Prerequisite: CHEM 1210. (F)

CEE 6620 Field Sampling and Analysis of Environmental Systems

Explores applied field sampling, as well as field and laboratory techniques used in the monitoring of environmental media. Includes theory and practice of field site monitoring and measurement of physical, chemical, and biological processes in the environment. Prerequisite: Consent of instructor. (F)

CEE 6630 Process Dynamics in Environmental Engineering Systems

Fundamental principles used in analysis and simulation of environmental systems. Emphasizes reaction kinetics, mass transfer, reactor analysis and design, and development and solution of mathematical models to describe natural and engineered environmental systems. Prerequisites: CEE 3500, 3510. (F)

CEE 6640 Physical and Chemical Environmental Process Engineering

Principles of physical and chemical environmental engineering processes, including sedimentation, filtration, gas transfer, aeration, absorption, ion exchange, membrane processes, coagulation, flooculation, precipitation, oxidation, reduction, and disinfection. Process modeling and analysis applications in treatment of water, wastewater, industrial wastes, vapor treatment, and soil remediation. Prerequisites: CEE/SOIL 5620, CEE 6630. Corequisite: CEE 6670. (Sp)

CEE 6650 Biological Processes in Environmental Engineering

Theory and design of biological processes used in environmental engineering. Stoichiometric, energetic, and kinetic analysis of biological treatment processes; modeling and design of suspended growth and fixed-film processes for treatment of municipal, industrial, and hazardous wastes; nutrient removal; and bioremediation. Prerequisites: CEE 6630, 6640, 6710. (Sp)

1

3

CEE 6660 Environmental Data Analysis and Experimentation

Data analysis and experimental design for environmental science and engineering. Graphical data analysis, parametric and nonparametric statistics, frequency distributions, hypothesis testing, propagation of variance, censored data, correlation and causation, parameter estimation, factorial experimental design and response surfaces, environmental monitoring and uncertainty. (F)

Environmental Process Laboratory

Laboratory testing to demonstrate physical, chemical, and biological principles utilized in environmental engineering processes. Corequisites: CEE 6640, 6650.

CEE 6680 Soil-based Waste Management (dual listing 5680)

Engineering management of wastes present in the vadose zone, including extraction, containment, and biological, chemical, and physical destruction technologies for sustainable agriculture and environmental quality. Aspects include engineering characterization, problem definition, treatment, and monitoring. Analysis and design emphasized through problems, examinations, and report writing. Prerequisites: CEE/PUBH 3610, CEE 3640, 3870, CEE/BIE 3670. Also taught as BIE 6680/5680. (Sp)

CEE 6690 Natural Systems Engineering (dual listing 5690)

Application of modeling tools commonly utilized in water resources systems for assessment of environmental impacts associated with engineered systems. Topics include: water resources modeling; physical, chemical, and biological process effects; assessment methods; data integration techniques; and impact assessment. Prerequisites: CEE/PUBH 3610, CEE 3500, 3510, 3640. (F)

CEE 6700 Field Sampling Techniques for (dual listing 5700) **Natural Systems Engineering**

Provides students with hands-on approach to utilizing several of the most commonly applied spatial and temporal sampling techniques for data acquisition in support of natural systems modeling. Explores standard and advanced surveying techniques for water quality, stream geomorphology, and hydraulics, utilizing levels, total stations, laser levels, GPS, and hydroacoustic technologies. Integrative sampling strategies across spatial and temporal scales emphasized for multi-disciplinary studies. Taught first half of fall semester. Prerequisite: CEE 6690/5690. (F)

CEE 6710 Environmental Engineering Microbial Ecology

Principles of microbial ecology applied to engineered and natural systems. Prerequisites: BIOL 3300, CEE/PUBH 3610. (F)

Natural Systems Modeling (dual listing 5720)

Provides hands-on approach to utilizing several of the most commonly applied modeling tools employed to estimate physical, chemical, and biological impacts of existing and proposed water resource systems. Focuses on utility and limitation of specific modeling approaches, while also stressing integrative multi-disciplinary nature of impact assessment frameworks. Prerequisite: CEE 6690/5690. (Sp)

CEE 6730 Analysis and Fate of (dual listing 5730) **Environmental Contaminants**

Provides students with understanding of methods used in analysis of environmental samples for organic contaminants. Examines various properties and processes determining the fate of organic contaminants in the environment. Taught first half of spring semester. Prerequisites: CHEM 1210, 2300. Also taught as PUBH 6730/5730. (Sp)

Environmental Quality Modeling

3 Development and application of mathematical models for conventional and toxic pollutants in environmental systems. Description of advection, dispersion, sediment transport, partitioning, interphase transfer, and transformation kinetics applied to organic and inorganic pollutants. Equilibrium, steady state, and nonsteady systems. Prerequisite: CEE 6630. (Sp)

Eco-Hydraulics for Natural CEE 6750 Systems Engineering

Provides students with advanced multi-disciplinary modeling course in the application of hydraulics and water resource modeling in light of impact

assessment frameworks for natural systems modeling. Focuses on application on one-dimensional and two-dimensional hydraulic modeling as basis for examining quantitative impacts on stream and riparian ecosystems under altered flow, as well as channel conditions with particular emphasis on fish and aquatic macroinvertebrates. Prerequisite: CEE 6690/5690. (F)

CEE 6800 Division of Environmental Engineering Seminar

2

2

3

2

2

3

3

4

Environmental engineering graduate seminar for faculty, student, and guest lecturer research presentations. (F,Sp)

CEE 6810 Biochemical Engineering (dual listing 5810)

Fundamentals of bioreactor design and bioengineering to produce biological commodities. Emphasizes mathematical models of microbial and enzymatic processes in environmental and industrial biotechnology. Prerequisites: BIE 3200 and BIE/CEE 3670; or BIE/CEE 3670, CEE/PUBH 3610, and CEE 3640. Also taught as BIE 6810/5810. (F)

CEE 6830 Management and Utilization of (dual listing 5830) **Biological Solids and Wastewater**

Focuses on production, management, and disposal of biosolids and wastewater generated in food processing and wastewater treatment. Emphasizes beneficial use of biosolids and wastewater for agricultural production, forest enhancement, and land reclamation. Prerequisite: BIE/CEE 3670. Also taught as BIE 6830/5830. (F)

CEE 6840 Application of Technology Transfer for Teachers

Focuses on application of modern instructional strategies to the transfer of technology and science to the public education setting. Part of a series of six courses. Prerequisite: Participation in an In*Step Science Program in the public schools. (F,Sp,Su)

CEE 6850 Atmospheric and Air Pollution Chemistry

Provides students with training in the fundamentals of natural and anthropogenically impacted atmospheric chemistry, primarily focusing on tropospheric meteorology, kenetics, and photochemistry, including gas-phase, aqueous-phase, and aerosol-forming reactions. Prerequisite: CEE 5680/6680 or upper-level chemistry or consent of instructor. (Sp)

CEE 6900 Directed Reading 1-3®

Prerequisite: Instructor's consent. (F,Sp,Su)

CEE 6930 Special Problems

Independent or group study of engineering problems not covered in regular course offerings. Prerequisite: Instructor's consent. (F,Sp,Su)

Snow Hydrology CEE 6940

Focuses on snow science, including atmospheric formation, precipitation, distribution on the landscape, metamorphosis prior to melt, and snow pack melt dynamics. Also covers related issues, such as snow melt modeling, remote sensing, water supply, and biogeochemical cycling. Prerequisites: AWER 3700 or 4600 or SOIL 4600 or CEE 3430, or permission of instructor. Also taught as AWER 6940. (Sp)

CEE 6970 Thesis Research 1-6®

Prerequisite: Instructor's consent. (F,Sp,Su)

CEE 6990 Continuing Graduate Advisement 1-9®

Prerequisite: Instructor's consent. (F,Sp,Su)

CEE 7050 Plasticity

Analysis of stresses, deformation, and collapse in devices constructed of plastic material. Prerequisite: MAE 6040 or CEE 6080/5080 or instructor's consent. Also taught as MAE 7050. (Sp)

Advanced Plate and Shell Theory 3

Analysis of plate and shell structures by classical and numerical methods Emphasis on numerical solutions. Prerequisite: Instructor's consent. Also taught as MAE 7080. (F)

3

CEE 7110 Constitutive Modeling and Structural Response of Engineering Materials**

Constitutive modeling of reinforced concrete, metals, soils, and composite materials. Plasticity and endochronic theories. Finite element modeling and predictive analysis of two- and three-dimensional structures. Computer applications and implementations. Prerequisite: Instructor's consent. (F)

CEE 7120 Advanced Topics in Civil Engineering

Discussion of current research topics conducted by civil and other engineering faculty and staff at USU and elsewhere. Offered on either arranged or regular basis. Topics and times can be arranged with instructor and advisor. Prerequisite: Instructor's consent. (F,Sp,Su)

CEE 7150 Effective Engineering Instruction

Seminar-style course designed to give PhD candidates insight and guidance for becoming effective engineering instructors. (F)

CEE 7160 Successful Faculty Strategies

Seminar-style course designed to give PhD candidates insight and guidance into the expectations and approaches for becoming successful university faculty members. (Sp)

CEE 7170 Research Methods in Engineering

Seminar-style course designed to give PhD candidates insight and guidance into research methods in engineering. (F)

CEE 7270 Travel Demand and Supply Analysis

Fundamentals of demand and supply analysis. Theoretical aspects of travel demand modeling techniques. Modeling of performance characteristics and costs of transportation modes. Emphasis on theoretical aspects of discrete choice analysis and their applications in the modeling of transportation systems. (F)

CEE 7300 Theoretical Soil Mechanics

Advanced studies of stress distribution in soil masses, shear strength, consolidation, constitutive modeling, and finite applications. Prerequisite: CEE 6360. (Sp)

CEE 7310 Fundamentals of Soil Behavior**

The influence of clay mineralogy, clay chemistry, and soil origin on the engineering properties of soil. Prerequisite: CEE 6360. (F)

CEE 7320 Advanced Soil Dynamics**

Advanced studies in the response of soil structures and foundations to dynamic loads. Prerequisite: CEE 6360. (F)

CEE 7430 Stochastic Hydrology***

Stochastic description of hydrologic variability in time, space, and space-time. Markov processes, time series synthesis and forecasting, spectral analysis, spatial interpolation and random field simulation, data imputation, and parameter estimation for physical models. Lattice and Markov chain Monte Carlo methods, simulated annealing, and Gibbs processes. Applications to rainfall, streamflow, groundwater quality and quantity, and subsurface characterization. (Sp)

CEE 7460 Advanced Topics in Hydrology

Topics of prominent current interest for advanced MS and PhD students. Can be repeated for credit with consent of instructor. (Sp)

CEE 7470 Continuous and Macro-Scale Hydrologic Modeling

Presents existing different approaches to the modeling of continuous hydrologic systems and long-term forecasting. Reviews and analyzes lumped and distributed catchment and macroscale hydrologic models, as well as state-of-the-art computer codes. Prerequisite: CEE 6440. (F)

CEE 7520 Mathematical Methods for Civil and Environmental Engineers

Applications of advanced mathematical methods to analyze civil and environmental engineering problems, including analysis of dynamical systems, solutions to nonlinear and stochastic differential equations, Fourier analysis, and neural networks. (Sp)

CEE 7580 Advanced Finite Element Analysis in Fluid Mechanics

Application of the finite element method of analysis to problems in fluid mechanics. Use of higher order element to two- and three-dimensional flows.

Prerequisites: CEE 3510, CEE/MAE 6570; or MAE 3420, 5020. Also taught as MAE 7580. (Sp)

CEE 7970 Dissertation Research 1-10[®]

Prerequisite: Instructor's consent. (F,Sp,Su)

CEE 7990 Continuing Graduate Advisement 1-9®

Prerequisite: Instructor's consent. (F,Sp,Su)

® Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

*Taught 2006-2007.

3

3

1

1

3

3

3

3

3

3®

3

3

3

**Taught 2005-2006.

***This course is taught alternating years. Check with department for information about when course will be taught.

Classics (CLAS)

See Classics Minor, page 200 Also see Department of History, pages 294-298

CLAS 1100 The Latin and Greek Element in English*

Survey of classical word roots in English, with a view to enhancing students' comprehension of English vocabulary and its Indo-European heritage. (F)

CLAS 3210 Classical Mythology*

Introduces major myths of the Classical world. Explores how these myths serve as keys to understanding the documents and arts of Classical civilization. (Sp)

3

3

3

1-3®

*Taught 2006-2007.

Communicative Disorders and Deaf Education (COMD)

See Department of Communicative Disorders and Deaf Education, pages 201-207

COMD 2400 Orientation and Observation

Introduces students to the professional responsibilities required of communicative disorders and deaf education specialists in a variety of employment settings. Observation of normal/abnormal communication abilities. Language, hearing, and speech disorders. (F,Sp)

COMD 2500 Language, Speech, and Hearing Development

Language, speech, and hearing development throughout life and strategies for facilitating development. Requisites for human communication and language learning. Theoretical models of language acquisition and intracultural/intercultural differences. Nature, causes, and prevention of language, speech, and hearing disorders. (F,Sp)

COMD 2910 CI Sign Language I

Introduction to American Sign Language and Deaf Culture. Basic study of grammatical structure of ASL, as well as the history and folklore associated with the culture. Students have ample opportunities for laboratory practice of ASL. Course taught in a no-voice, total immersion atmosphere. (F,Sp,Su)

COMD 3050 Practicum and Methods in Teaching Children who are Deaf and Hard of Hearing

Students investigate various aspects of teaching methods through field experiences in the classroom, curriculum and effective teaching assessment, checuration and reflections, and quest expedient focusing as a great of

observation and reflections, and guest speakers focusing on areas of mathematics and science in the primary grades. (F,Sp)

COMD 3080 American Sign Language Practicum 16

Provides opportunities for practice and continued improvement of receptive and expressive skills in American Sign Language. (F,Sp)

3

3

4

4

3

3

4

3

3

COMD 3100 Fundamentals of Anatomy for Speech and Language

Basic study of the structures and functions associated with the subprocesses of speech and hearing, including respiration, phonation, resonation, articulation, neurology, and hearing. Prerequisite: BIOL 2000 or 2010. (F)

COMD 3120 Disorders of Articulation and Phonology

Introduction to articulation and phonological disorders and related problems. Emphasis directed at evaluation, management, and measures of success. Principles of programming are presented. Prerequisites: COMD 2500 and 3500. (Sp)

COMD 3400 Acoustics and Anatomy of the Ear

Principles of physical acoustics as applied to Communicative Disorders. Course includes anatomy, physiology, and metabolism of the human auditory system. (F)

COMD 3500 Phonetics/Developmental Phonology

Study of the development of the phonological subsystem in English and the acoustic and physiological characteristics of speech sounds. (F)

COMD 3650 Clinical Processes and Behavior

A consideration of clinical management as an interactive process. Interpersonal sensitivity, technical knowledge and skills, professional infection-control measures, and behavior modification are core considerations. Prerequisites: COMD 2500 and PSY 1010. (Sp)

COMD 3700 Basic Audiology

Study of pure tone audiometry, including clinical masking, speech audiometry, and clinical immittance measures. Laboratory exercises are required. Prerequisite: COMD 3400. (F)

COMD 3910 Sign Language II

Provides a more in-depth study of American Sign Language, Deaf folklore and literature, and the grammatical structure of ASL. Focuses on unique number systems, idioms, lexicalized fingerspelling, and ASL poetry. Course taught with a total immersion approach, with ample opportunities for practice with fluent users of ASL in the lab. Prerequisite: COMD 2910 or instuctor approval. (F,Sp,Su)

COMD 4100 CI Clinical Practicum in Speech-Language Pathology

Supervised diagnostic and treatment practicum with individuals with communication disorders. Prerequisites: COMD 2500, 3120, 3650, and permission of instructor. (F,Sp,Su)

COMD 4400 Clinical Practicum in Audiology 1-2[®]

Supervised diagnostic and treatment practicum with individuals with hearing loss. Prerequisites: COMD 3400, 3650, 3700, and consent of instructor. (F,Sp,Su)

COMD 4600 Senior Thesis 1-

Student-initiated research project under faculty supervision. Prerequisites: Satisfactory grade point average, instructor recommendation, and approval of Honors Committee. (F,Sp,Su)

COMD 4630 Teaching Speech to Deaf and (dual listing 6630) Hard of Hearing Children

Evaluative and instructional models, processes, and methodologies in the development of speech for children who are deaf and hard of hearing. (Sp)

COMD 4750 Teaching the English Language to (dual listing 6750) Individuals who are Deaf and Hard of Hearing

Evaluation and teaching of the English language to individuals who are deaf and hard of hearing. Language development and remediation using structure, modeling, natural approach, and grammar. Prerequisite: COMD 2500. (F)

COMD 4760 Early Intervention for Children (dual listing 6760) who are Deaf and Hard of Hearing

Family-centered early intervention for infants and young children who are deaf and hard of hearing. Identification, testing, hearing aids, communication, auditory, language, and emerging literacy programming, parent and family programs, mentoring. (F)

COMD 4770 Audiology and Teachers of Children (dual listing 6770) who are Deaf and Hard of Hearing

Focuses on the fields of hearing science and audiology and how information from these disciplines relates to education of deaf and hard of hearing children. (F)

COMD 4780 Socio-Cultural Aspects of Deafness (dual listing 6780)

Leads students to understand how society, political institutions, and education have impacted the Deaf culture. (F)

COMD 4790 Psychological Principles and Individuals (dual listing 6790) who are Deaf and Hard of Hearing

Psychological theories and research used to describe the deaf and hard of hearing. Exploration of principles that can be used in helping these individuals achieve emotional well-being. Also taught as PSY 4790/6790. (Sp)

COMD 4910 CI Sign Language III (dual listing 6910)

3

3

3

3

2

3

4

1-2®

3

3

3

3

Students receive individual, detailed feedback concerning their expressive ASL skills. Students present material in American Sign Language, with a focus on improving identified areas of weakness. Cooperative learning is encouraged. Experiences with fluent users of ASL and interpreter mentors via the lab provide students with basic interpreting skills. Prerequisites: COMD 2910 and 3910; or instructor approval. (F,Sp)

COMD 4920 Sign Language IV (dual listing 6920)

Basic concepts of linguistics are explored, as well as an in-depth analysis of ASL history, grammatical structure, and ASL poetry. Students apply linguistic principles to the analysis of American Sign Language, with ample opportunities to interact with fluent users of ASL via the lab experience. Prerequisites: COMD 2910 and 3910; or permission of instructor. (Sp)

COMD 5000 Institute in Communicative Disorders and Deaf Education 0.5-3®

Special colloquial offerings in communicative disorders and deaf education. $(\mbox{\it F},\mbox{\it Sp},\mbox{\it Su})$

COMD 5010 School-Based Practices 2

Prepares students in acquiring knowledge regarding the roles and responsibilities of school-based speech-language pathologists and audiologists, as well as the manner in which services are addressed for children having communication disorders. Prerequisites: COMD 3120, 5200. (Sp)

COMD 5070 Speech Science

Explores contemporary theory, research findings, clinical applications, and laboratory experiences in measurement and analysis of normal speech production. Speech subsystems of respiration, phonation, articulation, and resonation are examined in detail through the collection and analysis of physiologic data. (F)

COMD 5100 Language Science

Study of clinical analysis of syntactic and morphological properties of speech. (Sp)

COMD 5200 Language Assessment and Intervention for Preschool Children

Preschool assessment and intervention, including language sampling and analysis procedures, test administration and interpretation, informal language assessment, intervention goals and objectives, planning clinical management, language facilitation strategies, teaching approaches, classroom-based language intervention, and enhancing emergent literacy. Prerequisite: COMD 2500 or equivalent. (Sp)

COMD 5330 Aural Rehabilitation

Ramifications of hearing loss among children and adults and rehabilitative audiological techniques and programs. (Sp)

COMD 5600 Classroom Teaching Using American Sign Language

Emphasizes development and presentation of lesson plans for different grade levels. Focuses on developing students' abilities in moving from and linking Language 1 (American Sign Language) and Language 2 (the written form of English). Prerequisites: COMD 2910, 3910, and 4910. (Sp)

COMD 5610 Introduction to Education of the Deaf and Hard of Hearing

Overview of the history of educating children who are deaf and hard of hearing. Presents an overview of techniques, anatomy of the ear, and different philosophical views for teaching people who are deaf and hard of hearing. (F)

COMD 5620 Teaching School Subjects to Students who are Deaf and Hard of Hearing

Focuses on effective strategies for teaching students who are deaf and hard of hearing across curricular subject areas. Emphasizes infusion of language and reading into all content areas. (Sp)

COMD 5730 Children with Multiple Disabilities (dual listing 6730) and Hearing Loss

Students will obtain a basic understanding of the problems and characteristics of children who have hearing loss plus one or more disabling conditions. Teaching strategies will also be discussed. (F)

COMD 5740 Teaching Reading to Deaf and (dual listing 6740) Hard of Hearing Children

Exploration of resources and methods used to teach reading to deaf and hard of hearing children. Discussion of current research regarding the effectiveness of these methods and ideas for improving reading instruction. (F)

COMD 5860 Interdisciplinary Training (dual listing 6860) in Assistive Technology I

Provides interdisciplinary training in assistive technology, focusing on assistive devices related to powered mobility, seating and positioning, computer access, and augmentative and alternative communication. Prerequisite: Departmental permission. (F)

COMD 5870 Interdisciplinary Training (dual listing 6870) in Assistive Technology II

Provides advanced training in assistive technology, focusing on assistive devices related to cognitive, hearing, visual, and dual sensory impairments. Funding issues also addressed. (Sp)

COMD 5900 Independent Study

1-6® Selected work individually assigned, handled, and directed. Problems of mutual interest to students and the instructor are investigated and reported. (F,Sp,Su)

COMD 6020 Language Assessment and Intervention for School-age Children and Adolescents

Curriculum-based assessment and intervention. Emphasizes communication and literacy development of students with language impairments. Narrative and written language assessment procedures. Intervention strategies for language acquisition in conversation, narration, and expository discourse. Prerequisite: COMD 5200 or equivalent. (F)

COMD 6030 Disorders of Fluency—Stuttering

Provides understanding of theory, nature, etiologies, and principles of diagnosis and treatment of communication disorders related to stuttering and other disorders of fluency. (F)

COMD 6040 Communication Disorders Related to Orofacial Anomalies

Nature, etiologies, and principles of diagnosis and treatment of communication disorders related to orofacial anomalies. Prerequisite: Graduate standing. (Sp)

COMD 6050 Professional Practice in Speech-Language Pathology

Lecture, discussion, and guest presenters on various professional practice topics pertaining to speech-language pathology. Prerequisite: Graduate standing. (F)

COMD 6100 Advanced Clinical Practicum in Speech-Language Pathology

Supervised diagnostic and treatment practicum with individuals with communication disorders. Prerequisites: COMD 2500, 3120, 3650, or equivalent, and permission of instructor. (F,Sp,Su)

COMD 6120 Adult Disorders of Motor Speech and Swallowing

Considers the neurological substrates and clinical manifestation of dysarthria, apraxia, and dysphagia in the adult population. Addresses diagnostic methods and management of these disorders. (Sp)

COMD 6130 Neuropathologies of Speech and Language

Study of neuropathologies of speech and language associated with aphasia, traumatic brain injury, right hemisphere syndrome, dementia, and degenerative neurological diseases. (F)

COMD 6140 Pediatric Neurogenic Disorders

Global perspective of normal pediatric development. Study of neuro lesions pathologies and effects on respiration, phonation, and articulation. Also addresses assessment and intervention of oral-motor skills for speech and swallowing purposes. (Sp)

3

1.4®

2

3

1-9®

3

3

3

3

1-3

COMD 6200 Internship in Public Schools-**Speech-Language Pathology**

Supervised public school practicum in speech-language pathology. (F,Sp,Su)

COMD 6210 Bilingual/Bicultural Services

3

3

3

3

3

2

Study of the cultural, linguistic, educational, and socioeconomic status of individuals with speech-language disabilities from ethnic or linguistic minority groups. (F)

COMD 6220 Severe Communication Impairments

Study of assessment and treatment strategies for individuals with severe communication impairments, including those requiring augmentative and alternative communication systems. (Sp)

COMD 6230 Introduction to Research in **Communicative Disorders**

Introduction to experimental research designs, including educational research and development, causal-comparative, correlational, and qualitative research. Includes research reviews, research proposals, threats to internal and external validity, and statistical/practical significance. Prerequisite: PSY 2800. (Sp)

COMD 6300 Externship in Speech-Language Pathology

Supervised off-campus practicum externship in speech-language pathology. Prerequisite: Consent of instructor. (F,Sp,Su)

COMD 6370 Educational Audiology

Management of deaf and hard of hearing children in the regular schools. Population and individual profiles, evaluation and staffing, models of delivery, integration considerations, remedial and facilitative programming. (F)

COMD 6430 Speech Communication and Hearing Loss 3

History of listening and speech programs for the hearing impaired. Hearing aids and FM systems, as well as computer and electronic devices used in supporting the speech of this population. Discussion of cochlear implants, the palatometer, and TranSonic hearing aids. (F)

COMD 6630 Teaching Speech to Deaf and (dual listing 4630) **Hard of Hearing Children**

Evaluative and instructional models, processes, and methodologies in the development of speech for children who are deaf and hard of hearing. (Sp)

COMD 6640 Strategies for Teaching Children who are Deaf and Hard of Hearing

Provides clinical experience in practicing teaching strategies. Emphasizes evaluation, teaching groups, and tutoring children in speech, listening, and English. Includes lecture, demonstration, observation, and practice in classrooms for the deaf. Prerequisite: COMD 4630/6630. (F)

COMD 6650 Strategies for Teaching English Language to Children who are **Deaf and Hard of Hearing**

Practical methods for applying theories of teaching the English language in classrooms where deaf and hard of hearing children are educated. Prerequisite: COMD 4750/6750. (F)

COMD 6660 INSITE Training 1-3

Training in implementation of the INSITE Model. Early home intervention for infants and young children having a combination of sensory impairments and other disabilities. (F,Sp,Su)

COMD 6670 AHEAD Training 1-3

Training in implementation of the AHEAD Model. Early intervention services for families and child care providers of children with noncategorical disabilities, birth to three years, in home and child care settings. (F,Sp,Su)

SKI*HI Training

Training in implementation of the SKI*HI Model. Early home intervention for infants and young children who are deaf and hard of hearing, and their families. (F,Sp,Su)

3

6-12

1-3®

3

3

4

COMD 6690 Early Intervention for Infants and Toddlers with Vision Impairment and Their Families

Students will gain an understanding of and develop skills in working with infants and toddlers who are visually impaired and their families. (F,Sp,Su)

COMD 6700 Practicum in Education of Children who are Deaf and Hard of Hearing

Supervised diagnostic and remedial casework in education of the deaf and hard of hearing. (F,Sp,Su)

COMD 6710 Mainstreaming Children who are Deaf and Hard of Hearing

3 Rationale and procedures used to successfully mainstream children with hearing loss. Also methods of evaluating programs where children with hearing loss are to be placed. (F)

COMD 6720 Serving Preschoolers with Vision **Impairments in Center Based Settings**

To provide students with knowledge and skills in working with children with visual impairments in the preschool setting. (F,Sp,Su)

COMD 6730 Children with Multiple Disabilities (dual listing 5730) and Hearing Loss

Students will obtain a basic understanding of the problems and characteristics of children who have hearing loss plus one or more disabling conditions. Teaching strategies will also be discussed. (F)

COMD 6740 Teaching Reading to Deaf and (dual listing 5740) Hard of Hearing Children

Exploration of resources and methods used to teach reading to deaf and hard of hearing children. Discussion of current research regarding the effectiveness of these methods and ideas for improving reading instruction. (F)

Teaching the English Language to **COMD 6750** (dual listing 4750) Individuals who are Deaf and Hard of Hearing

Evaluation and teaching of the English language to individuals who are deaf and hard of hearing. Language development and remediation using structure, modeling, natural approach, and grammar. Prerequisite: COMD 2500. (F)

COMD 6760 Early Intervention for Children who (dual listing 4760) are Deaf and Hard of Hearing

Family-centered early intervention for infants and young children who are deaf and hard of hearing. Identification, testing, hearing aids, communication, auditory, language, and emerging literacy programming, parent and family programs, mentoring. (F)

COMD 6770 Audiology and Teachers of Children (dual listing 4770) who are Deaf and Hard of Hearing

3 Focuses on the fields of hearing science and audiology and how information from these disciplines relates to education of deaf and hard of hearing children. (F)

COMD 6780 Socio-Cultural Aspects of Deafness (dual listing 4780)

Leads students to understand how society, political institutions, and education have impacted the Deaf culture. (F)

COMD 6790 Psychological Principles and Individuals (dual listing 4790) who are Deaf and Hard of Hearing

Psychological theories and research used to describe the deaf and hard of hearing. Exploration of principles that can be used in helping these individuals achieve emotional well-being. Also taught as PSY 6790/4790. (Sp)

COMD 6800 Student Teaching—Day-School 6-12® **Program**

Full-time student teaching in a day-school program for the deaf. (F)

COMD 6810 Disorders of Phonation

Advanced consideration of issues and methods in the diagnosis and treatment of voice problems associated with the larynx and the respiratory tract. (Sp)

COMD 6820 Principles of Intervention for Children who are Deaf and Hard of Hearing

Application of teaching principles to classrooms for the deaf and hard of hearing. Practicum with children is part of this course. Prerequisites: COMD 6640, 6650, and permission of instructor. (Sp)

COMD 6830 Student Teaching—Residential

Full-time student teaching at a residential school for the deaf. Prerequisite: Permission of instructor. (Sp)

Seminar in Communicative COMD 6850 Disorders and Deaf Education

Research and analysis of selected topics. (F,Sp,Su)

1-3

1-3®

3

3

3

3

COMD 6860 Interdisciplinary Training (dual listing 5860) in Assistive Technology I

Provides interdisciplinary training in assistive technology, focusing on assistive devices related to powered mobility, seating and positioning, computer access, and augmentative and alternative communication. Prerequisite: Deparartmental permission. (F)

COMD 6870 Interdisciplinary Training in (dual listing 5870) **Assistive Technology II**

Provides advanced training in assistive technology, focusing on assistive devices related to cognitive, hearing, visual, and dual sensory impairments. Funding issues also addressed. (Sp)

COMD 6880 Methods and Procedures in Early Intervention

Teaches specific methods and procedures necessary for working in early intervention programs serving families of infants and young children with hearing loss, including assessment procedures, specific home visit delivery procedures, and methods of working with support professionals and team members. (Sp)

COMD 6900 1-9® **Independent Study**

Prerequisite: Permission of instructor. (F,Sp,Su)

COMD 6910 Sign Language III (dual listing 4910)

Students receive individual, detailed feedback concerning their expressive ASL skills. Students present material in American Sign Language, with a focus on improving identified areas of weakness. Cooperative learning is encouraged. Experiences with fluent users of ASL and interpreter mentors via the lab provide students with basic interpreting skills. Prerequisites: COMD 2910 and 3910; or instructor approval. (F,Sp)

COMD 6920 Sign Language IV (dual listing 4920)

Basic concepts of linguistics are explored, as well as an in-depth analysis of ASL history, grammatical structure, and ASL poetry. Students apply linguistic principles to the analysis of American Sign Language, with ample opportunities to interact with fluent users of ASL via the lab experience. Prerequisites: COMD 2910 and 3910; or permission of instructor. (Sp)

3-9® **COMD 6950** Practicum in Early Childhood—Deaf Supervised student practicum in a preschool, infant, home-based program for

children who are deaf or hard of hearing. (F,Sp)

COMD 6960 Master's Project

This experience provides student with opportunity to design and carry out a creative project which is closely related to his or her area of teaching specialty. May require a written report. (F,Sp,Su)

COMD 6970 Thesis 1-7®

Prerequisite: Permission of instructor. (F,Sp,Su)

COMD 6990 Continuing Graduate Advisement 1-9® (F,Sp,Su)

COMD 7200 Introduction to Clinical Practice

Supervised diagnostic practicum for first-year students in the Audiology Program. Prerequisite: Admission to the Audiology Program. (F,Sp,Su)

2® **Intermediate Clinical Practicum COMD 7300**

Supervised diagnostic practicum for second-year students in the Audiology Program. Prerequisite: Admission to the Audiology Program. (F,Sp,Su)

2®

COMD 7310 Psychoacoustics and Instrumentation

Covers psychoacoustic aspects of human audition, with emphasis on application in the clinical settting. Explores basic electronics and audio systems. Prerequisite: Admission to the Audiology Program. (F)

COMD 7320 Amplification I

Hearing aid types and uses, hearing aid components and characteristics, electroacoustic performance, hearing aid candidacy and hearing aid evaluation, and hearing aid fitting and orientation. Prerequisite: Admission to the Audiology Program. (Sp)

COMD 7330 Supervision Internship

Provides extensive supervisory experience for advanced students. Internship is for a period of time to be specified by the department and cooperating agency. Prerequisite: Permission of instructor. (F,Sp,Su)

COMD 7340 Pediatric Audiology

Provides students with understanding of normal auditory development and theoretical, clinical, and practical issues involved in screening, assessment, and management of children with hearing loss. Prerequisite: Admission to the Audiology Program. (Sp)

COMD 7380 Advanced Audiology

Special auditory testing for site of lesion in the conductive, sensory, neural, and central auditory systems. Emphasizes Immittance Battery and Otoacoustic Emissions Battery. Tests for assessment of functional hearing loss are also included. Sensitivity and specificity of auditory tests are treated. Test results related to auditory disease process. Prerequisite: Admission to the Audiology Program. (F)

COMD 7390 Medical Aspects of Audiology: Pediatrics

Provides detailed information regarding common pediatric disorders leading to hearing loss. Includes information about diagnosis and appropriate management of these disorders. Prerequisite: Admission to the Audiology Program. (F)

COMD 7400 Advanced Clinical Practicum 2-4®

Supervised clinical practicum for third-year students in the Audiology Program. Prerequisite: Admission to the Audiology Program. (F,Sp,Su)

Noise and Hearing Conservation

Principles of noise hazard evaluation, effects of noise on the auditory mechanism, and development and maintenance of an effective hearing conservation program. Prerequisite: Admission to the Audiology Program. (F)

COMD 7420 Amplification II

Applications of advanced hearing aid circuitry, especially digital and digitally programmable hearing aids. Presentation of various aspects of measuring hearing aid satisfaction. Tinnitus management and cochlear implants area also treated. Hearing aid trouble shooting, modifications, and repairs are included. Prerequisite: Admission to the Audiology Program. (F)

COMD 7430 Electrophysiology

Provides students with extensive working knowledge of early, middle, and late evoked potentials. Upon completion of this class, students should be capable of providing comprehensive services requiring evoked potentials. Prerequisite: Admission to the Audiology Program. (F)

Adult Aural Rehabilitation COMD 7460

Focuses on traditional aural rehabilitation models, amplification, counseling, speech reading, and assistive listening devices. Upon course completion, students should be able to effectively use these elements to assist adults in compensating for hearing impairment. Prerequisite: Admission to the Audiology Program. (Sp)

COMD 7470 Educational Audiological Management

Plans for assessing children who are deaf and hard of hearing in schools. Management plans for audiological services, as well as appropriate intervention strategies for children. Students develop plans and present methods for bringing change to schools. Prerequisite: COMD 6370. (F)

COMD 7490 Medical Aspects of Audiology: Adult

Study of the etiology, symptomatology, audiological manifestations, and medical treatment of various pathological conditions of the auditory system. Prerequisite: Admission to the Audiology Program. (Sp)

COMD 7510 Supervision in Communicative Disorders

Principles and practices of supervision in Communicative Disorders and

Deaf Education. Emphasizes clinical and educational supervision as these styles relate to individuals who are deaf and hard of hearing or who have communicative disorders. (Su)

COMD 7530 Balance Evaluation and Management

Explores techniques and technology for vestibular and balance assessment, including electronystagmography, videonystagmography, rotational testing, and posturography. Prerequisite: Admission to the Audiology Program. (Sp)

COMD 7800 Clinical Externship in Audiology 6®

Twelve-month full-time clinical practicum experience in one or more off-campus clinical sites. Prerequisite: Admission to the Audiology Program. (F,Sp,Su)

COMD 7810 Research Seminar in **Educational Audiology**

3

3

2

3

3

3

3

3

1-3®

3®

3

Identification of research problem, consideration of research strategies and methods, application of research and statistical concepts in departmental focus, interaction with faculty. (F,Sp,Su)

COMD 7820 Research Seminar in Audiology

1®

Facilitates development of student audiology projects. Further enables students to become competent clinician-researchers in the field of audiology. Prerequisite: Admission to the Audiology Program. (F)

COMD 7850 Externship Seminar

Internet-based seminar in current clinical-related topics for fourth-year students in the Doctorate of Audiology Program. Prerequisite: Admission to Doctorate of Audiology Program. (F,Sp,Su)

COMD 7860 Practice Management in Audiology 3

Audiology business and practice management. Discussion of business set-up, the business plan, managerial accounting and financial analysis, marketing, pricing, reimbursement, record keeping, and forensics. Prerequisite: Admission to the Audiology Program. (Sp)

COMD 7870 Audiology Capstone Project

Under the direction of his or her advisory committee, student develops a clinically-related project. This project is a creative work at a doctoral level and worthy of publication or presentation. Prerequisite: Admission to the Audiology Program. (F,Sp,Su)

COMD 7900 Independent Study

1-2®

Advanced students, under direction of a faculty member, will study independently; however, departmental permission is necessary. (F,Sp,Su)

COMD 7910 Independent Research

1-2®

1-9®

1-6®

Advanced students, under direction of a faculty member, will do research in an area of interest to themselves. (F,Sp,Su)

COMD 7970 Dissertation

Variable credit for dissertation project in connection with the doctoral program emphasis in educational audiology. (F,Sp,Su)

1-9® **COMD 7990 Continuing Graduate Advisement** (F,Sp,Su)

Computer Science (CS)

See Department of Computer Science, pages 208-214

CS 1010

Foundations of Computer Science, and the Application of Computer Science to the Investigation of Physical **Systems and Phenomena**

Investigation of computers and computing in today's society, including the basic scientific and mathematical concepts that underlie computer science, computing, and computer systems. No prerequisites. (F,Sp,Su)

Campus Computing and Beyond

Hands-on laboratory for CS 1010. Introduces the campus network and the Internet. Emphasizes general problem-solving strategies and skills associated with computer and application software use. (F,Sp,Su)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

3

3

3

1-9®

3

3

3

3

CS 1050 Problem Solving with Computers

Investigates problem-solving using methodologies of computer science. Emphasizes techniques used by computer scientists to solve problems, as well as the scientific method. Develops problem-solving methodology for both new and traditional computer applications. (F,Sp)

CS 1700 Introduction to Computer Science—CS 1

Introduction to science of problem solving, programming, program development, algorithm analysis, and data structures. Students will learn to develop correct software in a current programming language environment. Computer science majors must enroll in CS 1710 concurrently with CS 1700. Prerequisite: MATH 1050 or Math ACT score of at least 23. (F,Sp,Su)

CS 1710 Introduction to Computer Science—CS 1 Lab

One-hour lab taught in conjunction with CS 1700. Students learn to develop correct software in a hands-on structured environment. Computer science majors are required to pass both the laboratory and the lecture, and are required to enroll in CS 1700 concurrently with CS 1710. For students not majoring in computer science, this laboratory is advised, but not required, for CS 1700. Prerequisite: MATH 1050 or Math ACT score of at least 23. (F,Sp,Su)

CS 1720 QI Introduction to Computer Science—CS 2

Introduction to science of problem solving, programming, program development, algorithm analysis, and data structures. Students will learn to develop correct software in a current programming language environment. Prerequisite: CS 1700. (F,Sp,Su)

CS 2200 QI Algorithms and Data Structures—CS 3

Introduction to science of problem solving, programming, program development, algorithm analysis, and data structures. Students will learn to develop correct software in a current programming language environment. Prerequisite: CS 1720. (F,Sp,Su)

CS 2250 Cooperative Work Experience

Provides credit for students working at a participating firm under faculty supervision. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 2370 CI Software Engineering

Science of small and large software project development, taught in team and project management format. Students complete a well-documented functional product, working in teams of four to five students. Prerequisite: CS 2200. (F,Sp)

CS 2550 Computer Organization

Fundamental building blocks of digital computers, and the underlying theories upon which these building blocks are assembled. Introduction to information representation, number systems, combinational logic circuits, sequential logic circuits, and instruction sets. Programming such systems at the assembly level. Prerequisites: CS 1700 and MATH 1050. (F.Sp.)

CS 3000 Undergraduate Seminar

Serves as a capstone course for the pre-computer science curriculum, as well as an introduction to the advanced standing curriculum. Also includes discussion of computer science as a career and discussion of the advanced standing test. Prerequisite: CS 2200. (F,Sp)

CS 3010 DSC/CI/ Information Acquisition, QI Analysis, and Presentation

Introduces students to use of scientific method and computer technology in analysis of multi-faceted problem, and presentation of that analysis. Each semester, built around single topic such as global warming. Prerequisites: Completion of University Studies Computer and Information Literacy (CIL) and Quantitative Literacy (QL) requirements. (F,Sp,Su)

CS 3100 Operating Systems and Concurrency

Design and implementation of operating systems. UNIX will be used as one example, but all categories of operating systems will be discussed. Presentation of the concept of concurrency as it applies to operating system design and application. Prerequisite: CS 2200. (F,Sp)

CS 3410 DSC/CI Algorithm Development: JAVA/Internet

Introduces students to algorithm development and programming for JAVA-based applications, especially those dealing with the Internet. Examines computer-based representation, storage, retrieval, and transmission of information, along with the algorithms used to perform such operations. Prerequisites: CS 1700 and

completion of University Studies Computer and Information Literacy (CIL) and Quantitative Literacy (QL) requirements. (F,Su)

CS 3420 QI Algorithm Development: C# and .NET

Introduces students to algorithm development and programming for C#-based applications, especially those dealing with the Internet. Examines computer-based representation, storage, retrieval, and transmission of information, along with the algorithms used to perform such operations. Prerequisites: CS 1700 and completion of University Studies Computer and Information Literacy (CIL) and Quantitative Literacy (QL) requirements. (Sp)

CS 3500 DSC/QI Algorithm Development: Visual BASIC/Graphical User

Introduces students to algorithm development and programming in Visual BASIC, with special emphasis on graphical user interfaces for Windows applications and environments. Prerequisites: Completion of University Studies Computer and Information Literacy (CIL) and Quantitative Literacy (QL) requirements. (Su)

CS 3510 DSC/QI Algorithm Development: COBOL/Business

1

1-9®

3

3

3

3

Introduces students to algorithm development and programming in COBOL. Special emphasis given to applications and algorithms for use in business and information processing applications. Prerequisites: Completion of University Studies Computer and Information Literacy (CIL) and Quantitative Literacy (QL) requirements. (F)

CS 3550 Computer Architecture

Architecture of a computer system, as viewed by the programmer. Topics such as memory management, RISC vs. CISC, pipelining, parallelism, interrupts, and networking discussed in detail. Includes several homework assignments, at least one of which deals with interrupts and interrupt-driven applications. Prerequisite: CS 2550. (F,Sp)

CS 4250 Cooperative Work Experience

Provides credit for students working at a participating firm under faculty supervision. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 4700 Programming Languages

Theories of programming design and implementation. Introduction to variety of programming languages, showing how they represent trade-offs with respect to these theories. Prerequisite: CS 2200. (F,Sp)

CS 4720 Computer Networking I

Focuses on client/server model, which is the dominant architectural model for today's computer systems. Explores the network underlying this model, specifically examining the topology, protocol(s), user interface(s), and hardware. Emphasizes the general theory and functionalities underlying the client/server model and computer networks in general. Prerequisite: CS 2200 or permission of instructor. (F)

CS 4730 Computer Networking II

Focuses on client/server model, which is the dominant architectural model for today's computer systems. Emphasizes the specifics of the products of today's dominant network companies, which are currently Novell and Microsoft. Completion of this course prepares students for certification under such products. Prerequisite: CS 4720. (Sp)

CS 4950 Undergraduate Research 1-4®

Participation in research projects, under supervision of a computer science faculty member. Prerequisites: CS 2200 and permission of instructor. (F,Sp,Su)

CS 5000 Theory of Computability

Theory of computation, including presentation of computability, decidability, and complexity. Includes formal grammars, finite and pushdown automata, and turing machines. Prerequisites: CS 2200, MATH 3310. (Sp)

CS 5050 Advanced Algorithms

Study of algorithms and their analysis, including: design by induction, algorithms involving sequences and sets, graph algorithms, geometric algorithms, algebraic algorithms, reductions, NP-completeness, and parallel algorithms. Prerequisites: CS 2200, MATH 3310. (F,Sp)

S 5070 Computer Science Capstone

Students develop a project that includes the use of a significant portion of the computer science topics presented in the core curriculum. Completion of the project requires an oral presentaion and a detailed written report. Prerequisite: Instructor permission. (F,Sp,Su)

CS 5100 Graphical User Interfaces and Windows Programming

Design principles of GUIs and philosophy, structure, and programming in Windows environments. Prerequisite: CS 2200. (Sp)

CS 5200 Distributed and Network Programming

Introduction to programming concepts and techniques for distributed and networked environments. Explores concurrency, process synchronization, network protocols, connectionless and connection-oriented communications, network architectures and topology, load balancing, and transmission media. Prerequisite: CS 3100. (F)

CS 5300 Compiler Construction

Review of programming language structures, translation, loading, execution, and storage allocation. Compilation of declarations, expressions, statements, and procedures/functions. Organization and design of a compiler. Prerequisite: CS 4700. (F)

CS 5370 Advanced Software Engineering

Advanced software engineering concepts, including the improvement process, requirements acquisition, development process models, object-oriented design, and software testing. Student cannot receive credit for both CS 5370 and CS 6370. Prerequisite: CS 2370. (F)

CS 5400 Computer Graphics I

Introduction to concepts of graphical techniques. Digital and pictorial representation of information. Prerequisites: CS 2200; MATH 1220; MATH 2250 or 2270. (F)

CS 5450 Multimedia Systems*

Introduction to concepts and techniques underlying multimedia-based systems. Deals with both the hardware aspects of multimedia systems (e.g., transfer rates, capacities, resolution, etc.) and the software requirements of such systems. Each student required to develop a multimedia-based system. Prerequisite: CS 2200. (Sp)

CS 5500 Parallel Algorithms

Examines basic techniques for designing parallel algorithms, such as balanced trees, pointer jumping, partitioning, pipelining, accelerated cascading, list ranking, and tree contraction. Consideration of classic parallel algorithms in graphs, merging, sorting, planar geometry, string matching, and randomized techniques. Prerequisite: CS 2200. (Sp)

CS 5600 Al: Problem Solving and Expert Systems

Introduction to practical artificial intelligence methods for building problem solving and expert systems. Covers search, knowledge representation, and reasoning. Students will develop projects in LISP and expert system shells. Prerequisite: CS 2200. (F)

CS 5620 Computer Science Applications in Bioinformatics I

Introduction to the information technology and computational methods used to study genomes, as well as their structure, diversity, and evolution. Explores usage of these methodologies for storage, retrieval (mining), processing, analysis, and visualization of biological information. Prerequisites: CS 2200; BIOL 1220, 3200; STAT 3000. (Sp)

CS 5630 Computer Science Applications in Bioinformatics II

Builds on material presented in CS 5620 by presenting more advanced topics in bioinformatics, such as sequence alignment, data mining, machine learning, evolutionary algorithms, neural networks, etc. Prerequisite: CS 5620. (F)

CS 5650 CVPRIP I: Computer Vision, Pattern Recognition, and Image Processing

Introduction to theories and techniques of machine intelligence, with emphasis on pattern recognition, computer vision, fuzzy logic, and neural networks. Prerequisites: CS 2200, MATH 2270, STAT 2000. (F)

CS 5700 Object-Oriented Software Development

Study of fundamental object-oriented principles, e.g., abstraction, encapsulation, classification, and inheritance. Application of these principles in all phases of software development, with emphasis on analysis, design, and testing. Introduction to software design patterns. Prerequisite: CS 2370. (F)

CS 5800 Introduction to Database Systems

Comparison of various database systems. Normal forms, protection, concurrency, security and integrity, and distributed and object-oriented systems. Prerequisite: CS 2200. (F)

3

3

1-6®

3

3

1-9®

3

3

3

CS 5850 Systems Analysis

4

3

3

3

3

3

Theory and practice of analysis, design, and implementation of information systems. Students will construct an information system. Prerequisite: CS 5800. (Sp)

CS 5890 Topics in Computer Science (Topic) 1

Current topics in computer science as determined by advances in the field. Prerequisite: CS 2200 and permission of instructor. (F,Sp,Su)

CS 5950 Independent Study

Provides for independent study of selected topics. Prerequisites: CS 2200 and permission of instructor. (F,Sp,Su)

CS 6100 MultiAgent Systems

MultiAgent systems are composed of multiple interacting computing elements, known as agents. Agents are software systems with two important capabilities: first, autonomous actions; and second, interacting with other agents by engaging in cooperation, coordination, and negotiation. Prerequisite: CS 5200. (F)

CS 6200 Distributed System Design*

Examines advanced design concepts related to development of distributed software systems. Students learn how to model and evaluate communication protocols and study techniques for time coordination, distributed process synchronization, object replication and migration, and distributed transaction processing. Students also learn about Common Object Request Broker Architecture (CORBA). Prerequisite: CS 5200. (Sp)

CS 6250 Cooperative Work Experience, Graduate

Provides credit for students working at a participating firm under faculty supervision. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 6300 Supercompilers for Sequential and Parallel Computers

Analysis and optimization for sequential and parallel computers, including loop restructuring, concurrency analysis, vector analysis, and optimizations for shared and distributed memory computers. Prerequisite: CS 5300. (Sp)

CS 6370 Software Engineering with a Project 3

Advanced software engineering concepts, including the improvement process, requirements acquisition, development process models, object-oriented design, and software testing. Students will work in teams, developing significant software products. Student cannot receive credit for both CS 5370 and CS 6370. Prerequisite: CS 2370. (F)

CS 6400 Computer Graphics II*

Study of computer rendering of three-dimensional objects. Object representation, hidden surface removal, and shading. Ray tracing of synthetic scenes using mathematically defined surfaces. Prerequisite: CS 5400. (Sp)

CS 6450 Computer Security

Maintaining the integrity and security of computer systems is critical. Course explores aspects of system vulnerabilities and protection, attack categories and methodologies, the development of secure computer systems, etc. Prerequisite: CS 2200. (Sp)

CS 6500 Advances in Parallel Systems

Survey of current advances in parallel processing and concurrent systems. Review of current scientific literature to understand current issues, problems, and progress in advanced topics of parallel processing. Students read, summarize, report, and discuss up-to-date scientific papers in the field. Prerequisite: CS 5500. (F)

CS 6550 Parallel Computing Systems

Design of large-scale parallel systems. Explores machine organizations SIMD and/or MIMD modes of parallelism, emphasizing interconnection patterns among processors. Discussion of low-level parallel processing algorithms. Presents case studies of existing and proposed systems. Prerequisite: CS 5500. (F)

3

3

3

3

3

2

3®

3®

3

CS 6600 Al: Advanced Intelligent Systems

Investigation of advanced techniques for creating intelligent systems. Covers machine learning, reasoning under uncertainty, decision making, natural language understanding, and advanced knowledge representation. Students develop projects in LISP and expert system shells. Prerequisite: CS 5600. (Sp)

CS 6630 Fuzzy Logic and its Application

Introduces students to machine learning and problem solving techniques based on fuzzy logic. Prerequisite: CS 2200 and advanced standing; or instructor's permission. (F)

CS 6650 Neural Networks and Evolutionary Algorithms

Advanced course in theories and techniques of machine intelligence, emphasizing pattern recognition, neural networks, and evolutionary algorithms. Prerequisites: CS 2200 and advanced standing in computer science; or instructor's permission. (Sp)

CS 6690 Al: Advanced Topics in Artificial Intelligence (Topic)

Advanced course in selected theories and techniques of artificial intelligence. Prerequisite: Permission of instructor. (Sp)

CS 6700 Object-Oriented Models, Methods, and Tools

Study of object-oriented concepts, principles, techniques, development processes, and tools across all areas of software engineering, with special emphasis on current research topics. Prerequisite: CS 5700. (F)

CS 6800 Theory of Relational Databases

Graduate-level relational database course covering constraints and normal forms, mathematical models and provable properties, minimality, graphs, and synthesis. Prerequisite: CS 5800. (Sp)

CS 6890 Topics in Computer Science (Topic) 1-4®

Current topics in computer science as determined by advances in the field. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 6900 Seminar

Series of one-hour seminars on current research topics presented by computer science faculty. Prerequisite: Permission of instructor. (F)

CS 6950 Directed Readings in Computer Science

Directed reading on advanced topics in computer science. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 6970 Thesis and Research

Graduate research in computer science. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 6990 Continuing Graduate Advisement 1-6®

Prerequisite: Permission of instructor. (F,Sp,Su)

CS 7100 Advanced MultiAgent Systems*

Advanced topics in multiAgent systems, including algorithms for finding solutions, social welfare with preferences and utilities, multiAgent learning, and distributed search problems. Prerequisite: CS 6100. (Sp)

CS 7350 Patterns in Computer Software Systems

Investigates patterns in computer software systems and how they can be better cataloged, understood, and reused to improve development productivity and quality. Includes readings of current literature, writing research papers, and participation in group discussions. Prerequisite: CS 5700. (Sp)

CS 7380 Software Testing*

Explores current issues, including testing object-oriented software, test data generation and sufficiency, domain-based testing, functional testing, and codebased testing. Prerequisite: Permission of instructor. (F)

CS 7450 Advances in Computer Security Research*

Covers recent research directions in computer security. Reviews current state of the field, and explores possible research directions for further work. Prerequisite: CS 6450. (F)

CS 7500 Fault-Tolerant Systems

3

3

3

3

3

3

1-4®

1-9®

3

3

Advanced study of design and implementation of operating systems for fault-tolerant parallel and distributed systems. Topics chosen will provide students with knowledge of current research issues, practices, and techniques for the design and development of such systems. Prerequisite: Permission of instructor. (Sp)

CS 7550 Interconnection Networks for Parallel Computer Systems

Explores the design of large-scale parallel processing systems generally suited for multi-microprocessor implementation. Emphasizes interconnection patterns among the processing elements in parallel processors. Prerequisite: Permission of instructor. (F)

CS 7650 Advanced CVPRIP: Computer Vision, Pattern Recognition, and Image Processing

Investigates new developments in representation and processing of gray-level and color images, including thresholding, segmentation, curve detection, etc. Also examines visual perception, as well as statistical and syntactical pattern classification. Prerequisite: Permission of instructor. (Sp)

CS 7660 Robotics and Autonomous Systems

Surveys current advances in robotic and autonomous systems. Reviews current scientific literature in the field, with emphasis on understanding the problems solved and the approaches used. Prerequisite: Permission of instructor. (F)

CS 7670 Data Mining and Machine Learning

Covers cutting-edge research in machine learning, data mining, and intelligent information retrieval. Focuses on how these topics relate to data mining. Prerequisite: Permission of instructor. (Sp)

CS 7680 Advanced Computer Vision*

Emphasizes current topics and research in the general area of computer vision. Focuses on detection, recognition, tracking, and analysis of human activity by using computer vision. Prerequisite: CS 5650. (Sp)

CS 7900 Seminar

Series of lectures and presentations on current topics in computer science. Students participate by giving presentations. As part of the course, students are expected to prepare their dissertation proposal. Prerequisite: Permission of instructor. (Sp)

CS 7910 Special Topics in Intelligent Systems (Topic)

Discussion of current topics in intelligent systems, such as parallelism and software systems. Prerequisite: Permission of instructor. Taught on demand. (F,Sp,Su)

CS 7920 Special Topics in Parallelism (Topic) 3[®]

Topics of current interest in the area of parallelism. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 7930 Special Topics in Software Systems (Topic)

Topics of current interest in the area of software systems. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 7940 Brain Building

Examines the state of the techniques associated with the building of artificial brains. Prerequisite: Instructor's permission. (Sp)

CS 7950 Reading and Reports 1-4®

Directed reading on cutting-edge topics in computer science. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 7970 Dissertation Research 1-15[®]

PhD dissertation research. Prerequisite: Permission of instructor. (F,Sp,Su)

CS 7990 Continuing Graduate Advisement 1-6[®]

Continuing PhD-level advisement. Prerequisite: Permission of instructor. (F,Sp,Su)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

^{*}This course is taught alternating years. Check with department for information about when course will be taught.

Dance West Summer, Dance Education (DE)

See Department of Health, Physical Education and Recreation, pages 286-293

DE 1700W Jazz 1[®]

Provides training and experience in the styles of jazz, one of the popular forms of American dance. (Su)

DE 1800W Dance West Performance 1-3®

Students will learn dances to be performed in "The West: America's Odyssey." Prerequisite: Audition. (Su)

DE 1840W Beginning Classical Ballet

A discipline in recognized classic form. Includes barre exercises, port de bras, and center practice in balance, jumping, and turns. (Su)

DE 1870W Beginning Classical Modern Dance

Designed to develop coordination, ease, and poise in handling the body. Focuses on dance as an art using the body as a medium of expression. (Su)

DE 2850W Intermediate Classical Ballet 2®

Barre exercises, port de bras, and center practice in balance, jumps, beats, and turns with more emphasis on exactness and precision of line. Prerequisite: One year of ballet or permission of instructor. (Su)

DE 2880W Intermediate Classical Modern Dance 2^e

Stresses alignment of the skeletal structure, freedom and movement of the torso, and technical work enabling the dancer to secure the natural axis of balance. Prerequisite: One year modern dance or permission of instructor. (Su)

DE 3800W Advanced Ballet 3[®]

Pointe and Pas de Deux. Intensified center floor work concentrating on longer adagio and allegro combinations. Prerequisite: Five years of ballet or permission of instructor. (Su)

DE 4500W American Character Ballet 3®

History through movement from seventeenth century European dance through contemporary styles. (Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Economics (ECON)

See Department of Economics, pages 217-222

ECON 1500 BAI Introduction to Economic Institutions, History, and Principles

Designed to build an understanding of economic institutions, history, and principles. Relationship between private and public sectors of U.S. economy. Analysis of major economic institutions, such as property rights, markets, business organizations, labor unions, money and banking, trade, and taxation. No prerequisites. (F,Sp)

ECON 1550 BSS Introduction to Environmental and Natural Resource Economics*

Introduction to the concepts of economics in the context of environmental and natural resource management. (F)

ECON 2010 BSS Introduction to Microeconomics 3[©]

Designed to build an understanding of the economics of the marketplace from the perspectives of individual consumer and producer or business. Development and application of microeconomic principles to demonstrate the role and limitations of competitive markets in motivating socially efficient consumer, business, and public sector choices. Prerequisite: ECON 1500. (F,Sp)

ECON 3030 DSS Introduction to Agribusiness Marketing

Principles and practices used by agribusiness firms to market products. Topics covered include the use of futures markets, international trade, marketing orders, and commodity marketing problems. Prerequisite: ECON 1500. (F)

ECON 3050 DSS Introduction to Agribusiness Management 3

Application of principles and practices used by managers of agribusiness firms. Prerequisites: ECON 1500, ACCT 2010. (Sp)

3

3©

3©

3©

3

3

3

3

ECON 3170 Law and Economics

Explains legal and political rules, the organization of government, and other institutional processes. Uses standard microeconomic tools and concepts, such as scarcity, choice, preferences, incentives, and supply and demand. Prerequisite: POLS 1100. Also taught as POLS 3170. (F)

ECON 3400 DSS International Economics for Business

Primary issues in international economics as applied to contemporary business problems. Topics include trade patterns and policies, capital markets, and technology transfer. Prerequisite: ECON 2010. (F,Sp,Su)

ECON 3900 Independent Reading and Research 1-3®

(F,Sp,Su)

2®

2®

3©

3

ECON 4010 DSS Managerial Economics

Microeconomic principles applied to economic decision-making and policy formulation, with emphasis at the level of business firm and the individual consumer. Designed for undergraduate business and accounting majors. Credit will not be given for both ECON 4010 and 5010. Prerequisites: ECON 1550 or 2010; MATH 1100; STAT 2300. (F,Sp.)

ECON 4020 Macroeconomics for Managers

Macroeconomic analysis applied to forecasting and understanding fluctuations in the levels of income, employment, and production. Designed for undergraduate business and accounting majors. Credit will not be given for both ECON 4020 and 5000. Prerequisite: ECON 1500. (F,Sp)

ECON 4030 CI Agribusiness Finance

Financial considerations in organizing and operating farms, ranches, and agribusiness firms. Prerequisites: ECON 2010, or ECON 3030 and 3050; ACCT 2010. (F)

ECON 4310 QI Mathematical Methods for Economics (dual listing 5310)

Review of single-variable calculus (differentiation and integration); multivariate calculus (including the chain rule and implicit differentiation); optimization (unconstrained and constrained); linear algebra and applications (including linear programming). Economic applications. Prerequisites: ECON 2010; MATH 1100 or its equivalent. (F)

ECON 4950H Senior Honors Thesis/Project

Creative project that will then be written up, and presented, as a Senior Thesis as required for an Honors Plan. (Sp)

ECON 4990 Senior Seminar 1-3®

Introduces students to current research and special topics in economics. (F,Sp) $\,$

ECON 5000 MacroeconomicsAnalysis of underlying causes of unemployment, economic instability, inflation,

Analysis of underlying causes of unemployment, economic instability, inhation, and economic growth. Credit will not be given for both ECON 4020 and 5000. Prerequisites: ECON 1500, MATH 1100, and STAT 2300. (F)

ECON 5010 Microeconomics

Analysis of behavior of consumers and business firms. Application of theory to the solution of real world problems. Credit will not be given for both ECON 4010 and 5010. Prerequisites: ECON 2010, MATH 1100, and STAT 2300. (Sp)

ECON 5020 CI Economics and Public Policy

A study of selected federal policies and their impacts on product and factor markets, with major focus on an economic analysis of public policy actions. Prerequisites: ECON 4020 or 5000, ECON 4010 or 5010. (Sp)

ECON 5030 Agricultural Marketing and Price Analysis 3

Agribusiness market strategies and price analysis. Designed for upper-division students. Prerequisite: ECON 4010 or 5010. (F)

ECON 5050 Farm and Ranch Planning and Analysis 3

Economic principles and tools in operation of farm and ranch enterprises. Designed for upper-division students. Prerequisites: ECON 4010 or 5010; and ECON 4030. (Sp)

3

3

3

3

3

3

2

1-3®

3

ECON 5100 History of Economic Thought

Origin and development of economic theories of leading thinkers in western civilization. Prerequisite: ECON 2010. (Sp)

ECON 5110 DSS Economic History of the United States

Development of agriculture, industry, transportation, and finance from colonial times. Prerequisite: ECON 2010. (F)

ECON 5120 Economics of Russia and Eastern Europe, 9th Century to 21st Century

Development of the economics of Russia and Eastern Europe from earliest times to the present, emphasizing the interaction between economic forces and policies of the state. Prerequisite: ECON 2010. Also taught as POLS 5120. (F)

ECON 5150 DSS Comparative Economic Systems

History, economic theories, and comparative policies of communist, socialist, and capitalistic economies. Problems facing transition economies. Prerequisite: ECON 2010. (Sp)

ECON 5300 Industrial Organization—Game Theory

Emphasizes market structure, firm conduct, and economic efficiency. Topics include competition, game theory, monopoly, oligopoly, monopolistic competition, firm strategies, and anti-trust policy in the United States. Prerequisites: ECON 4020 or 5000, ECON 4010 or 5010. (F)

ECON 5310 QI Mathematical Methods for Economics (dual listing 4310)

Review of single-variable calculus (differentiation and integration); multivariate calculus (including the chain rule and implicit differentiation); optimization (unconstrained and constrained); linear algebra and applications (including linear programming). Economic applications. Prerequisites: ECON 2010; MATH 1100 or its equivalent. (F)

ECON 5330 QI Applied Econometrics

Introduction to basic statistics, simple linear regression, multiple regression, and simultaneous equation models for economics. Prerequisites: STAT 2000 or 2300 or 3000. (Sp)

ECON 5350 CI Agribusiness, Cooperatives, and Management

Applications of economic and management principles to farm marketing and supply firms. Includes independent work on a set of case studies designed to enhance understanding of current issues in agribusiness and provide practice in solving everyday management problems. Prerequisite: ECON 4010 or 5010. (Sp)

ECON 5400 International and Development Economics 4

Intermediate-level issues in international trade, international finance, and economic development. Topics include competitive and noncompetitive trade models, trade policy, balance of payments accounting, exchange rates, international lending and investment, economic growth, and poverty alleviation. Prerequisites: ECON 4020 or 5000; ECON 4010 or 5010. (F)

ECON 5500 Public Finance

Government fiscal institutions-expenditure programs, budget procedures, tax systems, debt issues, levels of government, and the issues surrounding their operations. Prerequisites: ECON 4020 or 5000, ECON 4010 or 5010. (F)

ECON 5560 Natural Resource and Environmental Economics

Economics of developing, managing, and conserving natural resources and the environment. Topics include resource use and conservation, environmental quality, public and private resource management, and valuation of nonmarket goods. Prerequisite: ECON 1550 or 2010. (Sp)

ECON 5600 Financial Economics

Introduction to development of our present system of money, banking, and financial institutions. Analysis of central bank policy, capital markets, speculative markets, and portfolio theory. Prerequisites: ECON 4020 or 5000, ECON 4010 or 5010. (Sp)

ECON 5660 Training and Organizational Development 2

Theoretical basis for training and development in organizations. Practical experience in the design and development of training and other educational programs in an organizational setting. Prerequisite: ECON 2010. (Sp)

ECON 5680 Labor Economics

3

3

3

3

3

3

3

3

3

3

3

Labor force development and behavior, occupational choice and mobility, human capital formation, labor market information and institutions, and manpower policies. Prerequisite: ECON 2010. (Sp)

ECON 5850 Regional and Community Economic Development*

Building on microeconomic theory, models for regional and urban structure and change are explored. Policy decision models are also developed. Prerequisites: ECON 4020 or 5000, ECON 4010 or 5010. (F)

ECON 5950 CI Senior Project

A current economic problem is identified and analyzed, bringing together other agricultural economics and economics course concepts and methods. (Sp)

ECON 6000 Macroeconomic Theory I (dual listing 7230)

Lays a foundation of advanced macroeconomic analysis, integrating theory, data, and computational methods. Special attention given to real-world issues, with an emphasis on how economists use macro models and data to improve business and public policy decisions. Topics covered include neoclassical and endogenous growth theories, real business cycle and new Keynesian theories of economic fluctuations, monetary theory, macroeconomic policy, and open-economy macroeconomics. (F)

ECON 6030 Agricultural Marketing

Covers a variety of topics relating to price analysis for agricultural commodities. Explores econometric and time series modeling and forecasting of agricultural prices. Includes a section on futures and options on futures contracts, focusing on fundamental and technical analysis. Prerequisite: ECON 6330. (F)

ECON 6040 Agricultural Production/Policy

Includes analysis of marketing margins and a section on food demand and nutrition. Also explores food safety issues. Prerequisite: ECON 6030. (F)

ECON 6060 Research Methods

(dual listing 7060)

Provides introduction to application of scientific methods in economics, with an emphasis on proposal writing. (Sp)

ECON 6100 Microeconomic Theory I

Provides a rigorous introduction to graduate-level microeconomic theory. While the specific focus is on the theoretical construct of graduate-level microeconomic models, the broad objective of the class is to lay the foundation for empirical applications in microeconomics. To meet this broad objective, the course covers theory of the firm, consumer theory, market structure, theory of public goods and externalities, and welfare economics. (F)

ECON 6250 Graduate Internship

Prerequisites: ECON 6000, 6100, 6330. (F,Sp,Su)

ECON 6300 Quantitative Analysis for Business and Policy Decisions

Provides an introduction to applied mathematical programming, operations research, simulation, risk analysis, adaptive management, and other decision theoretic tools used by government policy makers and managers of firms. (Sp)

ECON 6330 Applied Econometrics

Provides graduate-level introduction to applied regression tools, including: simple and multivariate regression analysis; linear, nonlinear, and qualitative dependent variable models; distributed lags; seemingly unrelated regression; and model specification and validation tests. Prerequisite: Background in statistics and calculus. (F)

ECON 6500 Introduction to Natural Resource Economics

Introduction to the legal and regulatory foundations of natural resource policy, with specific attention to water, minerals, rangelands, forests, fish, and off-site impacts of agricultural and industrial production. Topics include externalities, property rights, public goods, public choice, and public trust. Prerequisite: ECON 4010 or 5010 or 5560. (Sp)

ECON 6510 Introduction to Environmental Economics 3

Introduction to the foundations of environmental economics. Adaptation of market mechanisms to ameliorate pollution problems and provide amenity services.

Methods for determining the value of nonmarketed goods and services. Topics include economic principles regarding social choice and market exchange, as well as current and historical issues involving pollution, environmental regulation, and the effects of environmental regulation on the profitability of private and public entities. Prerequisite: ECON 4010 or 5010 or 5560 or 6500. (F)

ECON 6520 Practicum in Environmental and **Natural Resource Economics**

Introduction to the application of regional economic models, cost-benefit analysis, and the valuation of amenity and other nonpecuniary resource services for Regulatory Impact Reviews, Environmental Impact Statements, etc. Prerequisite: ECON 5560 or 6500 or 6510. (F)

ECON 6700 Regional and Community Economic Development

Extension of microeconomic foundations of regional and urban economics to recent advances in economic growth and development, economic structure, land-use, public finance, housing, social welfare, environmental quality, and transportation. Prerequisite: ECON 6100. (Sp)

Community Planning and Impact Analysis 3

Focuses on tools used by local and regional economic development specialists as they relate to planning and impact assessment. Specific topics will include I/O models, IMPLAN models, and computable CGE modeling approaches as they are used in a planning environment. Prerequisite: ECON 6700. (F)

ECON 6900 1-3® **Readings and Conference**

Directed readings. Credits from this course toward any economics graduate degree require approval of the student's advisory committee, the department graduate committee, and the department head. Prerequisites: ECON 5000 and 5010. (F,Sp,Su)

ECON 6910 Independent Research

Directed readings. Credits from this course toward any economics graduate degree require approval of the student's advisory committee, the department graduate committee, and the department head. Prerequisites: ECON 5000 and 5010. (F,Sp,Su)

1-9® **ECON 6970 Thesis Research**

Master's level research. (F,Sp,Su)

1-9® **ECON 6990 Continuing Graduate Advisement**

Master's level advisement. (F,Sp,Su)

ECON 7060 Research Methods (dual listing 6060)

Provides introduction to application of scientific methods in economics, with an emphasis on proposal writing. (Sp)

ECON 7130 Microeconomic Theory I

Provides a rigorous introduction to graduate-level microeconomic theory. While the specific focus is on the theoretical construct of graduate-level microeconomic models, the broad objective of the class is to lay the foundation for empirical applications in microeconomics. To meet this broad objective, the course covers theory of the firm, consumer theory, market structure, theory of public goods and externalities, and welfare economics. (F)

ECON 7140 Microeconomic Theory II

Extends the theoretical foundations of microeconomics with an emphasis on model building in economics. Topics include static games of complete and incomplete information, dynamic games of complete and incomplete information, imperfectly competitive markets, risk and uncertainty, public goods, general equilibrium, and information economics. Prerequisites: ECON 7130, 7360. (Sp)

Microeconomic Theory III

Explores the uses of microeconomic theory in fields such as Game Theory, Industrial Organization, and Labor Economics. Study of topics such as multistage and repeated games, bargaining, principal-agent models of economic behavior, auctions and bidding, labor market discrimination, price discrimination and two-part tariffs, and the labor-leisure choice. Course is based on both classic and contemporary papers in each of these fields. Prerequisite: ECON 7140. (F)

ECON 7230 3 **Macroeconomic Theory I** (dual listing 6000)

Lays a foundation of advanced macroeconomic analysis, integrating theory, data, and computational methods. Special attention given to real-world issues, with an

emphasis on how economists use macro models and data to improve business and public policy decisions. Topics covered include neoclassical and endogenous growth theories, real business cycle and new Keynesian theories of economic fluctuations, monetary theory, macroeconomic policy, and open-economy macroeconomics. (F)

ECON 7240 Macroeconomic Theory II

Extends the foundations of ECON 7230 with a more in-depth look at the theory and computational aspects of various models of economic growth and business cycles. Prerequisites: ECON 7230, 7360. (Sp)

3

3

3

3

3

3

3

ECON 7250 Macroeconomic Theory III

Focuses on emerging topics in macroeconomics, relying heavily on skills acquired in ECON 7230 and 7240. Topics to be covered include, but are not limited to, endogenous growth, real and monetary business cycle, capital theory, fiscal and monetary policy, and economic transition. Prerequisite: ECON 7240. (F)

ECON 7310 Econometrics I

3

3

2

3

3

3

Begins with a review of probability and statistics. Remainder of course is spent discussing the Classical linear regression model, least squares and maximum likelihood estimation, finite and asymptotic sample properties, inference, prediction, and nonlinear optimization. Prerequisite: ECON 7360. (Sp)

ECON 7320 Econometrics II

Extension of ECON 7310, covering topics such as nonspherical disturbances, panel data, simultaneous equations, time series and distributed lag models, and limited and qualitative dependent variable models. Prerequisite: ECON 7310. (F)

ECON 7330 Econometrics III

Provides in-depth coverage of current topics/techniques in applied econometric time series analysis, with an emphasis on econometric model development, estimation, and interpretation. Topics include difference equations, lag operators, stationary ARMA processes, modeling economic time series including trends and volatility, testing for trends and unit roots, vector autoregressions, the Kalman filter including the state space representation of a dynamic system, cointegration, and error-correction models. Prerequisite: ECON 7320. (Sp)

ECON 7350 Mathematical Economics I

Includes linear equations, matrix algebra, multivariate calculus, static optimization, comparative static analysis, constrained optimization, and Kuhn-Tucker conditions. (F)

ECON 7360 Mathematical Economics II

3 Extends the presentation of ECON 7350 by covering applications of constrained optimization, the envelope theorem and applications, differential equations, dynamic economics, and optimal control. Prerequisite: ECON 7350. (F)

ECON 7400 International Trade Theory and Policy I

Focuses on recent developments in the theory of trade and trade policy, including: (1) the incorporation of imperfect competition into the theory of international trade, (2) international factor movements, (3) the empirical investigation of trade flows, and (4) strategic trade policies. Prerequisites: ECON 7140, 7240. (Sp)

International Trade Theory and Policy II

Focuses on the international monetary system and currency markets, with an emphasis on balance of payment adjustment and exchange rate determination. Different exchange rate regimes are introduced, and issues regarding exchange rate overshooting and currency substitution are addressed. Topics covered also include the international banking system, international investment decisions on funding and capital structure, foreign exchange risk hedging and management, and foreign exchange instruments and techniques. Prerequisites: ECON 7130, 7230, 7360. (F)

ECON 7500 Resource Economics

Focuses on formal economic models associated with optimal exploitation of renewable and nonrenewable resources. Applications to minerals, groundwater, energy resources, soil, forests, fisheries, rangelands, watersheds, wildlife, etc. Prerequisites: ECON 7140, 7240. (F)

ECON 7510 Environmental Economics

Covers the theory of environmental policy. Topics include, but are not limited to, externalities, uncertainty and the choice of policy instruments, market imperfections and the number of participants, nonconvexities in the production set, the charges and standards approach, marketable emission permits,

the environment and development, international environmental issues, and ecological economics. Prerequisite: ECON 7500. (Sp)

ECON 7800 Development Economics

Focuses on a broad introduction to formalized economic models associated with developing regions/countries and theories of growth. Examines the interconnection between development and economic inequality, poverty and undernutrition, population growth, rural-urban migration, and agricultural development theories. Prerequisites: ECON 7140, 7240. (Sp)

ECON 7950 Department of Economics Graduate Seminar

Exposes students to new developments in research and management in the field of economics. Features participation by students, faculty, and guest lecturers. (F,Sp)

ECON 7970 Dissertation Research

PhD dissertation research. (F,Sp,Su)

ECON 7990 Continuing Graduate Advisement 1-9®

PhD-level advisement. (F,Sp,Su)

Education (EDUC)

See College of Education and Human Services, pages 108-109

EDUC 5000H Senior Honors Seminar

For students in the College of Education and Human Services to explore an honors interdisciplinary theme selected by the Honors Committee as a culmination of an honors experience. (Sp)

EDUC 5560 Special Topics 0.5-4®

(F.Sp.Su)

EDUC 6010

Introduction to Program Evaluation: Evaluation Models and Practical Guidelines

Alternative approaches and practical guidelines for conducting evaluation studies. Through case studies and simulations, addresses impact of social, political, and ethical issues on evaluation. Also taught as PSY 6010. (F,Sp)

Leadership and the School Principal* **EDUC 6080**

Focuses on leadership and communication skills in educational organizations. Covers role of the principal in curriculum, instruction, and administration of human resources. Emphasizes school leadership functions and knowledge of local, state, and national educational organizations. (F,Sp,Su)

EDUC 6240 Introduction to Student Development Theory

Helps students gain an overall understanding of student development theories and how these theories should influence and inform practice. Students will be able to identify theories and suggest ways to apply them to enhance students' development. Course requirement for the Master of Social Sciences degree program in Human Resource Management.

EDUC 6250 History and Development of Higher Education and Student Services

Introduces students to the history and development of higher education and the student personnel field by acquainting them with the history of the profession, some of the profession's theoretical and organizational foundations, and basic issues faced by student services professionals. Course requirement for the Master of Social Sciences degree program in Human Resource Management.

EDUC 6260 Law and Higher Education:

A Guide for Student Services **Personnel Administrators**

Helps students to become familiar with and gain a working knowledge of education law in postsecondary education, court litigation, scope of authority, liability risks, students' rights and responsibilities, discipline codes, risk management, federal laws affecting university programs, etc. Course requirement for the Master of Social Sciences degree program in Human Resource Management.

EDUC 6270 Organizational Administration/ Strategies in Student Services

Explores university governance models, resource acquisition and allocation, financial management, and administrative leadership. Critically examines history, current issues, and present trends in the field of student services organizational administration. Course requirement for the Master of Social Sciences degree program in Human Resource Management.

EDUC 6410 Educational Foundations

Examines current educational issues and trends within contexts of history, philosophy, and cultural foundations. (F,Su)

EDUC 6500 Public School Finance*

Background and understanding of public school finance. Principles and practices utilized in collecting, distributing, and managing district and school revenues, with emphasis on Utah. Collective bargaining practices and capital facilities development also emphasized. Prerequisite: Must be admitted to Administrative/ Supervisory Certificate Program. (F.Su)

EDUC 6550 Research for Classroom Teachers

Assists teachers in applying measurement issues and research methods to classroom problems; in locating, interpreting, and using research reports; and in writing research-related papers on teaching. (F,Sp,Su)

EDUC 6560 Special Topics 0.5-4®

(F,Sp,Su)

3

1-9®

2

3

3

EDUC 6570 Introduction to Educational and Psychological Research

Provides introduction to research methods, including identification of research problem, review and evaluation of research literature, and design and implementation of research project. Prerequisite: PSY 2800. Also taught as PSY 6570. (F,Sp,Su)

EDUC 6600 Measurement, Design, and Analysis I

Research design, measurement, and statistical concepts for research in education and psychology, with emphasis on the selection and interpretation of statistical analyses. Prerequisites: PSY 2800, EDUC/PSY 6570. Also taught as PSY 6600. (F,Sp,Su)

EDUC 6700 Single-Subject Research (dual listing 7700) **Methods and Designs**

Examines single-subject research methodology for applied research in schools including measurement, design, and analysis issues. Also taught as SPED 6700/7700. (F)

EDUC 6710 Diversity in Education

Provides educators with background and techniques for more effectively addressing the needs of students in culturally and linguistically diverse society. Diversity topics also include religion, socioeconomic class, ability differences, gender, and sexual orientation. (Sp,Su)

School Law*

Acquaints students with legal issues relating to public education. Considers rights and responsibilities of students, teachers, and educational practitioners. Relates these rights to school programs and operations as determined by state and federal laws and court decisions. (F.Su)

EDUC 6770 Qualitative Methods I

Introduction to qualitative research, including foundations; research designs and strategies of inquiry (case studies, ethnography, phenomenology, grounded theory, biographical, historical, participative inquiry); sampling; fieldwork and data collection; and analysis. Prerequisite: EDUC/PSY 6570. (F,Sp)

EDUC 6780 Qualitative Methods II (dual listing 7780)

Builds on and applies concepts covered in EDUC 6770, emphasizing analysis of data, critique of qualitative research, and design and implementation of qualitative research. Students registered for 7780 conduct a qualitative research project. Prerequisite: EDUC 6770. (Sp)

2

3

3

3

3

3

3

3

3

3

 $^{^{\}overline{\tiny{0}}}$ Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

© This course is also offered by online correspondence and/or CD through Continuing

Education Time Enhanced Learning.

^{*}Taught 2006-2007.

EDUC 6930 Supervision and Administrative Internship—Elementary

Jointly (with EDUC 6940) provides experience in supervision and administration in elementary school settings as they relate to the performances of the six Interstate School Leaders Licensure Consortium (ISLLC) Standards for School Leaders. (F,Sp,Su)

EDUC 6940 Supervision and Administrative Internship—Secondary

Jointly (with EDUC 6930) provides experience in supervision and administration in secondary school settings as they relate to the performances of the six Interstate School Leaders Licensure Consortium (ISLLC) Standards for School Leaders. (F,Sp,Su)

EDUC 6950 Leadership Portfolio Development

Creation of leadership portfolio as culminating activity for completion of Administrative/Supervisory Endorsement. Portfolio includes leadership vision, educational philosophy, and professional resume. (F,Sp,Su)

EDUC 7050 Theories of Instructional Supervision*

Principles and theoretical base of supervision as they relate to improving instructional practices. Emphasizes research findings and recommended practices. (F,Su)

EDUC 7080 Theories of Organizational Leadership in Education

Introduces prospective school administrator to theories of organizational behavior and practices of managing and leading people within the context of the school organization. (F,Sp,Su)

EDUC 7100 Practices of Instructional Supervision*

Application of instructional supervisory theories and practices of supervisory behaviors as they relate to improvement of instruction. Prerequisite: EDUC 6100. (Sp)

EDUC 7150 Curriculum Theory

Examines the role interpretist/phenomenological, political, cultural, and theoretical perspectives play in the development of school curriculum. Prerequisite: ELED/SCED 6150. (Sp)

EDUC 7300 Historical, Social, and Cultural Foundations of Education

Examines relationship of modern school in terms of historical, cultural, and social foundations of education. (F)

EDUC 7310 Teaching-Learning Foundations in Education

Seminar in which learning theories and teaching models/skills are demonstrated, critically examined, and integrated. Prerequisite: Graduate course in educational psychology or equivalent. (Sp)

EDUC 7320 Instructional Leadership*

Emphasizes application of theory, research, and effective practice to instructional and curricular improvement. Examines educational change.

EDUC 7610 Measurement, Design, and Analysis II

Advanced treatment of measurement, research design, and statistical analysis concepts and issues in educational and psychological research. Prerequisite: EDUC/PSY 6600. Also taught as PSY 7610. (Sp,Su)

EDUC 7670 Literature Reviews in Education and Psychology**

Advanced concepts in designing, writing, and critiquing literature reviews. Prerequisites: EDUC/PSY 6600 and consent of instructor. Taught alternate semesters. Also taught as PSY 7670.

EDUC 7700 Single-Subject Research (dual listing 6700) Methods and Designs

Examines single-subject research methodology for applied research in schools, including measurement, design, and analysis issues. Also taught as SPED 7700/6700. (F)

EDUC 7780 Qualitative Methods II 3 (dual listing 6780)

Builds on and applies concepts covered in EDUC 6770, emphasizing analysis

of data, critique of qualitative research, and design and implementation of qualitative research. Students registered for 7780 conduct a qualitative research project. Prerequisite: EDUC 6770. (Sp)

EDUC 7970 Dissertation Research

3

1

3

2

2

3

3

3

1

1-18®

Dissertation research for students in the Research and Evaluation specialization. (F,Sp,Su) $\,$

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

*This course is taught during alternate years. For information about when it will be taught, contact the College of Education and Human Services.

**This course is taught during alternate semesters. For information about when it will be taught, contact the College of Education and Human Services.

Electrical and Computer Engineering (ECE)

See Department of Electrical and Computer Engineering, pages 225-231

ECE 1010 Introduction to Electrical and Computer Engineering

_

Basic concepts and techniques for electrical and computer engineering majors. Introduction to analog and digital electronics with fundamental laboratory skills. One lecture and one lab. Prerequisites: MATH 1050 and 1060; or AP Calculus score of at least 3 on the AB test; or Math ACT score of at least 27. Enrollment limited to electrical engineering and computer engineering majors *only*. (F)

ECE 2200 Electrical Engineering for Nonmajors

Introduction to electrical engineering, including DC circuits, electronic circuits, digital circuits, and power circuits. Not for ECE majors. Three lectures, one lab. Prerequisite: MATH 1210. (F,Sp)

ECE 2410 Electrical Circuits

Introduction to electrical circuits and basic circuit elements. Circuit theory, analysis techniques, and introduction to design. DC analysis. First-order inductive and capacitive circuits. Operational amplifiers. AC steady-state analysis. Introduction to computer-aided design and analysis. Three lectures, one lab. Corequisite or Prerequisite: MATH 2250. (F,Sp)

ECE 2530 Digital Circuits

4

Design of combinational and sequential logic circuits with discrete and programmable logic devices. Simulations and timing analysis. Use of CAD tools. Design of digital systems. Three lectures, one lab. (F,Sp)

ECE 3260 DSC/QI Science of Sound

3

Applications of principles of acoustics (study of sound) to everyday life. Explores physical acoustics, psychoacoustics, musical acoustics, and architectural acoustics. Uses algebra and reasoning to solve problems in acoustics. (F)

ECE 3410 Microelectronics I

4

Fundamentals of transistors, operational amplifiers, and other integrated circuits, along with their utilization in amplifiers, switches, and other applications. Laboratory work required. Prerequisite: ECE 2410. Prerequisite or corequisite: ECE 3620. (F,Sp)

ECE 3620 Circuits and Signals

3

Continuation of basic circuit concepts. Second-order response, time-domain analysis of higher-order systems. Impulse response and convolution. Transform domain analysis of circuits and other systems. Some lab and computational work required. Prerequisites: MATH 2250, ECE 2410, CS 1720. Corequisite or prerequisite: PHYX 2220. (F,Sp)

ECE 3640 Signals and Systems

3

Systems realizations. Time and transform domain analysis of discrete-time systems. Vector-space concepts and Fourier series. Fourier transforms in continuous and discrete time. Some lab and computational work required. Prerequisite: ECE 3620. (F,Sp)

ECE 3710 Microcomputer Hardware and Software 4

Synthesis of microcomputer systems, including interfacing, component analysis, signaling requirements, and programming. Covers architecture basics, including instruction sets, assembly language programming, loading, timing, and interrupts. Includes hands-on implementation. Three lectures, one lab. Prerequisites: ECE

3

3

3

3

3

3

2410, 2530, CS 1720. (F,Sp)

ECE 3720 Microcomputer Systems Programming

Advanced assembly language and systems programming concerned with performance and I/O. Study of modern computer architecture issues, such as caching, pipelining, concurrent instruction execution, memory access time, and role and structure of device drivers. Prerequisite: ECE 3710. (Sp)

ECE 3820 Design I

Students work on an engineering project as part of a multidisciplinary team.

Emphasizes engineering design, project management, technical writing, technical presentations, and project documentation. Prerequisite: Professional standing. (Sp)

ECE 3860 Transmission Lines

Covers transmission line analysis and high frequency effects, including reflections, standing waves and interference, VSWR, crosstalk, and coupling. Intended to be taken by computer engineers. Meets simultaneously with ECE 3870 during the first five weeks of the semester. Prerequisites: ECE 2410, PHYX 2220, MATH 2250. (F,Sp)

ECE 3870 Electromagnetics I

Discussion of Maxwell's equations, electromagnetic waves, power and energy, reflection and refraction processes, transmission lines, waveguides, and antennas. Explores electrostatic and magnetostatic fields produced by charge and current distributions, as well as electromagnetic forces and materials. Prerequisites: ECE 2410, MATH 2210, 2250, PHYX 2220. (F,Sp)

ECE 4250 Internship/Co-op

Planned, career-related work experience in industry. Students must register with USU Co-op Office and have program approved by the ECE co-op advisor. Written report required. Prerequisite: Professional standing. (F,Sp,Su)

ECE 4650 Optics I (dual listing 6650)

Topics include mathematics of wave motion, electromagnetic theory of light, light propagation, geometrical optics, and superposition of waves. For graduate (6000-level) credit, additional reading, recitation, use of optical-design software, and/or writing will be required. Also taught as PHYX 4650/6650. Prerequisite: ECE 3870. (F)

ECE 4680 Optics II (dual listing 6680)

Topics include polarization, interference, diffraction, Fourier optics, coherence theory, and the quantum nature of light. For graduate (6000-level) credit, additional reading, recitation, use of optical-design software, and/or writing will be required. Prerequisite: PHYX/ECE 4650 or PHYX/ECE 6650. Also taught as PHYX 4680/6680. (Sp)

ECE 4740 Computer and Data Communications

Systems approach to computer and data communications. Includes transmission lines, hardware controllers, computer interfaces, and protocols relating to local and wide area networks. Prerequisite: ECE 3720. (F)

ECE 4840 CI Design II

Individual or team engineering project, including design, development, and testing. Interdisciplinary projects strongly encouraged. Design reviews and written progress reports required. Prerequisite: ECE 3820. (F,Sp,Su)

ECE 4850 CI Design III

Individual or team engineering project, including design, development, and testing. Interdisciplinary projects strongly encouraged. Written and oral reports required, describing technical details of design project. Prerequisite or corequisite: ECE 4840. (F,Sp,Su)

ECE 4930 Special Studies for Undergraduates 1-3®

Independent or group study of engineering problems not covered in regular course offerings. (F,Sp,Su)

ECE 5230 Spacecraft Systems Engineering

Spacecraft communications, telemetry systems, and command and data handling. Introduction to astrodynamics and orbit design. Electrical power generation and storage. Spacecraft subsystems (e.g., guidance, navigation, and control). Prerequisite: MATH 2250. (F)

ECE 5240 Space System Design

Students in teams perform a space system design involving all aspects, including technical, cost, and schedule. Class is linked to national design competitions and/or current USU spacecraft design projects. Prerequisite: ECE 5230 or MAE 5520. Also taught as MAE 5530. (Sp)

ECE 5310 Control Systems

3

2

1

3

3®

3

3

3

3

2

3

Study of analog and computer controlled systems, classical and modern control system design methods, s-domain and z-domain transfer function models, state space, dynamics of linear systems, and frequency domain analysis and design techniques. Introduction to controllability and observability, and full-state pole placement controller design. Laboratory work required. Prerequisite: ECE 3640. (F)

ECE 5320 Mechatronics

Principles, modeling, interfacing, and signal conditioning of motion sensors and actuators. Hardware-in-the-loop simulation and rapid prototyping of real-time closed-loop computer control of electromechanical systems. Modeling, analysis, and identification of discrete-time or sampled-data dynamic systems. Commonly used digital controller design methods. Introduction to nonlinear effects and their compensation in mechatronic systems. Laboratory work and a design project required. Three lectures and one lab. Prerequisite: ECE 5310. (Sp)

ECE 5340 Mobile Robots

Hardware, including embedded processors, sensors, DC motors, interface electronics, wheeled platforms, and battery power. Software, including low-level device drivers and mobile rocket simulation. Algorithms, including reactive and planning approaches. Advanced sensors. Mobile robot kinematics, dynamics, and control. A project is required. (F)

ECE 5420 Microelectronics II

Design of electronic circuits for applications in instrumentation, communication, control, and power systems. Prerequisite: ECE 3410. (Sp)

ECE 5430 Applied CMOS Electronics (dual listing 6430)

Analysis, design, and application of digital and analog MOS integrated circuits in electronic systems. Includes device-lever VLSI, fabrication technology, and semiconductor device physics. Prerequisites: ECE 3410 and 5530. (Sp)

ECE 5460 Digital VLSI System Design I

(dual listing 6460)

Team-oriented design of large digital systems using hardware description languages. Schematic capture and standard-cell libraries. Behavioral system modeling and simulation. Preparation of behavioral models for floor-planning, testability, and design synthesis. Extensive use of CAD tools. Design project. Prerequisite: ECE 5530. (Sp)

ECE 5470 Digital VLSI System Design II (dual listing 6470)

Continuation of ECE 5460/6460. Logic synthesis, timing analysis, and structural simulation and back annotation. Design refinement to the point of final mask artwork production. Design validation through LVS, DRC, and gate-level or device-level simulation. Formal methods of circuit verification. Extensive use of CAD tools. Design project. Prerequisite: ECE 5460/6460. (F)

ECE 5480 Electromagnetic Compatibility

Introduces concepts and techniques of electromagnetic compatibility to students who will be designing and working with high-speed electronic systems. Prerequisites: ECE 3640, 3870. (Sp)⁴

ECE 5530 Digital System Design

Presents modern top-down, bottom-up approach to design of digital systems, emphasizing programmable devices. Extensive use of CAD tools. Designing with ABEL, and introduction to designing with Verilog HDL. Laboratory work required. Prerequisite: ECE 2530. (F,Sp)

ECE 5630 Introduction to Digital Signal Processing 3

Theory and principles of digital signal processing, including discrete-time signals and systems, Z-Transforms, Fourier analysis, FIR and IIR digital filter design, discrete Fourier transforms, and multi-rate processing. Laboratory work required. Prerequisite: ECE 3640. (F)

ECE 5640 Real-Time Processors

Real-time processor architectures and methods used for digital signal processing. Includes C and assembly language programming, modern DSP architectures,

tools for real-time system development, and finite word-length effects. Laboratory includes implementation of hardware-based real-time systems. Three lectures, one lab. Prerequisites: ECE 3640 and 3710. (Sp)3

ECE 5660 Communication Systems I

Explores fundamentals of analog and digital communication systems. Focuses on modulation, demodulation, detection, and synchronization. Prerequisites: ECE 3640 and MATH 5710; or graduate standing. (Sp)

Concurrent Programming ECE 5740

Analysis of problems associated with the use of multiple threads and processes (e.g., deadlock, livelock, and starvation) and methods for avoiding them. Proper usage of synchronization operations (mutual exclusion, critical sections, semaphores, and monitors) and communication operations (message passing, remote procedure calls, remote method invocation, and rendezvous). Extensive programming exercises in C and JAVA. (F)

ECE 5750 High-Performance Microprocessor Architecture

Modern architecture fundamentals, instruction set analysis and design, pipelined and superscalar architectures, software-hardware interaction, memory hierarchy, and virtual memory stresses processor-specific low-level code optimization. Prerequisite: ECE 3710 or equivalent. (Sp)

ECE 5770 Microcomputer Interfacing

Design of hardware and software interfaces to microcomputers for instrumentation and control applications. Three lectures, one lab. Prerequisite: ECE 3710. (Sp)

ECE 5780 Real-Time Systems

Real-time system design and implementation of basic concepts, including interrupts and controllers, context switch, concurrent processes, semaphores, message passing, rate monotonic and deadline scheduling, hardware system design and test issues, and typical engineering practice. Includes hands-on implementation. Three lectures, one lab. (F)

ECE 5800 Electromagnetics II

General plane wave solution of Maxwell's equations, potential functions, radiation, 2-D solution to Laplace's equation, and fundamental electromagnetic theory. Prerequisite: ECE 3870. (F)

ECE 5810 Microwaves I

Impedance matching, microwave network analysis, waveguides, nonlinear elements, analysis and design of power dividers, filters, and ferromagnetic circuits. Laboratory work required. Prerequisite: ECE 5800. (Sp)

ECE 5820 Electromagnetics Laboratory

Measurement theory, practice, and safety. Design and characterization of microwave filters, amplifiers, and antennas. Also includes practical considerations. Prerequisites: ECE 3870 and 5420; or equivalent. (F)5

ECE 5850 Antennas I

Theory and application of electromagnetic radiation and radiating structures. Emphasis on antenna designs for modern wireless communications and radar systems. Prerequisite: ECE 3870. (F)

ECE 5870 Wireless Communication and Laboratory

Characteristics of the physical channel, fading and multipath, frequency reuse, interference, and system capacity. Equalization, diversity, and channel coding. Laboratory experiments focus on design issues and tradeoffs in a wireless communication system. Prerequisites: ECE 3870, 5660. (F)1

ECE 5930 Special Topics in Electrical and Computer Engineering

Independent or group study of engineering problems not covered in regular course offerings. (F,Sp,Su)

ECE 6010 Stochastic Processes in **Electronic Systems**

Introduction to stochastic processes in communications, signal processing, digital and computer systems, and control. Topics include continuous and discrete random processes, correlation and power spectral density, optimal filtering, Markov chains, and queuing theory. Prerequisite: Graduate status. (F)

ECE 6030 Mathematical Methods for Signals and Systems

Signal representation using vector spaces. Linear algebraic techniques for signal

modeling and estimation. Optimal detection and estimation algorithms, with applications. Prerequisite: Graduate status. (F)

ECF 6100 Electromagnetics Seminar

3

3

3

4

3

3

3

3

1-4®

Weekly seminar or colloquium for advanced electromagnetics students. Taught on demand. (Sp)

ECE 6240 Space Environment and Engineering 3

Study of space environment and models used for engineering analysis. Topics include considerations for engineering in the space environment, such as plasma interactions, debris, chemical reactions, radiation effects, and thermal issues. Prerequisite: MATH 2250. Corequisite: ECE 5230. Also taught as PHYX 6240.

ECF 6250 Graduate Internship/Co-op

1.3

3

Planned work experience in industry. Detailed program; must have prior approval. Written report required. Prerequisite: Permission of instructor. (F,Sp,Su)

Linear Multivariable Control

Modeling, analysis, and design of multi-input, multi-output control systems, including both state space and transfer matrix approaches, with an emphasis on stability. Prerequisite: ECE 5310 or MAE 5310. Also taught as MAE 6320. (F)

Nonlinear and Adaptive Control

Methods of nonlinear and adaptive control system design and analysis. Includes qualitative and quantitative theories, graphical methods, frequency domain methods, sliding surface design, linear parameter estimation methods, and direct and indirect adaptive control techniques. Prerequisite: ECE/MAE 6320. Also taught as MAE 6330. (Sp)

ECE 6340 Spacecraft Attitude Control

Spacecraft attitude dynamics and controls. Spin stabilized, three axis, and dual spin modes. Attitude determination techniques. Prerequisite: ECE 5310 or MAE 5310. Also taught as MAE 6340. (Sp)

ECE 6350 Robotics

3

3

3

Fundamentals of robotic systems, including kinetics, kinematics, sensors, actuators, control algorithms, motion planning, and computer systems. Integration of critical design components to develop complete systems. Robotic manipulator analysis and design. Applications in manufacturing. Mobile robots, including wheeled, legged, and alternative locomotion robots. Prerequisite: ECE/ MAE 6320 or instructor approval. Also taught as MAE 6350. (Sp)

ECE 6430 Applied CMOS Electronics (dual listing 5430)

Analysis, design, and application of digital and analog MOS integrated circuits in electronic systems. Includes device-lever VLSI, fabrication technology, and semiconductor device physics. Prerequisites: ECE 5420 and 5530. (Sp)

Digital VLSI System Design I **ECE 6460** (dual listing 5460)

Team-oriented design of large digital systems using hardware description languages. Schematic capture and standard-cell libraries. Behavioral system modeling and simulation. Preparation of behavioral models for floor-planning, testability, and design synthesis. Extensive use of CAD tools. Design project. Prerequisite: ECE 5530. (Sp)

Digital VLSI System Design II **ECE 6470** 3 (dual listing 5470)

Continuation of ECE 6460/5460. Logic synthesis, timing analysis, and structural simulation and back annotation. Design refinement to the point of final mask artwork production. Design validation through LVS, DRC, and gate-level or device-level simulation. Formal methods of circuit verification. Extensive use of CAD tools. Design project. Prerequisite: ECE 6460/5460. (F)

ECE 6490 Radar I

Emphasizes the system aspects of radar. After introducing the basic concepts of radar, methods for the prediction of radar performance are developed and the principles of CW, FM, MTI, and tracking radars are presented. Prerequisites: ECE 3640 and 5800 or equivalent knowledge. (Sp)

ECE 6560 Spacecraft Navigation

Fundamentals of aircraft and spacecraft navigation systems. Techniques in celestial and inertial navigation. Global Positioning System (GPS) principles. Least squares estimation and Kalman filtering for optimal estimation of stochastic

systems. Prerequisite: MAE 5310 or ECE 5310 or equivalent. Also taught as MAE 6560. (Sp)

ECE 6600 Computer Networking I

Topics include network topology, flow, capacity and queuing analysis, detailed description of the standard layers, and specific networking systems, including local area networks. Some lab work included. (F)

Introduction to Digital Image Processing 3

Digital processing theory and techniques for two-dimensional signals. Topics include two-dimensional transforms, image perception, sampling, modeling, enhancement, and data compression. Prerequisites: ECE 5630 and 6010. (Sp)⁴

ECE 6650 Optics I

(dual listing 4650)

Topics include mathematics of wave motion, electromagnetic theory of light, light propagation, geometrical optics, and superposition of waves. For graduate (6000-level) credit, additional reading, recitation, use of optical-design software, and/or writing will be required. Also taught as PHYX 6650/4650. Prerequisite: ECE 3870. (F)

ECE 6670 Communication Systems II

Communication over bandlimited channels, equalization, multiple antenna systems, space-time codes, spread spectrum, CDMA, OFDM. Prerequisites: ECE 5660, 6010, 6030. (F)

ECE 6680 Optics II

(dual listing 4680)

Topics include polarization, interference, diffraction, Fourier optics, coherence theory, and the quantum nature of light. For graduate (6000-level) credit, additional reading, recitation, use of optical-design software, and/or writing will be required. Prerequisite: PHYX/ECE 4650 or PHYX/ECE 6650. Also taught as PHYX 6680/4680. (Sp)

ECF 6750 Concurrent Systems Engineering I*

Reliable and efficient software design for multiprocessor and multithreaded applications on real-time or embedded systems. Use of CASE tools to develop substantial concurrent programs for single and multiprocessor systems. Prerequisite: BS degree in Electrical and Computer Engineering or Computer Science. (Sp)

Fault-tolerant Systems **ECE 6760**

Methods for design and implementation of fault-tolerant computer systems, emphasizing small real-time and embedded applications. Detection, assessment, confinement, and treatment of faults. Checkpointing, rollback, and secure protocols. Fault-tolerance on distributed systems. Prerequisite: BS degree in Electrical and Computer Engineering or Computer Science. (F)²

ECE 6780 Device Drivers

Design and implementation of UNIX and Windows device drivers. Includes hardware/software design tradeoffs in light of modern operating systems. Students implement working device drivers. Prerequisite: ECE 5780. (Sp)

0.5® **ECF 6800 Electrical Engineering Colloquium**

Weekly seminars or colloquia. Students are normally required to enroll for two semesters. (F,Sp)

ECE 6830 Microwaves II

Microwave amplifier design for noise, gain, and power match; microwave semiconductor and vacuum-tube devices; microwave oscillators; and microwave system performance characterization. Laboratory work required. Prerequisite: ECE 5810 or equivalent. (F)²

ECE 6930 Special Topics in Electrical Engineering 1-6®

Independent or group study in electrical engineering topics, such as automated systems, optics and laser engineering, electro-acoustics, solid-state materials, devices, and intelligent systems engineering. (F,Sp,Su)

ECE 6950 3® **Design Project** (F,Sp,Su)

ECE 6970 Thesis Research, MS 1-6® (F,Sp,Su)

ECE 6990 Continuing Graduate Advisement 1-6®

Prerequisite: Permission of Electrical and Computer Engineering Department. (F.Sp.Su)

ECE 7030 Detection and Estimation Theory

Foundations of detection theory, including Neyman-Pearson, Bayes, and Minimax Bayes detection. Maximum likelihood and Bayes estimation theory. Recursive estimation and Kalman filtering and smoothing. Expectation maximization and hidden Markov models. Prerequisites: ECE 6010, 6030. (Sp)⁴

Spacecraft Instrumentation ECE 7210

3

3

3

3

3

3

3

3

3 Theory, engineering, and data reduction techniques of spacecraft instrumentation

for space science and spacecraft systems. Prerequisite: ECE 6240. Also taught as PHYX 7210. (Sp)4

ECE 7350 Intelligent Control Systems

3

3

Intelligent control strategies, including neural network, fuzzy logic, associated memory networks, and rule-based control systems. Prerequisite: ECE/MAE 6320 or instructor approval. Also taught as MAE 7350. (Sp)4

ECE 7360 Optimal and Robust Control

3

Advanced methods of control system analysis and design. Operator approaches to optimal control, including LQR, LQG, and L1 optimization techniques. Robust control theory, including QFT, H-infinity, and interval polynomial approaches. Prerequisite: ECE/MAE 6320 or instructor approval. Also taught as MAE 7360. (F)6

ECE 7390 Topics in Controls

3

Topics selected from advanced control theory. Taught on demand.

ECE 7610 Computer Networking II

Advanced TCP/IP protocols, routing strategies, major applications. Details of Unix systems for advanced use of BSD sockets and TLI/Streams. Prerequisite: ECE 6600. (Sp)

ECE 7620 Advanced Digital Image Processing

3 Advanced digital processing theory and techniques. Topics include image restoration, image reconstruction from projections (computed tomography), and data compression. Prerequisite: ECE 6620. (F)⁵

ECE 7630 Advanced Digital Signal Processing

Advanced digital signal processing theory and methods. Topics include optimal filter design (Wiener and Kalman filters), adaptive filtering, spectral estimation, and beamforming. Prerequisites: ECE 5630, 6010. (F)²

ECE 7640 Topics in Signal Processing

Topics in advanced signal or image processing. Taught on demand.

ECE 7670 Coding Theory and Practice in Communication

3

3

3

3

3

Examination of codes employed in digital communications, including discussion of error correction codes over finite fields. Reed-Solomon, convolutional, and trellis coding. Advanced coding techniques. Prerequisite: ECE 6010 or 6030. Prerequisite or corequisite: ECE 5660. (Sp)³

ECE 7690 Topics in Communication Theory

Topics selected from advanced communication theory. Taught on demand.

ECE 7710 Concurrent Systems Engineering II

Advanced work on the development of reliable and correct concurrent systems, including those with time constraints. Substantial experience with CASE tools and application development. Prerequisite: ECE 6750. (F)1

Distributed Control Systems

Design and implementation issues concerning distributed control systems. Realtime processing, distributed stability methods, network techniques and standards, system development and management, smart sensors, and control actuators. Survey of current literature. Prerequisite: ECE/MAE 6320. (Sp)³

Advanced Topics in Distributed Systems ECF 7760 3

Advanced topics in parallel and distributed computing, emphasizing small-scale real-time and embedded systems. Prerequisite: ECE 6750. Taught on demand.

Advanced Topics in Real-Time Systems

Topics in real-time systems, such as scheduling analysis, adaptive scheduling, multiprocessor systems, fault tolerance, etc. Also design and implementation of real-time operating systems. Prerequisite: ECE 5780. Taught on demand.

Antennas II

3

Topics include: apertures, reflectors and lens, finite and infinite arrays, broadband antennas, Fresnel Fraunhofer regions, and Huygens' principle. Concepts for

synthetic aperture radar and radar cross section. Prerequisites: ECE 5800 and 5850. (Sp)³

ECE 7860 Computational Electromagnetics

Topics selected from advanced numerical methods including: finite element, finite difference, and mement method for solving differential and integral equations of electromagnetic radiation and scattering problems. Programming in C/C++ or MatLab required. Prerequisite: ECE 5800. (Sp)4

Topics in Electromagnetics ECE 7890

Topics selected from advanced electromagnetics, microwave, and radar fields. Taught on demand.

ECE 7930 Special Topics in Electrical Engineering

1-6®

3

Independent or group study in electrical engineering topics, such as automated systems, laser engineering, electroacoustics, solid-state materials, devices, and intelligent systems engineering. (F,Sp,Su)

ECE 7970 Dissertation Research 1-12®

(F,Sp,Su)

1-9® **ECE 7990 Continuing Graduate Advisement**

Prerequisite: Permission of Electrical and Computer Engineering Department. (F,Sp,Su)

Elementary Education (ELED)

See Department of Elementary Education, pages 232-240

ELED 1000 Orientation to Elementary Education

Level I. Students assess themselves as prospective teachers. Students will also have an opportunity to do observations in the public schools (grades K-8) and complete volunteer service in other community educational settings. (F,Sp,Su)

ELED 3000 CI Foundation Studies and Practicum in Teaching and Classroom Management Level II

6-8® Introduction to historical, philosophical, and social factors shaping contemporary educational practice in kindergarten, elementary, and middle school. Through these factors, students investigate various aspects of teaching and classroom management. Extensive practicum included. (F,Sp)

ELED 3010 Practicum Remediation Level II 2-4

Students work to develop defensible teaching ideas and to translate these ideas into practical experiences in elementary classroom settings. Specific arrangements for scheduling, placement with a cooperating teacher, and course requirements are handled by professors from the program level recommending remediation and the Elementary Education Advising Office. (F,Sp)

3© **Teaching Reading I**

Focuses on variety of approaches to reading instruction and issues in reading curriculum development. Includes reading theories, stages of reading growth, and assessment practices. Prerequisite: Admission to teacher education. (F,Sp,Su)

Teaching Science and Practicum Level III 3

Investigation and practical application of science programs, materials, and techniques of instruction for the teaching of science. Prerequisites: Admission to teacher education; completion of Level II and BIOL 1010 with a lab, or USU 1350; PHYX 1200 and GEOL 1100 or their equivalents. (F,Sp,Su)

ELED 4010 Practicum Remediation Level III

Students work to develop defensible teaching ideas and to translate these ideas into practical experiences in elementary classroom settings. Specific arrangements for scheduling, placement with a cooperating teacher, and course requirements are handled by professors from the program level recommending remediation and the Elementary Education Advising Office. (F,Sp)

ELED 4030 CI Teaching Language Arts and Practicum Level III

3

Study of language development in children and its implications and application in a practicum setting. Curriculum development, instructional methods, and evaluation in the areas of listening, speaking, writing, and reading. Prerequisite: Admission to teacher education. (F,Sp,Su)

ELED 4040 CI Teaching Reading II and Practicum Level III

3

Examines developmental, content, and recreational components of classroom reading programs, including teacher read-aloud, SSR, decoding, shared reading, uses of children's literature, content area reading, assessment, adaptive strategies, and parent involvement. Prerequisite: Admission to teacher education, ELED 3100. (F,Sp,Su)

ELED 4050 Teaching Social Studies and Practicum Level III

3

Students develop necessary knowledge and skills to plan and implement an appropriate social studies program consistent with the nature of the child and our democratic society. Includes practicum work. Prerequisite: Admission to teacher education. (F,Sp,Su)

ELED 4060 Teaching Mathematics and Practicum Level III

3

Relevant mathematics instruction in the elementary and middle-level curriculum; methods of instruction, evaluation, remediation, and enrichment. Prerequisite: Admission to teacher education. (F,Sp,Su)

ELED 4250 Advanced Cooperative Work Experience

1-8®

Advanced or middle level career-related experience designed to integrate classroom study with practical work experience. Students must work a minimum of 50 hours per credit hour. (F,Sp,Su)

ELED 4410 Gifted Education in the Regular Classroom 3

Introduction to characteristics of gifted learners. Exploration of strategies for challenging gifted learners in regular classroom settings. (F)

Multiple Talent Approach to Thinking ELED 4420

Explores one model for the teaching of creative and critical thinking embedded in regular curricula. Includes practical application requirements. Also taught as SCED 4420. (Su)

ELED 4480 Early Childhood Education Kindergarten through Grade 3

Study of early childhood (K-3) curriculum, methodology, and learning environments. (F,Sp)

ELED 4600 Philosophy and Organization (dual listing 6600) of the Middle Level School

3

2

3

Focuses on characteristics of young adolescents and how middle level schools can be organized to meet those characteristics through interdisciplinary teaming, advisory programs, and exploratory mini-courses. Taught fall of odd-numbered years. Also taught as SCED 4600/6600. (F)

ELED 4610 Curriculum, Methods, and Assessment (dual listing 6610) for the Middle Grades

Integrates current approaches to curriculum design with instructional models and assessment of learning appropriate for grades 5-9. Taught spring of evennumbered years. Also taught as SCED 4610/6610. (Sp)

ELED 4620 Service Learning Applications for the Middle Grades (dual listing 6620)

3

Examines literature related to service learning for the middle grades and application of service learning in curriculum. Also taught as SCED 4620/6620. (Su)

ELED 4630 Methods for Teaching (dual listing 6630) Middle-Level Mathematics**

Teaching methods course for elementary teachers seeking a middle-level (Level

II) mathematics endorsement. Prerequisites: Satisfactory completion of MATH 1210 and ELED 4060 or an equivalent elementary mathematics methods course.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

¹Taught during even-numbered years, beginning with Fall 2006.

²Taught during odd-numbered years, beginning with Fall 2007.

³Taught during odd-numbered years, beginning with Spring 2007.

⁴Taught during even-numbered years, beginning with Spring 2006.

⁵Taught during even-numbered years, beginning with Fall 2006.

⁶Taught during odd-numbered years, beginning with Spring 2007.

3-6

1-6®

3

3

3

3

2

3

1-10®

2

ELED 4710 Diversity in Education

Provides educators with background and techniques for more effectively addressing the needs of students in a culturally and linguistically diverse society. Diversity topics also include religion, socioeconomic class, ability differences, gender, and sexual orientation. Also taught as SCED 4710. (F,Sp,Su)

ELED 4760 ESOL Instructional Strategies (dual listing 6760)

Includes principles and techniques for promoting oral language, reading, and writing development for K-12 English language learners. Explores language acquisition theory, classroom organization, teaching strategies, and parental involvement for effective English language instruction. Also taught as SCED 4760/6760. (F,Sp)

ELED 4770 ESOL Instructional Strategies (dual listing 6770) in the Content Areas

Focuses on strategies which help language-minority students in content-area classrooms to increase academic learning. Includes methods for increased integration of language learners into the larger school community. Discussion of parental involvement. Also taught as SCED 4770/6770. (F,Sp,Su)

ELED 4780 Assessment for Language Learners (dual listing 6780)

Explores principles and techniques for developing, analyzing, and interpreting assessment measures for language learners, including oral, writing, reading, and content-area assessment. Examines assessment requirements for public schools, intensive language programs, and higher education. Also taught as SCED 4780/6780. (F,Su)

ELED 4900 Senior Project 1-5®

All honors students are required to submit a senior project for graduation from the Honors Program. Students work with a departmental advisor on a topic of their choice. (F,Sp)

ELED 4970 Senior Thesis 1-5®

An in-depth paper or project culminating in a formal presentation. Required of all students for graduation from the Honors Program in Elementary Education. (F,Sp)

ELED 5000 Practicum in Improvement (dual listing 6000) of Instruction

Open topics course focusing upon effective teaching methods, teaching performance, curriculum decision-making, and characteristics of learners. Also taught as SCED 5000/6000. (F,Sp,Su)

ELED 5050 Student Teaching—Kindergarten 3-6

Constitutes 6 semester credit hours of student teaching in a kindergarten classroom. Student teachers need to demonstrate competency and professionalism in teaching. An understanding of developmentally appropriate curriculum is necessary. (F,Sp)

ELED 5100 Student Teaching—Primary Grades (1-3)

Constitutes 6 semester credit hours of student teaching in a primary grade (1-3). Student teachers will demonstrate competency in designing and implementing a developmentally appropriate learning environment. (F,Sp)

ELED 5150 Student Teaching—Elementary (Grades 4-6)

Constitutes 6 semester credit hours of student teaching at the upper elementary grade level. Student teachers need to demonstrate competency and professionalism in teaching. Students begin their transition from university student to professional teacher. (F.Sp.)

ELED 5200 Student Teaching—Middle Level (Grades 7-8)

Constitutes 6 semester credits of student teaching at the middle school level. Student teachers need to demonstrate competency and professionalism in teaching. Students begin their transition from university student to professional teacher. (F,Sp)

ELED 5250 Student Teaching—Seminar

Designed to provide student teachers/interns with teaching skills and strategies that will assist them in the classroom. Accompanies one of ELED 5050, 5100, 5150, or 5200. Course content is implemented into the student teaching experience. (F,Sp)

ELED 5300 Associate Teaching—Level V

Designed to allow students who have completed student teaching to extend their teaching time in a classroom. In order to better prepare for their own classroom, students continue to develop individual teaching skills and competencies. (F,Sp)

ELED 5900 Independent Study 0.5-2®

(F,Sp,Su)

3

3

3

3

1-6®

6

6

3

ELED 6000 Practicum in Improvement (dual listing 5000) of Instruction

Open topics course focusing upon effective teaching methods, teaching performance, curriculum decision-making, and characteristics of learners. Also taught as SCED 6000/5000. (F,Sp,Su)

ELED 6020 Foundations and Change in (dual listing 7020) Early Childhood Education

Survey course designed to acquaint professionals with historical and philosophical foundations of early childhood education, leading to examination of contemporary trends and issues. (Sp)

ELED 6040 Designing and Interpreting Measurements for Assessing Student Learning

Teachers and instructional supervisors develop their talents for (a) designing and interpreting measurements for monitoring students' learning and (b) interpreting scores from standardized and government-mandated tests. Also taught as SCED 6040. (F,Su)

ELED 6100 Motivation and Management in Inclusive Settings

Leads in-service teachers to develop classroom management strategies for gaining and maintaining students' cooperation. Also taught as SCED 6100. (Sp,Su)

ELED 6150 Foundations of Curriculum

Examination of theories, principles, and foundations of curriculum, emphasizing program planning and current curriculum trends. Also taught as SCED 6150. (F,Su)

ELED 6190 Theories of Teaching and Learning

Demonstration, analysis, and evaluation of various models of teaching, emphasizing research-based principles of learning. Also taught as SCED 6190. (Sp,Su)

ELED 6200 Curriculum and Issues in Early Childhood Education

Examination of current issues and research topics in early childhood education important to the improvement of K-3 programs. (F)

ELED 6220 Workshop in Early Childhood Education 1-6

Exploration of current topics important in teaching young children. (Su)

ELED 6230 Literacy Learning in Early Childhood

Investigation of early literacy development and effective classroom practices in kindergarten and the primary grades. Relevant research is examined. (F,Su)

ELED 6240 Workshop in Science Education 1-6®

Exploration of current topics in science education. (Su)

ELED 6250 Graduate Cooperative Work Experience

Cooperative education work experience at a professional level. Prior approval required. (F,Sp,Su)

ELED 6260 Supervised Practicum in Early Childhood Education

Encompasses approximately 125 hours of supervised practicum in a kindergarten classroom and observations in prekindergarten settings. Participants demonstrate their ability to integrate and apply early childhood theory and research in kindergarten.

ELED 6300 Workshop in Mathematics Education 1-6®

Exploration of current topics and methods in mathematics education. In the past, topics have included: relevant mathematics in rural settings, integration of mathematics and children's literature, and ethnomathematics. (Su)

ELED 6310 Content Area Reading and Writing

Practical approaches for teaching reading/writing and learning skills to elementary, middle, and high school students in all content areas. Also taught as SCED 6310. (Su)

ELED 6320 Literacy and Cognition (dual listing 7320)

Examination of cognitive and sociocultural research related to K-12 students' acquisition and use of reading, writing, and learning strategies. Explores implications for school policies and classroom instruction. Also taught as SCED 6320/7320. (Sp)

ELED 6330 Utah Writing Project

Workshop, seminar, and institute experiences in the Utah Writing Project, focusing on writing process, principles, and research-based strategies for improving writing instruction in grades K-12. Also taught as SCED 6330. (Su)

ELED 6340 Issues and Trends in Literacy

Exploration of current issues and instructional trends in the teaching of reading and writing. Emphasis on reading widely and critically in the professional literature. Prerequisites: ELED 3100, 4040; or teaching experience in elementary or middle school. Also taught as SCED 6340. (F,Su)

ELED 6350 Reading Assessment and Intervention

Covers the correlates and diagnosis of reading problems, as well as methods and materials for remedial reading instruction. Prerequisites: ELED 3100, 4040; or teaching experience in elementary, middle, or secondary school. Also taught as SCED 6350. (Sp)

ELED 6360 Research in Reading

Covers classical, historical, and contemporary research studies in reading, with an emphasis upon understanding and translating findings into classroom practices. Prerequisites: ELED 3100, 4040; or teaching experience in elementary or middle school. Also taught as SCED 6360. (Su)

ELED 6370 Supervised Internship in Reading and Writing

Individual practicum experience designed to allow graduate students to implement and focus on one or more aspects of reading and writing instruction in a classroom or clinical setting. Prerequisite: Consent of instructor. Also taught as SCED 6370.

ELED 6380 Improvement of Language Arts Instruction 3

Exploration of current topics and instructional practices in elementary language arts. Prerequisite: ELED/SCED 6310 or 6360. (F)

ELED 6390 Teaching with Tradebooks in the Elementary and Middle Level Classroom

Explores the use of trade books in the elementary and middle level classroom. Focuses on how teachers can use various genres to invite children to read and write. Prerequisites: ELED/SCED 6310 or 6360. Also taught as SCED 6390. (Su)

ELED 6400 Multiple Talent Approach to Teaching

Explores one model for embedding the teaching of creative and critical thinking in regular curricula. Includes practical application requirements. Also taught as SCED 6400. (Su)

ELED 6420 Education of Gifted and Talented Learners

Provides multiple cultural and historical perspectives on giftedness and talent. Explores characteristics of gifted individuals, with emphasis on identifying needs. Provides general overview of possible services for gifted learners. Must be taken concurrently with ELED/SCED 6430. Also taught as SCED 6420. (F)

ELED 6430 Practicum: Individual Case Study

Practicum experience in association with ELED/SCED 6420. Requires intensive supervised study of gifts and talents of individual child of student's choice. Must be taken concurrently with ELED/SCED 6420. Also taught as SCED 6430. (F)

ELED 6440 Creativity in Education

Exploration of theories, research, and strategies concerning creativity, and their application to personal creativity and to improvement of classroom practice. Also taught as SCED 6440. (Su)

ELED 6460 Identification and Evaluation in Gifted Education

Provides educators with theory and models for identifying students as gifted, creative, and talented. Presents models for evaluation of programs for gifted learners. Explores instruments for use in identification and evaluation. Must be taken concurrently with ELED/SCED 6470. Also taught as SCED 6460. (Sp)

ELED 6470 Practicum: Team Consultation

Practicum experience in association with ELED/SCED 6460. Requires participation, as part of a consultative team, to improve practice in an approved setting for a specific child, classroom, school, school district, or other educational entity. Must be taken concurrently with ELED/SCED 6460. Also taught as SCED 6470. (Sp)

ELED 6480 Methods and Materials in Gifted Education 2

Explores programming and curriculum models in gifted education, with special attention to the development of instructional materials for use with students. Must be taken concurrently with ELED/SCED 6490. Also taught as SCED 6480. (F)

1

1-4®

1-4®

2

2

ELED 6490 Practicum: Classroom Applications

Practicum experience in association with ELED/SCED 6480. Requires application of at least three curriculum, cognitive, or affective models in the student's current teaching assignment. Must be taken concurrently with ELED/SCED 6480. Also taught as SCED 6490. (F)

ELED 6500 Interdisciplinary Workshop 1-2®

(F,Sp,Su)

3

3

1-6

3

1-3

2

ELED 6550 Practicum in the Evaluation of Instruction

Field-based research study contributing toward graduate degrees. Supervisory licensure related to assessment of ongoing or newly proposed program of instruction. (F,Sp,Su)

ELED 6560 Practicum in Improvement of Instruction

Field-based program focusing upon characteristics of effective teaching methodologies, teaching performance, curriculum decision making, value guidelines, and the characteristics of the learner. (F,Sp,Su)

ELED 6570 Advanced Comprehension

Designed to enhance teachers' understanding of research and practice related to teaching vocabulary and reading comprehension and fostering motivation for reading. Prerequisite: ELED/SCED 6310 or 6360. Also taught as SCED 6570. (Alt years)

ELED 6580 Character and Values Education

Overview of research, theory, and practical approaches to values education, emphasizing processes of moral development and socialization. Also taught as SCED 6580. (Su)

ELED 6590 Supervising School Reading Program

Examines strategies for improving school reading programs. Emphasizes simulations, guided practice, and small group discussions. Prerequisites: ELED/SCED 6350 and 6360. Also taught as SCED 6590. (Sp)

ELED 6600 Philosophy and Organization (dual listing 4600) of the Middle Level School

Focuses on characteristics of young adolescents and how middle level schools can be organized to meet those characteristics through interdisciplinary teaming, advisory programs, and exploratory mini-courses. Graduate students have additional course requirements for design and implementation of a project. Taught fall of odd-numbered years. Also taught as SCED 6600/4600. (F)

ELED 6610 Curriculum, Methods, and Assessment (dual listing 4610) for the Middle Grades

Integrates current approaches to curriculum design with instructional models and assessment of learning appropriate for grades 5-9. To receive credit for 6610, graduate students design and implement an action research project related to curricular or pedagogical interests, then share their findings in class. Project will include review of literature related to student's interest. Prerequisite: ELED/SCED 6600. Taught spring of even-numbered years. Also taught as SCED 6610/4610. (Sp)

3

1-4®

3

ELED 6620 Service Learning Applications (dual listing 4620) for the Middle Grades

Examines literature related to service learning for the middle grades and application of service learning in curriculum. Also taught as SCED 6620/4620. (Su)

ELED 6630 Methods for Teaching (dual listing 4630) Middle-Level Mathematics**

Teaching methods course for elementary teachers seeking a middle-level (Level II) mathematics endorsement. Prerequisites: Satisfactory completion of MATH 1210 and ELED 4060 or an equivalent elementary mathematics methods course.

ELED 6700 Improvement of Science Instruction

For practicing elementary and middle-school teachers or those seeking alternative licensure in science education. Survey of current research in science education and strategies for implementing best practice in classroom settings. Considers a Science/Technology/Society approach to teaching science, as well as the use of action research to improve practice. (F)

ELED 6720 Practicum in Science Instruction

Optional practicum to be taken semester following enrollment in ELED 6700. (Sp)

ELED 6750 Improvement of Mathematics Instruction 2

Examines advanced concepts in curriculum theory and methods of teaching mathematics in the elementary and middle school. Prerequisite: ELED 4060 or teaching experience in elementary or middle school. (Sp)

ELED 6760 ESOL Instructional Strategies (dual listing 4760)

Includes principles and techniques for promoting oral language, reading, and writing development for K-12 English language learners. Explores language acquisition theory, classroom organization, teaching strategies, and parental involvement for effective English language instruction. Also taught as SCED 6760/4760. (F,Sp)

ELED 6770 ESOL Instructional Strategies (dual listing 4770) in the Content Areas

Focuses on strategies which help language-minority students in content-area classrooms to increase academic learning. Includes methods for increased integration of language learners into the larger school community. Discussion of parental involvement. Also taught as SCED 6770/4770. (F,Sp,Su)

ELED 6780 Assessment for Language Learners (dual listing 4780)

Explores principles and techniques for developing, analyzing, and interpreting assessment measures for language learners, including oral, writing, reading, and content-area assessment. Examines assessment requirements for public schools, intensive language programs, and higher education. Also taught as SCED 6780/4780. (F.Su)

ELED 6800 Improvement of Social Studies Instruction

Emphasizes study of newer concepts in curriculum and methods of instruction for elementary social studies programs. Designed for experienced teachers. Prerequisite: ELED 4050 or teaching experience in elementary or middle school.

ELED 6840 Workshop: Intermountain Conference on Education of the Gifted and Talented 1-2⁶

Provides instruction by leading national authorities in gifted and talented education, as well as networking with educators of the gifted from throughout the Intermountain West. Also taught as SCED 6840. (Su)

ELED 6900 Independent Study 0.5-3® (F,Sp,Su)

ELED 6910 Independent Research (F,Sp,Su) 0.5-3®

ELED 6940 Supervision and Administration Internship 3

Provides experience in supervision and administration in school systems. (F,Sp,Su)

ELED 6960 Master's Creative Project 3®

Provides students with opportunity to design and carry out a creative project closely related to area of teaching specialty. Requires written report. (F,Sp,Su)

ELED 6970 Thesis 1-9[®]

Master's level research and thesis writing with guidance and criticism. (F,Sp,Su)

ELED 6990 Continuing Graduate Advisement 1-9® (F,Sp,Su)

ELED 7020 Foundations and Change in (dual listing 6020) Early Childhood Education

3

3

3

3

3

3

Survey course designed to acquaint professionals with historical and philosophical foundations of early childhood education, leading to examination of contemporary trends and issues. (Sp)

ELED 7050 Internship in Program Evaluation 1-4®

Experience in practical aspects of program evaluation through planned, supervised evaluation project participation approved by student's supervisory committee. (F,Sp,Su)

ELED 7060 Internship in Research

Experience in conducting research through planned, supervised research project participation approved by student's supervisory committee. (F,Sp,Su)

ELED 7120 Student Teaching Supervision 1-3®

Considers ways and means of providing desirable experiences for student teachers in the public schools. Analysis of roles of classroom teacher and college supervisor. (F,Sp)

ELED 7320 Literacy and Cognition (dual listing 6320)

Examination of cognitive and sociocultural research related to K-12 students' acquisition and use of reading, writing, and learning strategies. Explores implications for school policies and classroom instruction. Also taught as SCED 7320/6320. (Sp)

ELED 7330 Supervision Internship 2-9®

Provides extensive supervisory experience for doctoral students. Internship is for period of time to be specified by department and cooperating agency. (F,Sp,Su)

ELED 7350 Internship in Curriculum Development 1-4®

Internship with recognized leaders in the development, implementation, and evaluation of curricular programs and activities at early childhood, elementary, and/or middle education levels. (F,Sp,Su)

ELED 7500 Interdisciplinary Workshop 1-2® (F,Sp,Su)

ELED 7550 Evaluation of Supervisory Performance 1-4®

Program for graduate students to become acquainted with and demonstrate competency in supervision. (F,Sp,Su)

ELED 7810 Research Seminar 1-3®

Identification of research problems and critical issues, consideration of critical issues and research methods, and application of data analysis procedures under faculty direction. (F,Sp,Su)

ELED 7900 Independent Study **0.5-3**® (F,Sp,Su)

ELED 7910 Independent Research 0.5-3® (F,Sp,Su)

ELED 7970 Dissertation 1-9®

Individual work on research problems in PhD or EdD program. Emhasizes writing and editorial techniques. (F,Sp,Su)

ELED 7990 Continuing Graduate Advisement 1-9[®] (F,Sp,Su)

- Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.
- © This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.
- *Taught 2006-2007.
- **Taught 2005-2006.

Engineering (ENGR)

See College of Engineering, pages 110-114

ENGR 1010 Introduction to Engineering Design

Introduction to engineering design, problem solving, and computer application skills. Orients students to college programs, academic advising, student services, professional societies, ethics, and engineering careers. A background in trigonometry is strongly recommended. (F)

Engineering Mechanics Statics

Force and position vectors; equilibrium of particles; rigid bodies; equivalent system of forces; equilibrium; free body diagrams; static analysis of trusses, frames, and machines; centroids and centers of gravity; friction; and moments of inertia. Prerequisites: MATH 1210, 1220. (F,Sp)

ENGR 2020 Engineering Mechanics Dynamics

Equations of motion, kinetics of particles, kinetics of rigid bodies, work and energy, impulse and momentum, three-dimensional kinematics, and vibrations. Prerequisites: ENGR 2000, MATH 1210, 1220. (F,Sp)

ENGR 2040 Strength of Materials

Stress, strain, and deflection due to axial loads; moment and torsion; shear and moment diagrams; and equations of equilibrium and compatibility. Prerequisite: ENGR 2000. (F.Sp)

ENGR 2200 Engineering Numerical Methods I

Introduction to use of digital computers and elementary numerical analysis, with emphasis on practical applications and software development using FORTRAN. Prerequisite: MATH 1220. (F)

ENGR 2210 Engineering Numerical Methods II

Numerical solution techniques for solving ordinary and partial differential equations, emphasizing practical applications and software development using FORTRAN. Prerequisite: ENGR 2200. (Sp)

Special Problems

1-18 Independent or group student study of engineering problems not covered in regular course offerings. (F,Sp,Su)

ENGR 5500 High Performance Computing for Engineers

Introduction to high performance computing on Beowulf clusters with distributed memory paradigm. Hands-on design and profiling of algorithms and software to solve large scale problems in engineering. Topics in scientific visualization. Prerequisites: MAE 2210 or CS 1720. (F)

Engineering and Technology Education (ETE)

See Department of Engineering and Technology Education, pages 241-245

ETE 1000 Orientation to Engineering and Technology Education

Introduction to the technology education teaching profession, including programs, facilities, goals, and opportunities. (F)

Communications Technology

Introduction to tools, materials, equipment, and processes used to transmit and receive messages. Major emphasis on hardware, software, communications, and the digital age. (F)

Energy, Power, Transportation ETE 1020 Systems Control Technology 3

Exploration of the concepts and processes relating to the control and automation (both hard and programmable) of technical systems in the areas of energy and power, transportation, and agricultural and related biotechnologies. (Sp)

ETE 1030 Material Processing Systems

Introduction to properties of industrial materials (metallic, polymeric, ceramic, and

composite), processes used to produce standard stock and finished products, and the use of precision measuring instruments in manufacturing. (F,Sp)

Construction and Estimating

2

2

3

2

3

2

Overview of construction industry and its practices. Reviews four major parts of construction industry, including: (1) Inputs: materials; (2) Process: design and building of structures; (3) Outputs: sites, buildings, etc.; and (4) Feedback: effects of building systems. Provides prospective technology education teachers with opportunity to study and perform activities related to the field of construction and estimating. At completion of course, students should be able to demonstrate knowledge and skills required to implement a construction technology program. (Sp)

Computer-Aided Drafting and Design

Provides students with ability to accurately produce basic engineering, 2-D, and pictorial drawings using traditional and computer-aided drafting techniques. Introduction to drafting fundamentals and equipment associated with the drafting industry, including drawings, reproductions, and computer-aided techniques. (F,Sp,Su)

3

3

3

2

4

2

2

3

ETE 1640 Introduction to Welding

Theory of Oxy-Acetylene Welding, Shielded-Metal Arc Welding, and Gas Metal Arc Welding. (F)

ETE 2030 Wood-Based Manufacturing Systems

Focuses on the instructional strategy of establishing a manufacturing enterprise utilizing woodworking equipment and techniques. Topics include management; finance and marketing strategies; and the design of product, tooling, and production systems. Prerequisite: ETE 1030. (F)

ETE 2240 Analog Devices and Circuits

Study of differential amplifiers; operational amplifiers; regulators; and generator instrumentation amplifier, multiplier, and active filters. Prerequisites: ETE 2310; ETE 2400 (must be taken concurrently). (F)

Computer Engineering Drafting

Provides students with ability to accurately produce computer-aided drafting software. Since there are no drafting prerequisites for this course, drafting fundamentals are also introduced. (F,Sp,Su)

Electronic Fundamentals

Study and application of DC and AC concepts, semiconductors, digital electronics, and microcomputers. Prerequisite: MATH 1050. (F,Su)

AC/DC Circuits

Study of AC/DC principles beyond those taught in ETE 2300. Includes network theorems, capacitance, inductance, impedance, reactance, resonance, and transformers. Prerequisite: ETE 2300. (Sp)

ETE 2320 Electronic Drafting

Study of electronic drafting practices. Students exposed to various areas of electronic drafting and fabrication. Prerequisite: ETE 2300. (F)

ETE 2360 Digital Circuits

Logic circuits, combinational and repeated circuits, counters, shifts registers, state tables, PLD's, and digital computer simulations. Prerequisite: ETE 2300 or equivalent, (Sp)

ETE 2370 Computer and Microprocessor Programming

Introduction to microprocessors and computers. Study of machine language programming, assemblies and cross assemblies, emulators, and input and output devices. Prerequisite: ETE 2300. (Sp)

Active Devices and Circuits

Study of diodes; transistor principles, including semiconductor theory, bipolar, and field effect device characteristics; and modern thyristor devices. Prerequisite: ETE 2310. (F)

Statics and Strength of Materials

Engineering technology course covering resultants and equilibrium of force systems; moments of inertia; method of work; stress, strain, and deflection due to tension, compression, and torsion; and Mohr's circle for stress and strain. Prerequisites: MATH 1050, 1060. (F)

3

1

3

3

2

2

3

3

3

ETE 3030 Computer-Integrated Manufacturing Systems

Introduction to principles, operations, and applications of computer-controlled manufacturing systems, including: CNC, CAD/CAM, robotics, programmable logic controllers, bar code readers, etc. Prerequisite: ETE 1030. (Sp)

Engineering Systems ETE 3040

Prepares students to teach engineering at the secondary level. Includes basic overview of math concepts needed to successfully teach engineering, problem solving, teamwork, design, technical communication, and engineering fundamentals. Through use of open-ended problem solving methodologies, students receive hands-on experience while teaching concepts of statics, dynamics, thermodynamics, electrical circuits, and engineering economics. (F,Sp)

ETE 3050 Computer Systems and Networking

Introduction to modern graphic and electronic communication systems. Emphasizes design, development, production, and dissemination of both electronic and graphic messages. Covers major concepts, including desktop publishing, and audio and video production techniques. (Sp)

K-8 Engineering and Technology Education 3

Introduction to technology education and to science, technology, and society (STS) curricula for elementary schools, emphasizing teaching, developing, and managing technology-based activities. (F)

ETE 3200 Methods of Teaching Engineering and Technology Education I

Classroom laboratory practicum for design, practice, and performance of technology education demonstrations and lab activities. Prereguisites: ETE 1000; ETE 3300 (must be taken concurrently). (F)

ETE 3220 Architecture and Construction Systems

Basics of architectural computer-aided drafting. Includes introduction to principles of construction. Explores residential and commercial systems, emphasizing construction codes. Prerequisites: ETE 1200, MATH 1010. (F)

ETE 3230 Machine and Production Drafting

Teaches students to accurately produce both design drawings and working drawings. Explores techniques, symbols, and conventions used to represent gears, cams, jigs, and fixtures. Also includes advanced techniques of production drawing, emphasizing Geometric Dimensioning and Tolerancing. Prerequisites: ETE 1200, MATH 1050, or equivalent. (F)

ETE 3240 Technical Illustration

In-depth study of technical illustration. Includes preparation of pictorial drawings with rendering added. Explores industrial and architectural environments. Introduces rendering and animation software, emphasizing three-dimensional modeling. Prerequisite: ETE 1200. (Sp)

ETE 3270 Advanced Computer-Aided Drafting

Designed to enhance CADD productivity, encourage customization, and introduce students to advanced CADD techniques, including programming and introduction to parametric design. Prerequisite: ETE 1200. (Sp)

ETE 3300 Clinical Experience I

Field-based experiences in secondary schools. Students complete 30 hours of tutoring students and assist teachers with managerial, clerical, and other professional tasks. Prerequisites: ETE 1000; ETE 3200 (must be taken concurrently). (F)

ETE 3380 Microprocessor and Computer Interfacing

Microcomputer interface applications, including digital system interface, serial and parallel interfacing, and D/A and A/D converters. Prerequisites: ETE 2240, 2370. (Sp)

ETE 3390 Microcontrollers

Study of microcontrollers and applications. Includes programming and building circuits. Prerequisite: ETE 3380. (F)

ETE 3400 Communication Circuits

Introduction to radio frequency communication circuits. Includes oscillators, modulation, transmitters, receivers, transmission lines, antennas, RF propagation, digital signal processing, GPS, and spread spectrum. Prerequisites: ETE 2300 and 2400. (Sp)

ETE 3440 DSC Science, Technology, and Modern Society 3

Designed to challenge students from all academic majors to develop an understanding of the dynamic interaction between science, technology. and society. Explores responsibility of humans for directing the utilization of technology as a creative enterprise. (F,Sp)

ETE 3510 Introduction to Networking

Study of hardware and software required to build, install, maintain, and support a local area network. Emphasizes laboratory applications. Prerequisite: BIS 5400 (may be taken concurrently). (F)

ETE 3710 Electronics/Computer Design I

Students select and plan a senior project. Requires written proposal, including technical description of the project and management plans. Prerequisite: ETE 2320 (may be taken concurrently). (F)

ETE 3740 Facility and Equipment Maintenance

Systems approach to facility, equipment, and tool maintenance, including principles of woodworking, machine construction, adjustment, and sharpening.

ETE 3900 Principles and Objectives of Career and Technical Education

Comprehensive study of philosophy and purposes of career and technical education programs and their place in the total program of modern education.

ETE 3930 Evaluation of Career and Technical Education

Factors for evaluation of attitudes, skills, work habits, technical information, and instrument construction.

ETE 4300 Clinical Experience II

Field-based experience, in which students complete 30 hours of teaching-related experiences in the classroom. Prerequisites: ETE 3200, 3300; ETE 4400 (must be taken concurrently). (Sp)

ETE 4310 Corrosion and Corrosion Control

(dual listing 6310)

3

3

3

3

3

3

3

3

1

3

3

3

Analysis of corrosion mechanisms for ferrous metals, nonferrous metals, and nonmetallic materials, as well as the control of corrosion. Prerequisites: CHEM 1110 and MATH 1060. (Sp)

ETE 4400 Methods of Teaching Engineering and Technology Education II

Techniques of teaching as applied to individual and group instruction. Students apply various methods in presenting lessons. Prerequisites: ETE 3200, 3300; ETE 4300 (must be taken concurrently). (Sp)

ETE 4440 Technology and Society (dual listing 6440)

Challenges students to develop an understanding of the dynamic interaction between science, technology, and society. Explores the responsibility of humans to direct the utilization of technology as a creative enterprise. Students critically investigate technological innovations, issues, and impacts on society from a global perspective. (F,Sp)

ETE 4700 Student Teaching in Postsecondary Schools

Planning, presenting, and evaluating instruction for students in postsecondary industrial and technical programs under the supervision of an experienced teacher. Enrollment by permission only.

ETE 4710 CI **Electronics/Computer Design II**

Execution and completion of a team or individual project. Requires design reviews and written reports. Prerequisite: ETE 3710. (Sp)

Independent Study 1-4® **FTF 4930**

Upon application, students may propose and complete work above and beyond regular coursework to support or supplement their major. (F,Sp,Su)

1-12® **Related Industrial Experience**

Provision for enrollment in industry schools conducted on university level. Approved by department upon application for trade competency examination and work experience in industry. (F,Sp,Su)

ETE 5040 Manufacturing Enterprise

Focuses on management technology used to establish a manufacturing enterprise, engineer a product and production system, finance the operation, and market the product. Prerequisite: ETE 1030.

ETE 5220 CI Program and Course Development

Review of basic principles and practices of curriculum and course development used in applied technology and technology education. Emphasizes components needed to develop a curriculum guide. Prerequisites: ETE 3200, 3300. (Sp)

ETE 5230 Technical Training Innovative Program 1-4®

Prepares prospective and incumbent teachers to implement and conduct contemporary programs. Includes skill development and the philosophy needed for curriculum innovation.

ETE 5240 Principles of Technology

Introduction to applied technology principles forming the basis for today's society.

ETE 5500 Student Teaching Seminar

Focuses on observations and problems arising during student teaching. Includes review of teaching plans, procedures, adaptive classroom practices, and evaluation. Prerequisite: ETE 5600 (must be taken concurrently). (F)

ETE 5630 Student Teaching in Secondary Schools 1

Candidates assigned to cooperating teachers in public secondary schools within their major and minor subjects. Students have professional responsibilities with teaching. Prerequisite: ETE 5500 (must be taken concurrently). (F)

ETE 5800 Seminar—Technology Education

Provides opportunity for students to participate in variety of enriching experiences, such as guest speakers, field trips, demonstrations, and conferences.

ETE 5900 Workshop in Engineering

and Technology Education 1-4®

Special workshops for education or industry. May be repeated providing content varies.

ETE 5910 Special Problems in Industrial

Technology and Education 1-4®

ETE 5920 Related Technical Training 1-12®

ETE 6090 Program Design

Study of contemporary program design and development in technology and industrial education. Reviews complete curriculum developmental process. (F,Sp,Su)

ETE 6100 Contemporary Issues

Study of present and future foundational professional developments in technology and industrial education. Students identify and investigate contemporary trends and issues affecting and facing technology and industrial education. (F,Sp,Su)

ETE 6150 Evaluation and Assessment

Study of various methods used to measure and evaluate student achievement, including cognitive, affective, and psychomatic. Reviews principles of learning and teaching, and of evaluation of instruction. (F,Sp,Su)

ETE 6200 Composite Manufacturing Processes and Repair

Composite manufacturing processes, composite materials survey, tooling design and fabrication, autoclave processes, vacuum bag techniques, filament winding processes, equipment requirements, materials cutting and storage, and composite materials testing. (Sp)

ETE 6250 Internship

Advanced instruction through supervised work experience in teaching, supervising, or administering educational or industrial program. (F,Sp,Su)

ETE 6310 Corrosion and Corrosion Control 2 (dual listing 4310)

Analysis of corrosion mechanisms for ferrous metals, nonferrous metals, and nonmetallic materials, as well as the control of corrosion. Prerequisites: CHEM 1110 and MATH 1060. (Sp)

ETE 6440 Technology and Society (dual listing 4440)

Challenges students to develop an understanding of the dynamic interaction between science, technology, and society. Explores the responsibility of humans to direct the utilization of technology as a creative enterprise. Students critically investigate technological innovations, issues, and impacts on society from a global perspective. (F,Sp)

3

3

3

1-3

1-6

3-6®

3

3

3

3

3

ETE 6450 Administration and Organization

Administrative and supervisory techniques for successful operation of technology education and applied technology education programs. (F,Sp,Su)

ETE 6520 Explorations of Industry

Study of contemporary industry, business, and service through a series of site visits. Includes various management and finance methods and techniques. (F,Sp,Su)

ETE 6750 Research Methods and Design

Introduction to practical research planning and design. Guides students from proposal selection to completed proposal to final research report. (F,Sp,Su)

ETE 6800 Seminar 1-2 (F,Sp,Su)

ETE 6900 Readings and Conference

Advanced individualized study on selected topics in technology and industrial education. Scheduled consultation with faculty member. (F,Sp,Su)

ETE 6910 Experimental Laboratory

Introduction to elements of a research report through selection and development of experimental study utilizing tools, equipment, materials, and processes for improving programs and teaching techniques. (F,Sp,Su)

ETE 6930 Independent Study

Advanced educational experience through individual investigation. (F,Sp,Su)

ETE 6960 Master's Project

Development of creative project emphasizing a thoroughly developed plan of action. Includes proposal, project paper, and final presentation. (F,Sp,Su)

ETE 6970 Thesis Research 1-9

(F,Sp,Su)

3

2-3

2

1-3®

3

3

3

3

1-6

ETE 6990 Continuing Graduate Advisement 1-3®

(F,Sp,Su)

ETE 7230 Foundations of Technology

Study of the objectives, legislative foundations, principles, philosophy, impact, and organization of technology and industrial education. (F,Sp,Su)

ETE 7400 Occupational Analysis and Curriculum Development*

Students learn techniques for conducting an occupational analysis (both job and task analysis) and for developing performance-based or competency-based curriculum. Explores industrial and educational applications for this style of curriculum development.

ETE 7460 Finance and Grant Writing

Procedures in financial administration of industrial education monies. Budget preparation, budget operation and control, and school accounting. In-depth review of steps and techniques needed for grant writing. (F,Sp,Su)

ETE 7500 Internationalizing Institutions of Higher Education

Explores the need and methodology of internationalizing higher education institutions, with the purpose of understanding the global society and delivering education worldwide. (F,Sp,Su)

ETE 7600 Academic Issues and Politics in Higher Education

Study of higher education in Utah, the social political impacts, and the role of faculty members in higher education institutions. (F,Sp,Su)

3

3©

3

3

3

3

3

3

3

3

3

ETE 7810 Research Seminar

Identification of research problems, consideration of research strategies and methods, application of research and statistical concepts in departmental focus, and interaction with faculty. (F,Sp,Su)

ETE 7900 Independent Study* 1-3

Individually directed reading and conference. Departmental approval required before registration. (F,Su)

ETE 7970 Dissertation Research 1-15[®]

(F,Sp,Su)

ETE 7990 Continuing Graduate Advisement 1-3®

*This course is taught alternating years. Check with department for information about when course will be taught.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

English (ENGL)

See Department of English, pages 246-256

ENGL 0010 Writing Tutorial

Provides additional instruction for students whose score on the ACT is 16 or less, or who are advised into the course on the basis of writing diagnosis given the first day of class in ENGL 1010. (F,Sp,Su)

ENGL 1010 CL Introduction to Writing: Academic Prose

Students learn skills and strategies for becoming successful academic readers, writers, and speakers: how to read and write critically, generate and develop ideas, work through multiple drafts, collaborate with peers, present ideas orally, and use computers as writing tools. (F,Sp,Su)

ENGL 1020 Individualized Writing Instruction 1-3®

For students in Distance Education international programs who need further practice in specific areas of writing. (F,Sp,Su)

ENGL 1030 BHU Understanding Literature

Introduction to fiction, drama, and poetry of different periods and cultures. (F,Sp,Su)

ENGL 1110 English Orientation

Introduction to English as a profession. Reviews career opportunities for English majors. (F,Sp)

ENGL 1120 Elements of Grammar

Introduction to the study of the English sentence. Discussion of punctuation and usage to facilitate editing, as well as clarity and precision in writing. (F,Sp)

ENGL 1600 American Cultures in Film 3

Introduction to major ethnic groups in America and their treatment in recent feature films. Also taught as HIST 1600. (F)

ENGL 1710 BHU Introduction to Folklore

Introduction to major genres of folklore (folk narrative, custom, folk music and song, vernacular architecture and arts), folk groups (regional, ethnic, occupational, familial), and basic folklore research method (collecting and archiving). Also taught as ANTH 1710 and HIST 1710. (F,Sp,Su)

ENGL 2010 CL Intermediate Writing: Research Writing in a Persuasive Mode

Writing of reasoned academic argument supported with appropriately documented sources. Focuses on library and Internet research, evaluating and citing sources, oral presentations based on research, and collaboration. Prerequisites: Completion of 30 credits, and one of: ENGL 1010 or AP score of 3 or ACT score of 29. (F,Sp,Su)

ENGL 2030 BHU Introduction to Shakespeare

Introduction to comedies, histories, tragedies, and nondramatic poetry for nonmajors. (F)

ENGL 2040 BHU British and Commonwealth Cultures

Introduction to the diverse cultures of the British Isles and the Commonwealth of the present day. Particular emphasis on regional identity in relation to multiculturalism and internationalization. Also taught as HIST 2040. (Sp)

ENGL 2100 Introduction to Literary Theory

Introduction to fundamental questions and arguments within the field of literary criticism. Explores a variety of major theoretical approaches to literary texts. This course, required for students in the Literary Studies and English Teaching emphases, should be taken before registering for 3000 or higher literature courses. (F.Sp)

ENGL 2140 British Literary History:

Anglo-Saxon to 18th Century

Survey of British literature from the Anglo-Saxon period through the 18th century. (F,Sp,Su)

ENGL 2150 British Literary History:

Romanticism to Present

Survey of British literature from Romanticism to the present. (F,Sp,Su)

ENGL 2160 American Literary History:
Colonialism to 1865

Survey of American literature from the colonial period to 1865. (F,Sp,Su)

ENGL 2170 American Literary History: 1865 to Present

Survey of American literary history from 1865 to the present. (F,Sp,Su)

ENGL 2630 BHU American Culture and the Environment 3Introduces a broad selection of American literary, artistic, and cultural works that investigate the relationship between human culture and the environment, relying upon contemporary eco-critical theory and exploring roots in Western and world

civilizations. (F,Sp)

faculty expertise. (F,Sp)

vary. (F,Sp)

3

3

3©

3

3

3

ENGL 2720 Survey of American Folklore*

Principal ethnic, regional, and occupational folk groups in America. Relations between folklore and American history, literature, and society. Key genres in American folklore (narrative, art, song, etc.) and their role in American culture. Also taught as ANTH 2720 and HIST 2720. (F,Sp)

ENGL 3020 DHA Perspectives in Linguistics*

In-depth study of linguistics for nonmajors. Topics vary according to faculty expertise. (Sp)

ENGL 3030 DHA Perspectives in Literature

In-depth study of literature for nonmajors. Topics vary according to faculty expertise. (F,Sp,Su)

ENGL 3040 DHA Perspectives in Writing and Rhetoric** In-depth study of rhetoric and writing for nonmajors. Topics vary according to

ENGL 3050 DHA Masterpieces of World Literature

In-depth study of masterpieces of world literature from the earliest times to the present. For nonmajors. (F,Sp)

ENGL 3070 DHA Perspectives in Folklore** In-depth study of folklore for nonmajors. Topics vary according to faculty

expertise. Also taught as HIST 3070. (F,Su)

ENGL 3300 Period Studies in American Literature 3[®] Exploration of single period or movement in literary history of the United States, or a comparative study of a topic during various periods. Periods and topics will

ENGL 3310 Period Studies in British Literature Exploration of single period or movement in British literary history, or a

comparative study of a topic during various periods. Periods and topics will vary. (F,Sp)

ENGL 3320 Period Studies in World Literature

Exploration of single period or movement in literary history outside the United States and Great Britain, or a comparative study of a topic during various periods. Periods and topics will vary. (F,Sp)

ENGL 3400 CI Professional Writing

Introduces students to workplace writing as a profession, emphasizing transition from writing for academic audiences to writing for readers of workplace documents. Students learn to design and write professional documents for science, industry, business, and/or government. Enrollment limited to English majors only. (F,Sp)

ENGL 3410 Professional Writing Technology

Examines technologies of professional writing. Students examine digital environments (computers, LANs, WANs, and the Internet), as well as the software studied while progressing through the Professional and Technical Writing emphasis curriculum. Enrollment limited to English majors only. (F,Sp)

Fiction Writing

Covers basic elements of writing fiction: form, structure, plot, theme, characterization, dialogue, point of view, and imagery. (F)

ENGL 3430 Poetry Writing

Covers basic elements of writing poetry: language, detail, voice, tone, literal and figurative imagery, rhythm, open and closed form, structure, and theme. (F,Sp)

ENGL 3440 Creative Nonfiction Writing

Focuses on the essay as creative nonfiction, emphasizing persona, audience, purpose, tone, and style. Students study difference between fiction and nonfiction. Goal is to write publishable nonfiction. (F,Sp)

ENGL 3450 Reading Theory for Writers

Provides thorough understanding of reading from the perspective of writers. Students learn how readers process written texts, how reading assists writing, how readability is measured, and how online texts affect reading. (F,Sp)

ENGL 3460 Modern Rhetorical Theory

Teaches students to analyze rhetoric (the art of using language to influence other people) as it operates in a variety of texts. Students learn to define and understand rhetorical situations and to evaluate rhetorical strategies chosen by other writers. (F,Sp)

ENGL 3510 Young Adult Literature

Study of a variety of genres written specifically for adolescent audience. Intended for those interested in teaching secondary school English. (F,Sp)

ENGL 3520 Multicultural American Literature

3 Introduction to study of diverse literatures of the United States, including Native American, Asian American, Hispanic/Latino, and African American. (F,Sp)

3© Children's Literature*

Study of aesthetic merit of poetry and prose available for children, ages 1-12. Intended for those interested in teaching or writing for children. (Sp)

ENGL 3620 Native American Studies*

Multidisciplinary introduction to study of Native Americans, emphasizing folklore, history, anthropology, literature, traditions, and contemporary issues such as the environment. (F)

ENGL 3700 CI Regional Folklore*

Study of folklore and folklife as a regionalizing process. Regions examined through their folk culture include Brittany in northwest France, the Pine Barrens of New Jersey, and the Mormon cultural region of the Intermountain West. Also taught as HIST 3700. (F,Sp)

3® **ENGL 3710 CI Folklore Colloquium**

Issues, problems, and methodologies in folklore study. Focus and instructor variable. Also taught as HIST 3710. (Sp)

ENGL 4200 Linguistic Structures

Introduction to linguistic science: phonetics, phonology, morphology, and syntax, especially as relating to English. Exposure to other aspects of linguistic analysis, including language origins and linguistic diversity. (F,Sp,Su)

History of the English Language

Introduction to linguistic history of English, beginning with its Indo-European roots and continuing through Old English and Middle English to Modern English. Covers sociolinguistic aspects of English use, as well as strict grammatical history. (Sp)

ENGL 4220 Ethnic Literacy

3

3

3

3

3

3

3

3

3

3

3

Examines the diversity of literacy skills in American ethnic groups and explores appropriate teaching methods. Topics include effects of socio-economic status, child-rearing practices, first and second language acquisition, American dialects, etc. (F,Sp)

3

3

3

3®

3®

3®

3®

3

3

3

ENGL 4230 Language and Society**

Covers sciences of sociolinguistics and anthropological linguistics. Indroduces concepts dealing with relationship of language to society and culture, and interaction of language with society and culture. (F)

ENGL 4250 Playwriting

Study of dramatic theory and sample plays, combined with practice in writing short plays. Students must write a minimum of three plays. Prerequisite: THEA 1210. Also taught as THEA 4250. (F)

ENGL 4300 Shakespeare

Selected works of William Shakespeare, with attention to biographical and cultural contexts. (F,Sp)

American Writers**

Selected works of either a single author or a closely related group of authors based in the United States, with attention to biographical and cultural contexts. (F,Sp)

ENGL 4320 British Writers*

Selected works of either a single author or a closely related group of authors based in Great Britain, with attention to biographical and cultural contexts. (F,Sp)

ENGL 4330 World Writers*

Selected works of either a single author or a closely related group of authors based outside the United States, with attention to biographical and cultural contexts. (F)

Studies in Prose Fiction** **ENGL 4340**

Analysis of the genre of prose fiction, emphasizing nature and evolution of specific forms. (Sp)

ENGL 4350 Studies in Poetry*

Analysis of the genre of poetry, emphasizing nature and evolution of specific forms. (F)

ENGL 4360 Studies in Drama/Film*

Analysis of dramatic and cinematic genres, emphasizing nature and evolution of specific forms. (Sp)

ENGL 4370 Studies in Nonfiction Prose**

3® Analysis of the genre of nonfiction prose, emphasizing nature and evolution of specific forms. (F)

ENGL 4400 CI Professional Editing

Editing of technical and scientific documents, working with deadlines, different levels of editing, editing marks, working with groups of editors and clients, and total document design, including graphics. Prerequisites: ENGL 3400 and 3410. Enrollment limited to English majors only. (F)

Document Design and Graphics ENGL 4410

Explores elements of page layout, graphic design, type fonts, and design of documents to suit client's needs. Prerequisites: ENGL 3400 and 3410. Enrollment limited to English majors only. (F,Sp)

ENGL 4420 Advanced Fiction Writing

Offers advanced study in art and skill of writing publishable fiction. Relies on workshop method. Prerequisite: ENGL 3420 or equivalent. (Sp)

Advanced Poetry Writing ENGL 4430

Provides course for undergraduate students desiring to write publishable poetry. Relies on workshop method. Prerequisite: ENGL 3430 or equivalent. (Sp)

ENGL 4440 Advanced Nonfiction Writing

Offers advanced study in the art and skill of writing publishable literary or creative nonfiction. (Sp)

ENGL 4500 CI Teaching Writing

Prepares students to teach writing at secondary level. Teaches appropriate pedagogical techniques for teaching writing for a variety of purposes and contexts to diverse students. Techniques taught include designing effective writing assignments, responding constructively to student writing, assessing student writing, and incorporating technology into writing courses. (F,Sp)

ENGL 4510 CI Teaching Literature

Prepares students to teach literature through a variety of texts. Explores multiple pedagogical strategies for teaching diverse literary traditions to students of various backgrounds and developmental levels. (F,Sp)

ENGL 4610 Western American Literature**

Examines major themes and important writers (both "popular" and "literary") in western regional writing. Investigation of significance of environment, history, gender, and ethnicity in a variety of genres. Appropriate for American Studies majors and minors. (F)

ENGL 4620 CI Advanced Seminar in American Studies

Practical introduction to theories and methods of American Studies, utilizing interdisciplinary research around a central theme, subject, or text(s). Strongly recommended for American Studies majors and American Studies minors. Enrollment limited to American Studies majors and minors *only*. Also taught as HIST 4620. (F)

ENGL 4630 American Nature Writers*

Interdisciplinary study of historical, social, literary, and environmental contexts of nature writing. Examines key authors, major theories, enduring concerns (e.g., conservation, preservation, and management), and current issues (including gender and ethnicity). Appropriate for American Studies majors and minors. (F,Sp)

ENGL 4640 CI Studies in the American West

Interdisciplinary course in American Studies, exploring the region of the West through the analysis of literary texts, historical sources, and socio-cultural materials. Also taught as HIST 4640. (F)

ENGL 4700 Folk Material Culture**

Introduction to folklife studies, emphasizing patterns of expressive culture (material, verbal, and customary) in selected folk groups. In-depth examination of vernacular primary sources, including documentary and feature films. Also taught as HIST 4700. (Sp)

ENGL 4750 Advanced Folklore Workshop: Fife Conference

Focuses on one theme or topic in folklore, and offers lectures from nationally prominent scholars in the area. Taught during one week, every day and all day. To receive grade, student must write critical paper. Also taught as HIST 4750. (Su)

ENGL 4900 Internship/Cooperative Work Experience

Experience 1-

Offers credit for professional experience obtained outside the classroom, prior to graduation. Requires statement of professional goals and summary report following the experience. Prerequisite: Departmental approval. (F,Sp,Su)

ENGL 4910 Tutoring Practicum

Inservice training class for first-semester Writing Center staff members. Repeatable for up to 2 credits. (F,Sp)

ENGL 5210 Topics in Linguistics* 3®

Provides students with opportunity to study topics which are not regularly taught, but which are designed to enrich understanding of linguistics. Typical topics include Old English, roots of English in Germanic, discourse analysis, and English as a world language. (F)

ENGL 5300 CI Literature and Gender

Exploration of cultural relations between literature and gender. Topics vary. (F,Sp)

ENGL 5320 CI Literature and Cultural Difference

Exploration of relations between literature and cultural difference. Topics vary. $(\mbox{\sc Sp})$

ENGL 5340 CI Studies in Literary and Cultural Theory

Applications in literary and cultural studies. Topics vary. (F)

3

3

3

3

3

3

3

3®

1®

3®

ENGL 5350 CI Literary Studies Capstone

3

Communicative intensive capstone course in which students synthesize and assess their knowledge of the discipline. Should be taken during the senior year. Enrollment limited to English majors *only*. (Sp)

ENGL 5400 Specialized Documents

3®

3®

Students in the Professional and Technical Writing emphasis prepare documents frequently encountered in business and government, including proposals, environmental impact statements, brochures, and newsletters. Prerequsites: ENGL 3400 and 3410. Enrollment limited to English majors *only*. (F,Sp)

ENGL 5410 Interactive Media

3®

Students in the Professional and Technical Writing emphasis examine process of publishing online documents, studying multimedia, hypermedia, and hypertext environments. Topics vary and include building complex CD-ROM environments, help file authoring, and designing websites. Prerequisites: ENGL 3400 and 3410. Enrollment limited to English majors *only*. (F,Sp)

ENGL 5420 Publications Production

3

Students in the Professional and Technical Writing emphasis examine process of publishing printed documents, beginning with idea and ending with hard copy, printed and bound. Prerequisites: ENGL 3400 and 3410. Enrollment limited to English majors *only*. (Sp)

ENGL 5430 CI Professional Writing Capstone

3

Capstone course for students in Professional and Technical Writing emphasis, in which students develop a professional portfolio of their own writing. Should be taken during the senior year. Enrollment limited to English majors *only*. (F,Sp)

ENGL 5450 Creative Writing Capstone

3

Students synthesize and assess their knowledge of literary writing, compose a portfolio of creative work in their chosen genre, and consider and assess their experience in the creative writing process. (Sp)

ENGL 5490 Usability Studies: Theory and Practice 3®

Study of current approaches to improving user experiences with technologies and their related texts through research-based changes to product design and documentation. Prerequisite: ENGL 3450 or 3460. (F,Sp)

ENGL 5550 English Teaching Capstone

3

Students synthesize and assess their knowledge of the field and their teaching, reading, and writing strengths; and evaluate the program through formal reflection on their own professional growth. Enrollment limited to English majors only. (Sp)

ENGL 5690 CI American Studies Capstone Seminar

Required for students majoring in American Studies. Enables students to synthesize American Studies theory and methods with interdisciplinary cognate courses. Supports senior thesis design and writing, allowing topics to reflect individual programs of study. Prerequisite: ENGL/HIST 4620. Also taught as HIST 5690. (Sp)

ENGL 5700 Folk Narrative

3

3

Forms and functions of folk narrative genres: myth, legend, folktale, memorate, and ballad. Also taught as ANTH 5700 and HIST 5700. (Sp)

ENGL 5900 Senior Honors Seminar

1-3®

Capstone course for students enrolled in English Honors Program. Prerequisite: Enrollment in English Honors Program. (F,Sp,Su)

ENGL 5910 CI Senior Honors Thesis

1-6®

Students work in conjunction with English faculty member to write a thesis. Prerequisite: Enrollment in English Honors Program. (F,Sp,Su)

ENGL 5920 Directed Study

1-3®

Provides students with opportunity to work individually with faculty member. Contract for work to be completed must be signed by faculty member and student, then filed with English Department. (F,Sp,Su)

ENGL 6320 Literary Theory

3®

Introduces students to advanced literary theories and provides training in sophisticated critical methods. (F,Sp)

ENGL 6330 Topics in Literary Studies

Allows in-depth study of literary topics and theoretical questions that do not fit defined categories. (F,Sp)

3®

3®

3

3

3®

3

3®

3

ENGL 6340 British Literature and Culture 3®

Offers new approaches to British literature. Provides training in literary and cultural criticism. Promotes research and writing skills. (F,Sp)

ENGL 6350 American Literature and Culture 3[®]

Offers new approaches to American literature. Provides training in literary and cultural criticism. Promotes research and writing skills. (F,Sp)

ENGL 6360 World Literature and Culture

Offers new approaches to world literature. Provides training in literary and cultural criticism. Promotes research and writing skills. (F,Sp)

ENGL 6400 Advanced Editing (dual listing 7400)

Examines complex roles editors assume in creating technical and nontechnical documents. Principal components include working with substance of documents, mediating the writer-reader relationship, and exemplifying the application of rhetorical theory in editing. (F,Sp)

ENGL 6410 Theory and Research in (dual listing 7410) Professional Communication

Introduction to contemporary theories of written discourse. Emphasizes the implications of these theories for research in professional communication. (F.Sp.)

ENGL 6420 Usability Studies and Human Factors (dual listing 7420) in Professional Communication

Examines concepts and practices of usability studies and human factors in the design and production of print and online documents. Emphasizes developing objectives, criteria, and measures for conducting tests in the lab and field. (F,Sp)

ENGL 6430 Publications Management (dual listing 7430)

Covers processes for developing and producing publications, including information development cycles, supervision, and budgets. (F,Sp)

ENGL 6440 Studies in Culture and (dual listing 7440) Professional Communication

Covers topics in rhetorical, critical, and cultural theory, emphasizing their application to contemporary practices in professional communication. (F,Sp)

ENGL 6450 Reading Theory and Document Design (dual listing 7450)

Examines how reading theory interacts with rhetoric of graphics, layout, and type to influence the way documents are designed for maximum information and readability. (F,Sp)

ENGL 6460 Studies in Digital Media 3® (dual listing 7460)

Focuses on the production of advanced digital media documents. Examination of theories underlying such publications, plus the related hardware and software. Topics vary. (F,Sp)

ENGL 6470 Studies in Specialized Documents 3[®] (dual listing 7470)

Focuses on writing and design of specific genres in professional communication. Genres include environmental impact statements, software documentation, proposals, manuals, annual reports, newsletters, and fact sheets. Topics vary. (F,Sp)

ENGL 6480 Studies in Technology and Writing (dual listing 7480)

Study of theoretical aspects of technologies affecting writing in professional contexts. Course topics may include an examination of the history of computing, rhetorics of hypertext, or theories of communication in virtual space. Topics vary. (F,Sp)

ENGL 6490 Portfolio 3

Design and preparation of a portfolio containing at least five documents, each accompanied by a justification and discussion.

ENGL 6600 American Studies Theory and Method

Provides students with theory and method of graduate-level research in American Studies. Also taught as HIST 6600. (F)

3

3-4

3-4

3®

3

3

3

3

3

3

3

3®

3

3

3

ENGL 6610 Seminar on the American West

Readings and research on topics in the American West. Interdisciplinary focus suitable for graduate students in History and American Studies. Also taught as HIST 6610. (F)

ENGL 6620 Seminar in Native American Studies

Readings and research on topics in Native American history and culture. Interdisciplinary focus suitable for graduate students in History and American Studies. Also taught as HIST 6620. (F)

ENGL 6630 Studies in Film and Popular Culture

Offered annually on a rotating basis by professors in folklore and English (Cultural Studies, Literature, British and Commonwealth). Topics and theoretical approaches vary, but the primary focus is on feature films. Also taught as HIST 6630. (Sp)

ENGL 6700 Folklore Theory and Method

Serves as orientation for new graduate students in folklore. Introduces students to comparative annotation, folklore indices, oral-formulaic theory, performance theory, contextual analysis, and other approaches. Also taught as HIST 6700. (F)

ENGL 6710 Regional Folklore

Study of folklore and folklife as a regionalizing process. Regions examined through their folk culture range. Also taught as HIST 6710. (Sp)

ENGL 6720 Folklore Fieldwork

Basic methodology class for folklorists and oral historians. Students learn interviewing techniques and other methods for observing and recording the performance of tradition and traditional history. Also taught as HIST 6720. (Sp)

ENGL 6730 Public Folklore

Provides history and analysis of governmental involvement in protecting, promoting, and otherwise manipulating and utilizing cultural heritage. Also taught as HIST 6730. (F)

ENGL 6740 Folk Narrative

Covers principal narrative genres in folk tradition (myth, tale, legend, ballad) and the basic theories for their analysis and discussion. Also taught as HIST 6740. (Sp)

ENGL 6750 Advanced Folklore Workshop (the Fife Conference)

Intensive workshop focusing on a topic in folklore. Brings in nationally known experts as lecturers and discussants. Students attend all sessions, then write a critical paper during the summer semester. Also taught as HIST 6750. (Su)

ENGL 6760 Cultural and Historical Museums

Examines outdoor cultural and historical museums, examining their function in modern multi-cultural societies. Also taught as HIST 6760. (Sp)

ENGL 6770 Seminar in Folklore and Folklife

Conducts close, professional-level study of major areas of folklore and folklife research. Also taught as HIST 6770. (F)

ENGL 6800 Theory and Practice of Online (dual listing 7800) Education in Writing

Examination of principles and their implementation in online writing instruction. Emphasis placed on writing instruction within English departments. (Sp)

ENGL 6810 Introduction to Composition Studies

Introduces students to scholarship in the field of composition studies. Students become acquainted with scholars, forums, themes, and methods of the field. (F,Sp)

ENGL 6820 Practicum in Teaching English

Introduction to teaching writing, designed specifically for graduate instructors teaching in the English Department writing program. Focuses on theory and practice of teaching writing, specifically ENGL 1010, but also prepares graduate instructors for further teaching responsibilities. Not offered online. (F)

3®

3®

3

6

ENGL 6830 Rhetorical Theory (dual listing 7830)

Covers intellectual traditions of rhetoric from classical times to the present. As students study major theories, theoreticians, and controversies in the field, they come to understand rhetoric as the study of relations between discourse, knowledge, and power. (F,Sp)

ENGL 6850 Studies in the Teaching of English

Prepares students to teach English classes such as literature, technical, or creative writing. (F,Sp)

ENGL 6860 Teaching Technical Writing (dual listing 7860)

Prepares students to teach general purpose technical writing courses at the undergraduate level. Students read and discuss articles on technical writing and practice writing a series of technical documents. (F,Sp)

ENGL 6880 Topics in Creative Writing

Course changes topics as follows: poetry, fiction, and nonfiction. In each topic, students learn to write at an advanced level and learn to evaluate creative writing using workshop and peer group methods. Enrollment limited to graduate students *only*.

ENGL 6890 Studies in Writing and Rhetoric 3[®] (dual listing 7890)

Provides students and faculty with opportunity for in-depth study of timely topics. (F,Sp)

ENGL 6900 Graduate Internship 1-15®

Format and credit limit vary for different programs in the department. See program advisor for details and approval to enroll in this course. (F,Sp,Su)

ENGL 6920	Directed Study	1-6®
(F,Sp,Su)		

ENGL 6970 Thesis 1-6® (F.Sp.Su)

ENGL 6990 Continuing Graduate Registration 1-6®

ENGL 7000 Advanced Research Methods in Professional Communication

(F,Sp,Su)

Survey of major research methods (qualitative and quantitative) for conducting professional communication research in academic and nonacademic settings. Coursework will culminate in a formal proposal to conduct a discipline-appropriate study in the workplace. (Sp)

ENGL 7400 Advanced Editing 3 (dual listing 6400)

Examines complex roles editors assume in creating technical and nontechnical documents. Principal components include working with substance of documents, mediating the writer-reader relationship, and exemplifying the application of rhetorical theory in editing. (F,Sp)

ENGL 7410 Theory and Research in (dual listing 6410) Professional Communication

Introduction to contemporary theories of written discourse. Emphasizes the implications of these theories for research in professional communication. (F,Sp)

ENGL 7420 Usability Studies and Human Factors (dual listing 6420) in Professional Communication

Examines concepts and practices of usability studies and human factors in the design and production of print and online documents. Emphasizes developing objectives, criteria, and measures for conducting tests in the lab and field. (F,Sp)

ENGL 7430 Publications Management 3 (dual listing 6430)

Covers processes for developing and producing publications, including information development cycles, supervision, and budgets. (F,Sp)

ENGL 7440 Studies in Culture and (dual listing 6440) Professional Communication

3

3®

3

3

3

3®

Covers topics in rhetorical, critical, and cultural theory, emphasizing their application to contemporary practices in professional communication. (F,Sp)

ENGL 7450 Reading Theory and Document Design (dual listing 6450)

Examines how reading theory interacts with rhetoric of graphics, layout, and type to influence the way documents are designed for maximum information and readability. (F,Sp)

ENGL 7460 Studies in Digital Media (dual listing 6460)

Focuses on the production of advanced digital media documents. Examination of theories underlying such publications, plus the related hardware and software. Topics vary. (F,Sp)

ENGL 7470 Studies in Specialized Documents 3 (dual listing 6470)

Focuses on writing and design of specific genres in professional communication. Genres include environmental impact statements, software documentation, proposals, manuals, annual reports, newsletters, and fact sheets. Topics vary. (F,Sp)

ENGL 7480 Studies in Technology and Writing (dual listing 6480)

Study of theoretical aspects of technologies affecting writing in professional contexts. Course topics may include an examination of the history of computing, rhetorics of hypertext, or theories of communication in virtual space. Topics vary. (F,Sp)

ENGL 7800 Theory and Practice of Online (dual listing 6800) Education in Writing

Examination of principles and their implementation in online writing instruction. Emphasis placed on writing instruction within English departments. (Sp)

ENGL 7860 Teaching Technical Writing 3 (dual listing 6860)

Prepares students to teach general purpose technical writing courses at the undergraduate level. Students read and discuss articles on technical writing and practice writing a series of technical documents. (F,Sp)

ENGL 7890 Studies in Writing and Rhetoric 3® (dual listing 6890)

Provides students and faculty with opportunity for in-depth study of timely topics. (F,Sp)

ENGL 7900 Research Internship

Application of workplace field research and methods in an actual workplace setting. Prerequisite: ENGL 7000. (F)

ENGL 7970 Dissertation Research 1-12[®] (F,Sp,Su)

ENGL 7990 Continuing Graduate Advisement 1-9® (F,Sp,Su)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

^{*}Taught 2006-2007.

^{**}Taught 2005-2006.

Environment and Society (ENVS)

See Department of Environment and Society, pages 257-263

ENVS 1990 Professional Orientation for Environment and Society

Introduces new students to university scholarship and citizenship, careers in environmental and natural resources science and management, development of leadership and team skills, and analysis of issues relating to the diverse relationships between society and the natural environment. (F)

ENVS 2250 Introductory Internship/Co-op 1-3®

Introductory-level educational experience in internship/cooperative education position approved by department. Prerequisite: Permission of department. (F.Sp.Su)

ENVS 2340 BSS Natural Resources and Society

Examines human values, uses, and management of natural settings at the individual, community, and societal levels. Topics include: psychological responses to nature, history of U.S. park and natural resource management, environmental sociology and politics, and nature in non-Western cultures. (F,Sp)

ENVS 3000 Natural Resources Policy and Economics

Introduction to natural resource policy and economics. Policy components include models, processes, participants, laws, and tools for decision-making and policy implementation. Economics components include theory, interest calculations, financial analysis, nonmarket valuation, and regional impact analysis. (F)

ENVS 3300 Fundamentals of Recreation Resources Management

Principles of wildland recreation management including: characteristics of recreation use and users, introduction to planning concepts, management of wildland recreation facilities and infrastructure, and integration with other natural resource uses. (F)

ENVS 3330 Environment and Society

Emphasizes how human actions modify the physical environment and how physical systems affect human systems and the changes occurring in the meaning, use, and importance of resources at a global and regional scale. (Sp)

ENVS 3500 QI Quantitative Assessment of Environmental and Natural Resource Problems

Overview of analytical and sampling methods used for collecting, organizing, and interpreting numeric data to evaluate problems and monitor conditions relating to relationships between environment and society. Prerequisites: STAT 2000 or 3000; MATH 1050; and passing score on the Computer and Information Literacy (CIL) Exam. (F)

ENVS 3600 DSC Living With Wildlife

Reviews history and development of wildlife management programs in the United States. Explores diversity of attitudes toward wildlife, which affect development and evolution of wildlife management programs. Development and analysis of case histories of contemporary and controversial wildlife management decisions. (Sp)

ENVS 4000 DSS Human Dimensions of Natural Resource Management

Focuses on balancing science and social values in ecosystem management and decision-making. Topics include environmental justice, communication and behavior change strategies, landscape perception and attitudes, resource-dependent communities, public involvement, and conflict management. (F)

ENVS 4110 Fisheries and Wildlife Policy (dual listing 6110) and Administration*

Examination of policy issues and administrative approaches in fish and wildlife management, with particular emphasis on nonbiological issues facing wildlife managers and administrators. (F)

ENVS 4130 Recreation Policy and Planning

Examines the historical, legal, and political context of outdoor recreation policy on public lands; government agency culture, regulation, and partnering; relationship of outdoor recreation to tourism; and theory and application of principal planning tools for outdoor recreation settings. (Sp)

ENVS 4250 Advanced Internship/Co-op

2

3

3

3

3

3

Directed and evaluated cooperative education or work experience for undergraduates in public and private organizations. Prerequisite: Permission of department. (F,Sp,Su)

1-9®

3

1-3®

1-3®

1

2

3

3

ENVS 4400 Economic Applications in Natural Resource Management

Applied economics course exposing students to tools used in natural resource decision-making. Includes principles and techniques of nonmarket valuation, linear programming, budgeting, benefit-cost analysis, and regional economic analysis as encountered by natural resource managers. Prerequisite: ENVS 3000. (Sp)

ENVS 4440 Stegner Center Annual Symposium 1[®] (dual listing 6440)

Offered through the University of Utah College of Law. Topics vary each year, but always focus on natural resource policy-related issues. (Sp)

ENVS 4500 CI Wildland Recreation Behavior

Social, psychological, and geographic influences on human behaviors in wildland recreation settings. Emphasis on critical problems affecting public land recreation management. (F)

ENVS 4600 Natural Resource Interpretation

Planning processes and techniques for providing interpretive programs developed for wildland recreation areas and visitor centers. Evaluation and planning of visitor information efforts. (F)

ENVS 4920 Special Projects in Recreation Management

Participation in special projects to assist public recreation agencies or nonprofit organizations, while gaining hands-on experience in recreation management, planning, and monitoring. Many experiences entail intensive, short-duration efforts away from campus. Prerequisite: Permission of department. (F,Sp,Su)

ENVS 4950 Special Topics 1-3®

Individual study and research upon selected environmental and societal problems. Prerequisite: Permission of department. (F,Sp,Su)

ENVS 4960 Directed Readings

Individual reading research on selected environmental and societal readings. Prerequisite: Permission of department. (F,Sp,Su)

ENVS 4970 Undergraduate Research 1-3[®]

Individual or team research. Prerequisite: Permission of department. (F,Sp,Su)

ENVS 4980 Undergraduate Seminar

Intended to bring upperclassmen up-to-date on environmental and societal topics. (Sp)

ENVS 4990 Environmental and Natural Resource Professionalism Seminar

Introduces concepts of professionalism in natural resources, including ethical issues in science and management, organizational culture, and workplace expectations. Analyzes current issues with practicing professionals. Reinforces leadership and team-building skills. Prerequisites: ENVS 1990, 3000. (F)

ENVS 5000 Collaborative Problem-Solving for Environment and Natural Resources

Project-based capstone course for environmental studies majors. Students work in teams to develop plans and alternative solutions relevant to actual issues or land areas, integrating knowledge from a range of environmental and natural resource disciplines. Prerequisites: Senior standing; ENVS 3000, 4000. (Sp)

ENVS 5110 Environmental Education

Covers teaching about the environment, and using the environment and the natural world to teach other subjects, with a strong emphasis on participation and on practicing teaching techniques. (Sp)

ENVS 5300 Natural Resources Law and Policy* 2

Legal and administrative regulation of forests and associated resources (water, air, fish, wildlife, and scenery). Emphasis on agency organizational culture, federal legislation, court cases, administrative procedures, and federal natural resources agencies' interactions with tribal, state, and local governments. (F)

ENVS 5320 Water Law and Policy in the United States

Introduction to policies, laws, institutions, and practices guiding western water allocation, emphasizing how to efficiently and equitably allocate increasingly scarce supplies. Explores reserved water rights, water markets, stream adjudication, public trust doctrine, basinwide management, and riparian management. (F)

ENVS 5550 Environment, Resources, and (dual listing 6550) Development Policy*

Environment, natural resources, and development policy in Third World, emphasizing sustainable development, farming systems, agro-pastoralism, desertification, and land use. (Sp)

ENVS 5570 Sustainable Living

Theories and techniques for decision-making about environmental impacts of consumer decision-making, and about alternatives for a sustainable future. Incorporates meanings of sustainable living, relationships between lifestyle choices and the environment, and feasible steps toward ecological sustainability. (Sp)

ENVS 5640 Conflict Management in (dual listing 6640) Natural Resources

Introduction to conflict management techniques for those involved in natural resource management. Also taught as SOC 5640/6640. (Sp)

ENVS 5800 Field Studies in Collaborative Natural Resource Stewardship

Two-week field course introduces students to methods and philosophical approaches incorporated in Tehabi, a summer-long internship program focusing on collaborative stewardship of natural resources. Enrollment limited to students accepted into the Tehabi program. (Su)

ENVS 5810 Internship in Collaborative Natural Resource Stewardship

Mentored internship involving participation in the Tehabi program, which teaches collaborative stewardship of natural resources within a federal, state, or nonprofit agency. Enrollment limited to students accepted into the Tehabi program. (Su)

ENVS 6000 Theoretical Foundations in (dual listing 7000) Human Dimensions of Ecosystem Science and Management

Overview of interdisciplinary theories and frameworks concerning how human societies affect, and are affected by, ecosystem processes at local, regional, and global scales. Focuses on systems theory, social and environmental sustainability, and scientific integration for ecosystem planning, policy, and management. (F)

ENVS 6110 Fisheries and Wildlife (dual listing 4110) Policy and Administration*

Examination of policy issues and administrative approaches in fish and wildlife management, with particular emphasis on nonbiological issues facing wildlife managers and administrators. (F)

ENVS 6130 Policy Aspects of Wildland Recreation

Political, legal, and economic bases for wildland recreation management. Relationship between outdoor recreation and tourism. Lectures concurrent with ENVS 4130. Also includes weekly discussion session focusing on relevant scientific research and policy analyses. (Sp)

ENVS 6200 Bioregional Analysis and Planning

Compilation and analysis of data for assessing biophysical and socio-economic features of landscapes, and for evaluating impacts of land-use policies across both landscapes and time. Provides real-world learning experience in working with stakeholders and agency decision-makers. (F)

ENVS 6210 Bioregional Management and Policy

Continuation of ENVS 6200. Assessment of land-use policies across landscapes and time, with an emphasis on evaluating consequences of community growth via the generation and analysis of future development and management alternatives. Prerequisite: ENVS 6200. (Sp)

ENVS 6240 Graduate Internship/Co-op 1-9®

Graduate-level educational experience in internship/cooperative education position approved by department. (F,Sp,Su)

ENVS 6400 Ecological Aspects of Wildland Recreation*

3

3

3

3

3

3

3

3

3

5

5

Assessment of current knowledge and knowledge gaps concerning impacts of wildland recreation on wildlife, plants, soil and water resources, and processes. Strategies for coexistence of recreation visitors and nonhuman ecosystem elements. (Sp)

ENVS 6440 Stegner Center Annual Symposium (dual listing 4440)

Offered through the University of Utah College of Law. Topics vary each year, but always focus on natural resource policy-related issues. (Sp)

ENVS 6500 Behavioral Aspects of Wildland Recreation 3

Social and psychological analysis of visitor behavior in outdoor recreation settings. Sources of recreation management problems and practical and theoretical basis for management practices. Lectures concurrent with ENVS 4500. Separate discussion sessions focus on research concerning recreation behavior. (F)

ENVS 6530 Natural Resources Administration**

Organizational structures and processes common in natural resources administration on federal and state levels, and how they impact career development and land management. (Sp)

ENVS 6550 Environment, Resources, and (dual listing 5550) Development Policy*

Environment, natural resources, and development policy in Third World, emphasizing sustainable development, farming systems, agro-pastoralism, desertification, and land use. (Sp)

ENVS 6600 Advanced Natural Resource Interpretation

Planning processes, techniques, and evaluation procedures for using information and education to influence human behavior and increase benefits to visitors in natural settings. Leadership of teams involved in producing interpretive plans and materials. (F)

ENVS 6640 Conflict Management in (dual listing 5640) Natural Resources

Introduction to conflict management techniques for those involved in natural resource management. Also taught as SOC 6640/5640. (Sp)

ENVS 6700 Research Approaches in Human Dimensions (dual listing 7700) of Ecosystem Science and Management 3

Experience conceptualizing and prioritizing research problems involving human societies and ecosystems. Reviews approaches for creating and testing interdisciplinary hypotheses pertaining to human-ecosystem interactions. Explores methods for integrating social and biophysical data. (Sp)

ENVS 6800 Environment and Society (dual listing 7800) Departmental Seminar (F,Sp)

ENVS 6810 Research Techniques in Human Dimensions (dual listing 7810) of Ecosystem Science and Management* 3

Experience using various quantitative and qualitative techniques and tools to collect and analyze data in research projects focused on human-ecosystem interactions. Topics range from survey sampling to use of simulation models and spatial statistics involving Geographic Information Systems (GIS). (Sp)

ENVS 6840 Graduate Introductory Seminar for (dual listing 7840) Environment and Society

Each faculty member meets with first-year graduate students in a seminar format to review and discuss in depth the faculty member's area of academic specialization. (F)

ENVS 6870 Ecology Seminar

The Ecology Center schedules regular seminars throughout the school year with ecological scientists from other institutions participating. Ecology majors are required to attend a minimum of 10 such lectures. Students should register for fall semester, but attend through spring semester. Also taught as AWER 6870, BIOL 6870, and FRWS 6870. (F)

ENVS 6900 Graduate Special Topics 1-6®

Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

2

3

3

3

1®

1

ENVS 6910 Directed Study

(F.Sp.Su)

ENVS 6960 Graduate General Ecology

General concepts, history, and issues in all major areas of the science of ecology including: environmental biophysics; and physiological, behavioral, evolutionary, community, ecosystem, and applied ecology in both terrestrial and aquatic environments. Also taught as AWER 6960, BIOL 6960, and FRWS 6960. (F)

ENVS 6970	Thesis Research	1-12®
(F,Sp,Su)		

ENVS 6990 Continuing Graduate Advisement 1-9® (F.Sp.Su)

ENVS 7000 Theoretical Foundations in (dual listing 6000) Human Dimensions of Ecosystem Science and Management

Overview of interdisciplinary theories and frameworks concerning how human societies affect, and are affected by, ecosystem processes at local, regional, and global scales. Focuses on systems theory, social and environmental sustainability, and scientific integration for ecosystem planning, policy, and management. (F)

ENVS 7700 Research Approaches in Human Dimensions (dual listing 6700) of Ecosystem Science and Management 3

Experience conceptualizing and prioritizing research problems involving human societies and ecosystems. Reviews approaches for creating and testing interdisciplinary hypotheses pertaining to human-ecosystem interactions. Explores methods for integrating social and biophysical data. (Sp)

ENVS 7800 Environment and Society (dual listing 6800) Departmental Seminar 1® (F.Sp)

ENVS 7810 Research Techniques in Human Dimensions (dual listing 6810) of Ecosystem Science and Management** 3

Experience using various quantitative and qualitative techniques and tools to collect and analyze data in research projects focused on human-ecosystem interactions. Topics range from survey sampling to use of simulation models and spatial statistics involving Geographic Information Systems (GIS). (F)

ENVS 7840 Graduate Introductory Seminar (dual listing 6840) for Environment and Society

Each faculty member meets with first-year graduate students in a seminar format to review and discuss in depth the faculty member's area of academic specialization. (F)

ENVS 7900 Graduate Special Topics 1-6®

Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

ENVS 7910 Directed Study 1-6[®]

Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

ENVS 7970	Dissertation Research	1-12®
(F,Sp,Su)		

ENVS 7990 Continuing Graduate Advisement 1-9®

Family and Consumer Sciences Education (FCSE)

See Department of Agricultural Systems Technology and Education, pages 129-134

FCSE 2040 Clothing Production Principles

Intermediate-level clothing construction techniques, pattern alteration and fitting, and use of sewing machine and serger. Previous sewing experience recommended. (F,Sp)

3

3

3

2

FCSE 2510 Orientation to Family and Consumer Sciences Education

Overview of the integrated Family and Consumer Sciences Education system. Students learn how family and human development, nutrition, finance, clothing production, and consumerism is planned, implemented, and evaluated through FCSE programs in the public schools. Enrollment limited to FCSE majors *only*. (F)

FCSE 3030 DSC Textile Science

1-6®

5

Study of fibers, yarns, fabric constructions, and finishes as related to appreciation, selection, use, and care of current textiles. Evaluation of physical, economic, and aesthetic properties of textile products to determine suitability for desired end use. (Sp)

FCSE 3040 Advanced Clothing Production Principles 3 Develops skills in flat pattern design and tailoring techniques. Prerequisite: FCSE 2040 (FSp)

FCSE 3060 DSS/CI Human Behavior Related to Dress 3

Analyzes economic, historic, psychological, social, and cultural contexts shaping individual and group dress and appearance. Prerequisite: Completion of a course having University Studies Breadth Social Sciences (BSS) designation. (F)

FCSE 3080 Dress and HumanityExplores relationship of dress and humanity. Collaborative group assignments, discussions of history related to dress, cultures as related to dress, and the influence dress has in today's society. (F,Su)

FCSE 3300 Family and Consumer Sciences Education Clinical Experience I

Provides on-site experience for students to model a secondary family and consumer sciences education teacher. Students are expected to learn teaching and classroom management principles. Must be taken concurrently with FCSE 3400. Prerequisite: Admission to Secondary Education Professional Education Component. (F)

FCSE 3400 Family and Consumer Sciences Education Methods I

Methods of successfully planning and maintaining family and consumer sciences work education programs in secondary schools. History and philosophy of applied technology education. Prerequisite: Admission to Secondary Education. FCSE 3400 and 3300 must be taken concurrently. (F)

FCSE 4250 Internship in Family and Consumer Sciences Education 1-12®

Midmanagement-level experience in a position approved by the department. One credit earned for each 60 hours of experience. Prerequisite: Junior standing. (F.Sp.Su)

FCSE 4300 Family and Consumer Sciences Education Clinical Experience II

Provides on-site experience for students to model a secondary family and consumer sciences education teacher. Students expected to learn teaching and classroom management principles. Prerequisites: FCSE 3300, 3400. (Sp)

FCSE 4400 Family and Consumer Sciences Education Methods II

Development of competency in curriculum planning, and skill and sensitivity in the use of various teaching-learning strategies and resources. Includes assessment for vocational education. Prerequisites: FCSE 3300, 3400. (Sp)

FCSE 4900 Independent Study in Family and Consumer Sciences Education 1-5®

Prior to registration, students must identify a project of interest and discuss the project with instructor. Prerequisite: Junior standing and approval of faculty. (F,Sp,Su)

FCSE 5500 Student Teaching Seminar

Taken during student teaching in secondary schools to complement school experience. Focuses upon problems arising during student teaching. Includes

⁽F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that

can be counted for graduation. *Taught 2006-2007.

^{**}Taught 2005-2006

teaching plans, procedures, adaptive classroom practices, and evaluation. Prerequisites: FCSE 4300, 4400. Must be taken concurrently with FCSE 5600.

FCSE 5550 Workshop Topics in Family and Consumer Sciences Education 0.5-3®

Concentrated offerings to increase knowledge, skills, or creative expression in current Family and Consumer Sciences Education topics or curriculum areas. (F,Sp,Su)

Student Teaching in Secondary Schools 10 **FCSE 5630**

After assignment to a cooperating family and consumer sciences educator, students are given professional responsibilities associated with teaching. Prerequisites: FCSE 4300, 4400. Must be taken concurrently with FCSE 5500.

FCSE 6240 Graduate Topics in Family and Consumer Sciences Education

1-3®

Surveys selected topics in family and consumer sciences education. Topics will be unique each time course is offered. (F,Sp,Su)

FCSE 6250 Graduate Internship in Family and Consumer Sciences Education

1-6®

2

3

3

3

3®

3

Designed for graduate students who wish to acquire or upgrade their experience in an occupational field related to their area of study. One credit earned for each 60 hours of experience. Repeatable for up to 6 credits. Prerequisite: Instructor approval prior to enrollment. (F,Sp,Su)

FCSE 6280 Research Methods in Family and Consumer Sciences Education

Explores techniques and tactics for designing and analyzing social science human behavior research. Emphasizes designs and instrumentation. Prospectus required. (F)

FCSE 6290 Current Issues in Family and

Consumer Sciences Education

Investigation and reporting of current issues related to family and consumer sciences education research (F)

FCSE 6520 Administration and Supervision in Education and Extension

3 Application of research and theory of administration and supervision to define and clarify the role of leadership in formal education and extension situations. (F)

FCSE 6530 Classroom Management, Student Motivation, and Guidance

Multiple-strategy approach for increasing teachers' effectiveness and satisfaction in family and consumer sciences classroom management and discipline. (Sp)

FCSE 6540 Program Development, Testing, and Evaluation in Career and

Technical Education

Examines current trends in curriculum and program development related to specific educational outcomes. Includes curriculum development process. (F)

FCSE 6550 Family and Consumer Sciences Education Topics**

Explores advanced application of teaching strategies and theory, as well as the creation of innovative classroom materials. (Sp)

FCSE 6560 Mentoring New Professionals

Explores the role of mentoring in the success of new teaching professionals. Reviews four components of professional practice. Examines techniques for observation and conferencing. Students reflect upon their own teaching/ mentoring exeriences and the impact upon professional practice. (Sp)

FCSE 6570 Adult Education and Volunteer Programs 3

Explores current program formats and instructional materials developed for adult education. Emphasizes program and course development and teaching strategies suitable for adults. (F)

FCSE 6900 Graduate Independent Study in Family and Consumer Sciences Education

Independent study in the areas of family and consumer sciences education, including clothing and merchandising, consumer sciences, and interior design. For approval of project and allowable credits, students should check with committee. (F,Sp,Su)

FCSE 6970 Master's Thesis Research in Family and Consumer Sciences Education

Repeatable for up to 6 credits. (F.Sp.Su)

FCSE 6990 Continuing Advanced Graduate

Advisement in Family and Consumer

Sciences Education

(F,Sp,Su)

**Taught 2007-2008.

Family, Consumer, and Human **Development (FCHD)**

See Department of Family, Consumer, and Human Development, pages 264-273

FCHD 1100 Critical Issues in Family, Consumer, and Human Development

1©

3©

1-6®

1-3®

Introduction to the majors, minors, emphases, and disciplines in family, consumer, and human development. Emphasizes career opportunities and how scholars in this field address critical social issues. Available online only. (F,Sp,Su)

FCHD 1500 BSS **Human Development** Across the Lifespan

Overview of human development across the lifespan, from conception to death. (F,Sp)1

FCHD 2250 Seminar and Practicum in Early Childhood Education

Orientation to current philosophies, teaching techniques, and curricula found in programs for young children. Practicum experience as a student aide in an early childhood education program. Prerequisite: Admission to teacher education or instructor's permission. (F,Sp)

FCHD 2400 BSS **Marriage and Family Relationships** 3©

Overview of couple and family relationships, including marriage, child bearing and rearing, intergenerational relationships, and alternative family forms. (F,Sp)1

FCHD 2450 BSS The Consumer and the Market

6

3©

Explores how the marketplace operates, including factors influencing consumer purchases, current consumer problems, and assistance provided to consumers by federal and state agencies, businesses, and other organizations. (F,Sp)

2® **FCHD 2500 Child Development Associate Training**

Training provided by an approved instructor and following an approved curriculum that leads to the fulfillment of requirements for the National Child Development Associate (CDA) credential. Elective credits granted for this course. (F.Sp)

FCHD 2550 CDA Practicum

During and after the coursework associated with FCHD 2500, students fulfill a practicum. At the conclusion of FCHD 2500, the CDA advisor/trainer conducts a comprehensive observation of the CDA candidate and the CDA observation instrument is completed and included as part of application materials submitted for the final assessment by the CDA granting organization (Council for Early Childhood Professional Recognition). When the CDA candidate receives the CDA credential, then he or she receives credit for FCHD 2550. Prerequisite: FCHD 2500. (F,Sp,Su)

FCHD 2610 Parenting and Child Guidance

Review of parenting styles and child guidance philosophies with emphasis on principles and techniques. (F,Sp)1

Abuse and Neglect in Family Context 3©

Causes, treatment, and laws regarding family violence, including child abuse and neglect, partner abuse, and elder abuse. Prerequisites: Sophomore standing, FCHD 1500, 2400. (F,Sp)1

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

FCHD 3110 Human Sexuality

Development and expression of human sexual values, attitudes, and behaviors in family and cultural contexts. Prerequisites: FCHD 1500, 2400. (F,Su)

FCHD 3130 QI Research Methods

Common methodologies used in current family and human development research. Emphasis on becoming a knowledgeable and informed consumer of research. Enrollment limited to FCS and FCHD majors only. Prerequisite: STAT 1040. (F,Sp)

FCHD 3210 Families and Cultural Diversity

Similarities and differences in family patterns and functions in terms of race and ethnicity, gender, social class, and international development. Prerequisites: FCHD 1500, 2400. Enrollment limited to FCHD majors only (F,Sp)

FCHD 3280 Economic Issues for Individuals and Families

Focuses on issues related to economic well-being of individuals and families. with special emphasis on income and wealth, poverty, consumption and saving, work and leisure, human capital investment, and aging. (Sp)

FCHD 3310 Consumer Policy

Examines different tools for policy analysis. Provides conceptual and analytical framework for understanding the role of consumer sciences professionals as political actors and the potential to influence the shaping of public policy, particularly consumer and government policies. (Sp)

FCHD 3340 Housing: Societal and Environmental Issues

Studies housing in the contemporary U.S., including affordability, access, expectations, aesthetic considerations, and effects of public and private policies on housing choices. (F)

FCHD 3350 DSS/QI Family Finance

Achieving personal and family financial goals, including financial planning and record keeping, different types of insurance, taxes, use of credit, investments, retirement, and estate planning. Prerequisite: Choose one of MATH 1030, 1050, or STAT 1040. (F,Sp)1

FCHD 3450 Consumer Credit Problems

Consumer credit problems, debt reduction strategies, credit collection policies and practices, bankruptcy, and government assistance programs. Prerequisite: FCHD 3350. (F)

FCHD 3500 Infancy/Middle Childhood Laboratory

Practical experience in laboratory setting with children birth through two years of age or children in the middle years. Lab supplements/complements course content of either FCHD 3510 or 3520. Prerequisites: Junior standing and FCHD 1500, 2610. Corequisite: FCHD 3510 or 3520. (F,Sp)

Infancy and Early Childhood

Development and growth of the child from conception to five years. Physical, social, and emotional growth; and parenting skills. Prerequisites: Junior standing and FCHD 1500, 2610. (F,Sp)¹

Children in the Middle Years

Growth and development of normal children. Guidance principles related to behavior of children at these age levels. Prerequisites: Junior standing and FCHD 1500, 2610. (F,Sp)

FCHD 3530 Adolescence

Social, psychological, and physical aspects of adolescence in modern societies. Social and cultural expectations and influences on adolescents stemming from the family, peers, school, and the community. Prerequisites: Junior standing and FCHD 1500. (F,Sp)

FCHD 3540 Adult Development and Aging

Interdisciplinary perspective on developmental issues in adulthood and old age. Biosocial, cognitive, and psychosocial changes in older adults in family, community, cultural, and socio-political contexts. Prerequisites: Junior standing and FCHD 1500, or instructor's permission. (F,Sp)

Family Crises and Interventions

Normative and nonnormative stressors provoking individual and family crises. Principles and techniques for family interventions. Prerequisites: Junior standing, FCHD 2400. (F,Sp)

FCHD 4230 Families and Social Policy

3

3

3

3

3

3

3

3

3

3

3

3

Local, state, and federal policies with implications for individuals and families across the lifespan. Prerequisites: Junior standing and FCHD 2400. (F,Sp)

3

3

1

3

3

3

3

1-12®

FCHD 4240 Social and Family Gerontology

Social, cultural, and family contexts of aging. Intergenerational family relations in later life. Social policies and services affecting older adults and their families. Prerequisites: Junior standing and FCHD 2400. (F,Sp)

FCHD 4330 Family Finance Career Seminar

Exploration of career options through readings, guest lecturers, interviews of practitioners, and development of an internship and career plan. Prerequisite: FCHD 3350. (F)

FCHD 4350 Advanced Family Finance

Managing personal and family financial resources to achieve goals relating to investments, retirement, and estate planning. Prerequisite: FCHD 3350. (Sp)

Financial Counseling

Development and application of financial counseling and presentation skills Analysis of various financial problems and development of appropriate solutions and resources. Prerequisites: FCHD 3350, 3450. Enrollment limited to FCHD majors with a Family Finance Emphasis. (F,Sp)

Preschool Methods and Curriculum FCHD 4550

Use of materials, equipment, and activities in planning and implementing curricula for preschool children. Prerequisites: Junior standing and FCHD 1500. (F,Sp)

FCHD 4800 Senior Honors Thesis/Project

Thesis/project in area of student's choice, selected and prepared in consultation with an advisor drawn from the FCHD faculty. Includes oral presentation and discussion of senior thesis/project. Prerequisite: Senior standing. (F,Sp,Su)

FCHD 4900 CI Pre-Practicum Skills

Acquisition and integration of interpersonal skills, conflict resolution, and ethical decision-making for active participation in FCHD practica. Enrollment limited to FCHD majors only. Prerequisites: Junior standing, FCHD 2610, 3100. (F,Sp)

FCHD 4940 Gerontology Integration

Integration of gerontology coursework and practicum. Written paper requires approval by FCHD Gerontology Coordinator. (F,Sp,Su)

FCHD 4950 Practicum: Consumer Science 1-12®

Placement experience in applying skills and knowledge in community agencies. Prerequisites: Junior standing, completion of 24 credits in major. Enrollment limited to Family and Consumer Sciences majors who have at least junior standing, or to FCHD majors with a Family Finance Emphasis, who have completed at least 30 credits in the major. The application deadlines are: February 15 for fall semester, June 15 for spring semester, and October 15 for summer semester. (F,Sp,Su)

FCHD 4960 Practice Teaching in Child Development Laboratories

3 or 6 Intensive teaching practicum in the Child Development Lab program. Students

must sign up at least three full semesters in advance in FL 214. Prerequisites: Junior standing, FCHD 4550, and departmental permission. (F,Sp,Su)

1-3® **FCHD 4970 Gerontology Practicum**

Placement experience in gerontology settings. Practical opportunities to apply theory, knowledge, and skills. Prerequisites: Senior standing and FCHD 3540, 4240. Apply one semester in advance. The application deadlines are: February 15 for fall semester, June 15 for spring semester, and October 15 for summer semester. (F,Sp,Su)

FCHD 4980 Practicum

Placement experience in applying skills and knowledge in community agencies. Enrollment limited to FCHD majors only. Prerequisites: Junior standing and FCHD 4900; must have completed a total of 30 FCHD credits and the practicum application. The application deadlines are: February 15 for fall semester, June 15 for spring semester, and October 15 for summer semester. (F,Sp,Su)

Readings and Conference FCHD 4990

1-6® Directed independent study of topics preselected by faculty and student. Instructor permission required before registration. (F,Sp,Su)

3

3

3

3®

3

3

1-3®

1-6®

3®

FCHD 5340 Housing Finance and Regulations

Exploration of mortgage loan industry, with in-depth examination of various lending products and procedures. Study of regulations affecting housing, including Fair Housing, predatory lending, and mortgage default. Prerequisites: FCHD 3340, 3350. Enrollment limited to Family, Consumer, and Human Development majors and Family and Consumer Sciences majors. (Sp)

FCHD 5540 Family Life Education Methods

Introductory course focused on theory, principles, and skills necessary to prepare, present, and evaluate family life education programs and workshops. Prerequisites: Junior standing, FCHD 1500 and 2400. Enrollment limited to Family, Consumer, and Human Development majors *only*. (F,Sp)

FCHD 5550 Interdisciplinary Workshop 1-3® (F,Sp,Su)

FCHD 5950 Financial Counseling Practicum

Students apply their knowledge by conducting one-on-one counseling sessions, observing other counselors, and teaching workshops. Students develop valuable management, communication, and counseling skills. Students should sign up as far in advance as possible after being admitted to the Family Finance emphasis. Prerequisites: FCHD 4220, 4460, 5340 (may be taken concurrently). Enrollment limited to FCHD majors with a Family Finance Emphasis. The application deadlines are: February 15 for fall semester, June 15 for spring semester, and October 15 for summer semester. (F,Sp,Su)

FCHD 6010 Survey of Family Relations Research

Overview and critique of substantive areas of research in marriage and the family. Prerequisite: FCHD 2400 or equivalent. (F)

FCHD 6020 Survey of Human Development Research 3

Examines contemporary research and developmental issues. Highlights social development from social-historical and social change framework. Prerequisite: FCHD 1500 or equivalent. (Sp)

FCHD 6030 Research Methods

Overview of methods for studying family relations and human development, including sampling, measurement, research design, and data analyses/interpretations. Research proposal required. Prerequisite: FCHD 3130 or equivalent. (Sp)

FCHD 6040 Survey of Consumer Science Research

Examination of contemporary research in consumer science. (Sp)

FCHD 6050 Consumer Science Theories

Critical review and assessment of theories in consumer science. (F)

FCHD 6060 Human Development Theories

Overview of major developmental theories, including contributions from philosophical, personality, and learning theories. Explores epistemology, ethology, and systems theories relating to human development. Prerequisite: FCHD 1500 or equivalent. (F)

FCHD 6070 Family Theories

Critical review and assessment of theories in family research, along with construction and application of family theory. Prerequisite: FCHD 2400 or equivalent. (F)

FCHD 6080 Professional Development (dual listing 7080)

Capstone course for graduate students, emphasizing issues related to professional development (e.g., grant writing, publishing, vitae development, interview skills, developing a research agenda, networking, ethics, professional conduct, teaching, etc.). (F)

FCHD 6200 Topical Seminar in Family Relations 3®

Selected issues in family relations. Usually offered once per year. Semester taught will vary.

FCHD 6310 Survey of Marriage and Family Therapy

Overview of marriage and family therapy models. Historical development of marriage and family therapy as a profession and a practice. Enrollment limited to FCHD Marriage and Family Therapy master's students *only*. (F)

FCHD 6320 Foundations of Marriage and Family Therapy

3

3

3®

3

3

3

3

3

3

3

3

Epistemological and philosophical directions of marriage and family therapy, beginning with early applications of General Systems theories and cybernetics through constructivist and postmodern frameworks. (F)

FCHD 6330 Marriage and Family Therapy Practice I: Traditional Approaches

Traditional approaches to marriage and family therapy, with a focus on individual and couple issues, including sexuality and personality issues within a systems framework. Prerequisite: FCHD 3110 or equivalent. (Sp)

FCHD 6340 Marriage and Family Therapy Practice II: Contemporary Approaches

Contemporary approaches to marriage and family therapy. Focuses on couple and family interaction issues, including conflict, parenting, and other common family problems. (Sp)

FCHD 6350 Clinical Practice in Marriage and Family Therapy

Selected clinical issues in marriage and family therapy. (Sp)

FCHD 6360 Ethical and Professional Development in Marriage and Family Therapy

Ethical, legal, and professional issues in marriage and family therapy. (F)

FCHD 6370 Assessment in Marriage and Family Therapy

Development, application, and interpretation of major individual and family assessment techniques used in marriage and family therapy practice and research. (Sp)

FCHD 6380 Topical Seminar in Marriage and Family Therapy

Selected issues in marriage and family therapy. (F,Sp,Su)

FCHD 6390 Practicum in Marriage and Family Therapy

Supervised clinical experience in marriage and family therapy. Prerequisites: Admission to Marriage and Family Therapy specialization and instructor's permission. (F,Sp,Su)

FCHD 6400 Topical Seminar in Consumer Science 3® (dual listing 7400)

Selected issues in consumer science. Usually offered once per year. Semester taught will vary.

FCHD 6500 Topical Seminar in Human Development 3®

Selected issues in human development. Usually offered once per year. Semester taught will vary.

FCHD 6900 Topical Seminar in Family and Human Development

Selected issues in family and human development. Usually offered once per year. Semester taught will vary.

FCHD 6960 Readings and Conference 1-6®

Directed independent study of topics preselected by faculty and student. Prerequisite: Instructor's permission. (F,Sp,Su)

FCHD 6970 Thesis Research 1-6®

Research for master's thesis, arranged with advisor. Prerequisite: Advisor's permission. (F,Sp,Su)

FCHD 6980 Graduate Practicum 1-9®

Application of family and human development skills and knowledge in a supervised setting, as arranged by advisor. Prerequisite: Advisor's permission. (F,Sp,Su)

FCHD 6990 Continuing Graduate Advisement 1-9[®]

Continuing registration to complete thesis requirements. Prerequisite: Six credits of FCHD 6970. (F,Sp,Su) $\,$

FCHD 7050 Advanced Research and Theory

in Consumer Science

3

3

3

3®

3®

Critical review of research and theories in consumer science. Prerequisite: FCHD 6050. (Sp)

FCHD 7060 Advanced Research and Theory in Human Development*

Critical review of research and theories in human development. Prerequisite: FCHD 6060 or equivalent. (F)

FCHD 7070 Advanced Research and Theory in Family Relations**

Critical review of research and theories in marriage and family relationships. Prerequisite: FCHD 6070 or equivalent. (Sp)

FCHD 7080 Professional Development (dual listing 6080)

Capstone course for graduate students, emphasizing issues related to professional development (e.g., grant writing, publishing, vitae development, interview skills, developing a research agenda, networking, ethics, professional conduct, teaching, etc.). (F)

3® **FCHD 7200 Topical Seminar in Family Relations**

Selected issues for advanced professionals in family relations. Usually offered once per year. Semester taught will vary.

FCHD 7400 Topical Seminar in Consumer Science 3 (dual listing 6400)

Selected issues for advanced professionals in consumer science. Usually offered once per year. Semester taught will vary.

FCHD 7500 Topical Seminar in Human Development

Selected issues for advanced professionals in human development. Usually offered once per year. Semester taught will vary.

FCHD 7900 Topical Seminar in Family and Human Development

Selected issues for advanced professionals in family and human development. Usually offered once per year. Semester taught will vary.

1-6® **FCHD 7960 Readings and Conference**

Directed independent study of topics preselected by faculty and student. Prerequisite: Instructor's permission. (F,Sp,Su)

1-9® **FCHD 7970 Dissertation Research**

Research for dissertation, as arranged with advisor. Prerequisite: Advisor's permission. (F,Sp,Su)

1-9® **FCHD 7980 Advanced Graduate Practicum**

Professional supervision of doctoral students, applying general principles from the study of research in family and human development. Prerequisite: Advisor's permission. (F,Sp,Su)

FCHD 7990 1-9® **Continuing Graduate Advisement**

Continuing registration to complete dissertation requirements. Prerequisite: Twenty credits of FCHD 7970. (F,Sp,Su)

Forest, Range, and Wildlife Sciences (FRWS)

See Department of Forest, Range, and Wildlife Sciences, pages 274-280

FRWS 2000 Introduction to Forest, Range, and Wildlife Sciences

With a combination of field trips, computer lab exercises, and classroom discussions, students gain an overview of forest, range, and wildlife sciences, including a review of career opportunities for students completing a BS degree in forest, range, or wildlife. (F,Sp)

FRWS 2200 BLS **Ecology of Our Changing World**

3© Foundations of ecological and evolutionary relationships of organisms with other organisms and with the physical environment, emphasizing populations, communities, and ecosystems. Integration of basic science with applications of science to understanding human interactions with the environment. (F,Sp)

1-3® Introductory Internship/Co-op

Introductory-level educational experience in internship/cooperative education position approved by department. Prerequisite: Departmental signature. (F,Sp,Su)

FRWS 2300 Mushroom Identification

Lecture course covering taxonomy, ecology, and importance of macro and micro fungi. Also taught as BIOL 2300. (F)

FRWS 2310 1-2® **Mushroom Identification Lab**

Lab course acquainting students with basic fungal taxonomic groups. Students collect, preserve, and identify fungi they collect. Edible fungi prepared and eaten. Also taught as BIOL 2310. (F)

FRWS 2500 Computer Applications in Natural Resources

Advanced spreadsheet, graphics, aerial photography, and Geographic Information Systems for natural resource management. (F)

FRWS 3050 DSC **Ecology of Logan Canyon and Vicinity** 3

3

Examines natural and human-caused changes in biological and physical features in the local landscape through time. Emphasizes how ecological knowledge and a sense of place can help people to better understand local environmental issues. (F)

FRWS 3300 Management Aspects of Wildlife Behavior 3

Principles, concepts, and mechanisms of animal behavior, emphasizing behavioral ecology, development, and comparative aspects of special relevance to management of fish and wildlife. (Sp)

FRWS 3600 Wildland Plant Ecology and Identification

Autecology and identification of dominant grass, forb, and woody plants of the Intermountain West. Emphasizes native species; however, introduced or noxious weeds are included. Explores plant structure and function, as related to the environment. (F)

Wildland Animal Ecology **FRWS 3610** and Identification

Autecology and identification of important mammals, birds, reptiles, and amphibians of the Intermountain West. Emphasizes native species distribution and habitat requirements in relation to the environment. Prerequisite: NR/BIOL 2220. (F)

FRWS 3700 CI **Inventory and Assessment in Natural** Resource and Environmental Management 3

Lectures, laboratory exercises, and field-based projects introduce students to the concepts, strategies, and analytical methods of natural resource and environmental inventory and assessment. Prerequisites: BIOL/NR 2220; MATH 1100 or higher; STAT 2000 or 3000; and passing score on the University Studies Computer and Information Literacy (CIL) exam. (F)

FRWS 3710 Monitoring and Assessment in Natural Resource and Environmental Management 3

Lectures, case studies, laboratory exercises, and field-based projects introduce students to the concepts, strategies, and analytical methods of science-based assessment of natural resources. Prerequisite: FRWS 3700 or permission of instructor. (Sp)

FRWS 3800 Wildland Ecosystems

Structure, function, and dynamics of terrestrial ecosystems in response to natural and anthropogenic impacts, with emphasis on the Intermountain West and Great Plains. Prerequisites: NR/BIOL 2220; and SOIL 3000 (or concurrent enrollment). (Sp)

^{*}Taught 2006-2007

^{*}Taught 2005-2006.

¹This course is also available online. For more information, contact department or see current semester Schedule of Classes.

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©] This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

1-3®

1-3®

1-3®

1®

3

3

3

3

3

2

2

2

FRWS 3810 Plant and Animal Populations

Basics of plant and animal population ecology, including population regulation, life histories, single and multi-species interactions, and metapopulations. Case studies will cover topics of both management and conservation concern. Prerequisites: NR/BIOL 2220, MATH 1100 or higher. (Sp)

FRWS 3850 Vegetation and Habitat Management

Applying ecological principles and concepts to manipulate the composition, structure, and productivity of wildland vegetation for a range of objectives, including the creation and maintenance of wildlife habitat, using biological, chemical, and mechanical methods, as well as fire. Prerequisites: SOIL 3000; FRWS 3600 (may be taken concurrently). (F)

FRWS 3900 Managing Dynamic Ecological Systems

Emphasizes how people from diverse natural resource disciplines benefit from integrating Eastern and Western philosophical and cultural beliefs with behavioral principles and processes to manage dynamic systems with due consideration for the ecological, cultural, and economic values of societies. Prerequisites: FRWS 3600, 3610. (Sp)

FRWS 4000 Principles of Rangeland Management

Modern principles of rangeland management, including history of the profession, ecology, plant physiology, impacts of grazing on individual plants and plant communities, grazing management, range animal nutrition, rangeland watersheds, and the economics and planning of rangeland practices. Also introduces range-wildlife relations and vegetation manipulation. (Sp)

FRWS 4050 Urban Fish and Wildlife Management

Concentrates on: understanding impacts of urbanization on wildlife and habitat; developing basic understanding of wildlife needs; completing urban wildlife habitat inventory; and preparing urban wildlife conservation and management plan. (F,Sp,Su)

FRWS 4250 Advanced Internship/Co-op

Advanced-level educational experience in internship/cooperative education position approved by department. Prerequisite: Departmental signature. (F,Sp,Su)

FRWS 4500 Principles of Wildlife Management

Provides students with a working knowledge of the application of basic concepts in ecology and animal behavior to the management of wildlife resources to achieve diverse objectives of conservation, control, or cropping. Prerequisites: FRWS 3610 and 3810. (Sp)

FRWS 4520 Wildland Fire Management and Planning

Fire as a resource management tool, with applications in forest, range, and wildlife management. Fire ecology, policy, prescription planning, economics, behavior, and management. (F—second half)

FRWS 4540 Forest Harvest and Utilization

Elements of timber harvest systems, including policies and practices for minimizing biophysical impacts. Utilization of wood resources. (F)

FRWS 4600 Conservation Biology*

Patterns and processes creating biological diversity. Causes and consequences of diversity losses from genes to ecosystems, including habitat fragmentation and exotic invasion. Conservation laws and organizations. Approaches to conserving diversity loss, including reserve design, corridors, and species reintroductions. Prerequisite: NR/BIOL 2220. (F)

FRWS 4700 Ecological Foundations of Restoration

Explores meanings of "restoration," use of reference communities, restoration of processes versus structure, species reintroductions, managing natural processes to meet restoration goals, and fundamentals of physiological, population, community, and ecosystem ecology from a restoration perspective. Prerequisites: NR/BIOL 2220, FRWS 3850. (Sp)

FRWS 4810 Directed Reading in Wildlife Damage Management

Focuses on wildlife damage management, especially as it reflects on both positive and negative human-wildlife interactions. For this reading course, students work with instructor to develop appropriate and rigorous reading program. (F,Sp,Su)

FRWS 4880 Genetics in Conservation and Management

Introduces principles of modern genetics, with applications, examples, and assignments related to ecology and management issues. Emphasizes genetic marker systems, gene flow, genetic drift, and adaptation. Prerequisites: CHEM 1110 or 1220; BIOL 1210. (F)

FRWS 4950 Special Topics

3

3

3

3©

1-9®

3

2

2

3

2©

Individual study and research upon selected problems. Prerequisite:

Departmental permission. (F,Sp,Su)

FRWS 4960 Directed Readings

Individual reading research on forest, range, and wildlife science readings. Prerequisite: Departmental approval. (F,Sp,Su)

FRWS 4970 Undergraduate Research

Individual or team research. Prerequisite: Departmental permission. (F,Sp,Su)

FRWS 4980 Undergraduate Seminar

Intended to bring upperclassmen up-to-date on topics in forest, range, and wildlife sciences. (F,Sp)

FRWS 5000 Predator Ecology and Management*

Reviews biology, ecology, theory, management, and policy issues involving large vertebrate predators. Uses case histories to explore predation theory, population ecology, natural history, and management strategies. (Sp)

FRWS 5070 Range Wildlife Relations (dual listing 6070)

Explores interactions on rangelands between wild and domestic ungulates, as well as other wildlife forms around the world, but with emphasis on western North America. Prerequisite: FRWS 3610 or permission of instructor. (F)

FRWS 5100 Wildlife Management Laboratory

Familiarizes students with variety of wildlife management and research techniques and strategies, including techniques to catch, mark, and restrain wild animals; monitoring wildlife populations; measuring physiological parameters; measuring habitat variables; assessing and preventing wildlife damage; and interpreting and analyzing biological data. (F)

FRWS 5220 Community-based Conservation (dual listing 7220) Partnerships**

Seeks to infuse ecology with applied conservation and management approaches. Conservation and management of natural resources requires an understanding of ecological relationships and strategies for working with diverse stakeholders. PhD-level students present their research. (Sp)

FRWS 5300 Wildlife Damage Management Principles 3 (dual listing 7300)

Explains current legal, ethical, and biological principles for the control and/or management of problem vertebrate species. (Sp)

FRWS 5350 Wildland Soils

(dual listing 6350)

Application of basic principles of soil science to wildland ecosystems. Effects of disturbance and land use on wildland soil properties. Role of soils in natural resource management. Prerequisites: CHEM 1110; SOIL 3000, and one additional upper-division Soils course, or permission of instructor. Also taught as SOIL 5350/6350. (Sp)

FRWS 5420 CI Forest and Shade Tree Pathology

Nature, cause, and management of forest diseases. Also taught as BIOL 5420 and PLSC 5420. (Sp)

FRWS 5430 Advanced Forest Pathology

In-depth exploration of forest pathology issues, focusing on ecosystem-level processes. (Sp)

FRWS 5460 Avalanche and Snow Dynamics

Fundamentals of snow and avalanche dynamics. Avalanche safety, forecasting, hazard evaluation, and control. (Sp—first half)

FRWS 5510 Forest Entomology

Basic insect taxonomy, life histories, structure, and function. Ecological relationships, recognition, and management of insects of economic importance to forestry. (F—first half)

FRWS 5650 Urban/Community Forestry

Social, biological, and administrative aspects of managing urban/community forests, including field and classroom exercises and a management planning project. Also taught as PLSC 5650. (Sp)

FRWS 5700 Forest Assessment and Management

Detailed analysis of forest stand structure and growth. Development of silvicultural prescriptions to meet specific objectives. Analysis of costs and benefits of alternative forest management strategies. Emphasizes forest management to achieve a broad range of objectives. (Sp)

FRWS 5710 Disturbance Ecology in Forested Systems 3

Examines effects of disturbance on forest ecosystems. (Sp)

FRWS 5750 Applied Remote Sensing (dual listing 6750)

Covers the application of remote sensing to landcover mapping and resource monitoring at a quantitative level. Students instructed on the effects of atmosphere and surface interaction on the reflectance collected by electro-optical sensors, as well as on the proper use and interpretation of various calibration and classification algorithms. (F)

FRWS 5860 Poisonous Range Plants Affecting Livestock**

Poisonous plants of rangelands and their effects on grazing animals, especially livestock. Management practices to reduce or prevent poisoning. Also taught as ADVS 5860. (Sp)

FRWS 6000 Grazing Systems**

Overview and analysis of various strategies for managing grazing on rangelands. Special attention given to ecological mechanisms by which a particular grazing system may benefit livestock production or the sustainability of rangeland resources. (Sp)

FRWS 6070 Range Wildlife Relations (dual listing 5070)

Explores interactions on rangelands between wild and domestic ungulates, as well as other wildlife forms around the world, but with emphasis on western North America. Prerequisite: FRWS 3610 or permission of instructor. (F)

FRWS 6180 Molecular Population Genetics Laboratory

Application of molecular techniques to population genetics, ecology, and systematics. Includes experimental and sampling design, and data analysis. Prerequisite: BIOL 5170/6170 or permission of instructor. Also taught as BIOL 6180. (F)

FRWS 6200 Biogeochemistry of Terrestrial Ecosystems**

Inputs, outputs, and cycling patterns of major nutrients. Emphasis on mechanisms for transformations, factors influencing process rates, and the impacts of management and global change on nutrient cycles and air and water quality. Prerequisites: BIOL 1220, SOIL 3000, CHEM 2300 or 2310, or permission of instructor. Also taught as BIOL 6200 and SOIL 6200. (F)

FRWS 6240 Graduate Internship/Co-op 1-9®

Graduate-level educational experience in internship/cooperative education position approved by department. (F,Sp,Su)

FRWS 6270 Advanced Silviculture

In forestry, there is a trend toward more complex silviculture to implement increasingly complex stand-level objectives. This course covers important techniques used in the development and implementation of silvicultural prescriptions for this sort of stand management. Prerequisite: Permission of instructor. (Sp)

FRWS 6350 Wildland Soils (dual listing 5350)

Application of basic principles of soil science to wildland ecosystems. Effects of disturbance and land use on wildland soil properties. Role of soils in natural resource management. Prerequisites: CHEM 1110; SOIL 3000, and one additional upper-division Soils course, or permission of instructor. Also taught as SOIL 6350/5350. (Sp)

FRWS 6400 Ecology of Animal Populations*

3

3

3

3

5

3

3

3

Growth, fluctuation, balance, and control of animal populations. Prerequisite: NR/BIOL 2220 or equivalent. (F)

FRWS 6420 Vegetation Sampling Design

Advanced intrastand vegetation sampling design and elementary (nonmultivariate) between stand comparisons, primarily for research purposes. Prerequisites: STAT 5200; FRWS 6770. (Su)

4

1-3®

3

3

1®

FRWS 6500 Biometry: Design and Analysis of Ecology Research

Examines research design from statistical perspective, showing how data analysis is largely determined by research design and its implementation. Reviews statistical tools for analysis of ecological data in the context of design. Prerequisite: Graduate standing. (F)

FRWS 6510 Topics in Spatial Ecology**

Seminars on analysis and interpretation of spatially explicit ecological data. Topics vary yearly, and range from spatial statistics to assessing uncertainty in environmental information systems to spatial analyses of plant and animal populations. Prerequisites: Graduate-level course in statistics and permission of instructor. (Sp)

FRWS 6610 Regional Terrestrial Ecosystems

Synthesis of structural functional and regulatory processes and their interactions with humans in terrestrial ecosystems found in the Intermountain West and Great Plains. Prerequisites: NR/BIOL 2220, SOIL 3000; or equivalent courses. (Sp)

FRWS 6710 Landscape Ecology (dual listing 7710)

Focuses on landscape-scale patterns and processes, and ways of understanding ecological complexity. Explores conceptual underpinnings of larger-scale ecology. Emphasizes understanding of current peer-reviewed literature. (Sp)

FRWS 6720 Advanced Conservation Biology* 3 (dual listing 7720)

Examines cases and consequences of population and species declines, including activities such as habitat fragmentation and introduction of exotic species, as well as natural causes due to genetics and demography. (Sp)

FRWS 6740 Physical Processes in Remote Sensing 3

Assures that students are well-versed in the science and technology of remote sensing. Covers various algorithms and their ability to extract biophysical information from remotely sensed images. Helps students gain firm knowledge of the capabilities and limitations of these algorithms and their use in understanding landscape level biophysical interactions. (Sp)

FRWS 6750 Applied Remote Sensing 3 (dual listing 5750)

Covers the application of remote sensing to landcover mapping and resource monitoring at a quantitative level. Students instructed on the effects of atmosphere and surface interaction on the reflectance collected by electro-optical sensors, as well as on the proper use and interpretation of various calibration and classification algorithms. (F)

FRWS 6770 Plant Community Ecology*

Theory and concepts of plant community ecology. Plant community composition, distribution in space, and dynamics in time. Species environmental response models, competition theory, statistical predictive models, and concepts of multivariate analysis in plant ecology. Prerequisites: NR/BIOL 2220 or equivalent; and ecology core courses (may be taken concurrently). (Sp)

FRWS 6800 Forest, Range, and Wildlife (dual listing 7800) Sciences Departmental Seminar

Review of current research by graduate students and faculty. (F,Sp)

FRWS 6870 Ecology Seminar 1

The Ecology Center schedules regular seminars throughout the school year with ecological scientists from other institutions participating. Ecology majors are required to attend a minimum of 10 such lectures. Students should register for fall semester, but attend through spring semester. Also taught as AWER 6870, ENVS 6870, and BIOL 6870. (F,Sp)

3

1®

2

1-12®

FRWS 6880 Current Issues in Conservation (dual listing 7880) **Genetics and Management***

Reviews variety of topics in fast-moving field of conservation genetics. Explores management applications and implications, with particular emphasis on current primary literature. Recommended prerequisite: Prior course in genetics. (Sp)

FRWS 6900 Graduate Special Topics

Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

FRWS 6910 1-6® **Directed Study**

Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

FRWS 6960 **Graduate General Ecology**

General concepts, history, and issues in all major areas of the science of ecology including: environmental biophysics; and physiological, behavioral, evolutionary, community, ecosystem, and applied ecology in both terrestrial and aquatic environments. Also taught as AWER 6960, BIOL 6960, and ENVS 6960. (F)

FRWS 6970 Thesis Research 1-12®

Original research for MS degree on a problem in rangeland resources. (F,Sp,Su)

1-9® FRWS 6990 **Continuing Graduate Advisement** (F,Sp,Su)

FRWS 7000 Theory and Applications of Rangeland Ecosystem Management

Application of range management principles, new theory, and public policy to onthe-ground decision-making in public and private lands. Field trips required. (F)

FRWS 7030 Plant-Herbivore Interactions*

Emphasizes principles of self-organization as applied to plant (tolerance and avoidance of herbivory) and herbivore (food and habitat selection) behavior. Stresses importance of history and ongoing interactions with the environment in understanding the dynamics of plant-herbivore interactions. (Sp)

FRWS 7200 Plant Physiological Ecology**

Plant response to environmental factors; includes environmental biophysics, physical and physiological factors influencing productivity, water use, resistance to stress, reproduction, establishment of plants, and competition with neighboring plants. (F)

FRWS 7220 Community-based Conservation (dual listing 5220) Partnerships**

Seeks to infuse ecology with applied conservation and management approaches. Conservation and management of natural resources requires an understanding of ecological relationships and strategies for working with diverse stakeholders. PhD-level students present their research. (Sp)

FRWS 7300 Wildlife Damage Management Principles 3 (dual listing 5300)

Explains current legal, ethical, and biological principles for the control and/or management of problem vertebrate species. (Sp)

Plant Population Ecology*

Dynamics of plant populations as influenced by interactions with their abiotic and, especially, biotic environments. Topics include dormancy and germination strategies, intra- and interspecific competition, facilitation, disturbance, herbivory, pathogenic and mutualistic fungi, pollination, seed dispersal, and vegetative reproduction. (F)

FRWS 7420 Analysis of Ecological Communities** 5

Advanced treatment of classification and ordination of ecological communities, emphasizing ecological data structures and methods of common use in ecological research. Prerequisite: STAT 3000 or FRWS 6500 or consent of instructor. (Sp)

FRWS 7710 3 **Landscape Ecology** (dual listing 6710)

Focuses on landscape-scale patterns and processes, and ways of understanding ecological complexity. Explores conceptual underpinnings of larger-scale ecology. Emphasizes understanding of current peer-reviewed literature. (Sp)

FRWS 7720 Advanced Conservation Biology* (dual listing 6720)

Examines cases and consequences of population and species declines, including activities such as habitat fragmentation and introduction of exotic species, as well as natural causes due to genetics and demography. (Sp)

FRWS 7800 Forest, Range, and Wildlife (dual listing 6800)

Sciences Departmental Seminar Review of current research by graduate students and faculty. (F,Sp)

FRWS 7880 Current Issues in Conservation (dual listing 6880) **Genetics and Management***

Reviews variety of topics in fast-moving field of conservation genetics. Explores management applications and implications, with particular emphasis on current primary literature. Recommended prerequisite: Prior course in genetics. (Sp)

FRWS 7900 Graduate Special Topics

1-6® Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

Directed Study 1-6®

Offers credit for special assignments, reading, and seminars beyond regularly scheduled courses. (F,Sp,Su)

FRWS 7970 Dissertation Research

Original research and study for PhD degree. (F,Sp,Su)

FRWS 7990 Continuing Graduate Advisement 1-9®

(F,Sp,Su)

5

3

3

3

French (FREN)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

Lower Division

FREN 1010 French First Year I

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Not open to those with more than one year high school French or equivalent. (F,Sp)

FREN 1020 French First Year II

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: FREN 1010 or equivalent. (F,Sp)

FREN 1030 Beginning French for Everyday Communication

Development of basic conversational skills, communication strategies, and cultural knowledge through immersion in a French-speaking environment. Offered only through USU's study abroad program in France. Cannot be substituted for FREN 1010 or 1020. (Su)

French First Year I Study Abroad

Intensive first-year language course designed to increase proficiency in the four language skills and in intercultural knowledge. Offered only through USU's summer study abroad program in France. Not open to those with more than one year high school French or equivalent. (Su)

FREN 1150 French First Year II Study Abroad

Intensive first-year language course designed to increase proficiency in the four language skills and in intercultural knowledge. Offered only through USU's summer study abroad program in France. Prerequisite: FREN 1010 or 1050. (Su)

3

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

©This course is also offered by online correspondence and/or CD through Continuing

Education Time Enhanced Learning. *Taught 2006-2007.

^{*}Taught 2005-2006.

FREN 1820 Beginning Independent Study: Experiencing Paris

Beginning-level independent study project focusing on the city of Paris, its history, culture, and patterns of life. Offered only through USU's summer study abroad program in France. (Su)

FREN 2010 French Second Year I

Continued development of communicative competencies in the four language skills, with more emphasis on communication through reading and writing and continued exposure to cultures and customs. Prerequisite: FREN 1020 or equivalent. (F,Sp)

FREN 2020 French Second Year II

Continued development of communicative competencies in the four language skills, with more emphasis on communication through reading and writing and continued exposure to cultures and customs. Prerequisite: FREN 2010 or equivalent. (F,Sp)

FREN 2030 Intermediate French for Everyday Communication

Development of intermediate-level conversational skills, communication strategies, and cultural knowledge through immersion in a French-speaking environment. Offered only through USU's study abroad program in France. Cannot be substituted for FREN 2010 or 2020. (Su)

FREN 2050 French Second Year I Study Abroad

Intensive second-year language course designed to increase proficiency in the four language skills and in intercultural knowledge, with more emphasis on communication through reading and writing. Offered only through USU's summer study abroad program in France. Prerequisite: FREN 1020 or equivalent. (Su)

FREN 2150 French Second Year II Study Abroad

Intensive second-year language course designed to increase proficiency in the four language skills and in intercultural knowledge, with more emphasis on communication through reading and writing. Offered only through USU's summer study abroad program in France. Prerequisite: FREN 2010 or 2050 or equivalent. (Su)

FREN 2820 Intermediate Independent Study: Experiencing Paris

Intermediate-level independent study project focusing on the city of Paris, its history, culture and patterns of life. Offered only through USU's summer study abroad program in France. (Su)

FREN 2880 Individual Readings

Individual study of selected readings in French. Cannot be substituted for FREN 2010 or 2020. Prerequisite: Instructor's permission. (Su)

Upper Division

Upper-division French courses (3000 level and above) are available *only* to students who have completed FREN 2020 or who can demonstrate equivalent proficiency through testing.

FREN 3030 Advanced French for Everyday Communication

Development of advanced conversational skills, communication strategies, and cultural knowledge through immersion in a French-speaking environment. Offered only through USU's study abroad program in France. Cannot be applied to requirements for the major or minor in French. (Su)

FREN 3060 CI French Conversation

Designed to develop effective communication skills, to increase vocabulary, and to teach students to express and justify facts, opinions, ideas, and emotions in French. Not open to students with foreign experience. Designed for students who have not had extended residence in a francophone country or extended exposure to a francophone environment. (F)

FREN 3070 Advanced French Language Study Abroad I

Intensive upper-division language course combining grammar review, phonetics, advanced conversation and composition, and the study of culture, with an

emphasis on current affairs. Offered only through USU's summer study abroad program in France. (Su)

FREN 3080 Advanced French Language Study Abroad II

Intensive upper-division language course combining grammar review, phonetics, advanced conversation and composition, and the study of culture, with an emphasis on current affairs. Offered only through USU's summer study abroad program in France. (Su)

FREN 3090 CI French Intermediate Written Communication

2

3

2

3®

3

Provides students with intensive practice in various types of writing (e.g., summary, description, narration, letter-writing, etc.) based on a process approach. Involves discussion, writing, and revising. Stresses grammar review. (F)

3

3

3

3®

2

1-4®

3®

3

3

3

FREN 3510 CI Business French*

Study of vocabulary, idioms, and expressions used in French business communications and an introduction to French business practices. (F)

FREN 3550 French Civilization**

Study of historical, social, political, economic, and cultural conditions and institutions of France from early to modern times. (F)

FREN 3570 France Today

Study of contemporary life in France, the French people, their daily habits, and their surroundings. What makes the French French. Extensive use of videos, films, and slides. Prerequisite: FREN 2020 or equivalent. (Sp)

FREN 3600 Textual Analysis

Introduction to the methods, terminology, and practice of textual analysis. Development of critical thinking and writing skills through the analysis of selected literary and nonliterary texts from different periods and genres, ranging from poetry, novels, and plays to film, painting, music, and art. Course may be repeated once for credit with different content. (F)

FREN 3820 Advanced Independent Study: Experiencing Paris

Advanced-level independent study project focusing on the city of Paris, its history, culture, and patterns of life. Offered only through USU's summer study abroad program in France. (Su)

FREN 3880 Individual Readings

Individual study of selected readings in French. Instructor's permission required. (F,Sp,Su)

FREN 3900 Topics in French and Francophone Studies**

Studies through literature, media, and film on specific topics or themes. Discussion, analysis, and interpretation of selected literary and/or nonliterary works. Occasionally taught in English. (F)

FREN 4060 CI Advanced French Conversation

Designed for students who have already reached advanced proficiency in speaking through foreign experience, but need to continue the development of their conversational skills. Prerequisite: FREN 3060 or permission of instructor. (Sp)

FREN 4090 CI Advanced Written Communication

Continued development of French written communication skills based on a process approach. Includes the more advanced concepts of French grammar and extensive writing practice in variety of genres. Prerequisite: FREN 3090 or permission of instructor. (F)

FREN 4200 Applied French Linguistics and Phonetics*

First part analyzes phonological and phonetic patterns of French. Second part deals with selected morphological and syntactic features of French. (Sp)

FREN 4520 Information Technologies in French 3

Practices, theoretical issues, and policy concerns of information technologies resulting from microcomputers, networking, and videodisk. Use of microcomputer with French programs. Taught in French. (F)

Geography of Rural/Urban Planning*

Map, Air Photo, and GIS Interpretation

3

3

3® ©

1-3®

3

3

Political Geography

phenomena studied from a geographic perspective. Explores impact of natural

resources territorial seas and the nature of the state. Also taught as POLS 3430.

Analysis of the organization and interrelationships of urban-city and rural space.

Emphasizes spatial planning of rural-urban environments to improve quality of life, internal structure of cities, and applied principles and practices of community

Introduces students to theoretical and practical nature of maps, basic mapping processes, issues of scale, basic photogrammetry, interpretation of remotely

sensed imagery, geographic referencing strategies, and geographic information

Regional Geography

repeated for each different region as offered (e.g., Pacific Rim, Africa, Middle

Geography Education

Analysis of physical and cultural geography for a variety of regions. Can be

systems. Includes weekly laboratory sessions. (F)

planning. Field trips and applied class projects integrated into lectures and

Study of relationship between Earth, people, and the state. Global political

FREN 4610 DHA **Period Studies in French Literature***

Examination of a particular period or century. Involves close reading, discussion, analysis, and interpretation of selected literary and nonliterary texts. Sample topics include: The Medieval Period, The Renaissance, Classicism, Baroque, Romanticism, Naturalism, and Contemporary French Literature. Prerequisite: FREN 3600 or instructor's permission. (Sp)

FREN 4620 DHA Genre Studies in French Literature**

Examination of a particular genre or body of works from a variety of periods and authors (e.g., novel, play, poetry, short story, film). Involves close reading, discussion, analysis, and interpretation of selected literary and nonliterary texts. Sample topics include: Romance Novels from the Middle Ages to the Present, From Classical to Contemporary French Theatre, French poetry from Baudelaire to Ponge, The Nouveau Roman, New Wave French Cinema, and The Negritude Movement. Prerequisite: FREN 3600 or instructor's permission. (F)

FREN 4880 Individual Readings

1-4®

3

3

GEOG 3430

GEOG 3610

demonstrations. (F)

GEOG 4200 CI

GEOG 4300

Readings in scientific, technical, or literary French. Prerequisite: Permission of instructor. (F,Sp)

FREN 4900 Seminar in French and Francophone Studies*

3

In-depth exploration of issues central to understanding language, literature, and culture. Critical reading and viewing of written and nonwritten texts with emphasis on student presentations, independent research, and the completion of extended projects. Seminar topics may focus on authors, literary periods, important historical events and social movements, and aspects of francophone cultures. Used periodically for literature in translation. (Sp)

French Language Tutoring

(dual listing 6300) **Classroom Practicum**

East, Europe, Asia, Latin America, and North America). (F,Sp,Su)

Allows geography education students to participate in actual geography classroom teaching with experienced geography teachers. Students observe, work with individuals and groups of students, team-teach lesson(s) with the teacher, and self-teach individual lesson(s). (F,Sp,Su)

Teaching Geography

Allows students to develop tutoring skills by assisting professors in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated to a maximum of 3 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

FREN 6200 French Linguistics and Phonetics

GEOG 4800

Analysis of selected phonological, morphological, syntactic, and semantic features of contemporary French, including a study of colloquial French, comparing pronunciation, vocabulary, and grammar with standard forms. Prerequisite: FREN 2020, another 3000-level or higher FREN course, or demonstrated proficiency through testing. (Sp)

® Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

**Taught 2005-2006

Geography (GEOG)

See Department of Environment and Society, pages 257-263

GEOG 1030 BSS World Regional Geography

3©

Survey of world cultural regions, with an analysis of political, economic, and resource patterns in their physical setting. (F)

GEOG 1130 BPS **Physical Geography**

3©

Geographic analysis of physical processes and spacial distribution of natural elements (i.e., the atmosphere, hydrosphere, lithosphere, and biosphere). (F,Sp,Su)

GEOG 1140 Physical Geography Lab

Laboratory exercises in natural physical geography. Provides initial field and laboratory experiences in the earth system. Required for all geography majors. Prerequisite: GEOG 1130 (may be taken concurrently). (F,Sp)

GEOG 2030 BSS Human Geography

Spatial study within selected socio-cultural settings, including cultural landscapes, rural-urban linkages, languages, religions, politics, and economic activities. (Sp)

GEOG 2130 Population Geography

3

3

Spatial analysis of demographic data emphasizing global distribution, population growth, measures of density, migration, settlement, and economic development. (Sp)

(dual listing 6800) Designed specifically for geography education/social studies education students

preparing to teach grades K-12. Exploration of national and state standards and core curriculum, as well as state-of-the-art geography education technology and teaching resources. Students develop teaching lessons, and gain classroom teaching experience with local geography teachers. (F)

GEOG 4850 Cartographic Design* Techniques used in design and construction of maps, charts, and map

projections. (Sp)

GEOG 5130 Geography Education Field Practicum 1-6 (dual listing 6130)

Specifically designed for undergraduate students and graduate students (teachers) who need specific classroom teaching experience in order to improve their quality of teaching and/or to carry out special classroom curriculum research as part of their geography education degrees. (F,Sp,Su)

GEOG 5650 DSS 3 **Developing Societies** (dual listing 6650)

Reviews how sociology, cultural geography, and economic anthropology analyze processes of globalization in postcolonial societies. Examines changing livelihoods, patterns of spatial incorporation and societal evolution, and emergent policy problems associated with rapid socioeconomic change. Also taught as ANTH 5650/6650 and SOC 5650/6650. (F)

GEOG 5810 Geography Education Inservice Workshop 3 (dual listing 6810)

Assists classroom teachers in broadening their perspective of Geography Education through increased knowledge, improving their geographic techniques, methods, and teaching resources for their classrooms. (F,Sp,Su)

GEOG 5900 **Graduate Special Topics** 1-4® (dual listing 6900)

Designed for geography students involved in field research and/or internships. Provides opportunity for students to gain practical applied experience in their specialized academic emphasis in geography. (F,Sp,Su)

GEOG 5970 Classroom Technology in Geography Education

Design, development, and application of contemporary technologies and multimedia classroom teaching resources for preservice and inservice geography education teachers. (F,Su)

GEOG 6130 Geography Education Field Practicum 1-6 (dual listing 5130)

Specifically designed for undergraduate students and graduate students (teachers) who need specific classroom teaching experience in order to improve their quality of teaching and/or to carry out special classroom curriculum research as part of their geography education degrees. (F,Sp,Su)

GEOG 6200 Advanced Regional Geography

Critical analysis of world's regions, focusing on analysis and synthesis of a region's economic, political, population, and cultural themes in the context of physical environment and global processes. Repeatable for different regions. (F,Sp,Su)

GEOG 6300 Geography Education (dual listing 4300) Classroom Practicum

Allows geography education students to participate in actual geography classroom teaching with experienced geography teachers. Students observe, work with individuals and groups of students, team-teach lesson(s) with the teacher, and self-teach individual lesson(s). (F,Sp,Su)

GEOG 6650 Developing Societies 3 (dual listing 5650)

Reviews how sociology, cultural geography, and economic anthropology analyze processes of globalization in postcolonial societies. Examines changing livelihoods, patterns of spatial incorporation and societal evolution, and emergent policy problems associated with rapid socioeconomic change. Also taught as ANTH 6650/5650 and SOC 6650/5650. (F)

GEOG 6800 Teaching Geography (dual listing 4800)

Designed specifically for geography education/social studies education students preparing to teach grades K-12. Exploration of national and state standards and core curriculum, as well as state-of-the-art geography education technology and teaching resources. Students develop teaching lessons, and gain classroom teaching experience with local geography teachers. (F)

GEOG 6810 Geography Education Inservice Workshop 3 (dual listing 5810)

Assists classroom teachers in broadening their perspective of Geography Education through increased knowledge, improving their geographic techniques, methods, and teaching resources for their classrooms. (F,Sp,Su)

GEOG 6900 Graduate Special Topics (dual listing 5900)

Designed for geography students involved in field research and/or internships. Provides opportunity for students to gain practical applied experience in their specialized academic emphasis in geography. (F,Sp,Su)

Geology (GEOL)

See Department of Geology, pages 281-285

GEOL 1100 BPS Geology of National Parks: Introduction to Geology

Plate tectonics and internal and external earth processes, using national parks for examples. Emphasizes mineral and rock identification, as well as recognition of basic geologic features. Two lectures per week and seven weeks of lab. (F,Su)

GEOL 1110 Geology of National Parks Field Trip

One weekend field trip to a western national park, allowing students to observe geologic features and processes, and to gain hands-on practice in rock identification. Limited to 30 participants. Requires some strenuous hiking. Prerequisite or corequisite: GEOL 1100. (F,Su)

GEOL 1150 BPS The Dynamic Earth: Physical Geology

Physical processes, both internal and external, shaping the Earth. Igneous, metamorphic, and sedimentary environments and products. Emphasizes geology as an applied science, relying on other basic sciences as tools for interpretation and understanding. Three lectures and one two-hour lab per week. (F,Sp)

GEOL 1200 BPS Introduction to Environmental Geoscience 3

Explores the earth's internal and external processes. Interprets the roles these processes play in human habitation of the planet. Evaluates the interplay occurring between humans and the earth, as in the distribution of resources and the development of civilization. (Sp)

GEOL 2250 Introductory Internship/Co-op

Introductory educational work experience. (F,Sp,Su)

3®

1-3®

3

1.4®

GEOL 2500 Geology Field Excursions 1

Coologic features and processes observed in the field. Prorequisite: GEOL 1100

1-4®

3

3

2

4

1-4®

Geologic features and processes observed in the field. Prerequisite: GEOL 1100 or 1150. (F,Sp)

GEOL 3100 DSC Natural Disasters

Hazardous geologic processes affecting humans. Cause, prediction, avoidance, and frequency of natural disasters, including earthquakes, volcanic eruptions, tsunamis, landslides, floods, subsidence, meteorite impacts, and global changes. Topics discussed in the context of earth systems and cycles. Three lectures per week. Prerequisite: One Breadth Physical Sciences (BPS) course. (Sp)

GEOL 3200 DSC The Earth Through Time

Investigates dynamic nature of Earth's physical and biological processes, and how these processes have shaped Earth's 4.5 billion-year history. Emphasis on interpretation of the story of the geologic record (rocks and landforms) and Earth's sequential physical and biological changes. Three lectures and one two-hour lab per week. Prerequisite: GEOL 1100 or 1150. (Sp)

GEOL 3300 DSC Geology of the World's Oceans

Geologic evidence for the development of ocean basins and continental margins through plate tectonic processes. Also, the interaction of the geo- and biospheres and their effect on the evolution of the oceans and atmosphere. Discussion of shoreline and marine environments, the organisms inhabiting them, and the physical and chemical processes in operation therein. Three lectures per week. Prerequisite: One University Studies Breadth Physical Sciences (BPS) course. (Sp)

GEOL 3500 Mineralogy and Crystallography

Introduction to crystallography, crystal chemistry, and descriptive mineralogy. Three lectures and one three-hour lab per week. Prerequisites: CHEM 1210 and GEOL 1150. (Sp)

GEOL 3520 Optical Mineralogy and Petrography

Introduction to the theory of optical crystallography. Determination of minerals using the petrographic microscope. One lecture and one lab per week. Prerequisite: GEOL 3500. (F)

GEOL 3550 CI Sedimentation and Stratigraphy

Classification and analysis of sedimentary rocks and structures, with an emphasis on the interpretation of ancient sedimentary environments. Controls on sedimentary processes over time. Principles of stratigraphic correlation. Three lectures and one lab per week. Prerequisite: GEOL 3200. (F)

GEOL 3600 Geomorphology

Geomorphic processes, origin of landforms and surficial deposits. Emphasizes fluvial and hillslope landscape elements, and surficial geologic mapping. Three one-hour lectures and one three-hour lab per week. Prerequisite: GEOL 1100 or 1150 or GEOG 1130. Also taught as AWER 3600. (F)

GEOL 3700 Structural Geology 4

Examines the mechanisms, mechanics, and geometrics of deformed rocks. Basic principles of rock deformation, stress and strain, fault and fold classifications, and the mechanisms by which rocks deform. Lab presents applications and techniques important for accurately describing and representing deformed rocks in maps and cross-sections, and how to interpret and present data on rock structures. Three lectures and one three-hour lab per week. Prerequisites: GEOL 3550 and PHYX 2210. (Sp)

GEOL 4250 Advanced Internship/Co-op

Advanced educational work experience. (F,Sp,Su)

GEOL 4500 Igneous and Metamorphic Petrology* 4

Origin, processes of formation, classification, and identification of igneous and metamorphic rocks. Study of igneous and metamorphic rocks in hand specimens and thin sections. Three lectures and one three-hour lab per week. Prerequisite: GEOL 3500; corequisite: GEOL 3520. (F)

^{*}Taught 2006-2007.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

GEOL 4700 CI Geologic Field Methods*

Collection, recording, and interpretation of geologic deposits and processes in the field. Written reports with geologic maps, cross-sections, and graphs are required. Two extended lab periods per week, weekend day trips, and one lecture per week. Fieldwork will end early. Prerequisite: GEOL 3700. (F)

GEOL 4900 Special Problems

1-4®

2

2

3

Directed study of selected topics. Written report required. Prerequisite: Permission of instructor. (F,Sp)

GEOL 5150 Fluvial Geomorphology

Advanced concepts in the origin and evolution of magmatic systems, effects

3 (dual listing 6150)

Focuses on physical processes in streams that control their shape, plan form, slope, bed material, and distribution of channel bars. Emphasizes field analysis of these topics, and application of geomorphology to aquatic ecology and environmental restoration. Prerequisite: GEOL/AWER 3600. Also taught as AWER 5150/6150. (F)

GEOL 5170 Fluvial Geomorphology Lab

(dual listing 6170)

Field analysis focuses on physical processes in streams which control their shape, plan form, slope, bed material, and distribution of channel bars. Application of geomorphology to aquatic ecology and environmental restoration. Prerequisite: GEOL/AWER 3600. Also taught as AWER 5170/6170. (F)

Geology Field Camp*

Integrative approach to examining geologic relationships in the field, deciphering geologic evolution of map regions, and interpreting the structure and distribution of rocks. Results presented in reports, maps, cross-sections, and graphical formats. Requires 40-45 hours of lab per week for 3.5-4.0 weeks. Prerequisites: GEOL 3500, 3550, 3600, 3700, 4700. (Su)

GEOL 5410 Introduction to Clay Mineralogy* (dual listing 6410)

Introduction to and application of techniques, such as X-ray diffraction, differential thermal analysis, and chemical analysis, to study of clay minerals. Examination of the effects of clay mineral structures on physical and chemical properties. Three lectures and one lab per week; half semester. Prerequisite: GEOL 3500. (Sp)

GEOL 5420 Metallic Mineral Deposits*

Origin and occurrence of metallic mineral deposits, study of representative ore suites, and field trips to active mines. Three lectures and one lab per week. Prerequisite: GEOL 4500. (Sp)

GEOL 5430 Paleontology*

Survey of prominent microfossil and invertebrate taxa, including their diagnostic morphologic features, stratigraphic ranges, and environmental tolerances. Equips students with the necessary information and techniques to enable them to recognize and utilize fossils in stratigraphic and paleoenvironmental interpretation. Three lectures and one lab per week. Half semester; may be paired with GEOL 5440. Prerequisite: GEOL 3200. (F)

GEOL 5440 CI Paleoecology* (dual listing 6440)

Interrelationships between various organisms and between organisms and their environment. Provides field, laboratory, and quantitative techniques for the interpretation of ancient environments and the analysis of past biotic interrelationships. Three lectures and one lab per week. Half semester; may be paired with GEOL 5430. Prerequisite: GEOL 5430. (F)

GEOL 5460 Advanced Physical Sedimentology* 3 (dual listing 6460)

Detailed interpretation of sedimentary rocks, based on petrography and sedimentary characteristics. Source terranes, tectonic settings, depositional environments, and diagenetic changes during burial. Three lectures and two labs per week. Half semester; may be paired with GEOL 5470. Prerequisites: GEOL 3500 and 3550. (F)

GEOL 5470 Chemical Sedimentary Rocks* 2 (dual listing 6470)

Application of field observations, hand-sample, thin-section, and X-ray diffraction analyses to the interpretation of chemical sedimentary rocks. Emphasizes determination of depositional environment and evaluation of diagenetic changes. Three lectures and one lab per week. Half semester; may be paired with GEOL 5460. Prerequisites: GEOL 3500 and 3550. (Sp)

GEOL 5480 Sedimentary Basin Analysis (dual listing 6480)

3

Detailed coverage of techniques of sedimentary basin analysis, including depositional systems, provenance, basin modeling, and fluid and heat flow history. Survey of types of sedimentary basins worldwide. Prerequisites: GEOL 3500 and 3550. (F)

GEOL 5500 Advanced Igneous Petrology* (dual listing 6500)

of different tectono thermal regimes on magma genesis, magma dynamics, and phase equilibria in magmatic systems. Concepts illustrated by rock suites from classic locations. Three lectures and three laboratory hours each week. Prerequisite: GEOL 4500 or equivalent. (F)

GEOL 5510 QI Groundwater Geology

Provides graduate students and senior undergraduates with understanding of fundamental principles of groundwater geology and hydrology, and helps prepare them for careers in hydrogeology or environmental geology. Three lectures per week. Prerequisites: GEOL 1150 and MATH 1210 or permission of instructor; GEOL/AWER 3600 recommended. (F)

GEOL 5520 CI **Techniques of Groundwater Investigations 3** (dual listing 6520)

Survey of techniques used in groundwater investigations for collecting physical and chemical data. Includes well drilling and construction; water level, flow rate, and discharge measurements; hydraulic and tracer tests; and groundwater sampling. Prerequisite: GEOL 5510 or permission of instructor. (Sp)

GEOL 5530 QI Petroleum Geology and Exploration*

Description and analysis of the petroleum system from source to trap. Covers techniques of petroleum exploration, including reflection seismic analysis and well-log interpretation. Prerequisites: GEOL 3550 and 3700; or permission of instructor. (Sp)

GEOL 5540 QI Quantitative Methods in Geology* (dual listing 6540)

3

Application of various quantitative methodologies to geologic problems. Two lectures and one lab per week. (F)

GEOL 5550 Geochemical Application of Electron (dual listing 6550) Microprobe and X-Ray Fluorescence Analysis*

Theory and application of X-ray fluorescence spectrometry and the electron microprobe to problems in geochemistry and materials analysis. Two hours lecture and six hours laboratory per week. Prerequisite: CHEM 1210 or equivalent, or permission of instructor. (Sp)

GEOL 5600 Geochemistry

3

3

Application of thermodynamics, solution chemistry, phase diagrams, and both radioactive and stable isotopes to the understanding of earth processes. Three lectures per week. Prerequisite: GEOL 3500. (F)

GEOL 5610 Tectonic Evolution of North America* (dual listing 6610)

Survey of tectonic styles and processes along plate margins, using the tectonic evolution of western North America as the prime example. Two lectures and one lab per week. Prerequisite: GEOL 3700.

GEOL 5620 QI Global Geophysics* 3 (dual listing 6620)

Application of physics to understanding geologic processes, the earth's interior, and the theory of plate tectonics. Two lectures and one two-hour lab per week. Prerequisites: GEOL 3700 and PHYX 2220.

GEOL 5630 Photogeology*

2

Interpretation of geologic features on aerial photographs. Three two-hour labs per week. Half semester; may be paired with GEOL 4700. Prerequisites: GEOL 3600, 3700.

Senior Thesis GEOL 5650

1-4®

Prerequisite: Permission of instructor. (F,Sp)

GEOL 5680 Paleoclimatology* 3 (dual listing 6680)

Covers climate through the past four billion years of geologic time. Explores

driving forces behind climate changes. Examines data and methods used in paleoclimate research. Includes discussion of literature and stresses local paleoclimate records. Three lectures per week, along with field trips. Prerequisite: GEOL/AWER 3600 or permission of instructor. Also taught as AWER 5680/6680. (Sp)

GEOL 5900 Topics for Teachers

3

2

3

3

2

2

3

Special topics in geology for elementary and secondary science teachers to provide an understanding of the geology of Utah and the Western United States. Emphasis on field and lab activities. Prerequisite: Introductory geology course or permission of instructor.

GEOL 6150 Fluvial Geomorphology (dual listing 5150)

(dual listing 5500)

3500 and 3550. (F)

(dual listing 5480)

GEOL 6480

GEOL 6500

Advanced concepts in the origin and evolution of magmatic systems, effects of different tectono thermal regimes on magma genesis, magma dynamics, and phase equilibria in magmatic systems. Concepts illustrated by rock suites from classic locations. Three lectures and three laboratory hours each week. Prerequisite: GEOL 4500 or equivalent. (F)

Detailed coverage of techniques of sedimentary basin analysis, including

depositional systems, provenance, basin modeling, and fluid and heat flow history. Survey of types of sedimentary basins worldwide. Prerequisites: GEOL

Sedimentary Basin Analysis

Advanced Igneous Petrology*

3

3

3

3

1-6

Focuses on physical processes in streams that control their shape, plan form, slope, bed material, and distribution of channel bars. Emphasizes field analysis of these topics, and application of geomorphology to aquatic ecology and environmental restoration. Prerequisite: GEOL/AWER 3600. Also taught as

Techniques of Groundwater Investigations 3 GEOL 6520 (dual listing 5520)

AWER 6150/5150. (F) **GEOL 6160** Hillslope and Landscape Geomorphology* 3

Survey of techniques used in groundwater investigations for collecting physical and chemical data. Includes well drilling and construction; water level, flow rate, and discharge measurements; hydraulic and tracer tests; and groundwater sampling. Prerequisite: GEOL 5510 or permission of instructor. (Sp)

Includes basics of hillslope weathering, transport, and hydrologic processes.

GEOL 6540 (dual listing 5540)

Application of various quantitative methodologies to geologic problems. Two lectures and one lab per week.

Quantitative Methods in Geology*

Surveys classic and recent literature on hillslope-scale and landscapescale geomorphic research. Three lectures and several Saturday field trips. Prerequisite: GEOL/AWER 3600. Also taught as AWER 6160. (Sp)

> **GEOL 6550 Geochemical Application of Electron** (dual listing 5550) Microprobe and X-Ray Fluorescence

GEOL 6170 Fluvial Geomorphology Lab (dual listing 5170)

Analysis* Theory and application of X-ray fluorescence spectrometry and the electron microprobe to problems in geochemistry and materials analysis. Two hours lecture and six hours laboratory per week. Prerequisite: CHEM 1210 or equivalent, or permission of instructor. (Sp)

Field analysis focuses on physical processes in streams which control their shape, plan form, slope, bed material, and distribution of channel bars. Application of geomorphology to aquatic ecology and environmental restoration. Prerequisite: GEOL/AWER 3600. Also taught as AWER 6170/5170. (F)

> **GEOL 6610 Tectonic Evolution of North America*** (dual listing 5610)

GEOL 6240 Structural Analysis of Deformed Geological Materials*

> Survey of tectonic styles and processes along plate margins, using the tectonic evolution of western North America as the prime example. Two lectures and one lab per week. Prerequisite: GEOL 3700.

Explores how rocks, sediments, ice, and soils deform. By examining the geometry, kinematics, mechanics, and mechanisms of deformation, students learn how to interpret deformed materials in the field and laboratory.

GEOL 6620 Global Geophysics* (dual listing 5620)

GEOL 6250 Mechanics and Processes in Earth Sciences*

> Application of physics to understanding geologic processes, the earth's interior, and the theory of plate tectonics. Two lectures and one two-hour lab per week. Prerequisites: GEOL 3700 and PHYX 2220.

Fundamentals of solid and fluid mechanics with applications to the earth sciences. Applications to rock deformation, fluid flow, glacier movement, and slope stability. Designed for graduate students in earth sciences and engineering. Two lectures, one lab per week. Prerequisites: GEOL 3700, MATH 1210; or permission of instructor. (F)

GEOL 6680 Paleoclimatology* 3 (dual listing 5680)

GEOL 6410 Introduction to Clay Mineralogy* (dual listing 5410)

Covers climate through the past four billion years of geologic time. Explores driving forces behind climate changes. Examines data and methods used in paleoclimate research. Includes discussion of literature and stresses local paleoclimate records. Three lectures per week, along with field trips. Prerequisite: GEOL/AWER 3600 or permission of instructor. Also taught as AWER 6680/5680. (Sp)

Introduction to and application of techniques, such as X-ray diffraction, differential thermal analysis, and chemical analysis, to study of clay minerals. Examination of the effects of clay mineral structures on physical and chemical properties. Three lectures and one lab per week; half semester. Prerequisite: GEOL 3500. (Sp)

GEOL 6800 Seminar 1-4®

GEOL 6440 Paleoecology* (dual listing 5440)

GEOL 6900 Graduate Internship/Co-op Experience

Interrelationships between various organisms and between organisms and their environment. Provides field, laboratory, and quantitative techniques for the interpretation of ancient environments and the analysis of past biotic interrelationships. Three lectures and one lab per week. Half semester; may be paired with GEOL 5430. Prerequisite: GEOL 5430. (F)

Graduate educational work experience. Prerequisite: Approval of contract between student and department prior to enrollment. (F,Sp,Su)

GEOL 6460 Advanced Physical Sedimentology* (dual listing 5460)

GEOL 6970 Thesis 1-9® (F,Sp,Su)

Detailed interpretation of sedimentary rocks, based on petrography and sedimentary characteristics. Source terranes, tectonic settings, depositional environments, and diagenetic changes during burial. Three lectures and two labs per week. Half semester; may be paired with GEOL 6470. Prerequisites: GEOL 3500 and 3550. (F)

GEOL 6990 1-3® **Continuing Graduate Advisement** (F.Sp.Su)

GEOL 6470 Chemical Sedimentary Rocks* 2 (dual listing 5470)

*This course is taught alternating years. Check with department for information about when course will be taught. ®Repeatable for credit. Check with major department for limitations on number of credits that

Application of field observations, hand-sample, thin-section, and X-ray diffraction analyses to the interpretation of chemical sedimentary rocks. Emphasizes determination of depositional environment and evaluation of diagenetic changes. Three lectures and one lab per week. Half semester; may be paired with GEOL 6460. Prerequisites: GEOL 3500 and 3550. (Sp)

can be counted for graduation. ©This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

German (GERM)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

Lower Division

GERM 1010 German First Year I

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Not open to those with more than one year high school German or equivalent. (F,Sp)

GERM 1020 German First Year II

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: GERM 1010 or at least one (but not more than two) years of German in high school or equivalent. (F,Sp)

GERM 1800 German I Study Abroad

Intensive study in a German-speaking country, advancing proficiency in the four language skills and multicultural knowledge at the beginning level. No prerequisites. (Su)

GERM 2010 German Second Year I

Further development of first-year competencies with emphasis on language structure, vocabulary expansion, reading, writing, and conversation in the context of cross-cultural analysis. Prerequisite: GERM 1020 or equivalent. (F,Sp)

GERM 2020 German Second Year II

Further development of first-year competencies with emphasis on language structure, vocabulary expansion, reading, writing, and conversation in the context of cross-cultural analysis. Prerequisite: GERM 2010 or equivalent. (F,Sp)

GERM 2550 German Civilization*

Covers the most important developments in German-speaking countries from the High Middle Ages to the present. Deals with political, social, literary, historical, and artistic expressions of an emerging culture. Taught in English. (F)

GERM 2570 Contemporary Germany**

Covers the most important elements of contemporary German culture in its literary, social, and artistic manifestations, and the political and historical dimensions of agents of change. Taught in English. (Sp)

GERM 2800 German II Study Abroad

Intensive study in a German-speaking country, advancing proficiency in the four language skills and multicultural knowledge at the second-year level. (Su)

GERM 2880 Individual Readings

Individual study of selected readings in German. Prerequisite: Instructor's permission. (F,Sp)

Upper Division

Upper-division German courses (3000 level and above) are available *only* to students who have completed GERM 2020 or who can demonstrate equivalent proficiency through testing. All upper-division courses are taught in German, unless otherwise indicated.

GERM 3000 DHA Introduction to German Studies

Introduction to the discipline of German Studies (history, literature, the arts, philosophy, science, economics, politics, etc.), addressing information resources, research methods, student career goals, and practice. Advances oral and written language proficiency. (F)

GERM 3040 CI Advanced German Grammar

and Composition 3
GERM 3050 CI Advanced German Grammar and Composition 3

Thorough review of German grammar and style. Application of rules of writing to compositions. Oral presentations of contemporary topics with graded difficulty. (F) (Sp)

GERM 3300 DHA Contemporary German Speaking Cultures

Multidisciplinary examination of current trends in contemporary cultures. Written, oral, visual, and electronic texts from the post-World War II period will be analyzed and placed in sociopolitical, economic, historical, and literary contexts. Emphasis on Germany as a multicultural society, and on related popular and minority cultural discourse. Interactive format. (Sp)

GERM 3510 CI Business German*

Study of current German business and commercial practices, terminology, and business-related communications skills in a multi-disciplinary and global world context. Advances the four language skills. (Sp)

GERM 3540 CI Techniques in Translating German Texts*

Approaches to translation. Specialized vocabulary, reference materials, and aids. Translation theory. Practical exercises. (F)

GERM 3550 DHA Cultural History of German Speaking Peoples**

1-4®

4

4

3

3

1-4®

3

Overview and critical analysis of cultural, historical, and intellectual developments that have shaped the civilizations of German-speaking peoples from 800 A.D. until the end of World War II. Examination of written, oral, visual, and electronic texts integrated in the context of Western philosophy and humanist thought. Interactive format. (F)

GERM 3600 DHA Survey of German Literature I**

Overview, with selected readings, of the major literary trends in German-speaking cultures from the medieval period to the early nineteenth century, including the study of genres, epochs, styles, and theories in the context of evolving cultures. (F)

GERM 3610 DHA Survey of German Literature II**

Overview, with selected readings, of the major literary trends in German-speaking cultures from the early nineteenth century to the present, including the study of genres, epochs, styles, and theories in the context of evolving cultures. (Sp)

GERM 3800 German III Study Abroad

Intensive study in a German-speaking country, advancing proficiency in the four language skills and multicultural knowledge at the third-year level. (Su)

GERM 3880 Individual Readings 1-4[®]

Individual study of selected readings in German. Prerequisite: Instructor's permission. (F,Sp)

GERM 4200 Applied German Linguistics and Phonetics**

Discussion of syntactical and morphological problems of German, principles of language learning, and analysis of phonological and phonetic patterns. (Sp)

GERM 4600 Faust's Legacy**

Examination of the legendary figure of Faust through historical and contemporary perspectives. Analysis of the Faust theme and character as presented in literature, films, stage productions, and musicals. Taught in English. (F)

GERM 4610 German Narratives**

Readings from a wide range of narrative texts representing various historical periods. Focus on literary traditions within historical contexts. Examination of styles, motifs, and the theory of the novel. (Sp)

GERM 4650 Trends in Modern German Literature*

Study of literary movements, topics, and styles of modern (twentieth century) German literature. Concentration on texts representing a variety of aesthetic expressions, central to experiences of twentieth-century life. (F)

GERM 4800 German IV Study Abroad 1-4®

Intensive study in a German-speaking country, advancing proficiency in the four language skills and multicultural knowledge at the fourth-year level. (Su)

GERM 4880 Individual Readings

Readings in technical, scientific, and literary German. Prerequisite: Instructor's permission. (F,Sp)

1-4®

3

3

3

1-4®

3

3

3

3

GERM 4900 Special Topics*

Selected critical topics and themes relating to German literature, culture, film, pedagogy, linguistics, and associated theories. Includes readings in English and German. Content determined by student need and interest. (Sp)

GERM 4910 German for Special Purposes**

Advances German communicative proficiency in the fields of business, science, and pedagogy. Promotes professional applications of German terminologies and procedures for science and commerce, as well as teaching methodology. Discipline-interactive projects advance the four language skills. (Sp)

GERM 4920 German Language Tutoring

Allows students to develop tutoring skills by assisting professors in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated to a maximum of 3 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

GERM 6200 German Linguistics and Phonetics

Discussion of syntactical and morphological problems of German and principles of language learning. Phonological and phonetic patterns of the German language also discussed. Prerequisite: GERM 2020, another 3000-level or higher GERM course, or demonstrated proficiency through testing. (Sp)

Greek (GRK)

See Department of History, pages 294-298 Also see Classics Minor, page 200

GRK 1010 Beginning Ancient Greek I

Basics of Greek grammar and vocabulary. Beginning readings. Prerequisite: At least one year of Latin. (F)

GRK 1020 Beginning Ancient Greek II

Intermediate concepts of Greek grammar and vocabulary. Intermediate readings. Prerequisite: GRK 1010. (Sp)

GRK 3300 Intermediate Greek Prose

Readings in ancient Greek prose. Prerequisite: Minimum grade of C+ or higher in GRK 1020. (F)

GRK 3330 Intermediate Greek Poetry

Readings in Greek poetry. Prerequisite: Minimum grade of C+ or higher in GRK 1020. (Sp)

GRK 4300 Advanced Greek Readings 36

Readings in Ancient Greek poetry and/or prose. Prerequisite: Minimum grades of C or higher in GRK 3300 and 3330. (F,Sp)

GRK 4930 Directed Readings in Greek Poetry and Prose Authors

Directed readings in advanced Greek poetry and prose authors. Prerequisite: Successful completion of at least three semesters of Greek. (F,Sp,Su)

Health Education Professional (HEP)

See Department of Health, Physical Education and Recreation, pages 286-293

HEP 2000 First Aid and Emergency Care 2

Provides instruction and practical experience for the development of first aid knowledge, skills, and personal judgment. Focuses on recognizing emergencies, activating EMS, and providing direct care. (F,Sp,Su)

HEP 2300 Cardiopulmonary Resuscitation

Techniques and skills of adult, child, and infant airway management and cardiopulmonary resuscitation for the lay person (one rescuer). Taught according to current standards. (Arr)

11

2

3

3

3

3

3

HEP 2500 Health and Wellness

3®

5

1-3

Designed to enable students to enhance personal wellness by gaining understanding about the social, physical, spiritual, and emotional dimensions of health, and by applying different strategies for improving personal health behaviors. (F,Sp,Su)

HEP 3000 Drugs and Human Behavior

Students evaluate the historical and modern use, misuse, and abuse of drugs in relation to current concepts of physical, social, and emotional wellness. Special emphasis on educational and community strategies for prevention of drug-related problems. (F,Su)

HEP 3100 School Health Programs

Essentials of the existing paradigm of Comprehensive School Health Programs and their development in relation to current child health status. Assessment, planning, implementation, and evaluation. Prerequisite: Formal acceptance into the School Health Education Emphasis or School Health Minor or consent of instructor. (F)

HEP 3200 Consumer Health

Focuses on helping students become discriminating consumers of health information, health products, and health services. (F,Su)

HEP 3300 Clinical Experience I

Clinical experience in school health education. Prerequisite: Acceptance into School Health major or minor. (F,Sp)

HEP 3400 Stress Management

Concepts and principles of personal stress management, with special emphasis on effective stress management coping strategies, maximizing positive stress outcomes, and minimizing negative stress effects, to aid in obtaining and maintaining a balanced health homeostatic condition. (F,Sp)

HEP 3500 Elementary School Health Education 2

Explores child health status and the vital roles that the school/elementary teacher plays in enabling children to acquire healthful lifestyle behaviors while increasing their potential for academic success. (F,Sp)

HEP 3600 CI Introduction to Community Health

Introduction to agencies, facilities, and programs playing a role in protection and promotion of health in the community. Special emphasis on competencies necessary for the health educator to function in a variety of community settings. Prerequisite: HEP 2500. (F)

HEP 3800 Grant Proposal Writing

Teaches practical skills needed to plan and write proposals for federal, state, local, and private funding. Students develop proposals in area in which they have developed expertise, and coordinate with a local agency for funding. Prerequisites: HEP 2500, ENGL 2010, and passing score on Computer and Information Literacy (CIL) Exam. (Sp)

IEP 3900 Social Marketing in Health Education

Explores social marketing techniques in health education for enhancing healthy behavioral change. Examines aids in health programming, including their implementation and evaluation. Prerequisites: HEP 2500 and passing score on Computer and Information Literacy (CIL) Exam. (Sp)

HEP 4100 Foundations of Community Health 3

Professional preparation course for health education majors. Primary emphasis on ethical issues, behavioral and sociological theories used in the profession, philosophical issues, technology, and health education methodologies. Prerequisite: HEP 2500. (Sp)

HEP 4200 QI Planning and Evaluation for Health Education

Provides indepth study of planning, implementation, and evaluation of school and community health education programs. Students obtain hands-on experience planning a health education program. Prerequisites: HEP 3600; MATH 1030 or STAT 1040. (F)

Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

^{*}Taught 2006-2007

^{**}Taught 2005-2006.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

HEP 4250 Advanced Cooperative Work Experience

1-15°

3

3

1-6

3

3

3

2

Professional-level cooperative education work experience as student advances toward completion of the program. Prerequisite: Consent of instructor. (F,Sp,Su)

HEP 4300 Clinical Experience II

Clinical experience in school health education. Prerequisite: Acceptance into School Health major or minor. (F,Sp)

HEP 4400 Creative Methods in Teaching Health Education

Planning, designing, and evaluating comprehensive school health education curricula and instruction for secondary school students, utilizing various creative instructional strategies and materials. Participation in peer teaching experiences. Prerequisite: Junior standing and acceptance into School Health Education. (F,Sp)

HEP 4500 Sexuality Education Within the Schools

Emphasizes broad understanding of human sexuality, with specific focus on adolescent sexuality/behavior, age and topic appropriate instruction, state law, and effective curriculum/strategies for human sexuality education within the secondary schools. Prerequisite: Formal acceptance into the School Health Education emphasis or School Health minor, or consent of instructor. (Sp)

HEP 4600 Field Work in Health Education 1-9®

Supervised student participation in school or community health programs or directed projects. Prerequisites: HEP 3600, 4100, and consent of instructor. (F,Sp,Su)

HEP 4700H Honors Senior Thesis

Requirements for the honors thesis include: (1) a detailed review of scholarly literature on the health topic of interest to the student, and (2) the collection of primary data on the topic of interest (e.g., through interviews, surveys, focus groups, etc.), which must include references. The student must meet regularly with the faculty mentor, who will help with the development of the honors thesis. (F,Sp,Su)

HEP 5000 CI Race, Class, and Gender Issues in Health

Focuses on how multicultural issues affect health status and health choices. Special emphasis on how race, ethnicity, socioeconomic status, and gender impact health status and access to health care. Prerequisite: Junior standing. (Arr)¹

HEP 5100 CI Cultural and Complementary Medicine

Provides in-depth view into health beliefs, traditions, and practices of various cultures and of the major minority groups in the U.S. Emphasizes ancient, eastern, and native health practices collectively known as complementary medicine and healing modalities. (Sp)

HEP 5200 International Health

Explores meaning of "health" through the lens of different cultures. Provides an international comparison of health status, including morbidity and mortality data. Evaluates different programs, policies, and strategies for addressing international health problems. Prerequisite: Junior standing. (Arr)¹

HEP 5500 Student Teaching Seminar

Weekly seminar dealing with the professional practice of school health education. Prerequisite: HEP 4400. (F,Sp)

HEP 5630 Student Teaching 10

Practical experience teaching health in the public school system. Prerequisite: HEP 4400. (F,Sp)

HEP 5700 Special Topics in Health 1-6®

In-depth review and discussion of special topics in health. (Arr)¹

HEP 5900 Independent Study 1-3[®]

Prerequisite: Consent of instructor. (F,Sp,Su)

HEP 5950 Independent Research 1-3®

Prerequisite: Consent of instructor. (F,Sp,Su)

HEP 6000 Evaluating Health-Promotion Programs

Students learn to develop and carry out a health-promotion program evaluation, interpret the results of an evaluation, and identify implications for future program planning. (Sp)

HEP 6100 Current Trends in Health Promotion

Focuses on trends and issues in the promotion of health behaviors in a variety of settings. Analyzes and challenges prevailing assumptions and philosophies in relation to health promotion. (F)

HEP 6250 Graduate Cooperative Work Experience

1-15

Professional level of education work experience in a cooperative education position for graduate students. Prerequisite: Consent of instructor. (F,Sp,Su)

HEP 6300 Stress Management

Explores concepts and principles of personal stress management, with special emphasis on effective stress management coping strategies, maximizing positive stress outcomes, and minimizing negative stress effects, thus aiding in obtaining and maintaining a balanced, healthy homeostatic condition. (Arr)¹

HEP 6600 Field Work in Health Education

Supervised student participation in school or community health projects or directed projects. Prerequisite: Consent of instructor. (F,Sp,Su)

IEP 6700 Special Topics in Health

In-depth review and discussion of special topics in health. (Arr)¹

1-6®

3

3®

,

IEP 6800 Seminar in Health Behavior

s on

1-3®

Explores current theoretical perspectives in relation to behaviors. Students critically examine theories commonly used in health education. Focuses on practical application of thoery in health promotion programs. (F)

HEP 6900 Independent Study

Prerequisite: Consent of instructor. (F,Sp,Su)

HEP 6950 Independent Research 1-3[®]

Prerequisite: Consent of instructor. (F,Sp,Su)

HEP 6970 Thesis 1-9[®]

(F,Sp,Su)

HEP 6990 Continuing Graduate Advisement 1-12®

(F,Sp,Su)

¹This class is not taught on a regular basis. See department for further information.
[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

History (HIST)

See Department of History, pages 294-298

HIST 1020 BHU Cultural and Economic Exchange in the Pre-Nineteenth Century World

Surveys pre-Nineteenth Century cultural and economic interactions in important zones of exchange. Regional focus determined by instructor. Themes may include: trade, religious conversion, migration, slavery, warfare, and other types of cross-cultural exchange. (F,Sp)

HIST 1030 BHU The Modern World

3©

3

3[©]

Survey of world history from the beginning of the nineteenth century to the present. (F,Sp,Su)

HIST 1040 BHU Foundations of Western Civilization: Ancient and Medieval

Survey of institutions and developments of early and medieval Western civilization from its Mediterranean origins to the beginning of the early modern period. (F,Sp,Su)

HIST 1050 BHU Foundations of Western Civilization: Modern

Survey of the institutions and developments in Western civilization from 1500 to the present. (F,Sp,Su)

HIST 1060 BHU Introduction to Islamic Civilization

Survey of Islamic civilization from the Prophet Muhammed to the present.

HIST 1600 American Cultures in Film

Introduction to major ethnic groups in America and their treatment in recent feature films. Also taught as ENGL 1600. (F,Sp)

HIST 1700 BAI American Civilization

Fundamentals of American civilization. Covers history, political system, and economic institutions of the United States. Fulfills American Institutions requirement.

HIST 1710 BHU Introduction to Folklore

Introduction to major genres of folklore (folk narrative, custom, folk music and song, vernacular architecture and arts), folk groups (regional, ethnic, occupational, familial), and basic folklore research method (collecting and archiving). (F,Sp)

HIST 2010 Special Topics Seminar

Study of special cross-cultural topics, including Imperial Paris, British India, Slavery in America, and Ute History.

HIST 2040 BHU British and Commonwealth Cultures

Introduction to the diverse cultures of the British Isles and the Commonwealth of the present day. Particular emphasis on regional identity in relation to multiculturalism and internationalization. Also taught as ENGL 2040. (F)

HIST 2700 BAI United States to 1877

Survey of the development of American society, economy, culture, and politics to 1877. (F,Sp,Su)

HIST 2710 BAI United States 1877-Present

Survey of the development of American society, economy, culture, and politics since 1877. (F,Sp,Su)

HIST 2720 Survey of American Folklore

Principal ethnic, regional, and occupational folk groups in America. Relations between folklore and American history, literature, and society. Key genres in American folklore (narrative, art, song, etc.) and their role in American culture. Also taught as ENGL 2720 and ANTH 2720. (Sp)

HIST 3070 DHA Perspectives in Folklore

In-depth study of folklore for nonmajors. Topics vary according to faculty expertise. Also taught as ENGL 3070. (F,Sp)

HIST 3110 DHA/CI Ancient Near East

Survey of history and civilization of ancient Mesopotamia, Egypt, and Israel, from prehistory to 500 B.C. Writing intensive. Prerequisite: ENGL 2010 or equivalent. Also taught as ART 3110.

HIST 3130 DHA/CI Greek History

History of Greece from Neolithic period to modern times. Special emphasis on politics, art, literature, and civilization. Writing intensive. Prerequisite: ENGL 2010 or equivalent.

HIST 3140 Greek Intellectual History: Tradition, Challenge, and Response

Through reading and discussing Greek literature and philosophy, attempts to understand the major Greek philosophers, in the context of the major literary authors of the period and contemporary political developments.

HIST 3150 CI Roman History

History of Rome from Neolithic era to "fall" of the Western Empire. Special emphasis on politics, art, literature, and civilization. Writing intensive. Prerequisite: ENGL 2010. (Sp)

HIST 3220 DHA/CI Medieval European Civilization, 500-1500

Provides students with overview of major themes in medieval European history from 500 to 1500 A.D. Also introduces major historiographical problems related to this period. Writing intensive and document based. Prerequisite: ENGL 2010 or equivalent.

HIST 3230 Early Modern Europe

3

3

3©

3

3

3

3

3

3

3

3

3

3

3

Explores major themes of early modern European history, such as secularization, the rise of the nation state, the Reformation, and the birth of capitalism. Introduces major historiographical issues of the period. Reading and writing intensive. Prerequisite: ENGL 2010 or equivalent.

3

3

3

3

3

3

3

3

3

3

3

3

HIST 3240 Modern Europe from 1789 to the Present

Historical survey of Europe from the French Revolution to the present, with special emphasis on political and cultural implications of imperialism. Prerequisite: HIST 1050.

HIST 3250 Renaissance Europe 1300 to 1520

Emphasizing writing and primary sources, covers significant changes in Europe in government, society, and intellectual life caused by the Black Death, the humanist revolution in arts and literature, and the centralizing efforts of popes and monarchs.

HIST 3260 History of Spain and Portugal

History of Iberian peninsula from fifteenth century to the present. Age of Exploration, conquest and colonization in the Americas and Africa, eighteenth century reforms, constitutional monarchies, civil wars, and twentieth century dictatorships. Writing intensive. Prerequisite: ENGL 2010 or equivalent.

HIST 3280 East Central Europe Since 1520

Examines history of East Central Europe, with special emphasis on growth of nationalism and establishment of the states of Czechoslovakia, Hungary, and Poland. Emphasizes research and writing.

HIST 3310 Balkans Since 1389

Examines history of Balkan peninsula, with special emphasis on growth of nationalism and establishment of Bulgaria, Albania, Greece, Romania, and Yugoslavia. Emphasizes research and writing.

HIST 3320 Tsarist Russia

Political, economic, and cultural development of Russian people to 1917. Writing and computer intensive.

HIST 3330 The Soviet Union and its Heirs

Beginning with the Russian Revolution, surveys political, cultural, and economic history of the Soviet Union and the regional states emerging in its wake. Writing and computer intensive.

HIST 3410 The Modern Middle East

Examines history of the Middle East (Arabian peninsula, Fertile Crescent, Egypt, Iran, and Turkey), with special emphasis on social and political currents which have shaped the area's history.

HIST 3460 Comparative Asian History

Surveys history of Asian continent, analyzing common patterns in the cultures of West, South, Southeast, and East Asia.

HIST 3480 History of China

Development of traditional Chinese culture and effect on that culture of the growth of Western influence. Writing and computer intensive.

HIST 3510 Africa and the World

Explores foundation of Africa's contemporary problems. Surveys Africa's history of interactions with Asia and Europe. In addition to writing several short essays covering readings and films, students investigate an aspect of cultural, political, or economic interaction and prepare a short research paper.

HIST 3530 African Environmental History

Surveys changing historical relationship between Africans and their physical environment. Readings cover ecological change in arid, savanna, rain forest, and montane environments. Students also survey and evaluate the methods and sources used by environmental historians to explain environmental stress, degradation, and rehabilitation.

HIST 3620 History of Colonial Latin America

Surveys art, culture, religion, and social organization of the Aztecs, Incas, and Mayas, and of the European dominated post-conquest. Introduces students to major historiographical problems in the field. Prerequisite: ENGL 2010 or equivalent.

3©

3

3

3

3

3

3

3

3

3

3

HIST 3630 History of Modern Latin America

Introduces history and historiography of Latin America from the wars of independence to the contemporary era. Writing intensive.

HIST 3640 History of Social Movements in Latin America

Examines the changing nature of social movements in Latin America from the nineteeth century to the present. Topics include social movements concerning citizenship, religion, unions, feminism, torture, poverty, indigenous rights, and environmentalism. Prerequisite: ENGL 2010.

HIST 3650 Caribbean History

Surveys the Caribbean from pre-Columbian cultures to the present, with special emphasis on slavery, colonialism, piracy, immigration, independence and revolutionary movements, nation-building, artistic creation, and tourism. Prerequisite: ENGL 2010.

HIST 3660 History of Mexico

Surveys Mexico from the rise of indigenous states to the present, with special emphasis on indigenous culture, colonialism, independence, the U.S.-Mexican War, the French Intervention, the Mexican Revolution, political reform, everyday life, globalization, and border issues. Prerequisite: ENGL 2010.

Slavery in the Atlantic World

Examines slavery in the Americas from the Atlantic perspective (including Africa and Europe) from the Fifteenth Century until abolition, with special emphasis on the slave trade, the plantation system, daily life, slavery and race, resistance, the Haitian Revolution, and abolition in the Americas. Prerequisite: ENGL 2010.

HIST 3700 CI Regional Folklore*

Study of folklore and folklife as a regionalizing process, rather than memorization of cultural contexts of a particular region. Regions examined through their folk culture include Brittany in northwest France, the Pine Barrens of New Jersey, and the Mormon cultural region of the Intermountain West. Also taught as ENGL 3700. (F,Sp)

HIST 3710 CI **Folklore Colloquium**

Issues, problems, and methodologies in folklore study. Focus and instructor variable. Also taught as ENGL 3710. (Sp)

Colonial America

Advanced survey of North American Colonies, emphasizing British experience, from their founding to 1763. Addresses major issues of interpreting America's beginnings. (F)

The New American Nation

Advanced survey of American history from 1763 to 1800, with special emphasis on historiography of the Revolution, creation of a Republic, and efforts to define the New Nation. (Sp)

HIST 3740 United States in the Age of Jefferson and Jackson

Examines history of United States from 1800 to 1846, from election of Jefferson to outbreak of war with Mexico. Prerequisite: ENGL 2010. (F)

Civil War and Reconstruction

Analysis of most trying period in U.S. history, with special emphasis on the course and results of the war. Prerequisite: ENGL 2010. (Sp)

HIST 3760 DHA/CI The United States, 1900-1945

Analyzes scholars' approaches to U.S. history in the early twentieth century, with attention to socio-economic change, political reform, and transforming impact of American involvement in two world wars. Writing intensive. Prerequisite: ENGL 2010 or equivalent. (Sp)

3© **HIST 3770** Contemporary America, 1945-Present

Domestic and foreign policy since World War II. Emphasizes Cold War, Civil Rights, and the political and social developments of contemporary United States. Contains intensive writing component. (F)

Twentieth Century American West HIST 3840

Considers emerging scholarly literature about the American West in the twentieth century, with attention to economic, environmental, and demographic questions.

HIST 3850 DHA/CI History of Utah

3

3

3

3®

3

3

3©

Prehistory to the present. Examines environment and peoples of Utah, emphasizing use of primary documents to view and interpret Utah's past. Reading and writing intensive. Requires use of USU Special Collections and Archives. Prerequisite: ENGL 2010. (Sp)

HIST 3950 DHA/CI Environmental History

Surveys writings from a relatively new genre of historical scholarship that attempts to explain the relationship between human society and the natural world. Readings focus on North America, but students also have opportunity to survey materials from the non-Western world. Course is reading and writing intensive, and requires students to conduct a research project in which they construct the history of a particular landscape.

Celtic Europe HIST 4210

History of Celtic peoples in British Isles, Scandinavia, and continental Europe from Neolithic times to the Norman Conquest in 1066. Computer intensive. (F,Sp)

HIST 4230 DHA/CI The History of Christianity in the West Introduces students to history of Christian spirituality, asking how Christianity

has been lived and how it has shaped lives over two thousand years. Uses original sources to introduce both the history and the historiographical problems surrounding the Christian religion. Writing intensive.

HIST 4250 The Reformation in Britain: 1450-1688

Focuses on major research questions in the field of early modern studies. Explores causes and consequences of English Reformation and British Civil War. Writing and research intensive.

HIST 4290 Europe and the French Revolution, 1700-1815

Examines causes and consequences of the French Revolution, introducing students to major themes in its interpretation.

History of Nationalism HIST 4310

Examines development of nationalism. Addresses different theories of nationalism, and then tests these theories with various case studies. Emphasizes research and writing

HIST 4320 DHA **History of Scientific Thought**

Examination of key episodes in the history of science and associated ideas about the nature of scientific knowledge and how it may be acquired. Also taught as PHIL 4320. (Sp)

HIST 4330 Modern Germany with Special Emphasis on the Twentieth Century

Historical survey of Germany beginning with Frederick the Great of Prussia, and considering the parallel history of the Habsburg empire and the Germany of the Kleinstaaterei. Considers wars and economic and political developments beginning in 1871, which produced the Nazi period. Prerequisite: HIST 1050.

HIST 4390 British Imperialism from 1688 to the Present

Topical survey of British Imperialism from 1688 to the present. Topics include the interaction of British imperialism with foreign policy; social, economic, and political institutions; the life of the mind and senses; and non-European cultures. Prerequisite: HIST 1050.

HIST 4400 History of Aeronautics

3 Traces aeronautics from its origins to the present day. Examines selected topics concerning flight within the earth's atmosphere from an international perspective, with particular emphasis on the United States of America.

HIST 4550 DHA/CI The History of Women and Family in America

Writing intensive course drawing on film, primary documents, and readings to trace the history of women, emphasizing race, class, and gender influences of each era.

HIST 4600 DHA/CI The History of the American West

Traces major themes in nineteenth century history of the land between the Mississippi River and the Pacific Coast. In a writing intensive course, students use primary documents and secondary materials to discover the race, class, and gender issues that shaped the American West.

HIST 4610 Themes and Methods in **Economic History**

Themes and methods in economic history, drawing on various societies and time periods. Designed to prepare future historians to work in their field. Prerequisite: MATH 1030 or STAT 1040.

HIST 4620 CI Advanced Seminar in American Studies

Practical introduction to theories and methods of American Studies, utilizing interdisciplinary research around a central theme, subject, or text(s). Strongly recommended for American Studies majors and American Studies minors. Enrollment limited to American Studies majors and minors only. Also taught as ENGL 4620. (F)

HIST 4640 CI Studies in the American West

Interdisciplinary course in American Studies, exploring the region of the West through the analysis of literary texts, historical sources, and socio-cultural materials. Also taught as ENGL 4640. (F)

Folk Material Culture

Introduction to folklife studies, emphasizing patterns of expressive culture (material, verbal, and customary) in selected folk groups. In-depth examination of vernacular primary sources, including documentary and feature films. Also taught as ENGL 4700. (F,Sp)

HIST 4710 American Indian History

Prehistory to the present. Emphasizes ethnohistory and the Western U.S., focusing on intercultural contacts, subsistence and environmental change, and contemporary political and economic issues, while analyzing primary documents and secondary readings. (F)

HIST 4720 CI The Civil Rights Movement

Traces struggle of black Americans for equality since emancipation, with emphasis on the post-World War II period. Focuses on the individuals and social trends that laid the groundwork for change by the mid-Twentieth Century. Prerequisite: ENGL 2010 (F,Sp)

HIST 4730 CI **History of Black America**

Study of African-American experience from slavery to freedom, as well as the difficult quest for democracy and equality in contemporary America. Includes both creative and research writing components. (Sp)

HIST 4740 American Immigration History

Examines history of immigration to the United States from Europe, Africa, Latin America, and Asia. Requires library research, especially in government documents, and use of oral history techniques. (F)

HIST 4750 Advanced Folklore Workshop: Fife Conference

Focuses on one theme or topic in folklore, and offers lectures from nationally prominent scholars in the area. Taught during one week, every day and all day. To receive grade, student must write critical paper. Also taught as ENGL 4750.

HIST 4780 DHA **American Financial History from the Nineteenth Century to the Present**

Explores American financial history from the nineteenth century to the present. Covers historical development of the U.S. banking system, the stock market, coins and currency, the Federal Reserve system, accounting practices, credit, monetary policy, taxation, and personal finance. (Sp)

HIST 4790 American Religious History**

Varieties of American religious experience from settlement to the present.

HIST 4800 The Supreme Court and American Constitutional History

Examines many of the major arguments made about the Constitution, which were presented before the Supreme Court of the United States. Also taught as POLS 4800.

American Military History HIST 4810

Covers evolution of the military in American history and society from 1775 to the present.

HIST 4820 World War II

3

3

3

3

3

3

3

3

3

3

Discussion of World War II, from its beginning in Asia in 1937 and in Europe in 1939, until its conclusion in 1945. Focuses on the actual fighting of the war from a global perspective.

3

3

3

3

3

1-3®

3®

1-3®

3®

3

3

3

3®

HIST 4830 DHA Structure of Engineering Revolutions

Provides an integrated approach to the history of engineering practice. Students research the life cycle of a major engineering project from historical, political, and economic perspectives, while using original sources and conducting interviews. Prerequisites: Completion of CIL exams; STAT 1040 or MATH 1050; ENGL 2010. (Sp)

HIST 4850 Interpreting the Past for Teachers

Focuses on nonformal educational experiences open to secondary school students outside of the classroom. Interpretive modes examined include historical film, documentaries, living history programs, history fairs and festivals, and historical novels and magazines. (F,Sp)

HIST 4860 Teaching History

Designed to introduce history teaching majors to ethical and methodological issues arising in history classroom. (F)

HIST 4870 Teaching World History: Themes, Approaches, and Materials

For history teaching majors and minors only. Introduces students to a number of approaches to the study and teaching of world history. Students survey theoretical and pedagogical literature, then assemble a course package, which is presented to their peers. (Sp)

HIST 4880 History Workshop: Special Topics

Focuses on a theme or topic in history. (F,Sp,Su)

Special Studies in History HIST 4910

Examination of special areas and themes in history. (F,Sp,Su)

HIST 4930 Directed Readings

Directed readings in any special historical field. For each credit granted, minimum of four books must be read. Prerequisite: Instructor's approval.

HIST 4940 Historical Internship

Directed internship involving participation in a historical research or cultural management project. (F,Sp,Su)

HIST 4990 CI **Special Topics in History**

Senior history seminar emphasizing historiographical literacy, research, and writing skills in relation to a specific historical topic. Prerequisites: Lower- and upper-division courses in areas relating to topic in question. (F,Sp,Su)

HIST 5690 CI **American Studies Capstone Seminar**

Required for students majoring in American Studies. Enables students to synthesize American Studies theory and methods with interdisciplinary cognate courses. Supports senior thesis design and writing, allowing topics to reflect individual programs of study. Prerequisite: ENGL/HIST 4620. Also taught as ENGL 5690. (Sp)

Folk Narrative

Forms and functions of folk narrative genres: myth, legend, folktale, memorate, and ballad. Also taught as ENGL 5700.

Historical Methods and Research

Introduction to the historical profession, emphasizing research and writing skills, as well as the critical assessment of scholarly works. Should be taken at beginning of student's graduate program. Required for history master's students.

HIST 6010 History and Theory

3® Examination of major works that have influenced the theory and practice of historical writing. History master's students are required to complete HIST 6010, 6020, or another theory-enriched course.

HIST 6020 Approaches to History

Uses readings in particular instructor's field to underscore theories and methods different historians bring to their subject. History master's students are required to complete HIST 6010, 6020, or another theory-enriched course.

Seminar on the American West

Readings and research on topics in the American West. Interdisciplinary focus suitable for graduate students in History and American Studies. Also taught as ENGL 6610. (F)

Preparation of critiques for student-presented projects entered into Utah History Fair state-wide competition. Operation of one-day workshop for History Fair

Intensive readings and	d group discussions of selected topics in ancient history	/.			
HIST 6130	Special Topics: Early Modern European History	3®	Interdisciplinary focus su	Seminar in Native American Studies on topics in Native American history and culture. uitable for graduate students in History and Americal	3-4 in
Intensive readings and European history.	d group discussions of selected topics in early modern		Studies. Also taught as I	ENGL 6620. (F)	
HIST 6160	Special Topics: Modern European History	3 ®		Studies in Film and Popular Culture otating basis by professors in folklore and English ture, British and Commonwealth). Topics and theore	3 ®
Intensive readings and history.	d group discussions of selected topics in modern Europ	ean	approaches vary, but the 6630. (F)	e primary focus is on feature films. Also taught as EN	NGL
HIST 6200	Special Topics: Comparative World History	3 ®	HIST 6700 Serves as orientation for	Folklore Theory and Method r new graduate students in folkore. Introduces stude	(3) ents
history.	d group discussions of selected topics in comparative w			on, folklore indices, oral-formulaic theory, performan- sis, and other approaches. Also taught as ENGL 670	
HIST 6230	Special Topics: Middle Eastern History d group discussions of selected topics in middle eastern	3 ®	HIST 6710	Regional Folklore	3
history.			Study of folklore and folk	klife as a regionalizing process. Regions examined e range. Also taught as ENGL 6710. (Sp)	Ū
HIST 6260	Special Topics: Asian History	3 ®			
Intensive readings and	d group discussions of selected topics in Asian history.		HIST 6720 Basic methodology class	Folklore Fieldwork s for folklorists and oral historians. Students learn	3
HIST 6300 Intensive readings and	Special Topics: African History d group discussions of selected topics in African history	3 ®	interviewing techniques	and other methods for observing and recording the and traditional history. Also taught as ENGL 6720. ((F,Sp)
HIST 6330	Special Topics: Latin American History	3 ®	HIST 6730	Public Folklore	3
history.	d group discussions of selected topics in Latin Americal			alysis of governmental involvement in protecting, se manipulating and utilizing cultural heritage. Also ta	aught
HIST 6400	Special Topics: American History d group discussions of selected topics in American history	3 ®	HIST 6740	Folk Narrative	3
ŭ		Ji y.	Covers principal narrativ	ve genres in folk tradition (myth, tale, legend, ballad)) and
HIST 6430	Special Topics: Western American History	3®	the basic theories for the (Sp)	eir analysis and discussion. Also taught as ENGL 67	40.
-	d group discussions of selected topics in Western Amer	-			
history.			HIST 6750	Advanced Folklore Workshop (the Fife Conference)	3
	Seminar in Environmental History writings seeking to explain relationship between humar any of assigned readings are set in the non-Western wo		experts as lecturers and	using on a topic in folklore. Brings in nationally known I discussants. Students attend all sessions, then writ summer semester. Also taught as ENGL 6750. (Su)	n te a
	Archiving Internship a regional archive. Internship should reflect eight to six sk during the semester. (F,Sp,Su)	2-4 ® teen		Cultural and Historical Museums ral and historical museums, examining their function ocieties. Also taught as ENGL 6760. (Sp)	3 n in
HIST 6520	Editing Internship	2 ®	HIST 6770	Seminar in Folklore and Folklife	3 ®
• '	nts of editorial work in scholarly journals and books. Iditing techniques and mechanics of editorial work. Can dit. (F,Sp,Su)	ı be	research. Also taught as		
HIST 6540	Museum Internship	2-4®	HIST 6800 Skills course covering si	Paleography ubjects such as technology of writing, interpretation	3
Directed internship at	a regional museum. Internship should reflect eight to per week during the semsester. (F,Sp,Su)		hands, and mastery of a	abbreviations. Useful to any student working with old tial for those writing theses in medieval or early mod-	i
HIST 6560	Professional Internship	2-4 ®	European mistory.		
	rolving participation in a historical research project for a orporation, municipality, or some other entity. (F,Sp,Su)			Writing Scholarly Reviews riting, editing, and publishing reviews in their choser ok review editors at Western American Literature and	
HIST 6580 Involves working with	Teaching Internship the teacher of an upper-division undergraduate course.	2 ®	Western Historical Quar		
Intern prepares, expla course, as well as con repeated once for cred	ins, and grades one of the written assignments in the npleting work required of the undergraduates. Can be dit. (F,Sp,Su)		, ,	Archives Management f archival collections. Emphasis on processing and ript and photographic materials. Case studies in g, and preservation.	3
HIST 6600 Provides students with	American Studies Theory and Method in theory and method of graduate-level research in American	3 rican	HIST 6860	Historical Criticism: Practicum	1-3

finalists.

3®

3®

HIST 6610

Studies. Also taught as ENGL 6600. (F)

HIST 6030

HIST 6100

Research Seminar

Special Topics: Ancient History

Research in primary sources for graduate students.

HIST 6880 Special Topics: Advanced History Workshop

From teaching values of democracy in public school setting to writing publishable biographies, Department of History sponsors advanced credit workshops on a range of subjects.

HIST 6900 Directed Studies

1-3®

1-6®

Directed readings in any special historical field. For each credit granted, a minimum of four books must be read. Instructor signature required. (F,Sp,Su)

1-6® **HIST 6970 Thesis Research**

(F,Sp,Su)

HIST 6990 Continuing Graduate Advisement

(F,Sp,Su)

Honors (HONR)

See Honors Program, page 299

HONR 1300H BAI U.S. Institutions

Interdisciplinary course providing basic understanding of history, principles, form

of government, and economic system of the United States. Open only to students enrolled in USU Honors Program. (F)

HONR 1320H BHU Civilization: Humanities

Interdisciplinary course providing basic understanding of broad range of themes cutting across human history and continuing to be important in contemporary society. Covers both Western and non-Western civilization. Open only to students enrolled in USU Honors Program. (F)

HONR 1330H BCA **Civilization: Creative Arts**

3

3

Interdisciplinary course exploring questions such as: "What is art, and how do you judge it?" and "How does artistic expression vary across cultures?" Covers several forms of art. Students attend concerts, visit galleries, and attend theatrical performances. Open only to students enrolled in USU Honors Program. (F)

HONR 1340H BSS Social Systems and Issues

3

1

1

Interdisciplinary course that considers how a society of self-interested individuals can live together in peace and harmony. Topic explored from perspectives of different disciplines. Open only to students enrolled in USU Honors Program. (F)

HONR 1350H BLS **Integrated Life Science**

Interdisciplinary course focusing on basic concepts of life science. Demonstrates role of modeling, prediction, and observation in the process of scientific discovery, which occurs within an historical and social context. Open only to students enrolled in USU Honors Program. (F)

HONR 1360H BPS **Integrated Physical Science**

Interdisciplinary course focusing on basic concepts of physical science, including structure of matter and magnitude and character of the forces of nature. Demonstrates role of modeling, prediction, and observation in the process of scientific discovery, which occurs within an historical and social context. Open only to students enrolled in USU Honors Program. (F)

HONR 2000H Scholars Forum

Includes orientation to the Honors Program and to undergraduate research. Taught online. (F)

Honors Inquiry Seminar

Introduces students to the nature of inquiry. Assists students in planning their undergraduate education to enable them to graduate with Honors. Prerequisite: Admission to Honors Program. (Sp)

0.5® **HONR 2200H Honors Enrichment**

Provides opportunity for Honors students to enhance their academic experience by attending and reflecting on a series of colloquia, as well as cultural and arts

events. During the semester, students attend activities chosen from a menu prepared by the Honors Program. Each event affords an opportunity to react in writing, as well as orally during the bimonthly seminars. Grading based on attendance, participation, and written work. Prerequisite: Admission to Honors Program. (F,Sp)

HONR 3010H DSC Special Topics: Life and **Physical Sciences**

3®

Focuses on basic scientific concepts and methods of inquiry used by scientists. Considers science from a broad perspective, showing how various disciplines are related. Open only to students enrolled in USU Honors Program. (Sp)

HONR 3020H DHA **Special Topics:**

Humanities/Creative Arts

3®

Humanities section focuses on important historical and contemporary cultural themes, both Western and non-Western. Creative Arts section examines one or more art forms across cultures. Covers several forms of art. Students attend concerts, visit galleries, and attend theatrical performances. Open only to students enrolled in USU Honors Program. (F)

HONR 3030H DSS **Special Topics: Social Sciences**

3®

Examines one or more social institutions and asks how we live within these structures from the perspectives of different disciplines. Open only to students enrolled in USU Honors Program. (Sp)

HONR 3900H Independent Study

1-3

Independent research, library and/or laboratory work, or creative effort working in a one-to-one relationship with a faculty member. Limited to students actively pursuing an Honors degree. (F,Sp)

HONR 4000H Reading Seminar

1®

Opportunity to read, discuss, and write about classic books. Open only to students enrolled in USU Honors Program. (F,Sp)

HONR 4700H Honors Fellows

0.5®

Junior or senior Honors students assist in leading Honors seminars and tutorials. (F,Sp)

HONR 4800H Thesis/Project Seminar

1-3®

1

Oral presentation and discussion of Honors senior theses/projects. Guest presentations focus on essential contrasts and similarities in "ways of knowing" among various academic specialties. (F,Sp)

HONR 4900H Senior Thesis/Project

All Honors students are required to submit a senior thesis/project for graduation with an Honors degree. Thesis/project may be in any area of student's choice, prepared in cooperation with an advisor drawn from the faculty at large. (F,Sp,Su)

Humanities, Arts, and Social Sciences (HASS)

See College of Humanities, Arts, and Social Sciences, pages 115-116

HASS 1250 1-5® **Interdisciplinary Workshop**

(F,Sp,Su) **HASS 2250**

Introductory Internship/Co-op

1-5®

1-15®

Introductory-level educational work experience in an internship or cooperative education position approved by the department and/or the College of Humanities, Arts, and Social Sciences. (F,Sp,Su)

HASS 4250 Advanced Internship/Co-op

Internship or cooperative education position of a more professional level, with increased complexity, approved by the department and/or the College of Humanities, Arts, and Social Sciences. (F,Sp,Su)

HASS 4910 Study Abroad

1-20

A semester study abroad experience through a student exchange program. Prerequisite: Approval from the Study Abroad Office. (F,Sp,Su)

^{*}Taught 2006-2007

^{**}Taught 2005-2006.

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©] This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

HASS 5250 Interdisciplinary Workshop (F,Sp,Su)

1-5®

HASS 6250 Graduate Internship/Co-op Internship or cooperative education position approved by the department and/or the College of Humanities, Arts, and Social Sciences. (F,Sp,Su)

1-15®

INST 5020

(dual listing 6020)

Focuses on building and maintaining collections for library media programs. Discusses policy development for selection, protecting intellectual freedom, and reviewing, evaluating, and maintaining materials in all formats. Evaluation of school library collections also investigated. Taught off campus through Utah Education Network. (Sp)

Collection Development

HASS 6910 Study Abroad 1-12

1

3

A semester study abroad experience through a student exchange program. Prerequisite: Approval from the Study Abroad Office. (F,Sp,Su)

Instructional Technology (INST)

See Department of Instructional Technology, pages 300-301

INST 1000 Information Literacy

Designed to develop ability to locate, evaluate, and use information. Develops competencies needed for lifelong pursuits of information through the use of libraries and electronic resources. (F.Sp)

INST 3500 Technology Tools for Secondary Teachers 1

Integration of technology into the teaching/learning environment. Practical, hands-on experience for pre-service secondary teachers. Use of a variety of technological tools. Introduction to current standards for teachers. Application of technology as both process and product. Prerequisite: Admittance to teacher education. (F,Sp,Su)

INST 4010 Principles and Practices of Technology for Elementary Teachers

Integrated experience for pre-service elementary teachers to apply instructional design principles in their instruction. Hands-on experience using a wide variety of technological tools in practical learning environments. Application of technology as both process and product. Prerequisite: Admittance to teacher education. (F,Sp,Su)

INST 4300 Clinical Experience in School Library Media

School library media clinical observation experience. Students involved in observing management and assisting in middle and secondary library media centers, arranged by department. Minimum of 40 hours of observation experience required. (Sp)

INST 4500 Integration and Innovation of **Technology in Education**

Based on current educational standards, and using appropriate tools, students design and create an electronic/digital portfolio specific to content area(s) of their anticipated teaching license. Emphasizes integration of technology as both product and process. Prerequisite: Admittance to teacher education. (F,Sp,Su)

INST 4910 Undergraduate Research and 1-3® **Creative Opportunity**

Cooperative process of discovery, investigation, research, or creativity between faculty and one or more students. (F,Sp,Su)

INST 5000 Foundations of Library Media Programs 3 (dual listing 6060)

Introduction to historical and philosophical foundations of library media programs for teachers, administrators, and media specialists. Examines role of library media programs in schools and their contributions to the curriculum. Taught off campus through Utah Education Network. (F)

INST 5010 Information Organization (dual listing 6110) and Management

Explores functions of information technology including circulation, cataloging, automation tools, and technical services within school library media program. Also considers policies and techniques for facilitating access to information in a school library media center. Taught off campus through Utah Education Network.

INST 5030 Information Access (dual listing 6030)

3

3

3

Introduction to finding information and resources using print and electronic sources. Emphasizes reference services, knowledge of basic reference/ information sources, and resource sharing; and teaching information retrieval strategies within a school library media program. Taught off campus through Utah Education Network. (Sp)

INST 5040 Library Media Center Administration (dual listing 6040)

Includes study of organization, personnel, budgets, programs, and management of a library media center. Students define their role within a school setting and in relation to that of the principal and teachers. Prerequisite: INST 5000/6060 or approval of instructor. Taught off campus through Utah Education Network. (Su or Arr)

INST 5050 Library Media Programs 3 (dual listing 6050)

Presents a wide variety of activities which are integral to a school library media program, including reading guidance, instructional development, curriculum development, media skill instruction, and information literacy. Prerequisite: INST 5040/6040 or approval of instructor. Taught off campus through Utah Education Network. (Su or Arr)

INST 5100 Management and Maintenance (dual listing 6100) of Information Technologies

Introductory course in basic operation of technology tools used in school setting Includes operation of video equipment, video cameras, Internet sites, CD-ROM, satellite receiving equipment, computer scanners, computer networks, and computer presentation systems. Taught off campus through Utah Education Network. (Arr)

INST 5190 Library Media Practicum 1-6® (dual listing 6190)

Observation and guided field experience in a library media center under professional library media specialists and instructional technology professionals. Bridge of theory into practice for students seeking licensure. This course is required for those having limited or no school library media experience, as evaluated by their faculty advisor. Prerequisites: INST 5040/6040, 5050/6050; or approval of instructor. (F,Sp,Su)

INST 5200 Principles and Practices of Technology for Secondary Teachers

Integrated experience for pre-service secondary teachers to apply instructional design principles in their instruction. Hands-on experience using a wide variety of technological tools in practical learning environments. Application of technology as both process and product. Prerequisite: Admittance to teacher education. (F,Sp)

INST 5210 Digital Audio-Video Production*

Fundamental theories and practice in camera and computer-based audio and video production, including recording, editing, and digitizing audio and video segments for education and training applications. (F,Su)

INST 5220 Computer-Based Instruction Authoring Using Toolbook*

Fundamentals of programming computer-based instruction using the Toolbook authoring system. Prerequisite: Basic computer competencies. (F,Su)

Instructional Graphic Production* 3

Fundamental practices of using the computer to design and produce a wide variety of instructional graphics and animations. (F,Su)

Producing Distance Education Resources**

Focuses on production of Internet-based instructional resources for use in distance, flexible, and open learning. (Sp,Su)

3

3

3

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

INST 5250 Computer-Based Instruction Authoring Using Authorware**

Fundamentals of programming computer-based instruction utilizing the Authorware authoring system. Prerequisite: Basic computer competencies. (Sp,Su)

INST 5260 Learning and Applying HTML

Asynchronous online course, teaching web publishing using HTML (Hyper-Text Markup Language). Explores current web technologies and includes design and evaluation. (F,Sp,Su)

INST 5270 Multimedia Special Topic Studio 1

3® Selected special topics related to the development of multimedia products for instruction and training. (F,Sp,Su)

Multimedia Special Topic Studio 2 INST 5280

Selected special topics related to the development of multimedia products for instruction and training. (F,Sp,Su)

INST 5300 Multimedia Production for Instruction and Training

Students use knowledge acquired in prerequisite courses to design, produce. and master a multimedia instructional product. Prerequisites: INST 5210, 5220, 5230, 5240. (Sp)

INST 5400 Computer Applications for Instruction and Training

Introduction to use of computer applications, with special emphasis on software used in instruction and training. (F,Sp,Su)

INST 5520 Learning and Teaching at a Distance

Focuses on issues and methods of teaching and learning in distance education. Students develop strategies for effectively integrating technologies and facilitating learning at a distance. (Sp)

INST 5550 Practicum in Distance Learning

Students demonstrate effective practice by applying instructional development principles for designing, implementing, and evaluating instruction for distant learners. Prerequisite: INST 5520. (Su)

INST 5600 Designing Instruction for Students At-Risk

Participants use information technologies for ongoing problem solving during and after the course. Competencies emphasized include the design, implementation, and evaluation of specific effective instructional practices appropriate for all students, and particularly for students at risk of academic failure. (F,Sp,Su)

Instructional Technology Workshop

Special training and experience in latest concepts and innovations in instructional technology. Content changes to reflect most recent topics and problems facing the profession. (Su)

INST 5900 Independent Study

Individually directed study and projects. Prerequisite: Departmental permission. (F,Sp,Su)

INST 6000 Foundations of Instructional Technology

Considers the present, past, and future of instructional technology, while helping individual student to develop personal understanding of and orientation to the field. Prerequisite: Matriculation into Instructional Technology master's program. (F)

INST 6010 Technology and its Role in the **Transformation of Education**

Explores the critical role of educational technology as one tool in the transformation of education. Involves students in change-related projects in the local environment. Taught off-campus through EDNET. (F)

INST 6020 Collection Development (dual listing 5020)

Focuses on building and maintaining collections for library media programs. Discusses policy development for selection, protecting intellectual freedom, and reviewing, evaluating, and maintaining materials in all formats. Evaluation of school library collections also investigated. Taught off campus through Utah Education Network. (Sp)

INST 6030 Information Access (dual listing 5030)

3

3

3®

3

3

3

3

1-3

3

Introduction to finding information and resources using print and electronic sources. Emphasizes reference services, knowledge of basic reference/ information sources, and resource sharing; and teaching information retrieval strategies within a school library media program. Taught off campus through Utah Education Network, (Sp)

3

3

3

3

2

2

INST 6040 Library Media Center Administration (dual listing 5040)

Includes study of organization, personnel, budgets, programs, and management of a library media center. Students define their role within a school setting and in relation to that of the principal and teachers. Prerequisite: INST 6060/5000 or approval of instructor. Taught off campus through Utah Education Network. (Su or Arr)

INST 6050 Library Media Programs (dual listing 5050)

Presents a wide variety of activities which are integral to a school library media program, including reading guidance, instructional development, curriculum development, media skill instruction, and information literacy. Prerequisite: INST 6040/5040 or approval of instructor. Taught off campus through Utah Education Network. (Su or Arr)

INST 6060 Foundations of Library Media Programs (dual listing 5000)

Introduction to historical and philosophical foundations of library media programs for teachers, administrators, and media specialists. Examines role of library media programs in schools and their contributions to the curriculum. Taught off campus through Utah Education Network. (F)

INST 6100 Management and Maintenance (dual listing 5100) of Information Technologies

Introductory course in basic operation of technology tools used in school setting. Includes operation of video equipment, video cameras, Internet sites, CD-ROM, satellite receiving equipment, computer scanners, computer networks, and computer presentation systems. Taught off campus through Utah Education Network (Arr)

INST 6110 Information Organization (dual listing 5010) and Management

Explores functions of information technology including circulation, cataloging, automation tools, and technical services within school library media program. Also considers policies and techniques for facilitating access to information in a school library media center. Taught off campus through Utah Education Network.

INST 6150 Communication, Instruction, and the Learning Process

Examination of learning theory and communication theory, and their implications for instruction. Taught off-campus through EDNET. (Sp)

INST 6190 Library Media Practicum 1-6® (dual listing 5190)

Observation and guided field experience in a library media center under professional library media specialists and instructional technology professionals Bridge of theory into practice for students seeking certification. This course is required for those having limited or no school library media experience, as evaluated by their faculty advisor. Prerequisites: INST 6040/5040, 6050/5050; or approval of instructor. (F,Sp,Su)

Digital Video Disc Design INST 6210 and Production**

Fundamental theories and practice in the design and development of Digital Video Disc (DVD) based instructional resources. (F,Su)

Instructional Analysis

Introduces front-end analysis state of instructional design and development. Examines processes for conducting instructional needs assessment, audience analysis, learning environment analysis, and instructional task analysis. Prerequisite: Matriculation into Instructional Technology master's program. (F)

Instructional Design

Examines theory and practice of designing instruction. Emphasizes practical applications of design principles and techniques for creating instructional

3

3

3

3

1-4®

1-3®

6

6®

materials. Prerequisite: Matriculation into Instructional Technology master's program. (F) $\,$

INST 6260 Learning Theory

Detailed study of communication and learning theories as applied to the instructional design process. Examines principles and research upon which instructional design and instructional technology are based. Prerequisite: Matriculation into Instructional Technology master's program. (F)

INST 6270 Implementation and Management of Instruction

Focuses on techniques and methods for putting well-designed instruction and training into use in both traditional and nontraditional settings. Prerequisite: Matriculation into Instructional Technology master's program. (Sp)

INST 6280 Instructional Evaluation

Examines theories and implementation of both formative and summative evaluation of instruction. Includes expert and learner feedback, rapid prototyping, and cost analysis. Prerequisite: Matriculation into Instructional Technology master's program. (Sp)

INST 6300 Professional Development Seminar

Geared toward assisting master's students in completing their degrees. Provides continuity from the first semester and encourages continued professional development in the discipline. (F,Sp,Su)

INST 6350 Instructional Design Process

Examines key techniques in design of instruction. Applies principles to specific design problems. Introduces techniques for developing instructional products according to completed designs. Taught off-campus through EDNET. (F)

INST 6360 Computers in Education for In-service Teachers

Introduction to microcomputer applications in education for in-service teachers. Includes hands-on experiences with range of software tools for design, production, and administration. Taught off-campus through EDNET. (Sp)

INST 6370 Design and Development of Computer-Based Instruction

Overview of computer-based design issues, including interface/screen design, instructional strategy and interaction, and computer program logic. Includes hands-on experience with authoring systems. Taught off-campus through EDNET. (F)

INST 6380 Distance Learning—K-12

Designed for classroom teachers. Discusses technologies and applications of distance education to elementary and secondary school settings. Focuses on instructional strategies for effective teaching and learning at a distance. Taught off-campus through EDNET. (Sp)

INST 6390 Planning and Implementation for Technology

Principles and practice of implementing innovations into real-world settings and evaluating their effectiveness. Taught off-campus through EDNET. (Sp)

INST 6400 Resources for Technology

Acquisition and management of resources for technological innovation: proposal writing, financing of technological change, management of technology resources, and conduct of resource-related projects. Taught off-campus through EDNET. (Sp)

INST 6450 Instructional Development

Application of theory, principles, and practice of instructional technology to the design of instructional products. Prerequisite: Matriculation into Instructional Technology master's program. (F)

INST 6460 Distance Education

Application of theory, principles, and practice, providing instruction to learners separated from the instructor by distance and/or time. Addresses characteristics, technologies, and current issues of distance education. (Sp)

INST 6470 Performance Systems

Application of theory, principles, and practice of organizational systems and human competence in designing performance support systems, job aids, and just-in-time instruction. (F)

INST 6480 Instructional Simulations

Application of theory, principles, and practice of instructional technology in designing model-centered experiential instruction. (F)

INST 6490 Instructional Technology in Adult Education

3

2

2

1

3

3

3

3

2

3

Application of theory, principles, and practice of instructional technology in providing instruction to adult learners. (Sp)

INST 6500 Instructional Development Tools

Detailed study of processes, tools, and techniques for guiding and aiding the instructional design process. Emphasizes tools for project management, analysis, and design. (Sp)

INST 6510 Research and Evaluation in Instructional Technology

Detailed study of methodologies for needs assessment, product evaluation, validation, and research. Includes methodological models, data collection, and data interpretation for both formative and summative evaluation. Prerequisite: Permission of instructor. (F)

INST 6750 Instructional Technology Workshop 1-4®

Special training and experience in the latest concepts and innovations in instructional technology. Content changes reflecting the most recent topics and problems facing the profession. (Su)

INST 6770 Practicum in the Improvement of Instruction

A field-based program focused upon characteristics of effective teaching methodologies, teaching performance, curriculum decision making, value guidelines, and the characteristics of the learner. Taught on demand.

INST 6780 Instructional Technology Programs 1-3®

Designed primarily as an in-service experience for teachers, trainers, administrators, and instructional technology personnel to improve local programs and services. Taught on demand.

INST 6790 Instructional Technology in Education and Training

Offered on request to instructional designers, teachers, administrators, and media personnel who have special needs related to instructional technology and seek assistance in improving their local programs.

INST 6800 Projects in Instructional Technology

Guided experience in the development of instructional products. Includes several small, complete projects including analysis, design, development, implementation, and evaluation. Integrates teamwork, project management, and public presentation skills. Prerequisite: INST 6250 and matriculation into Instructional Technology master's program. (F)

INST 6810 Research Seminar 1®

Provides opportunity for exchange of ideas by Instructional Technology master's students pursuing a Plan A option. Includes discussion of publications and products. (F,Sp,Su)

INST 6820 Instructional Technology Design and Development Studio 1

Provides students with opportunity to work in teams with clients and leaders in the field on cutting-edge design and development projects. Students should plan to spend at least 20 hours per week working on the assigned project. Prerequisite: INST 6800. (Sp)

INST 6870 Current Issues Seminar 1-3®

Allows exploration of new cutting-edge topics in the field. Topics vary and are announced the semester prior to registration. Topics may be theory or practice based. (Arr)

INST 6900 Independent Study 1-68

Individually directed study and projects. Prerequisite: Departmental permission. (F,Sp,Su) $\,$

INST 6910 Independent Research 1-

Individually directed research. Prerequisite: Departmental permission. (F,Sp,Su) $\,$

INST 6940 Internship

1-6®

An on-site experience in which the student applies knowledge and skills in a work environment. Used as culminating experience for the MS, Plan C. (F,Sp,Su)

INST 6960 Creative Project

1-6®

Individual experience in instructional product development. May be used as the culminating experience for the MEd and MS Plan C. (F,Sp,Su)

INST 6970 Thesis 1-6[®]

Individual work in MS thesis and Plan B report writing with guidance and criticism. (F,Sp,Su)

INST 6990 Continuing Graduate Advisement 1-8®

Allows students access to faculty and facilities to complete graduate thesis, project, and papers. (F,Sp,Su)

INST 7000 Pro-seminar I in Instructional Technology 3

Lectures and discussions on advanced topics in instructional technology and related disciplines. Required for Instructional Technology EdS and PhD students. (F)

INST 7010 Pro-seminar II in Instructional Technology 3

Continuation of INST 7000. Lectures and discussions on advanced topics in instructional technology and related disciplines. Required for Instructional Technology EdS and PhD students. Prerequisite: INST 7000. (Sp)

INST 7150 Advanced Seminar in Instructional Technology

3®

3

2®

1-6®

In-depth study of various topics including learning theory, instructional design, instructional theory, instructional development tools, production techniques, and instructional applications in different cultures. Specific topics for each semester will be announced. (F,Sp,Su)

INST 7200 Quantitative and Design Research in Instructional Technology*

Examines current trends, applications, methods, and research questions that are appropriate to the use of quantitative and design research within the field of instructional technology. (F)

INST 7300 Qualitative and Interpretive Research in Instructional Technology

Examines current trends, applications, methods, and research questions that are appropriate to the use of qualitative and interpretive research within the field of instructional technology. (Sp)

INST 7450 Internship in Program Evaluation 1-4®

Experience in practical aspects of program evaluation through planned, supervised evaluation project. Participation must be approved by student's supervisory committee. (F,Sp,Su)

INST 7460 Internship in Research 1-4®

Experience in conducting research through planned, supervised evaluation project. Participation must be approved by student's supervisory committee. (F,Sp,Su)

INST 7820 Practicum in Instructional Technology

Preparation of project funding proposal for submission to a funding agency. Prerequisite: Permission of instructor. Enrollment limited to Instructional Technology EdS and PhD students *only*. (F,Sp,Su)

INST 7870 Current Issues Seminar 1-3®

Allows exploration of new cutting edge topics in the field. Topics vary and are announced the semester prior to registration. Topics may be theory or practice based. (Arr)

INST 7900 Independent Study 1-6®

Individually directed study and projects. Prerequisite: Departmental permission. (F,Sp,Su) $\,$

INST 7910 Independent Research

Provides for individually directed research. Prerequisite: Departmental permission. (F,Sp,Su)

INST 7920 College Teaching Seminar

1-3

Develops skills and knowledge necessary for college teaching. Activities are designed to help participants in a variety of areas, including instructional development and presentation skills development. (Arr)

INST 7960 Practicum, Educational Specialist

Culminating project/externship in partial fulfillment of the Educational Specialist degree. (F,Sp,Su)

INST 7970 Dissertation

1-18®

1-9®

Individual work on research problems in the PhD program. (F,Sp,Su)

INST 7990 Continuing Graduate Advisement 1-9®

Allows graduate students access to faculty and facilities to complete graduate dissertation. (F,Sp,Su) $\,$

**Taught 2005-2006.

Intensive English Language Institute (IELI)

See Intensive English Language Institute, page 302

ELI 1120 Writing I

4

Develops writing skills. Focuses on description, narration, and canonical word order at sentence and paragraph levels. (F,Sp)

IELI 1160 Reading I

4

Builds reading skills. Students read texts individually and collaboratively. Focuses on active reading (e.g., making use of background knowledge, predicting, and critically assessing reading passages). (F,Sp)

IELI 1220 Writing from Sources

4

Focuses on sentence and paragraph writing. Students gather information from various sources, transform and organize it, and present it in both verbal and written form. (F,Sp,Su)

IELI 1230 Cross-Cultural Talk

3®

Multilevel course designed to improve oral communication through small group work and one-on-one conversation with American undergraduate teaching fellows. Emphasizes interactive language fluency. Repeatable for credit for students who place at the basic level on the IELI placement exam. (F,Sp,Su)

IELI 1240 Integrated Skills

3®

Multilevel speaking and listening course designed to develop basic to intermediate language skills through content-based instruction. Repeatable for credit for students who place at the basic level on the IELI placement exam. (F,Sp,Su)

IELI 1260 Reading II

diation wish

Builds low intermediate to intermediate level reading skills. Students distinguish main ideas from supporting ideas. Extensive vocabulary work. Focuses on active reading, summarizing, and vocabulary attack skills. (F,Sp,Su)

IELI 2310 Comprehending Academic Discourse

Introduction to listening strategies and note-taking, focusing on organization and information. Develops strategies for listening to authentic passages, such as news and documentaries. (F,Sp,Su)

IELI 2320 Writing Authentic Texts

4

3

Assists students in developing more sophisticated writing skills, from more complex sentences to coherent paragraphs and various kinds of compositions. Students learn to use the library and the Internet to find resources for their writings. (F,Sp,Su)

IELI 2330 Spoken Discourse and

Cultural Communication

3

Emphasizes interpersonal communication and academic tasks with American undergraduate teaching fellows. Focuses on the dynamics of assuming various roles in small group discussions and presentations. (F,Sp,Su)

^{*}Taught 2006-2007

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

IELI 2360 Reading Authentic Texts

Introduces strategies for reading several genres typical of university assignments, including excerpts from textbooks in several disciplines and popular magazine articles having academic value. Brief overview of scholarly journals. Introduction to strategies and exercises for vocabulary development. (F,Sp,Su)

IELI 2410 Comprehending Lecture Discourse

Develops techniques for understanding the planned and spontaneous academic discourse of university classrooms. Focuses on information processing. (F,Sp,Su)

IELI 2420 Writing from Academic Sources

Introduction to various academic writing demands. Students gather information from various sources, including interviews, surveys, and academic texts (textbooks, journals, etc.); analyze and summarize the information; and write documented essays and reports. (F,Sp,Su)

IELI 2440 Academic Discourse

Designed to assist students in developing oral competency, with emphasis on comprehensibility in individual and group academic presentations. (F,Sp,Su)

IELI 2450 Topics for ESL

Introduction to contemporary topics in culture and language. Focuses on language development through content-based instruction. Repeatable for up to 12 credits. (F,Sp,Su)

IELI 2460 Reading from Academic Sources

Focuses on processes and strategies for a variety of academic and disciplinary genres; strategies for learning from lengthy and complex texts; and vocabulary, speed, and comprehension development. (F,Sp,Su)

IELI 2470 Cross-Cultural Perspectives of American Culture

Provides understanding of what culture is and how it influences behavior and beliefs. Provides cross-cultural perspectives on value systems and institutions. (F,Sp,Su)

IELI 7920 College Teaching Seminar

Workshop designed for international students who will hold teaching assistantships at the University. To be accepted into the workshop, students must take a qualifying language test. (F,Sp)

Interdisciplinary Studies (ITDS)

See Interdisciplinary Studies Major, pages 303-304

ITDS 4900 Senior Thesis/Project

Students majoring in Interdisciplinary Studies are required to complete a 3-credit thesis or project as part of the major. The thesis or project must be either a research paper or a creative activity appropriate to the theme of the Interdisciplinary Studies major. Each student works with his or her faculty advisor to determine an appropriate topic of study or a project. The student and advisor outline the protocol and parameters of the thesis or project. Prerequisite: Instructor's permission. (F,Sp,Su)

Interior Design (ID)

See Interior Design Program, pages 305-307

ID 1700 Interior Design Professional Seminar 0.5®

Weekly seminars to provide an orientation to the professional aspects of interior design. Exploration of related careers and professional societies. Invited participation by outside speakers. Repeatable for up to four credits. (F,Sp) Interior Design

ID 1750 BCA Design in Everyday Living

Investigation of the basic elements and principles of design related to everyday living experiences and the practical application of relevant theory. (F,Sp,Su)

ID 1790 BCA Interior Design Theory

Explores basic philosophy of interior design. Analyzes design elements and

principles when applied to interior spaces. Evaluation of contemporary design theories as factors influencing design trends. (Sp)

ID 2710 Architectural Graphics I

Competency development in use of drafting tools, symbols, and techniques used in interior design presentation. Includes communication skills related to techniques and approaches to graphic presentations of interior design solutions: floor plans, elevations, sections, axonometrics, details, and dimensioning. (F)

ID 2720 Architectural Graphics II

Introduction to three-dimensional drawing: isometric and perspective. Development of methods of rapid graphic communication techniques and approaches to complete professional presentations. Exploration of various types of media and presentation methods. Prerequisite: ID 2710. (Sp)

ID 2730 Interior Space Planning and Human Dimensions

3

⊿®

4

1-3®

3

Focuses on physical, psychological, and human factors influencing design of interior space. Includes research, programming, analysis, and design of residential and nonresidential spaces. Prerequisite: ID 2710. (Sp)

ID 2750 Computer Aided Drafting and Design I

Introduction to computer aided drafting and design for design students. Prerequisite: BIS 1400 or passing grade on Computer and Information Literacy (CIL) Exam. (F)

ID 2760 Computer Aided Drafting and Design II

Advanced exploration and study of computer aided design, creative applications, and proficiencies. Prerequisite: ID 2750. (Sp)

ID 3730 Interior Materials and Construction

Identification of current interior materials; their characteristics, use, and care. Experience in specification estimation, workroom procedures, and development of a working resource file. Prerequisite: ID 2730. (F)

ID 3740 DHA History of Interior Furnishings and Architecture I

Identification of historical architectural styles and elements in interior furnishings and materials, dating from ancients, middle ages, Italian renaissance, the Hispanic periods, and the French periods. (F)

ID 3750 DHA/CI History of Interior Furnishings and Architecture II

Identification of historical architectural styles and elements in interior furnishings and materials, including the English period and the American period, Victorian through the present. (Sp)

ID 3760 Commercial Design Studio

Studio projects of various complexity and type, having commercial focus. May include hospitality, retail, medical, office, and other commercial and institutional design opportunities. Prerequisite: ID 2730. (F)

D 3770 Residential Design Studio

Studio projects of various complexity and type, having residential focus. Analysis of various approaches to problem solving. Graphic and verbal presentation, emphasizing high-end design evaluation. Prerequisite: ID 3760. (Sp)

D 3780 Design Detailing

Detailing of interior components. Preparation of detail drawings for use by the trades for interior components. Student develops construction documents and prepares scale model for senior exhibit. (Sp)

D 3790 Architectural Systems

Study of architectural systems in contemporary buildings. Investigation of construction drawings and their interpretation. Includes related codes and professional terminology. (F)

ID 4700 Topics in Interior Design

Current topics associated with interior design. Prerequisites: Approval of instructor and junior class standing. (F,Sp,Su)

ID 4710 Interior Design Advanced Internship I

1-12® ge in businesses and

Placement experience in applying skills and knowledge in businesses and community agencies. One credit for each 50 hours of experience. Prerequisites: Approval of instructor and junior class standing. (F,Sp,Su)

3

3

3

3

3

3

3

3®

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Course Descriptions ID 4720 **Interior Design Advanced** 1-12® Internship II Placement experience in applying skills and knowledge in businesses and community agencies. One credit for each 50 hours of experience. Prerequisite: ID 4710. (F,Sp,Su) ID 4740 CI **Business and Professional Practices in Interior Design** Overview of business practices and principles for interior design, including: salesmanship, marketing, client and trade relationships, establishing an interior design practice, and fee structure. (Sp) ID 4750 Senior Design Studio I Interior design projects focusing on research, programming, schematics, space planning, project specifications, and presentation. Prerequisites: Senior ranking in Interior Design and ID 3780. (F) ID 4760 Senior Design Studio II Interior design projects include finish selections, specifications, construction document development, and project presentation. Prerequisite: ID 4750. (Sp) **ID 4770** Senior Exhibit Analysis and review of student work in preparation for formal exhibition. (Sp) **Independent Study in Interior Design** Focused independent activities. Students must identify a project or topic of interest and discuss with proposed instructor. Prerequisite: Junior class standing and approval of faculty. (F,Sp,Su) ID 4910 **Creative Projects** Creative project or practicum conducted under direction of faculty member. Topic may be initiated by student or faculty. Prerequisites: Junior class standing and

approval of faculty. (F,Sp,Su) 1-3® ID 6700 **Graduate Topics in Interior Design** (F,Sp,Su)

ID 6710 Graduate Internship in 1-3® **Interior Design** (F,Sp,Su) ID 6720 Research Methods in Interior Design 2

1-3® ID 6750 **Readings in Interior Design** Readings about the creative process, post-occupancy evaluation, culture and environment, and design forecasting. Repeatable for up to 3 credits. (F,Sp)

ID 6760 Computer Applications of Modeling in Interior Design

Application of software to produce a model of interior spaces, using contemporary modeling software. Prerequisite: ID 2760. (Sp)

Facilities Planning and Management ID 6770 Facilities management process in large-scale organizations. Formation of

facilities policies, procedures, and standards. The facilities data base, space allocations, and management process, (Sp)

ID 6780 **Design Methodologies in Interior Design** Identifies and defines various design methodologies, with regard to design solutions for interior environments. (F)

Master's Seminar in Interior Design

(F,Sp,Su)	master e community meteric. Design	
ID 6970	Master's Thesis Research	
	in Interior Design	1-6 [®]
Repeatable for up to 6 c	redits. (F,Sp,Su)	

1-3® ID 6990 **Continuing Graduate Advisement**

Italian (ITAL)

2

3

3

1

1-4®

3

3

3

3®

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

Italian First Year I

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Native speaker instructor. Self-study with tutorial assistance. (F)

Italian First Year II

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Native speaker instructor. Self-study with tutorial assistance. Prerequisite: ITAL 1010 or equivalent. (Sp)

ITAL 2010 Italian Second Year I

Second-year overview of speaking, listening, reading, and writing, with exposure to cultures and customs. Native speaker instructor. Self-study with tutorial assistance. Prerequisite: ITAL 1020 or equivalent. (F)

ITAL 2020 Italian Second Year II

Second-year overview of speaking, listening, reading, and writing, with exposure to cultures and customs. Native speaker instructor. Self-study with tutorial assistance. Prerequisite: ITAL 2010 or equivalent. (Sp)

Japanese (JAPN)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

Japanese First Year I

First course in beginning Japanese. Proficiency in the recognition of the basic Japanese sound system by learning Hiragana and Katakana. Communicative mastery of sentences having polite and plain forms of verbs, adjectives, and copula. Exposure to Japanese culture and customs. (F)

JAPN 1020 Japanese First Year II

Second course in beginning Japanese. Introduction to the basic 100 Kanji. Mastery of more complicated sentences, including conditional temporal, volitional, and potential expressions. Exposure to Japanese culture and customs. Prerequisite: JAPN 1010 or equivalent. (Sp)

5

5

5

1®

Japanese Second Year I

First course in intermediate Japanese. Proficiency in reading and writing 150 additional Kanji. Mastery of the last basic grammar topics, such as passive, causative, passive causative, and giving/receiving expressions. Introduction to honorific/humble expression. Exposure to Japanese culture and customs. Prerequisite: JAPN 1020 or equivalent. (F)

JAPN 2020 Japanese Second Year II

Second course in intermediate Japanese. Proficiency in reading 150 additional Kanji and writing 200 additional Kanji. Mastery of frequently used idioms and expressions. Exposure to more authentic reading materials. Competency in writing short essays. Exposure to Japanese culture and customs. Prerequisite: JAPN 2010 or equivalent. (Sp)

JAPN 3010 Japanese Third Year I

First segment of the third-year Japanese reading/writing course. Proficiency in reading and writing an additional 500 Kanji. Prerequisite: JAPN 2020 or equivalent. (F)

JAPN 3020 Japanese Third Year II

Second segment of the third-year Japanese reading/writing course. Proficiency in reading and writing an additional 500 Kanji. Prerequisite: JAPN 3010 or equivalent. (Sp)

JAPN 3050 Japanese Calligraphy

Study of Japanese writing system through practicing the art of calligraphy. No prerequisites. Also taught as ART 3050. (Sp)

ID 6790

(F,Sp,Su)

(F)

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

3

3

3

3

3

3

3

3

3

3

3

3

JAPN 3100 Readings in Contemporary Japanese Culture

Introduction to contemporary Japanese culture through readings from newspapers and other source materials. Prerequisites: JAPN 3010 and 3020. (F)

JAPN 3510 Japanese for the Business Environment

Mastery of technical terms related to Japanese business and its environment. Communicative competency in contemporary Japanese society. Prerequisite: JAPN 3020. (Sp)

JAPN 4250 Internship/Coop

Cooperative education through internship programs provided by companies in Japan. Intended for students participating in the U.S.-Japan internship program. Prerequisites: JAPN 3010, 3020, and 3510. (Su)

JAPN 4920 Japanese Language Tutoring

Allows students to develop tutoring skills by assisting professors in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated to a maximum of 3 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

Journalism and Communication (JCOM)

See Department of Journalism and Communication, pages 311-314

JCOM 1000 BSS Introduction to Mass Communication

History, philosophy, structures, and functions of the mass media (newspapers, magazines, TV and radio, advertising, and public relations) and their intersection with other social institutions. Media economics and the impacts of new technologies on media institutions and society. (F,Sp)

JCOM 1110 Beginning Newswriting for the Mass Media

Techniques of writing news for various media. News values, philosophy, and practice. Elementary news-gathering and interviewing skills. Practice in various newswriting forms. Structures of the news industries and work place. Prerequisites: ENGL 1010 or equivalent, English Proficiency Test, typing test, and permission of department. (F,Sp,Su)

JCOM 2000 BSS Media Smarts: Making Sense of the Information Age

Critical analysis of the roles and performance of mass media content and messages, and their influence on society. Emphasizes critical reading of news, entertainment, and advertising content regarding women, minorities, children, and other groups. Basic mass media ethics and law. Prerequisite: ENGL 1010. (F,Sp)

JCOM 2110 CI Introduction to Online Journalism

Use of interactive computer networks, databases, and other electronic resources for news reporting and writing. Practice in research and information evaluation for news stories and features in news and public relations contexts. Prerequisites: Minimum grades of C+ in JCOM 1000, 1110, and 2000. (F,Sp)

JCOM 2120 CI Reporting Public Affairs

Theory and practice of reporting public affairs, community news, and features. Emphasizes advanced news gathering techniques, understanding local political structures, news and feature writing skills, interviewing, media law, ethics, and cultural sensitivity. Prerequisites: Minimum grades of C+ in JCOM 1000, 1110, and 2000. (F,Sp)

JCOM 2150 Beginning Photojournalism

Theory and practice of photojournalism. Roles and functions of photographic images in the news media, both print and electronic. Practice in use of cameras and in darkroom techniques. Students furnish cameras and some materials. Prerequisite: ART 2800 or permission of instructor. (F,Sp)

JCOM 2200 Introduction to Video Media

3

3-9

1®

3

3

3

2

3

Introduction to the theories and practice of video production and functions in broadcasting and the electronic mass media, including concepts, techniques, and impacts of various video approaches. Prerequisites: Minimum grades of *C*+ in JCOM 1000, 1110, and 2000. (F,Sp)

JCOM 2210 Writing for Electronic Media

Theory and practice of reporting public affairs for broadcast and electronic media. Emphasizes news gathering, understanding local political structures, news and feature writing, commercial and continuity writing, interviewing, media law, ethics, and cultural sensitivity. Prerequisites: Minimum grades of *C*+ in JCOM 1000, 1110, and 2000. (F,Sp)

JCOM 2300 Introduction to Public Relations

Survey of theories and practice of public relations in a variety of business, corporate, governmental, and nonprofit organizational settings. Elements of promoting organizational messages and communicating with various publics. Prerequisites: Minimum grades of *C*+ in JCOM 1000, 1110, and 2000. (F,Sp)

JCOM 2310 CI Writing for Public Relations

Theory and practice of information-gathering for public relations, including basic news releases, features, speeches, annual reports, newsletters and brochures, broadcasting, and other forms. Emphasizes advanced news gathering techniques, interviewing, media law, ethics, and cultural sensitivity. Prerequisites: Minimum grades of *C*+ in JCOM 1000, 1110, and 2000. (F,Sp,Su)

JCOM 3010 Communication Research Methods

Analysis of communication theories and their application in research settings. Basics of communication research methods and analysis of research results in mass media and public relations contexts. (F,Sp)

JCOM 3110 CI Beyond the Inverted Pyramid

Theory and practice of longer literary forms for newspapers and magazines. Feature writing, investigative and interpretive journalism, emphasizing advanced information-gathering and writing skills, analysis of audiences, and markets. Prerequisites: Minimum grades of *C* in JCOM 2120 or permission of instructor. (Sp)

JCOM 3120 CI Copy Editing and Publication Design

Editing and preparation of news stories and artwork for publication. Principles and practice of publication layout and design. Prerequisites: Minimum grades of C in JCOM 2120, 2210, or 2310; or permission of instructor. (F,Sp)

JCOM 3140 DSS Opinion Writing

Study and practice of persuasive editorial and opinion writing for the mass media. (F,Sp)

JCOM 3300 DSS Corporate Communications

Theory and practice of communication processes and techniques to connect both internal and external constituencies in business and organizational settings. Emphasizes communication theories and measurement of effectiveness of various strategies. Prerequisites: Minimum grades of *C* in JCOM 2300 and 2310. (F,Sp)

JCOM 3400 DSS Gender and Communication

Processes through which various forms of communication create gender roles and ideals for women and men, resulting in different gender-based communication patterns. Social implications and emphasis on gender in media professions. (F,Sp)

JCOM 3410 DSS Film as Cultural Communication

Analysis of the economic, ideological, political, and cultural constraints influencing film content. How written texts are changed or distorted when translated into film. (F,Sp)

JCOM 4000 Senior Seminar in Mass Communication 1

Capstone seminar required of all majors. Includes small discussion groups to pull together and synthesize experiences of students in all emphases. Examination of fundamental mass communication issues. Preparation for mass media careers. Prerequisite: Senior standing. (F,Sp)

JCOM 4010 DSS Mass Communication Ethics (dual listing 6440)

Study of ethical systems and philosophies and their applications to the practice of mass communication. Prerequisite: Junior standing. (Sp)

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

JCOM 4020 DSS Mass Media and Society

Study of theories and practice of the impact of mass media in conjunction with other social institutions: political, social, cultural, ideological, economic, and religious. Prerequisite: Junior standing. (Sp)

JCOM 4030 DSS Mass Media Law (dual listing 6430)

Principles and theories of constitutional and case law governing the mass media, including libel and privacy, copyright, press freedom, broadcast regulation, and press responsibility. Prerequisite: Junior standing. (F,Sp)

JCOM 4100 Hard News Café

Advanced reporting and writing for student news website. Includes advanced reporting techniques, photojournalism, and posting of news reports and materials to interactive website. Prerequisite: Minimum grade of C in JCOM 3110 or permission of instructor. Will be first taught during Spring Semester 2006. (F,Sp,Su) ®

JCOM 4110 CI Computer-Assisted Reporting

Advanced computer-based investigative and in-depth information-gathering and newswriting, including intensive use of computer databases to collect and analyze data. Prerequisites: Minimum grades of *C* in JCOM 2120 or 2210 or 2310; or permission of instructor. (Sp)

JCOM 4120 CI Sports Writing

Information-gathering and writing of news and feature stories about sports for print and electronic mass media. Prerequisites: Minimum grades of C in JCOM 2120 or 2210 or 2310; or permission of instructor. (F,Sp)

JCOM 4150 Advanced Digital Photojournalism

Advanced lab work in the use of cameras and photographic production techniques, photo imaging, and manipulation. Concludes with student exhibition of work. Prerequisite: Minimum grade of *C* in JCOM 2150 or permission of instructor. (F,Sp)

JCOM 4210 CI Newscast I

Basics of electronic newsgathering and writing for electronic news media. Use of electronic video equipment for creation of on-air newscast and other visual news materials. Prerequisite: Minimum grade of *C* in JCOM 2200. (F,Sp)

JCOM 4220 CI Newscast II

Newsroom organization and practice in electronic and video news production, including directing and producing, writing for video news, use of studio equipment, use of video production equipment, staff management, and control room operations. Prerequisites: Minimum grades of *C* in JCOM 2210 and 4210. (F,Sp)

JCOM 4230 Corporate Video

Project-based lab work in studio video productions for real-world clients. Use of video field equipment and production facilities. Completion of video packages. Prerequisites: Minimum grades of C+ in JCOM 1000, 1110, and 2000; or permission of instructor. (F,Sp)

JCOM 4500 Projects in Communication 1-5®

Individualized directed study in communication topics, based upon student proposal to instructor. Prerequisite: Permission of instructor. Repeatable for up to 6 credits. (F,Sp,Su)

JCOM 4510 Communication Internship 1-3®

Supervised, real-world training and practice in communication work places, including news and business environments. Prerequisite: Permission of instructor. Maximum of 6 credits may count toward the student's major. (F,Sp,Su)

JCOM 4520H Senior Thesis

Planning and execution of an in-depth research paper or project, as approved by the instructor, culminating in a formal public presentation. Required of all journalism and communication students for graduation in Honors Program. Students must also complete HONR 4800H. (F,Sp)

JCOM 4530 Special Topics in Communication

Advanced study in specialized communication topic areas. A maximum of 5 credits may be applied toward the major. (F,Sp,Su)

JCOM 5010 Mass Media Historiography (dual listing 6010)

3

3

3

3

3

3

3

3®

Survey of the history and development of the mass media, and their influence on other social institutions. Theory and practice of historical research, with heavy emphasis on use of databases, archival, and other primary sources to conduct original historical research. (F,Sp)

3

3

3

3

3

3

JCOM 5020 Mass Communication Theory (dual listing 6020)

Advanced study of major mass communication theories and issues, and their evidence in case studies. Application of theory to significant societal problems. (F)

JCOM 5030 International Communications Problems 3 (dual listing 6030)

Study of mass communication influences and effects within and between nations. Systems and techniques of mass communication as functions of national identity and development. (F,Sp)

JCOM 5110 CI Literary Journalism (dual listing 6110)

In-depth analysis and practice of literary and stylistic elements of long-form journalistic and other nonfiction writers. (F)

JCOM 5210 Website Design and Production (dual listing 6210)

Principles and practice of producing interactive, computer-based multimedia products in various forms (CD-ROM, Internet), combining text, full-motion video, and sound for news and business clients. Prerequisite: Permission of instructor. (Sp)

JCOM 5220 Advanced Video Production (dual listing 6220)

Training and practice in advanced techniques of video production, including computer graphics generation, nonlinear video editing, and other specialized professional techniques for electronic video materials. Prerequisite: Minimum grade of C in JCOM 4220 or 4230; or permission of instructor. (F)

JCOM 5230 Advanced Video Documentary Production 3[®] (dual listing 6230)

Advanced production of long-form video productions and packages, including writing scripts, directing and production, control room applications, and advanced video production techniques. Prerequisite: Minimum grade of *C* in JCOM 4220 or 4230; or permission of instructor. (Sp)

JCOM 5300 CI Public Relations Agency I (dual listing 6300)

Hands-on experience in public relations and corporate image maintenance. Strategies for organizational positioning and use of mass media in furthering corporate objectives. Prerequisite: Minimum grade of *C* in JCOM 3300. (F,Sp)

JCOM 5310 Mass Media Management 3 (dual listing 6310)

Examines theories, methods, and practice of management of mass media businesses, including personnel, marketing, and market positioning. Prerequisite: Permission of instructor. (F,Sp)

JCOM 5320 Public Relations Agency II 3 (dual listing 6320)

Advanced public relations agency management skills. Prerequisite: Permission of instructor. (F,Sp)

JCOM 5400 Mass Media Criticism 3 (dual listing 6400)

Critical analysis of mass media content, emphasizing the media's social, cultural, and political impacts. Use of advanced research techniques. Senior standing required for enrollment in JCOM 5400; permission of instructor required for enrollment in JCOM 6400. (Sp)

JCOM 5410 Gender and the Mass Media 3 (dual listing 6410)

Examines the nature of gender-based images in a variety of mass media, from advertising to magazines, television, and film. Analysis of gender stereotypes and portrayals in news and entertainment media, along with resulting social impacts. Senior standing required for enrollment in JCOM 5410; permission of instructor required for enrollment in JCOM 6410. (F,Sp)

JCOM 5420 The Mass Media and Politics (dual listing 6420)

Examination of the role of the mass media in the political process, including both campaigns and governance. Examination of political advertising, news coverage, polling, opinion formation strategies, and politicians' use of new media technologies. (F)

3

3

3®

3®

3

3

JCOM 6000 Introduction to Graduate Study in Mass Communication

Overview of mass communication theories and research methodologies designed to prepare the student for the graduate course of study and to assist in planning research agenda. (F)

JCOM 6010 Mass Media Historiography (dual listing 5010)

Survey of the history and development of the mass media, and their influence on other social institutions. Theory and practice of historical research, with heavy emphasis on use of databases, archival, and other primary sources to conduct original historical research. (F,Sp)

JCOM 6020 Mass Communication Theory 3 (dual listing 5020)

Advanced study of major mass communication theories and issues, and their evidence in case studies. Application of theory to significant societal problems. (F)

JCOM 6030 International Communications Problems (dual listing 5030)

Study of mass communication influences and effects within and between nations. Systems and techniques of mass communication as functions of national identity and development. (F,Sp)

JCOM 6040 Seminar in Mass Media Research Methods

Introduction to the major theoretical perspectives and methodologies in mass communication research. Repeatable for credit with departmental permission. (Sp)

JCOM 6050 Seminar in Mass Media Issues and Problems

Variable topic seminar concerning research of issues and problems in mass media principles and practice. Repeatable for credit with departmental permission. (F,Sp)

JCOM 6110 Literary Journalism (dual listing 5110)

In-depth analysis and practice of literary and stylistic elements of long-form journalistic and other nonfiction writers. (F)

JCOM 6210 Website Design and Production (dual listing 5210)

Principles and practice of producing interactive, computer-based multimedia products in various forms (CD-ROM, Internet), combining text, full-motion video, and sound for news and business clients. Prerequisite: Permission of instructor. (Sp.)

JCOM 6220 Advanced Video Production 3 (dual listing 5220)

Training and practice in advanced techniques of video production, including computer graphics generation, nonlinear video editing, and other specialized professional techniques for electronic video materials. Prerequisite: Minimum grade of *C* in JCOM 4220 or 4230; or permission of instructor. (F)

JCOM 6230 Advanced Video Documentary (dual listing 5230) Production 3

Advanced production of long-form video productions and packages, including writing scripts, directing and production, control room applications, and advanced video production techniques. Prerequisite: Minimum grade of *C* in JCOM 4220 or 4230; or permission of instructor. (Sp)

JCOM 6300 Public Relations Agency I 3 (dual listing 5300)

Hands-on experience in public relations and corporate image maintenance. Strategies for organizational positioning and use of mass media in furthering corporate objectives. Prerequisite: Minimum grade of C in JCOM 3300. (F,Sp)

JCOM 6310 Mass Media Management 3 (dual listing 5310)

Examines theories, methods, and practice of management of mass media businesses, including personnel, marketing, and market positioning. Prerequisite: Permission of instructor. (F,Sp)

JCOM 6320 Public Relations Agency II 3 (dual listing 5320)

Advanced public relations agency management skills. Prerequisite: Permission of instructor. (F,Sp)

JCOM 6400 Mass Media Criticism 3 (dual listing 5400)

Critical analysis of mass media content, emphasizing the media's social, cultural, and political impacts. Use of advanced research techniques. Permission of instructor required for enrollment in JCOM 6400; senior standing required for enrollment in JCOM 5400. (Sp)

JCOM 6410 Gender and the Mass Media (dual listing 5410)

Examines the nature of gender-based images in a variety of mass media, from advertising to magazines, television, and film. Analysis of gender stereotypes and portrayals in news and entertainment media, along with resulting social impacts. Permission of instructor required for enrollment in JCOM 6410; senior standing required for enrollment in JCOM 5410. (F,Sp)

JCOM 6420 The Mass Media and Politics 3 (dual listing 5420)

Examination of the role of the mass media in the political process, including both campaigns and governance. Examination of political advertising, news coverage, polling, opinion formation strategies, and politicians' use of new media technologies. (F)

JCOM 6430 Mass Media Law 3 (dual listing 4030)

Principles and theories of constitutional and case law governing the mass media, including libel and privacy, copyright, press freedom, broadcast regulation, and press responsibility. (F,Sp)

JCOM 6440 Mass Communication Ethics 3 (dual listing 4010)

Study of ethical systems and philosophies and their applications to the practice of mass communication. (Sp)

JCOM 6500 Special Projects in Mass Communication Research and Practice 1-3®

Directed study into specified research or real-world problems in the mass media and mass communication industries. Prerequisite: Departmental permission. Repeatable for credit with departmental permission. (F,Sp,Su)

JCOM 6510 Directed Readings in Mass Communication 1-12®

Directed readings, tutorial or experiential learning/project in mass communication. Prerequisite: Instructor and department head approval. (F,Sp,Su)

JCOM 6600 Internship 1-6

Supervised training in selected communication work places. Prerequisite: Permission of graduate supervisory committee. (F,Sp,Su)

JCOM 6970 Thesis Research 1-3®

Prerequisite: Departmental permission. Repeatable for credit with departmental permission. (F,Sp,Su)

JCOM 6990 Continuing Graduate Advisement 1-3®

Prerequisite: Departmental permission. Repeatable for credit with departmental permission. (F,Sp,Su)

3

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Korean (KOR)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

KOR 1010 Korean First Year I

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. (F)

KOR 1020 Korean First Year II

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: KOR 1010 or equivalent. (Sp)

KOR 2010 Korean Second Year I

Development of grammatical knowledge and writing skills. Prerequisite: KOR 1020 or equivalent. (F)

KOR 2020 Korean Second Year II

Development of advanced reading comprehension skill through discussions and summaries of a variety of texts. Prerequisite: KOR 2010 or equivalent. (Sp)

KOR 3010 Korean Third Year I

Development of advanced reading, writing, and conversational skills. Prerequisite: KOR 2020 or equivalent. (F)

KOR 3020 Korean Third Year II 4 Continuous development of advanced reading, writing, and conversational skills. Prerequisite: KOR 3010 or equivalent. (Sp)

KOR 3510 Business Korean

Designed to help students acquire a broad knowledge of business Korean and relevant Korean culture. Develops language skills and cultural knowledge useful for performing basic functions within the Korean business environment. Focuses on important business terms, phrases, and business etiquette. Prerequisite: KOR 2010 or equivalent language proficiency. (F)

KOR 4920 Korean Language Tutoring

Allows students to develop tutoring skills by assisting professors in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated to a maximum of 3 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

Landscape Architecture and Environmental Planning (LAEP)

See Department of Landscape Architecture and Environmental Planning, pages 315-319

LAEP 1030 BCA Introduction to Landscape Architecture 3

Environment as a basis for land use and design decisions. Topics discussed include environmental awareness, the planning and design process, and design related to open space, communities, and the region. Three one-hour lectures per week. (F,Sp,Su)

LAEP 1200 Basic Graphics in Landscape Architecture

Graphic techniques for landscape architectural drawings, including plans, elevations, isometrics, perspective, rendering, and model construction. Various media explored for preparing drawings and sketches for presentation. Two three-hour studios per week. (F)

LAEP 1350 Theory of Design

5

5

5

5

3

Basic elements of design with emphasis upon their relationship to landscape architecture. Form and spatial relationships are stressed through student development of two- and three-dimensional design models. Design theory applied to materials of landform, vegetation, water, and architecture. Two three-hour studios per week. Prerequisite: Must be declared LAEP major or have permission of instructor. (Sp)

LAEP 2250 Internship and Cooperative Education 1-5

Course credit for professional experience outside the classroom prior to graduation. A statement of professional goals and a summary report following the experience are required.

3

4

5

5

5

4

LAEP 2300 History of Landscape Architecture

An examination of landscape change in the context of its history from ancient to present times, with a primary emphasis on the visual qualities of designed landscapes. Three one-hour lectures per week. (F)

LAEP 2600 QI Landscape Construction I

Introduction to site engineering, grading, cut and fill calculation, stormwater drainage, and erosion control. Two one-hour lectures and two two-hour studios per week. Prerequisite: LAEP 1200 (may be taken concurrently). (F)

LAEP 2650 Architecture and the Built Environment

Exploration of architectural form and structure in exterior environments. Emphasis placed on space created by architectural forms and their relationship to the surrounding landscape. Energy and water conservation measures with respect to the built environment. Prerequisite: LAEP 1200. (Sp)

LAEP 2700 CI Site Analysis and Design

Site survey, analysis, and design synthesis. Focuses on human behavior and natural resources as design considerations for future land use planning. Student teams survey and analyze sites' landscape and cultural resources for future land use planning. (F)

LAEP 2720 Site Planning and Design

Serves as a lower-division capstone course, synthesizing lower-division landscape architecture coursework and applying that knowledge to site scale design projects. Includes units on design methodology, site planning and circulation, and creative problem solving. Three three-hour studios per week. Prerequisite: LAEP 2700. (Sp)

LAEP 3100 Recreation/Open Space

Focuses on regional and urban open space planning and design including project scale recreation design. Includes design seminars, field trips, and guest lecturers. Three three-hour studios per week. Prerequisite: LAEP 2720 or permission of instructor. (F)

LAEP 3120 Residential Planning and Design

Focuses on large-scale residential projects, planned unit developments, and community facilities. Three three-hour studios per week. Prerequisite: LAEP 3100. (Sp)

LAEP 3300 Advanced Computer Applications in Landscape Architecture

Emphasizes the major analytical and technical components of resource planning and design using computer techniques. Two three-hour studios per week. Prerequisite: LAEP 2720 or instructor's permission. (F)

LAEP 3500 Planting Design 2-4

Emphasizes plant and environment relationships and plant community dynamics as they relate to planting design. In addition, basic planting design principles will be introduced. Involves application of planting design principles to a variety of project types. One segment will focus on land reclamation planting in nonirrigated landscapes. Two three-hour studios per week. Prerequisite: PLSC 2620. (F)

LAEP 3610 Landscape Construction II

Introduction to construction materials, wood construction, and free-standing and retaining walls. Introduction to layout and dimensioning, basic theory and technical aspects of roadway alignment, and theory and design of sprinkler irrigation. Two three-hour studios per week. Prerequisites: LAEP 2600, MATH 1050. (Sp)

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

LAEP 3700 City and Regional Planning

Introduction to historic and current theory and methods of city and regional planning. Includes legislative, administrative, and implementation practices of the general comprehensive plan. Three lectures per week. (Sp)

LAEP 4100 Urban Theory, Systems, and Design

Emphasizes historical, cultural, and functional aspects of the city. Planning and design activities focus on social and behavioral contributions to urban form. Three three-hour studios per week. Prerequisite: LAEP 3120. (F)

LAEP 4110 Construction Document Preparation

Design project through detail design development and completion of the working drawings and specifications. Two three-hour studios per week. Prerequisite: LAEP 3120. (F)

LAEP 4120 Emerging Areas in Landscape Architecture

Exploration of new and emerging areas in the profession of landscape architecture. National and international issues in regional landscape planning, landscape restoration/bioengineering, and visual resource management are among several issues which may be examined. Three three-hour studios per week. Prerequisite: LAEP 4100. (Sp)

LAEP 4250 Internship and Cooperative Education 1-5®

Course credit for professional experience outside the classroom prior to graduation. Statement of professional goals and a summary report following the experience are required. (F,Sp,Su)

LAEP 4350 Travel Course

Major field trip to examine a variety of projects in planning and design. (Sp)

LAEP 4810 Tutorial

Directed readings and discussions of landscape issues. Prerequisite: Instructor's permission. (F,Sp,Su)

LAEP 4900 Special Problems 1-5®

Selected problems to meet individual needs for students' completion of professional education. Hours arranged. Prerequisite: Instructor's permission. (F,Sp,Su)

LAEP 4920 CI Professional Practice

Readings and reports on current topics and trends in professional practice. Also covers contracts, specifications, professional ethics, and general office management. (Sp)

LAEP 4950 Seminar

Directed readings and reports on current and emerging areas of the profession. One recitation hour per week. (F,Sp,Su)

LAEP 5400 Low Water Landscaping (dual listing 6400)

Examines arid ecosystems, emphasizing the Intermountain West, and recreating such ecosystems in a range of amenity landscapes. Also covers procurement, propagation, establishment, and maintenance of plants appropriate for low water landscapes. Also taught as PLSC 5400/6400. (F)

LAEP 6100 Regional Landscape Analysis and Planning 5

Landscape planning theory, methods, and case studies focusing on analysis of major physiographic region. Alternative planning scenarios are proposed, including their evaluation. (F)

LAEP 6110 Landscape Planning for Wildlife

Application of principles of landscape ecology to planning for wildlife in urban, suburban, and exurban landscapes. Discussion of restoration of disturbed habitats in these environments. Includes real-world projects and field trips. Addresses issues of landscape restoration and bioengineering. (Sp)

LAEP 6120 Regional Landscape Policy and Implementation

Case studies and/or implementation strategies for planning alternatives developed in LAEP 6100. (Sp)

LAEP 6160 Professional Practice

Assigned readings and reports on current topics and trends in the practice of landscape architecture and environmental planning. (Sp)

LAEP 6250 Internship and Cooperative Education Program

3

5

1®

1®

2

1

3

3

2

2

1-5®

Course credit given for professional experience outside the classroom prior to graduation. Statement of professional goals and summary report following the experience are required. (F,Sp,Su)

LAEP 6400 Low Water Landscaping (dual listing 5400)

3

3

2

1-5®

1

1

1-3®

Examines arid ecosystems, emphasizing the Intermountain West, and recreating such ecosystems in a range of amenity landscapes. Also covers procurement, propagation, establishment, and maintenance of plants appropriate for low water landscapes. Also taught as PLSC 6400/5400. (F)

LAEP 6740 Planning Theory and Methods

Review of planning theory and implementation techniques based on advanced readings, case studies, and research projects. Scale of material proceeds from regional landscape planning to rural and town planning. (F)

LAEP 6750 Implementation and Regulatory Techniques in Planning

Analysis of techniques utilized to implement the comprehensive plan. Major topics include zoning, capital improvements, subdivision regulations, code enforcement, and growth controls. (Sp)

LAEP 6860 Faculty/Interdisciplinary Seminar

Landscape architecture and environmental planning program options and research potential presented by departmental faculty. Also introduces students to other interdisciplinary programs and faculty within the University. (F)

LAEP 6890 Seminar on Research Methods and Thesis Proposals

Explores various research methods from both case studies and faculty presentations. Also includes preparation of thesis proposals and abstracts, and discussion of graduate degree completion requirements. (Sp)

LAEP 6900 Special Problems

Selected problems to meet individual student interests and areas of concentration. Registration by permission of departmental faculty. (F,Sp,Su)

LAEP 6910 Reading Seminar I

Selected readings directed by department faculty. (F)

LAEP 6930 Reading Seminar II

Selected readings directed by department faculty. (Sp)

LAEP 6960 Master's Project 1-6®

Requires research, analysis, and production of a given subject area, including its final planning, design, and documentation. (F,Sp,Su)

LAEP 6970 Thesis Research 1-6® (F,Sp,Su)

LAEP 6990 Continuing Graduate Advisement (F,Sp,Su)

Language (LANG)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

LANG 3990 Special Topics 1-5[®]

Additional readings or research done beyond the material covered in other language courses. May be repeated for credit if different topic is covered. Prerequisite: Instructor's permission. (F,Sp,Su)

LANG 4200H Senior Honors Seminar 1

Credit for completing and presenting a senior honors thesis project. Requirement may be fulfilled by publishing the thesis in an academic journal, defending the thesis before a faculty committee, presenting the thesis at an academic conference, or presenting the thesis in the languages session during Scholar's Day. (Sp)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

LANG 4210H Senior Honors Thesis

Independent study research credits for preparation of a senior honors thesis to fulfill requirements for a degree in languages with departmental honors. Prerequisite: Permission of instructor prior to enrollment. (F,Sp)

® Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Latin (LATN)

See Department of History, pages 294-298 Also see Classics Minor, page 200

LATN 1010 Beginning Latin I

Basics of Latin grammar and vocabulary. Beginning readings. (F)

LATN 1020 Beginning Latin II

Intermediate concepts of grammar and vocabulary. Intermediate readings. Prerequisite: Grade of *B* or better in LATN 1010. (Sp)

LATN 3100 Intermediate Latin Prose

Readings in Latin prose. Prerequisite: Minimum grade of *C* or higher in LATN 1020.

LATN 3130 Intermediate Latin Poetry

Readings in Latin poetry. Prerequisite: Minimum grade of C or higher in LATN 1020.

LATN 4100 Advanced Latin Readings

Readings in Latin poetry and/or prose. Prerequisite: Minimum grade of *C* or higher in LATN 3100 and 3130. (F.Sp)

LATN 4930 Directed Readings in Latin Poetry and Prose Authors

Directed readings in advanced Latin poetry and prose authors. Prerequisite: Successful completion of at least three semesters of Latin. (F,Sp,Su)

Liberal Arts and Sciences (LAS)

See Liberal Arts and Sciences Major, page 331

LAS 4900 Independent Study/Workshop

Independent, interdisciplinary study resulting in an original work. After obtaining permission from a Liberal Arts and Sciences advisor to take this course under the supervision of a particular instructor, the student must also obtain the instructor's permission. (F,Sp,Su)

Linguistics (LING)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

LING 2250 Cooperative Education

Course credit for professional experience outside the classroom. Statement of professional goals and a summary report following the experience are required. (F,Sp,Su)

LING 3300 Clincial Experience I

First clinical practicum in middle and secondary schools. Arranged by special methods instructor. Required at Level I. Corequisite: LING 4400 or 6400. Prerequisites set by Secondary Education Department. (F,Sp)

LING 4100 The Study of Language 3

Investigates ways in which human languages are structured, how they change, how they reflect the cultures in which they are used, and how they are learned. Also taught as ANTH 4100. (F,Sp)

LING 4250 Cooperative Education 1-3®

Course credit for professional experience outside the classroom. Statement of professional goals and a summary report following the experience are required. (F,Sp,Su)

LING 4300 Clincial Experience II

Second clinical practicum in middle and secondary schools. Arranged by special methods instructor. Required at Level II. Corequisite: LING 4400 or 6400. Prerequisites set by Secondary Education Department. (F,Sp)

LING 4400 Teaching Modern Languages

Methods course for teaching majors or minors in any of the modern languages. Considers the context of the present secondary language classroom, effective teaching techniques that can be used in that context, and significant trends in teaching and learning languages. Taken concurrently with LING 4300. Prerequisite: Permission of instructor. (F.Sp.)

3

3

2

3

3

3

LING 4520 Technology for Language Teaching** 3 (dual listing 6520)

Web- and disk-based technology for developing electronic course modules for the language learning classroom. (Su)

LING 4900 Analysis of Cross-Cultural Difference

Develops awareness of what culture is and how it shapes perceptions and attitudes. Through interactive student-centered activities, students learn to analyze cultural differences. (Sp)

LING 4920 Practicum in Language Tutoring

Allows language students to develop tutoring skills by assisting professors daily in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated for up to a maximum of 3 credits. (F,Sp,Su)

LING 5500 Student Teaching Seminar

5

3

3

3®

1-3

1-3®

Capstone seminar focused upon student teaching issues, professional development, and principles of effective instruction, with emphasis on reflective teaching. (F,Sp)

LING 5630 Student Teaching in Secondary Schools 10

Thirteen-week culminating practicum experience in which students assume full-time teaching responsibilities under direction of cooperating teachers in their major and minor fields. Prerequisites set by Secondary Education Department. (F,Sp)

LING 6010 Research in Second Language Learning

Readings in current SLL literature evaluated in terms of their implications for classroom practice. (F)

LING 6190 Language Laboratory Methods

For students who intend to become teachers of a foreign language. Teaching procedures, as well as administrative and mechanical techniques, relating to the language lab and its components. (Sp)

LING 6300 Clincial Experience I

First clinical practicum in middle and secondary schools for Master of Second Language Teaching students. Arranged by special methods instructor. Required at Level I. Corequisite: LING 6400. Prerequisites set by Secondary Education Department. (F,Sp)

LING 6310 Clincial Experience II 1

Second clinical practicum in middle and secondary schools for Master of Second Language Teaching students. Arranged by special methods instructor. Required at Level II. Corequisite: LING 6400. Prerequisites set by Secondary Education Department. (F,Sp)

LING 6400 Second Language Teaching: Theory and Practice

Survey of theories about memory, assigning meaning to recall, and methods L2 teachers and learners use to apply meaning to their teaching and learning. Central to all course topics are social dynamics in the L2 classroom and issues of schooling students of diverse backgrounds. (Sp)

LING 6410 Teaching Modern Languages

Methods course for graduate students seeking teacher licensure in any of the modern languages. Considers the context of the present secondary language classroom, effective teaching techniques that can be used in that context, and significant trends in teaching and learning languages. Taken concurrently with LING 6310. Prerequisite: Permission of instructor. (F,Sp)

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

LING 6510 Linguistic Analysis

Comparative study of linguistic patterns across languages. Linguistic structures and language typology for teachers of modern languages. (Sp)

3

3

3

1

3©

3

LING 6520 Technology for Language Teaching** (dual listing 4520)

Web- and disk-based technology for developing electronic course modules for the language learning classroom. (Su)

3® **LING 6800** Topics in Second Language Acquisition

Advanced seminar in the acquisition and teaching of languages. (F,Sp,Su)

LING 6900 Culture Teaching and Learning: Theory and Practice

Examines culture learning and connection between development of communicative and cultural competence in the second language learner. Reviews theory, research, and practice in the field of intercultural communication as relating to second language learning and teaching. (Sp)

LING 6910 Exploring the Portfolio

Investigation of the portfolio process, including distinguishing qualities of superior portfolios. Students write their teaching philosophy and gather artifacts for their portfolio. Must be taken during the first semester of the Master of Second Language Teaching program. First of a sequence of three required courses. (F,Sp,Su)

LING 6920 Developing the Portfolio

Further development of the portfolio including revision of the student's teaching philosophy, given insights from courses taken. Reexamination and revision of artifacts gathered, as well as addition of new artifacts. Prerequisite: LING 6910. (F,Sp,Su)

LING 6930 Finishing the Portfolio

Further work toward completion of the portfolio, including careful development of main themes in the teaching philosophy and artifacts; addition of final artifacts; and revision for coherence, clarity, and brevity. Must be taken during the final semester of the Master of Second Language Teaching program. Prerequisite: LING 6920. (F,Sp,Su)

LING 6940 Independent Study

1-3® Individually directed readings and conference. Departmental permission required before registration. Prerequisite: Approval of instructor. (F,Sp,Su)

LING 6990 Continuing Graduate Advisement 1-9®

Allows students access to faculty and facilities to complete graduate thesis, project, and papers. (F,Sp,Su)

Management and Human Resources (MHR)

See Department of Management and Human Resources, pages 332-335

MHR 1160 Developing Self-Management Skills

A practical course designed to provide basic self-management skills contributing to personal effectiveness. For freshmen and sophomores only. (F,Sp,Su)

Student Applied Leadership Training

Available to students involved in structured leadership training provided as part of their role and responsibility at the University. For details, contact the Office of University Advising and Transfer Services (SC 304). Prerequisite: Approval of course coordinator. (F,Sp,Su)

MHR 2350 Small Business Management

Provides practical overview of management principles and practices as they apply to the small business enterprise. For nonbusiness majors. (Sp)

MHR 2990 Legal and Ethical Environment of Business

Surveys the legal and ethical environment of business. Introduction to elementary legal research and writing and critical thinking techniques. Lecture and laboratory. Prerequisites: STAT 1040 or MATH 1030 or 1050 (MATH 1050 or equivalent is required for College of Business majors); and GPA of 2.5 or higher. (F.Sp.Su)

MHR 3110 DSS **Managing Organizations and People**

Overview of the role of management, and an introduction to leadership theory and practice. Includes defining of mission and goals, organizing work, and managing human performance. (F,Sp,Su)2

Fundamentals of Entrepreneurship 3

Introduction to entrepreneurship and the processes of new ventures. The objective is to help students become familiar with entrepreneurship and ascertain the degree to which it represents a viable career path. Focuses on identifying, analyzing, and developing business opportunities. (F)

MHR 3520 **Relationship and Organizational Competencies for Entrepreneurs**

Development of the relationship and organizational competencies for entrepreneurs. Focuses on the development of persuasion, delegation, and organizational skills for individuals who launch businesses and/or play a key role in their growth. (Sp)

MHR 3710 Developing Team and Interpersonal Skills 3

Experientially-driven course focusing on the role of teams in organizations and on developing skills which individuals and teams need to be effective. Topics include self-awareness, supportive communication, problem solving, and conflict management. (F,Sp)2

MHR 3720 DSS **Leading Organization Change**

Explores the topic of organizational change and transformation, with special emphasis on the role of leadership, vision, and organization culture in change programs. Extensive use of case studies and experiential exercises. Also covers the history of organization development, change facilitation, and dealing with resistance to change. Prerequisite: MHR 3110.1,2

MHR 3810 DSS **Employment Law and Policy Development 3**

Examines laws related to employment, labor relations, civil rights, compensation, safety, health, and retirement. Provides hands-on experience in drafting and reviewing human resource policies in a business setting. Addresses implementing and influencing public policy. Prerequisite: MHR 2990. (F,Sp)1,2

International Management

Exploration of international culture and context of management, the impact of globalization on businesses today, and the pressures and complexities of operating in global markets, including the processes of managing multi-cultural human resources. (F,Sp)2

MHR 4510 Senior Seminar in Entrepreneurship

Theoretical and practical aspects of starting or buying a business. Includes development of a business plan, as well as conducting due dilligence for buying a business or extensive consulting with a start-up or growth business. (F)

MHR 4630 Human Resource Management

Introduces the process of managing human resources, including human resource planning, recruitment, selection, training, performance evaluation, compensation, career management, and labor relations. Also discusses diversity, human resource strategy, and related ethical issues. (F,Sp)2

MHR 4710 Senior Leadership Project

Students plan and complete advanced leadership projects, present results, and document accomplishments. Students gain practical experience and demonstrate ability to manage complex projects, contributing to organizational goals and their own career objectives. Prerequisite: Permission of instructor.1

Business and Society 3

Examines the relationship of business enterprises with their external environment and helps students to develop an analytical framework for addressing the business and society relationship over one's career in business or government. Helps students recognize, formulate, and analyze moral issues, as well as trace decisions forward to personal, cultural, and societal consequences. 1,2

MHR 4800 Independent Research and Readings

Provides opportunity for student to pursue special interests under tutorship of faculty. Prerequisite: Approval of faculty member and department head. (F,Sp,Su)

3

3

3

3

^{**}Taught 2007-2008.

MHR 4880 CI Business Strategy in an Entrepreneurial Context

Integrative capstone course dealing with processes, methods, and steps involved in starting and growing small to mid-size business ventures. Emphasizes crossfunctional challenges of market entry, finance, operations, managing business growth, and entrepreneurs' responsibilities to society. Prerequisites: Senior standing; MHR 3110, BA 3400, 3500, 3700. (F,Sp)²

MHR 4890 CI Business Strategy in a Global Context

Integrative capstone course dealing with challenges and strategies associated with international business. Students develop global business judgment and perspective through addressing problems related to global market entry and growth, finance, operations, strategic alliances, social responsibility, and business-government relationships. Prerequisites: Senior standing; MHR 3110, BA 3400, 3500, 3700. (F,Sp,Su)²

MHR 4950H Senior Honors Thesis/Project

Creative project that will then be written up, and presented, as a Senior Thesis as required for an Honors Plan. (Sp)

MHR 5350 Contemporary Manufacturing Management (dual listing 6350)

Examines contemporary principles, techniques, and research findings of high-performance manufacturing. Analysis of leading models of management and continuous improvement, based upon best company practices, particularly lean, just-in-time manufacturing. (F)²

MHR 5640 Selected Topics in Management (dual listing 6640) and Human Resources

Selected topics in management and/or human resources are pursued in depth. Topics and instructor may vary.

MHR 6010 Advanced Business Law

Detailed investigation of business law, including law of contracts, torts, property, secured transactions, commercial paper, and business organizations. Prerequisite: MHR 2990.1

MHR 6310 Career and Professional Development 1-3®

Explores theory and literature of careers, including orientation, as well as early-, mid-, and late-career issues. Students evaluate interests and capabilities, implement a personal development plan, get feedback on career development, and receive an objective outsider assessment of career readiness. (F,Sp,Su)

MHR 6330 Applied Human Resources Research

Provides applied research for selected human resource topics. (F)

MHR 6350 Contemporary Manufacturing (dual listing 5350) Management

Examines contemporary principles, techniques, and research findings of high-performance manufacturing. Analysis of leading models of management and continuous improvement, based upon best company practices, particularly lean, just-in-time manufacturing. (F)

MHR 6360 Human Resource Certification Preparation 1

Prepares students for certification as human resource professionals. (F)

MHR 6370 Project Management

Teaches concepts of project management, while intensively involving students in production and operations related projects. Requires integrative organizational and industry research and a professional report.¹

MHR 6410 New Venture Creation

Focuses on development of new ventures, including entrepreneurial competencies, venture teams, recognizing business opportunities, gathering resources, new venture finance, entry strategies, legal structure, licensing and regulatory requirements, patents, copyrights, and product liability.¹

MHR 6430 New Venture Growth and Expansion

Analyzes the growth phase of business development. Topics include organizational competencies and systems, growth strategies, growth finance and staging, cash-flow, franchising, estate and family business issues, harvest strategies including buyouts and public offerings, and employment law for small employers.¹

MHR 6470 Entrepreneurship Project

Teaches concepts of project management, while intensively involving students in entrepreneurship-related projects such as initiating a start-up or consulting with management of an emerging business. Requires integrative organizational and industry research and a professional report.¹

3

3

3

3

3

3

3

MHR 6500 Managing Individuals and Groups

Focuses on development of interpersonal and team skills. Includes development of organizational systems supporting effective use of human resources, including performance management, motivation, selection, training, rewards, and career development. (F)

MHR 6510 Performance Management 1-3

Introduces Human Resource Management, and then undertakes an in-depth analysis of performance management process, including job analysis, choice of raters, performance feedback, employee motivation and discipline, and training for improvement of individual performance.¹

MHR 6550 Human Resource Planning and Staffing 3

Focuses upon creation of competitive advantage through strategic human resources planning and staffing. Topics include job analysis, preparing candidate specifications, recruitment, assessment, and placement. Also covers pertinent laws/regulations and applicable descriptive/inferential statistics. (F)

MHR 6620 Training and Organizational Development

Provides advanced treatment of employee, management, and organizational development. Specific topics include: historical background, needs assessment, program design and implementation, outcomes evaluation, and how individuals and organizations change. (Sp)

MHR 6630 Compensation and Benefits

1-3®

3

3

3

3

3

3

Strategic analysis of compensation and benefits policies and programs. Includes job evaluation systems, job pricing, wage and salary surveys, statistical methods used in compensation, group and individual pay for performance, executive compensation, and employee benefits. (Sp)

MHR 6640 Selected Topics in Management (dual listing 5640) and Human Resources 1-3®

Selected topics in management and/or human resources are pursued in depth. Topics and instructor may vary.

MHR 6650 Team and Interpersonal Effectiveness

Experiential course designed to develop team effectiveness, and specific managerial and leadership skills contributing to interpersonal competence and effectiveness in work groups and organizations. (F)

MHR 6670 Employee Relations and the Labor Movement

Comprehensive survey of union-management relationships, including labor markets and the labor movement, labor history and law, union organization and government, and contract negotiation and administration. Includes exercises and cases in negotiations and grievance processes. (Sp)

MHR 6680 Human Capital Management

Introduction to human capital management practices. Specific objectives include developing a working understanding of the links between HRM and firm outcomes, gaining a working knowledge of HR database technologies, and achieving an ability to develop and use fundamental HR costing techniques. (F)

MHR 6690 Human Resource Strategy

Capstone course in Human Resource Management, designed to integrate concepts learned in specialized courses to the management of a total Human Resource function, with integration from both strategic and tactical perspectives. Covers domestic and international issues, as well as organizational change and development. (F)

MHR 6760 Employment Law

Examines laws related to employment, labor relations, civil rights, compensation, safety, health, and retirement. Provides experience in dispute resolution techniques in a nonunion employment setting, including negotiation, mediation, and arbitration. (F)

MHR 6770 Ethics for the Business Professional 1.5

Taking a stakeholder perspective on business, this course introduces students to several moral and ethical frameworks. Current case analyses and experiential

activities allow students to confront ethical dilemmas and work through acceptable alternatives. (F)

MHR 6890 Global Business Strategy

Integrative capstone course, taking a CEO's perspective, addressing global competitiveness, strategic assessment, policy development, and strategy execution. Must be taken at end of advanced MBA program. (Su)

Independent Research and Readings 1-3®

Provides opportunity for students to pursue special interests under tutorship of the faculty. Prerequisite: Approval of faculty member and department head. (F,Sp,Su)

MHR 6960 Professional Paper

Preparation of paper of professional quality, designed to demonstrate ability to complete a major project and effectively present the results.

MHR 6970 1-4® **Thesis**

Designed for students preparing a master's degree thesis. (F,Sp,Su)

1-3® **MHR 6990 Continuing Graduate Advisement** (F.Sp.Su)

Mathematics (MATH)

See Department of Mathematics and Statistics, pages 336-344

MATH 0900 Elements of Algebra

Review of elementary algebra in preparation for MATH 1010. Remedial class not carrying USU or transfer credit. Remedial fee required. (F,Sp,Su)

Intermediate Algebra

Linear equations and inequalities, polynomials and exponents, rational expressions, roots and radicals, quadratic equations, lines and systems of linear equations. Prerequisite: MATH 0900 or Math ACT score of at least 18, or successful completion of placement test. Required for entrance to USU. Course fee required. (F,Sp,Su)

MATH 1030 QL Quantitative Reasoning

Exploration of contemporary mathematical thinking, motivated by its application to problems in modern society. Emphasizes development of skill in analytical reasoning. Prerequisite: MATH 1010, Math ACT score of at least 23, or satisfactory score on placement exam for MATH 1050. (F,Sp)

MATH 1050 QL **College Algebra**

Real and complex number systems, graphs, inverse functions, polynomial and rational functions, exponential and logarithmic functions, systems of equations, elementary matrix algebra, induction, binomial theorem, permutations and combinations. Graphing calculator required. Prerequisite: MATH 1010, or Math ACT score of at least 23, or satisfactory score on placement exam. (F,Sp,Su)

Trigonometry

Trigonometric functions, equations, identities, and applications. Graphing calculator required. Prerequisite: MATH 1010, or Math ACT score of at least 23, or satisfactory score on placement exam. May be taken concurrently with MATH 1050. (F,Sp,Su)

MATH 1100 QL Calculus Techniques

Techniques of elementary calculus, differentiation, integration, elementary optimization, and introduction to partial derivatives. Applications in business, social science, and natural resources. Graphing calculator required. Prerequisite: MATH 1050, or a Math ACT score of at least 25. (F,Sp,Su)

MATH 1210 QL Calculus I

Analytic geometry, differential and integral calculus, transcendental functions, and applications. Graphing calculator required. Prerequisites: MATH 1050 and

1060, or an AP Calculus score of at least 3 on the AB test, or a Math ACT score of at least 27. (F,Sp,Su)

MATH 1220 QL Calculus II

3

3

3©

3©

4©

3

Integration, infinite series, introduction to vectors, and applications. Graphing calculator required. Prerequisite: MATH 1210, or AP score of at least 4 on Calculus AB exam or at least 3 on Calculus BC exam. (F,Sp,Su)

Introduction to Logic and Geometry

Logic; introduction to algebraic geometry and Euclidean geometry. MATH 2020 is a mathematics content course, not a methods course. Prerequisite: MATH 1050 or math ACT score of at least 25. Course fee required. (F,Sp,Su)

Multivariable Calculus

Vector calculus, multiple integration, partial derivatives, line and surface integrals. The theorems of Green, Gauss, and Stokes. Prerequisite: MATH 1220 or AP Calculus score of 5 on BC exam. (F,Sp,Su)

Linear Algebra and Differential Equations

Linear systems, abstract vector spaces, matrices through eigenvalues and eigenvectors, solution of ode's, Laplace transforms, first order systems. Prerequisite: MATH 1220 or AP Calculus score of 5 on BC exam. (F,Sp,Su)

MATH 2260 Internship and Cooperative Studies 1-6®

Lower-division internship/cooperative work experience. (F,Sp,Su)

MATH 2270 QI Linear Algebra

Topics from linear algebra, including matrices, abstract vector spaces, linear independence, bases, eigenvalues, eigenvectors, orthogonality, least squares approximation, and linear transformations. Recommended for Math and Math Education majors. Prerequisite: MATH 1220 or AP Math score of 5 on Calculus BC exam. (F)

MATH 2280 QI **Ordinary Differential Equations**

First-order differential equations: solution techniques, numerical methods and applications. Higher-order scalar equations; linear systems, phase plane analysis. Additional topics selected from: series solution techniques, boundary value problems, Sturm-Liouville theory, bifurcation analysis. Prerequisites: MATH 2210 and 2270. (Sp)

MATH 2910 Directed Reading and Conference 1-3®

Prerequisite: Prior arrangement with specific instructor. (F,Sp,Su)

MATH 3110 Modern Geometry

3 Euclidean and non-Euclidean geometry, with emphasis on historical significance of parallel postulate. Axiomatic development of geometry and theorems. Prerequisite: MATH 1220. (Sp)

School Laboratory for Mathematics MATH 3300 Teachers Level I

Provides preservice mathematics teachers with supervised experiences working with teachers and students in middle and secondary schools. Activities coordinated with other Level I professional education courses. (F,Sp)

MATH 3310 Discrete Mathematics

Logic and axiomatics, sets, functions, counting methods, recurrence relations, graph theory, Boolean algebras, combinatorical circuits, automata, grammars, and languages. Prerequisite: MATH 1220. (F,Sp,Su)

MATH 4200 CI **Foundations of Analysis**

Fundamental concepts of analysis studied from a rigorous point of view. Rigorous development of the real number system and calculus. Emphasis on learning how to construct proofs. Prerequisites: MATH 2210, 2250; or MATH 2210, 2270, 2280. (F,Sp)

MATH 4230 QI Applied Mathematics in Biology***

Formulation, analysis, and experimental tests of mathematical models in biology. Combines mathematics, computing, experimental design, and statistical analysis while applying the scientific method to biological systems. Lectures, recitations, and a laboratory. Prerequisites: BIOL 1220 and MATH 2250; or permission of instructor. Programming experience recommended. Also taught as BIOL 4230. (Sp)

3

1

3

3

¹This course will be taught as needed. For information about availability, check with Management and Human Resources Department.

²Admission to this course is restricted to students who have been admitted to a USU major with a career total 2.67 or higher GPA and who have completed at least 40 credits.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

MATH 4250 Advanced Internship/Co-op

An internship/cooperative work experience which has been determined by the department to be at the 4000-level. (F,Sp,Su)

MATH 4300 School Laboratory for Mathematics Teachers Level II

Provides preservice mathematics teachers with supervised experiences working with teachers and students in middle and secondary schools. Activities coordinated with other Level II professional education courses. (F,Sp)

MATH 4310 CI Introduction to Algebraic Structures 3 First course in theory of algebraic structures. Topics include elementary group

and ring theory. Prerequisites: MATH 2210, 2270, 2280; or MATH 2210, 2250. (F.Sp.)

MATH 4400 History of Mathematics and Number Theory

Chronological parallel of math history with cilvilization, evolution of mathematical thought, historical foundations of numbers, computation, geometry, algebra, trigonometry, and calculus. Introduction to number theory. Prerequisites: At least one of MATH 4200 and 4310, and concurrent enrollment in the other. (Sp)

MATH 4500 Methods of Secondary School Mathematics Teaching

A teaching methods course required of all prospective secondary school mathematics teachers. Prerequisites: MATH 3110; and one of MATH 4200 or 4310. (F,Sp)

MATH 4620 Computer Aided Math for Secondary Math Teachers

Problem solving using symbolic manipulation software on computers. Topics include material introduced in MATH 1210, 1220, 2210, 2250, 2270, and 2280. Includes instruction in the use of modern computerized devices in the classroom. Prerequisites: MATH 2210, 2250; or MATH 2210, 2270, 2280. (F)

MATH 4630 Computer Aided Math for Scientists and Engineers

Problem solving for scientists and engineers, using symbolic manipulation software on computers. Undergraduate mathematical concepts are revisited and extended. Prerequisites: MATH 2210, 2250; or MATH 2210, 2270, 2280. (Sp)

MATH 4700 Engineering Mathematics and Statistics

Advanced engineering mathematics and statistics including: random variables; distributions; central limit theory; hypothesis testing; Anova; quality control; Fourier series; introductory analytic and numerical methods for elliptic, parabolic, and hyperbolic PDEs; and modern software packages. Prerequisites: MATH 2210; MATH 2250 or 2280. (F,Sp)

MATH 4910 Directed Reading and Conference 1-3®

Registration requires prior arrangement with specific instructor. (F,Sp,Su)

MATH 5110 Differential Geometry

Introduction to geometry of curves and surfaces in three dimensions, using graphic and symbolic software. Prerequisites: MATH 2210, 2250; or MATH 2210, 2270, 2280. (F)

MATH 5210 Introduction to Analysis I

One and several variable calculus from an advanced point of view. Proofs of all main theorems in calculus. Prerequisite: MATH 4200 or 5510. (F)

MATH 5220 Introduction to Analysis II

Continuation of MATH 5210. Rigorous development of multivariable advanced calculus. Prerequisite: MATH 5210. (Sp)

MATH 5270 Complex Variables

Basic theory and applications of complex variables for mathematics, physics, and engineering students. Topics include analytic functions, contour integration, and residue theorem conformal mappings. Prerequisites: MATH 2210, 2250; or MATH 2210, 2270, 2280. (Sp)

MATH 5310 Introduction to Modern Algebra***

Continuation of MATH 4310. Topics include: Sylow theory for finite groups, factorization theory for commutative rings, and Galois theory. Prerequisite: MATH 4310. (Sp)

MATH 5340 Theory of Linear Algebra**

1-6®

1

3

3

3

3

3

3

3

3

Vector space theory, linear transformations and matrices, eigenvalues and eigenvectors, inner product spaces, orthogonality, canonical forms, and Hermitian matrices. Prerequisites: MATH 2250 or 2270; or consent of instructor. (Sp)

3

3

3

3

3

3

3

3

3

3

MATH 5410 Methods of Applied Mathematics

Basic modeling and qualitative understanding, including dimensional analysis (Buckingham Pi theorem). Asymptotic solutions, perturbation approaches, boundary layers in differential equations, variational calculus, Hamilton's principle, and conservation of energy. Emphasizes practical approaches to science and engineering problems. Prerequisites: MATH 2210, 2250; or MATH 2210, 2270, 2280. (F)

MATH 5420 Partial Differential Equations

Modeling with partial differential equations, diffusion, and wave equations. Classical solution techniques including: maximum principles, separation of variables (eigenfunctions), method of characteristics, Fourier and Laplace transforms, and singularity methods (Green's Functions). Emphasizes understanding and solving physical equations. Prerequisite: MATH 2250 or 2280. (SD)

MATH 5460 Introduction to the Theory and Application of Nonlinear Dynamical Systems 3

Qualitative behavior of nonlinear maps and ordinary differential equations. Stability of solutions, bifurcation theory, chaos, and applications. Prerequisite: MATH 2250 or 2280. (Sp)

MATH 5500 Capstone Mathematics and Statistics for Teachers

Builds on competencies attained in mathematics and statistics, enabling students to connect with and relate mathematics and statistics to real-world problem solving, while enhancing their capacity to explain conceptual mathematics. Prerequisites: MATH 4200, 4310, and 4400. (F)

MATH 5510 Introduction to Topology

Elementary point-set topology, topological spaces, separation axioms, metric spaces, compactness, connectedness, order topology, countability axioms, continuity, and homeomorphisms. Prerequisite: MATH 4200. (F)

MATH 5570 Actuarial Math I***

Introduction to theory of risk and its application to construction and analysis of models for insurance systems. Prerequisites: MATH 5710, STAT 3000, and permission of instructor. (F)

MATH 5580 CI Actuarial Math II***

Continuation of MATH 5570. Prerequisite: MATH 5570. (Sp)

MATH 5610 Computational Linear Algebra and Solution of Systems of Equations

Numerical solutions of systems of linear and nonlinear equations, methods for eigensystems, least squares problems, finding roots of functions and nonlinear systems, constrained and unconstrained optimization. Prerequisites: MATH 2210, MATH 2250 or 2270, and a high-level programming language. (F)

MATH 5620 Numerical Solution of Differential Equations**

Numerical solution of differential equations, initial and boundary value problems, finite difference, finite element, and spectral methods (FFT) applied to ODEs and PDEs. Prerequisites: MATH 2210; MATH 2250 or 2270; MATH 2280; and a high-level programming language. (Sp)

MATH 5640 Optimization***

One-semester introductory survey of optimization, including both continuous and combinatorial problems. Topics include: linear programming, constrained and unconstrained optimization, network models, dynamic programming, and integer programming. Prerequisites: MATH 2210; and MATH 2250 or 2270. (Sp)

MATH 5710 Introduction to Probability

Discrete and continuous probability, random variables, distribution and density function, joint distributions, conditional probabilities and expectations, Bayes' theorem, moments, moment generating functions, inequalities, convergence in probability and distribution, and central limit theorem. Prerequisites: MATH 2210; and MATH 2250 or 2270. (F,Sp)

include: sufficiency and omaximum likelihood, Bay	Introduction to Mathematical Statistics interval estimation and hypothesis testing. Topics completeness; method-of-moments, best unbiased, res', and empirical Bayes' estimators; Neyman-Peatio tests. Prerequisite: MATH 5710. (Sp)	3 rson	differential equations. F	Advanced Asymptotic Methods* and perturbations. Boundary layers for ordinary and ree boundary problems, shocks, multiple-scale me requisite: MATH 5420. (Sp)	
MATH 5760	Stochastic Processes*	3	MATH 6510 MATH 6520	Topology* Topology*	3 3
Application of stochastic	processes to engineering and science. Topics incluprocesses, renewal theory, and Brownian motion.	de	Homotopy theory, funda applications to spheres ring, and Poincare dual	amental groups, covering spaces, singular homolog and Euclidean spaces, CW complexes, cohomologity. Prerequisites: MATH 4310, 5510; and MATH 53 ATH 6510 must be completed prior to 6520. (F) (S	gy with gy 310 or
MATH 5810 MATH 5820	Topics in Mathematics Topics in Mathematics	1-3 [®] 1-3 [®]	MATH 6610	Numerical Analysis*	3
Prerequisite: Permission	of instructor. (F,Sp,Su) (F,Sp,Su)		Linear and nonlinear ed	juations, large scale problems, and eigenvalues. 210, 5610, or consent of instructor. (F)	·
MATH 5910 Prerequisite: Prior arranç	Directed Reading and Conference gement with a specific instructor. (F,Sp,Su)	1-3®	MATH 6620 Numerical solution of or	Numerical Analysis* rdinary and partial differential equations. Prerequisi	3
	Honors Senior Project for completion of the departmental honors program	1-4 1.	MATH 6610 or consent	of instructor. (Sp)	
Prerequisite: Permission	of instructor. (F,Sp,Su)		MATH 6640 Unconstrained problem	Optimization* s, smooth function methods, linearly constrained	3
	Differential Geometry* Differential Geometry* , calculus on manifolds, tensor calculus and differen		problems, linear and quand practicalities. Prere	adratic programming, nonlinearly constrained methorisite: MATH 5220 or consent of instructor. (Sp)	
	annian geometry, deRham's Theorem, and Hodge to or 5220; MATH 6110 must be completed prior to N			Probability Theory* Probability Theory* dom variables, distribution functions, expectations,	3
MATH 6210 MATH 6220	Real Analysis* Real Analysis*	3 3		of convergence, limit theorems, and applications. 10; MATH 6750 must be completed prior to 6760. (F) (Sp)
	: integration, differentiation, introduction to functional asch spaces. Prerequisite: MATH 5210; MATH 6210 to 6220. (F) (Sp)		MATH 6810 MATH 6820 Prerequisite: Consent of	Topics in Mathematics (Topic)* Topics in Mathematics (Topic)* finstructor. (F) (Sp)	3® 3®
MATH 6250	Graduate Internship/Cooperative Studies*	1-6®	MATH 6910 Prerequisite: Prior arrar	Directed Reading and Conference* ngement with specific instructor. (F,Sp,Su)	1-3®
Graduate internship/coop	perative work experience. (F,Sp,Su)		MATH 6970	Thesis	1-9®
	Complex Variables* ar points, conformal maps, harmonic functions, and	3 alytic	(F,Sp,Su)		1-3®
	eory. Prerequisite: MATH 5210 or 5270. (Sp)		MATH 6990 (F,Sp,Su)	Continuing Graduate Advisement	1-3°
MATH 6310 MATH 6320	Modern Algebra* Modern Algebra*	3 3	MATH 7110	Geometry (Topic)*	3 ®
modules. Topics include:	uding vector spaces, groups, rings, algebras, and category theory, elementary commutative ring theo Prerequisite: MATH 5310; MATH 6310 must be	огу,	MATH 7120 (F) (Sp)	Geometry (Topic)*	3 ®
completed prior to 6320.	(F) (Sp)		MATH 7210 MATH 7220 (F) (Sp)	Analysis (Topic)* Analysis (Topic)*	3® 3®
MATH 6340 MATH 6350	Multilinear Algebra and Matrix Theory* Multilinear Algebra and Matrix Theory*	3	MATH 7310	Algebra (Topic)*	3 ®
tensors, generalized mat	representations, tensor spaces, symmetry classes rix functions, matrices and graphs, and combinator site: MATH 5340; MATH 6340 must be completed p	ial	MATH 7320 (F) (Sp)	Algebra (Topic)*	3 ®
to 6350. (F) (Sp)	, ,		MATH 7410 MATH 7420	Differential Equations (Topic)* Differential Equations (Topic)*	3® 3®
MATH 6410 Existence-uniqueness th and stability. Prerequisite	Ordinary Differential Equations I* eory, linear equations and systems, nonlinear equals, MATH 5010, (E)	3 tions,	(F) (Sp) MATH 7510	Topology (Topic)*	3®
	. ,		MATH 7510 MATH 7520	Topology (Topic)*	3®
MATH 6420 Introduction to the theory	Partial Differential Equations I* of partial differential equations, including existence	3 and	(F) (Sp)		
uniqueness. Prerequisité	:: MATH 5220 or 6410. (Sp)		MATH 7610 MATH 7620	Numerical Analysis (Topic)* Numerical Analysis (Topic)*	3® 3®
MATH 6440 Asymptotic behavior, per methods. Prerequisite: N	Ordinary Differential Equations II* iodicity, boundary value problems, and perturbation IATH 6410 (Sp.)	3	(F) (Sp) MATH 7750	Probability (Topic)*	3 ®
·	,	_	MATH 7760	Probability (Topic)*	3®
MATH 6450 Advanced existence and	Partial Differential Equations II* uniqueness theorems, behavior of solutions, Sobo	3 lev	(F) (Sp)		
	ATH 6210; and MATH 5420 or 6420. (Sp)	· - •	MATH 7810 MATH 7820 (F) (Sp)	Topics in Mathematics (Topic)* Topics in Mathematics (Topic)*	3® 3®

(F) (Sp)

(F,Sp,Su)	concept readining internaling	· ·
MATH 7970	Dissertation Research	1-15®

College Teaching Internship

(F,Sp,Su)

MATH 7910

MATH 7990 Continuing Graduate Advisement (F,Sp,Su)

Mechanical and Aerospace Engineering (MAE)

See Department of Mechanical and Aerospace Engineering, pages 345-351

MAE 1200 Engineering Graphics

Introduction to technical sketching, solid modeling, and engineering graphics. Concurrent engineering design process applied to a project. Students start with hand sketches, then move through variational geometry solid models, with tolerance analysis and control, until they have produced a complete set of manufacturing drawings conforming to the ASME standard. Prerequisite: MATH 1060. (F,Sp)

MAE 2060 Material Science

Study of atomic and microscopic structures of metals, polymers, ceramics, and composite materials, and how these structures affect material properties. Prerequisites: CHEM 1210 and ENGR 2040 (both may be taken concurrently). (F,Sp)

MAE 2200 Engineering Numerical Methods I

Introduction to computational methods, emphasizing software development using FORTRAN 95. Prerequisite: MATH 1220. (F)

Engineering Numerical Methods II

Explores basic tools of numerical analysis, solution to ordinary and partial differential equations, software development using FORTRAN 95, and applications using computer algebra packages. Prerequisites: MAE 2200; MATH 2210, 2250 (may be taken concurrently). (Sp)

MAE 2250 Cooperative Practice

Planned work experience in industry. Detailed program must have prior approval. Written report required. (F,Sp,Su)

Thermodynamics I

First and second laws of thermodynamics; analysis of open and closed systems: equations of state: power and refrigeration cycles: and problem solving methodology. Prerequisites: MATH 1220; MATH 2210 (may be taken concurrently). (Sp,Su)

MAE 2600 Manufacturing Processes

Introduction to manufacturing processes and CAD/CAM. Material forming, machining, finishing, and joining. Integration of manufacturing and CAD, plus the fundamentals and application of statistical process control. (Sp)

MAE 3040 Mechanics of Solids

Stress, strain, and deflection due to flexure and shear. Combined stresses, instability, nonsymmetric bending, torsion, and energy methods. Prerequisite: ENGR 2040. (F)

MAE 3320 Advanced Dynamics 3

Particle and rigid body dynamics. Work and kinetic energy, conservation of energy, impulse-momentum, conservation of linear and angular momentum. Kinematics and kinetics in 2-D and 3-D. Newtonian and Lagrangian Mechanics. Prerequisites: ENGR 2020; MAE 2200 (may be taken concurrently). (F)

MAE 3340 Instrumentation and Measurements

Principles and application of mechanical instrumentation and experimentation. Sensing elements, signal conditioning, data acquisition, statistical analysis of data, and instrumentation system design. Prerequisites: ENGR 2040, ECE 2200, MAE 3400, 3420. (Sp)

MAE 3400 Thermodynamics II

3®

1-9®

2

3

3

3

3

3

3

Second law analysis, power and refrigeration cycles, property relations, gas mixtures, psychrometrics, chemical reactions, chemical equilibrium, introduction to heat transfer, steady state and transient conduction. Prerequisites: MAE 2400; MAE 2200 (may be taken concurrently). (F)

MAE 3420 Fluid Mechanics

Application of fluid dynamic theory to inviscid and viscous, incompressible and compressible, and external and internal fluid flows, with emphasis on laminar and turbulent boundary layers. Prerequisites: ENGR 2020, MAE 2200, 2400 (MAE 2200 may be taken concurrently). (F) 3

3

2

2

3

3

3

3

MAE 3440 QI **Heat and Mass Transfer**

Introduction to convection, external flow, internal flow, free convection, boiling and condensation, heat exchangers, radiation and diffusion mass transfer. Includes design project. Prerequisites: MAE 3400, 3420; MAE 2210 (may be taken concurrently). (Sp)

MAE 3800 Design I

First course in senior design sequence. Design process, teaming skills, engineering economics, project selection and management, proposal writing, technical writing, and technical presentations. Prerequisite: ENGR 2040. (Sp)

Machine Design

Computer-aided design and synthesis of mechanisms, mechanical linkages, cams, fasteners, welds, gears, bearings, power transmission components, and lubrication. Component failure analysis based on metal fatigue related to dynamic loading. Prerequisite: MAE 3040. (Sp)

MAE 4400 CI Fluids/Thermal Laboratory

Laboratory experiences in observation and measurement of fundamental fluid and thermal phenomena. Prerequisites: MAE 3340, 3440. (F)

MAE 4800 CI **Design II**

Senior design project, including a technical presentation and a critical design review. Prerequisites: MAE 3440, 3800, 4300. (F,Sp)

MAE 5020 Finite Element Methods in Solid Mechanics I

Introduction to finite element methods and their application to the analysis and design of mechanical engineering systems. Prerequisite: MAE 3040. Also taught as CEE 5020. (F)

MAE 5060 Mechanics of Composite Materials I

Stress-strain relations for nonisotropic composites, such as fiber-reinforced plastic laminates, properties and their uses, strength and life determination, and methods for design using composite materials. Prerequisite: MAE 3040 or CEE 3010. Also taught as CEE 5060. (Sp)

MAE 5300 Vibrations

Vibration of single and multiple degree of freedom, and discrete mass systems. Natural frequencies and mode shapes for free, damped, and undamped sytems. Forcing functions and transient responses. Matrix methods, numerical solution, and random vibrations. Applications and design. Prerequisites: ENGR 2020, 2040. (F)

MAE 5310 Dynamic Systems and Controls

Study of continuous-time systems, classical and modern systems design methods, transfer function models, state space, dynamics of linear systems, and frequency domain analysis and design techniques. Introduction to controllability and observability, and full-state pole placement controller design. Laboratory work required. Prerequisite: MAE 3340. (F)

MAE 5410 Design and Optimization of Thermal Systems

Discussion of the basic considerations that occur in the design of thermal systems, including problem formulation, appropriate modeling and solution methodologies, optimization techniques, and economic analysis. Prerequisite: MAE 3440. (F)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

^{*}This course will be taught as needed. For information about availability, contact the Department of Mathematics and Statistics

^{**}Taught 2006-2007.

^{***}Taught 2005-2006.

MAE 5420 Compressible Fluid Flow

Application of conservation of mass, momentum, and energy to the design and analysis of compressible fluid systems. Prerequisites: MAE 3400, 3420. (Sp)

MAE 5440 Computational Fluid Dynamics

Introduction to computational fluid dynamics and heat transfer using the finite-volume method. Extensive code development. Application of a commercial CFD solver to a problem of interest. Prerequisites: MAE 3420 and 3440. (Sp)

MAE 5500 Aerodynamics

Fundamentals of incompressible, inviscid flow; aerodynamic forces and moments; airfoil characteristics; incompressible flow around two-dimensional airfoils and finite wings; three-dimensional incompressible flow; and introduction to aircraft performance. Prerequisite: MAE 3420. (F)

MAE 5510 Dynamics of Atmospheric Flight

Aircraft equations of motion; aerodynamic forces and moments; aircraft stability and control in roll, pitch, and yaw; aircraft motion with six degrees of freedom; aircraft performance and design; and design project. Prerequisite: MAE 5500. (Sp)

MAE 5520 Elements of Space Flight

Introduction to astrodynamics and orbital design. Spacecraft systems engineering including spacecraft subsystems (e.g., attitude control, communications, power, structures). Introduction to propulsion and launch vehicles. Prerequisites: MAE 3320 or PHYX 3550; or both ECE 2410 and 2530. (F)

MAE 5530 Space System Design

Students in teams perform a space system design involving all aspects, including technical, cost, and schedule. Class is linked to national design competitions and/or current USU spacecraft design projects. Prerequisite: ECE 5230 or MAE 5520. Also taught as ECE 5240. (Sp)

MAE 5580 Aircraft Design

Design and optimization of aircraft systems. Students work in teams to design and optimize an aircraft to satisfy a specific set of mission requirements, including mission effectiveness, cost, and scheduling. Class is linked to national design competitions and/or current USU aircraft design projects. Prerequisite: Permission of instructor. (F)

MAE 5600 Manufacturing Process Planning and Statistical Quality Control

Explores how to produce products in today's manufacturing environment. Topics include forecasting, planning, facility layout, job design, planning, scheduling, total quality management, and statistical process control as they relate to manufacturing firms. Prerequisite: MAE 2600. (F)

MAE 5610 Hydraulics and Pneumatics

Hydraulic and pneumatic circuit theory, components, and systems analysis and design. Efficiency and performance evaluation, based on steady and transient flow principles and force and energy transfer concepts. Introduction to electrohydraulic control systems. Prerequisite: MAE 3420. (Sp)

MAE 5620 Manufacturing Automation

Principles of automation technology as applied to manufacturing systems. Topics include motion control, PLC, robotics, CNC, and system integration. Prerequisite: MAE 2600. (F)

MAE 5630 Machining Theory and Applications

Introduces fundamental metal cutting theory (such as chip formation, cutting forces and temperatures, and tool wear) and its applications, including high-speed machining of aerospace and other difficult-to-machine alloys. Prerequisites: MAE 2600 and 3040. (Sp)

MAE 5640 Design for Manufacturability

Product design for economic production. Manufacturing processes (especially primary processes), associated tooling cost and design, and resultant product design requirements. Prerequisites: MAE 2600 and 3800. (F)

MAE 5650 Nontraditional and Additive Manufacturing Processes

Introduction to nontraditional and additive manufacturing processes, including rapid prototyping, laser processing, and electrical discharge machining. Prerequisites: MAE 2060, 2600, and 3440. MAE 3440 may be taken concurrently. (Sp)

MAE 5660 Transport Phenomena in Manufacturing Processes

3

3

3

3

3

3

3

3

3

3

3

3

3

Analysis of manufacturing processes through the development of physicallybased mathematical models. Heat and mass transfer principles used for a quantitative treatment of transport phenomena for process simulation and control. (Sp)

MAE 5680 Manufacturing Planning and Simulation 3

Explores planning and simulation methods for process design issues in electronics manufacturing (EM) and discrete parts manufacturing. Students learn planning, modeling, and simulation methods at the process and system level. Prerequisite: MAE 5600. (Sp)

MAE 5900 Cooperative Practice

Planned work experience in industry. Detailed program must have prior approval. Written report required. Student must be in professional program. (F,Sp,Su)

MAE 5930 Special Problems

Formulation and solution of practical or theoretical problems. Prerequisite: Permission of department head. (F,Sp,Su)

MAE 6010 Finite Element Methods in Solid Mechanics II***

Advanced theory and applications of finite element methods to both static and dynamic solid mechanics problems. Prerequisite: MAE 5020. Also taught as CEE 6010. (Sp)

MAE 6040 Continuum Mechanics and Elasticity

Mechanics of continuous media; tensors, stress, strain, deformation, rate equations, and constitutive equations. Plane stress, plane strain, torsion, and bending theories, as well as problem solutions, investigated for linear elastic materials. Prerequsite: MAE 3040 or CEE 3010. (F)

MAE 6050 Experimental Methods in Structural Engineering

Experimental techniques used in research and design in structural engineering and mechanics. Structural models. Theory and practical applications. Development of principles used to design research projects. Prerequisite: Instructor's consent. Also taught as CEE 6050. (Sp)

MAE 6070 Mechanics of Composite Materials II***

Second course in composite materials. Stress-strain states of laminated composite structures, including interlaminar stresses, failure criteria, and hygrothermal stresses. Prerequisite: MAE 5060. Also taught as CEE 6070. (F)

MAE 6080 Boundary Element Method

Presents introduction to boundary element method to solve fluid and solid mechanics problems. Prerequisites: FORTRAN programming skills, MAE 3040, 5020. (Sp)

MAE 6090 Theory of Plates and Shells

Introduction to plate and shell theories. Development of bending and buckling of plates and shells through classical theory. Prerequisite: MAE 3040 or CEE 3010. Also taught as CEE 6090. (F)

MAE 6130 Structural Dynamics and Seismic Design

Development and solutions for equations of motion for single- and multi-degree of freedom systems. Dynamic analysis by Modal Superposition and Response Spectra. Design of structures for seismically active areas. Also taught as CEE 6130. (Sp)

MAE 6180 Dynamics and Vibrations***

Fundamentals of two-dimensional and three-dimensional rigid body dynamics, including Newtonian, Lagrangian, and Leavit Energy Methods. Equations of motion, mode shapes, and natural frequencies for continuous media and multi degree-of-freedom systems. Prerequisite: MAE 5300 or CEE/MAE 6130. Also taught as CEE 6180. (Sp)

MAE 6320 Linear Multivariable Control

Modeling, analysis, and design of multi-input, multi-output control systems, including both state space and transfer matrix approaches, with an emphasis on stability. Prerequisite: ECE 4310 or MAE 5310. Also taught as ECE 6320. (F)

3

1-3®

3

3

3

3

MAE 6330 Nonlinear and Adaptive Control

Methods of nonlinear and adaptive control system design and analysis. Includes qualitative and quantitative theories, graphical methods, frequency domain methods, sliding surface design, linear parameter estimation methods, and direct and indirect adaptive control techniques. Prerequisite: ECE/MAE 6320. Also taught as ECE 6330. (Sp)

Spacecraft Attitude Control*** **MAE 6340**

Spacecraft attitude dynamics and controls. Spin stabilized, three axis, and dual spin modes. Attitude determination techniques. Prerequisite: ECE 4310 or MAE 5310. Also taught as ECE 6340. (Sp)

MAE 6350 Robotics

Fundamentals of robotic systems, including kinetics, kinematics, sensors, actuators, control algorithms, motion planning, and computer systems. Integration of critical design components to develop complete systems. Robotic manipulator analysis and design. Applications in manufacturing. Mobile rockets, including wheeled, legged, and alternative locomotion robots. Prerequisite: ECE/ MAE 6320 or instructor approval. Also taught as ECE 6350. (Sp)

Fluid Dynamics

Basic laws of fluid motion. Navier Stokes equations, kinematics of the flow field, fundamental exact solutions of viscous flow, and elements of turbulence. Prerequisite: MAE 3420 or CEE 3500. (F)

MAE 6420 Experimental Methods in Fluid Mechanics**

Explores process and techniques involved in acquisition, analysis, and presentation of experimental data, with particular emphasis on aerodynamic applications. Topics include digital signal processing, statistics, uncertainty analysis, hot wire anemometry, and wind tunnel testing. Prerequisite: MAE 3420. (Sp)

MAE 6430 Boundary Layer Theory and Convection Heat Transfer

Derivation of the boundary layer equations. Exact, approximate, and numerical solution techniques. Boundary layers in compressible flow. Separation. Unsteady boundary layers. Stability and transitition. Turbulent boundary layers. Integral, differential, and numerical methods for solving problems associated with transfer of heat in a viscous fluid. Prerequisites: MAE 3440, 6410. (Sp)

MAE 6440 Advanced Computational Fluid Dynamics

Advanced topics in computational fluid dynamics using the finite-volume method, compressible flow algorithms including body-fitted nonorthogonal grids, linear solvers, turbulence modeling, and parallel computing. Includes extensive code development. (F)

MAE 6450 Thermodynamics***

Topics in classical and statistical thermodynamics, including distribution functions, free molecular flow, electron and photon gas modeling, derived properties of solids, and thermodynamic applications in areas of current research interest. Prerequisite: MAE 3400. (F)

MAE 6460 Conduction Heat Transfer***

Integral, differential, and numerical methods for solving engineering problems associated with the diffusion of heat in a rigid solid. Prerequisite: MAE 3440. (Sp)

Radiation Heat Transfer*** **MAE 6480**

Radiation theory and applications. Includes utilization of computer software. Prerequisite: MAE 3440. (F)

Turbulence*** **MAE 6490**

Fundamentals of turbulent fluid flow, with emphasis on providing student with sufficient physical and mathematical background to critically evaluate current literature and make original research contributions. Topics include stochastic tools, the governing equations, transition to turbulence, isotropic turbulence, measurement techniques, and free and wall bounded turbulent shear flows. Prerequisite: MAE 6410 or instructor's consent. (Sp)

Potential Flow***

Inviscid, irrotational fluid flow with emphasis on aircraft analysis and design. Exact solutions with complex variables and conformal mapping; perturbation methods: singularity elements and influence coefficients: lifting-line method: numerical vortex lattice method; numerical panel methods; and software design and development. Prerequisite: MAE 5500. (Sp)

MAE 6510 Aircraft Dynamics and Flight Simulation** 3

Aircraft control and maneuverability, control response and transfer functions, nonlinear dynamics with gyroscopic and aerodynamic coupling, Euler angle formulations, direction cosine formulation, quaternion formulation, numerical integration methods, software design and development. Prerequisite: MAE 5510. (Sp)

3

3

3

3

3

3

MAE 6530 Propulsion Systems

3

3

3

3

3

3

3

3

3

3

3

Fundamentals of turbine and rocket propulsion, including nozzle theory and thermodynamic relations, combustion processes, and flight performance. Rocket propulsion topics, including solid, liquid, and hybrid rocket engines; and advanced engine concepts. Turbine engine propulsion systems, including turbojets, turbofans, afterburners, and advanced unducted fan concepts. Prerequisite: MAE 5420. (Sp)

MAE 6540 Astrodynamics***

Advanced topics in astrodynamics to include: general and special perturbations, universal variable, methods of orbit determination, Lambert's theorem, the restricted three-body problem, and space mission planning. Prerequisite: MAE 5520. (F)

MAE 6550 Advanced Structural Analysis

Explores advanced structures in modern civil, mechanical, and aerospace systems. Emphasizes concepts through problem solving, and fosters an indepth understanding of the subject. Provides understanding of the fundamental principles to analyze and design advanced structures. Prerequisite: MAE 6040. (Sp)

MAE 6560 Spacecraft Navigation

Fundamentals of aircraft and spacecraft navigation systems. Techniques in celestial and inertial navigation. Global Positioning System (GPS) principles. Least squares estimation and Kalman filtering for optimal estimation of stochastic systems. Prerequisite: MAE 5310 or ECE 5310 or equivalent. Also taught as ECE 6560. (Sp)

MAE 6620 Advanced Topics in Metal Cutting

Advanced topics in metal cutting mechanics, tool wear and tool life, chip control and breaking, high-speed and dry machining, surface roughness and integrity, and the optimization and monitoring of machining operations. Prerequisites: MAE 3800, 5630. (Sp)

MAE 6640 Life Cycle Engineering

Familiarizes students with re-engineering, cost/benefit analysis, value engineering, and life cycle design. Students will analyze costs and benefits of design decisions over the product life (needs, market, use, service, reliability, retirement, etc.) while improving the life cycle design of industrial products. Prerequisite: Graduate standing or permission of instructor. (F)

MAE 6800 Advanced Machine Design***

3 Advanced topics in fluid film and boundary lubrication. Dynamics and vibration consideration in design of machine systems and fatigue failure theories. Prerequisite: MAE 4300. (Sp)

0.5® **MAE 6900** Seminar

Overview of graduate program requirements, current research, and research opportunities. Presentations from graduate students, faculty, and outside speakers. Master's degree candidates must include 1 credit and doctoral degree candidates must include 2 credits of MAE 6900 in an approved program of study. Prerequisite: Graduate standing or approval of department head. (F,Sp)

1-3® **MAE 6930 Special Problems**

Independent or group study of engineering problems not covered in regular course offerings. (F,Sp,Su)

Design Project

Individual projects involving the design, development, and/or testing of components, devices, or systems. Formal report required. (F,Sp,Su)

MAE 6970 1-9® **Thesis Research** (F,Sp,Su)

MAE 6990 Continuing Graduate Advisement 1-12® (F,Sp,Su)

2®

2®

2

3

MAE 7040 Elasticity***

Energy theorems, variational techniques, complex variable solutions, and threedimensional solutions for linear elastic materials. Prerequisite: MAE 6040 or instructor's consent. (Sp)

MAE 7050 Plasticity***

Analysis of stresses, deformation, and collapse in devices constructed of plastic material. Prerequisite: MAE 6040 or CEE 6080/5080 or instructor's consent. Also taught as CEE 7050. (Sp)

MAE 7080 Advanced Plate and Shell Theory

Analysis of plate and shell structures by classical and numerical methods. Emphasis on numerical solutions. Prerequisite: Instructor's consent. Also taught as CEE 7080. (F)

MAE 7350 Intelligent Control Systems***

Intelligent control strategies, including neural network, fuzzy logic, associated memory networks, and rule-based control systems. Prerequisite: ECE/MAE 6320 or instructor approval. Also taught as ECE 7350. (Sp)

Optimal and Robust Control

Advanced methods of control system analysis and design. Operator approaches to optimal control, including LQR, LQG, and L1 optimization techniques. Robust control theory, including QRT, H-infinity, and interval polynomial approaches. Prerequisite: ECE/MAE 6320 or instructor approval. Also taught as ECE 7360.

MAE 7380 Advanced Dynamics and Vibrations***

Advanced techniques in dynamics and vibrations. Prerequisite: CEE/MAE 6180.

MAE 7580 Advanced Finite Element Analysis in Fluid Mechanics

Application of the finite element method of analysis to problems in fluid mechanics. Use of higher order element to two- and three-dimensional flows. Prerequisites: CEE 3510, CEE/MAE 6570; or MAE 3420, CEE/MAE 5020. Also taught as CEE 7580. (Sp)

MAE 7930 Special Problems

1-3® Independent or group study of engineering problems not covered in regular course offerings. (F,Sp,Su)

MAE 7970 Dissertation Research 1-12®

(F,Sp,Su)

MAE 7990 1-12® **Continuing Graduate Advisement**

(F,Sp,Su)

Military Science (MS)

See Department of Military Science, pages 352-353

Basic Course

MS 1010 **Introduction to Leadership**

Establishes a foundation for self and team development through participation in adventure training and team-building activities. Among the subjects presented are: land navigation, leader behavior and unit effectiveness, and effective time management. A two-hour weekly leadership lab is required, as well as one weekend field training exercise. (F,Sp,Su)

2® MS 1020 **Leadership Skills**

Emphasizes self and team development through participation in classroom and leadership lab. Subject matter includes small unit operations, branches of the Army, troop leading procedures, communications skills, and the organization of company-sized Army units. A two-hour weekly leadership lab is required, as well as one weekend field training exercise. (F,Sp,Su)

MS 2010 **Leadership Development**

3

3

3

3

3

3

2®

Builds on previous leadership instruction, enhancing student skills in land navigation, small unit tactics, written and oral communication, event planning, group coordination and effectiveness, and first aid. During this course, students develop basic skills for leading others in a tactical environment. A two-hour weekly leadership lab is required, as well as one weekend field training exercise. (F,Sp,Su)

Small Unit Leadership

Focuses on leader effectiveness. Analyzes selected historical leaders and battles, using the principles of war and other tenets. Student-led discussions highlight lessons learned relative to leadership and organizational success. Oral communication skills are central to this course. A two-hour weekly leadership lab is required, as well as one weekend field training exercise. (F,Sp,Su)

1® **Physical Readiness**

Physical conditioning course employing U.S. Army principles of fitness. Subjects include: body composition, nutrition, cardiorespiratory fitness, muscle endurance and strength, circuit training, and drills. (F,Sp,Su)

Ranger Preparation 2®

Participation in Army ROTC Ranger Challenge program, Advanced military training with practical application of skills taught in MS 1010 and 4020. (F,Sp)

MS 2430 **Air Assault**

Two-week course conducted at an Army installation in the continental U.S. Provides students with training in helicopter operations, including sling loading and rappelling. Prerequisite: Instructor's approval. (F,Su)

MS 2440 **Airborne Operations** 2

Three-week course conducted at Fort Benning, Georgia. Provides students with training in military skydiving techniques with practical applications. Prerequisite: Instructor's approval. (F,Su)

MS 2510 **ROTC Basic Camp** 1-6

Five-week leadership camp conducted at Fort Knox, Kentucky. Designed to introduce students to basic military skills and leadership requirements. Training includes rappelling, marksmanship, small unit tactics, physical fitness, and leadership. Open only to students who have not completed MS 1010, 1020, 2010, and 2020. Prerequisites: Must pass physical exam and must obtain instructor's approval. (F,Su)

Advanced Course

MS 3010 **Organizational Leadership** and Small Unit Tactics

Develops leadership skills within the framework of the U.S. Army. Focuses on theory and application of decision making, planning, organizing, management control, and communications. Also emphasizes small unit tactics and advanced land navigation skills. A two-hour weekly leadership lab is required, as well as one weekend field training exercise. (F,Sp,Su)

Advanced Tactics and Operations MS 3020

Focuses on theory and application of small unit tactics, leadership, and land warfare. Subjects include preparing and issuing combat orders, organizing for combat, unit and individual movement techniques, communications, and security. A two-hour weekly leadership lab is required, as well as one weekend field training exercise. (F,Sp,Su)

1-3® **Staff Organization and Operations**

Special project staff work for joint Army/Air Force campus ceremonies, leadership labs, field training exercises, and training camps. (F,Sp,Su)

1-3® **Independent Study**

Students select advanced topics of interest and arrange credit under program advisor supervision in areas related to military science. (F,Sp,Su)

MS 4010 **Command and Staff Functions** 3

Addresses functions/roles of the commander/leader and the staff. Explores organizational planning and problem solving, written and oral communications, training management, and evaluation systems. A two-hour weekly leadership lab is required, as well as three one-hour physical fitness sessions per week and one weekend field training exercise. (F,Sp,Su)

[®] Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

^{*}Taught 2006-2007

^{**}Taught 2005-2006

^{***}Taught alternate years. For further information, consult department.

MS 4020 Officer Perspectives

Conference course addressing roles and responsibilities of junior Army officers. Examines environmental stewardship, threats to U.S. security, Army modernization initiatives, the military justice system, and the law of war. A two-hour weekly leadership lab is required, as well as three one-hour physical fitness sessions per week and one weekend field training exercise. (F,Sp,Su)

MS 4110 Advanced Staff Operations 1-3®

Special project staff work for joint Army/Air Force campus ceremonies, leadership labs, field training exercises, and training camps. Students in this course provide mentoring and guidance to students in MS 3110. Prerequisite: Instructor's permission. (F,Sp,Su)

MS 4400 Advanced Physical Readiness 1

Provides advanced instruction in physical fitness employing Army techniques and procedures. Students assist Military Science faculty in the planning/conduct of physical fitness training activities performed by lower-division students. Prerequisite: Instructor's permission. (F,Sp)

MS 4510 ROTC Advanced Camp 1-10®

Five-week leadership camp conducted at Fort Lewis, Washington. Advanced Camp environment stresses small-unit leadership under varying and challenging conditions. Prerequisites: Successful completion of basic course requirements and instructor's approval. (F,Sp,Su)

MS 4520 Cadet Troop Leadership Training

Two-week course conducted at an Army installation in the continental U.S. or overseas. Provides firsthand experience in an Army unit. Students learn about military life and the duties of a lieutenant. Prerequisites: MS 3010, 3020, 4510, and instructor's approval. (F,Sp,Su)

MS 4610 DHA Military History Seminar

One-week course in which students travel to, research, and report on significant Civil War sites in the Eastern United States. Available to all students. Requires purchase of airfare and purchase of some food. (F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Music Courses (MUSC)

See Department of Music, pages 354-362

MUSC 1010 BCA Introduction to Music

Nontechnical course to develop understanding and enjoyment of music. Through study of musical elements, as well as historical, cultural, and social influences, an awareness of the relationship between techniques and aesthetic values in world music can be developed. (F,Sp,Su)

MUSC 1020 BCA Fundamentals of Music

In-depth look at the basic elements of music. Notes, rhythm, scales, intervals, key signatures, chords, cadences, and chord progressions. Includes basic ear training. (F,Sp)

MUSC 1110 Music Theory I

Fundamentals of music. Traditional diatonic harmony in four parts, using triads in root position, first inversion, and second inversion. Prerequisite: Knowledge of music notation. (F)

MUSC 1120 Music Theory II

Traditional harmony in four parts, using nonchord tones, seventh chords, and secondary dominant functions. Prerequisite: MUSC 1110. (Sp)

MUSC 1130 Aural Skills I

First in a four-semester sequence of aural skills (ear training) courses which develop the skills of sight singing, dictation, and the composite skill of critical listening. (F)

MUSC 1140 Aural Skills II

Second in a four-semester sequence of aural skills (ear training) courses which develop the skills of sight singing, dictation, and the composite skill of critical listening. Prerequisite: MUSC 1130. (Sp)

MUSC 1150 Keyboard Harmony I

3

2

1-3®

3©

3

1

Development of keyboard skills, in conjunction with MUSC 1110, for music majors and minors. (F)

MUSC 1160 Keyboard Harmony II

Development of keyboard skills, in conjunction with MUSC 1120, for music majors and minors. Prerequisite: Completion of MUSC 1150 with a *C*- or better, or faculty authorization. (Sp)

MUSC 1310 Introduction to Music Therapy

Introduces students to the field of music therapy through lectures, readings, and experiential work. For music therapy majors *only*. (F)

2

3®

3

1®

3

1-2®

1-2®

1-2®

MUSC 1320 Music Therapy Ensemble

Intended for music therapy majors. Designed to help students increase their performance skills in the areas of accompanying, improvisation, and popular music styles. (F,Sp)

MUSC 1400 Beginning Group Piano

Group piano instruction for nonmusic majors. (Sp)

MUSC 1410 Intermediate Group Piano

Group piano instruction for nonmusic majors. (Sp)

MUSC 1420 Pedagogy Practicum

Provides piano students with actual teaching situations for the practical application of principles studied in piano pedagogy. Supervised planning, presentation, and evaluation of lessons. (F,Sp)

MUSC 1430 Piano Pedagogy I

Designed to prepare qualified pianists to teach piano effectively and to acquaint them with new materials and techniques from the beginning to intermediate levels. (F)

MUSC 1440 Piano Pedagogy II

Designed to prepare qualified pianists to teach piano effectively and to acquaint them with new materials and techniques from the intermediate to early advanced levels. (Sp)

MUSC 1450 Group Organ

Acquaints students with basic techniques of organ playing. Concentrates on hymn playing, and music for preludes and postludes. (F,Sp)

MUSC 1460 CI Organ Literature I**

Examines the history of the organ, as well as composers and literature from the Romantic Period through the end of the Twentieth Century. (F)

MUSC 1470 CI Organ Literature II**

Examines the history of the organ, as well as composers and literature from the Middle Ages through the Baroque Period. (Sp)

MUSC 1480 Individual Piano Instruction for Nonmusic Majors

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private piano instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 1490 Individual Organ Instruction for Nonmusic Majors

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private organ instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 1500 String Techniques I

Designed to give prospective music teachers a basic playing experience and theoretical understanding of the string instruments. (F,Sp)

MUSC 1520 Individual Viola Instruction for Nonmusic Majors

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private viola instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 1530 Individual Violin Instruction for Nonmusic Majors

1

1-2®

1

2

1-2®

1-2®

1-2®

MUSC 1800

MUSC 1810

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private violin instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 1540 Individual String Bass Instruction for Nonmusic Majors

Individual Trumpet Instruction for Nonmusic Majors 1-2®

1-2®

1-2®

1-2® Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private string bass instruction at any and all stages of advancement. (F,Sp,Su)

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private trumpet instruction at any and all stages of advancement. (F,Sp,Su)

Percussion Techniques

Provides basic playing experience and theoretical understanding of percussion

MUSC 1550 Beginning Group Guitar

MUSC 1820 Individual Trombone Instruction for Nonmusic Majors

instruments. Designed for music majors. (F)

Fundamentals of guitar; basic chords, note reading, tablature reading, and accompaniment styles, including strumming and fingerpicking. (F,Sp)

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private trombone instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 1560 Intermediate Group Guitar

MUSC 1830 Individual French Horn Instruction for Nonmusic Majors

Intermediate-level strumming and fingerpicking techniques, barre chords, and solos written in standard notation and tablature will be presented. (F,Sp)

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private French horn instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 1580 Individual Guitar Instruction for Nonmusic Majors

MUSC 1840 Individual Tuba/Euphonium **Instruction for Nonmusic Majors**

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private guitar instruction at any and all stages of advancement. (F,Sp,Su)

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private tuba/euphonium instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 1600 Voice Techniques

MUSC 1850 Individual Percussion Instruction for Nonmusic Majors

Acquaints the nonvocal major with the vocal instrument; its mechanism, terminology, and techniques. (F,Sp)

1-2® Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private percussion instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 1610 Introduction to Musical Theatre

Survey course dealing with history, evolution, influence, practice, and production of the American Musical Theatre. (Sp)

MUSC 2130 3 **Music Theory III** Traditional chromatic harmony in four parts, using modulation, mode mixture, and

MUSC 1620 Introduction to Opera

neapolitan and augmented sixth chords. Prerequisites: MUSC 1110 and 1120. (F)

Survey course tracing history and style of opera from Peri and Caccini's "Eurdice" of 1594 to contemporary works of John Eaton and Phillip Glass. (F)

> **MUSC 2150 Aural Skills III** Third in a four-semester sequence of aural skills (ear training) courses which develop the skills of sight singing, dictation, and the composite skill of critical

Individual Vocal Instruction MUSC 1630 for Nonmusic Majors

MUSC 2160 Aural Skills IV

listening. Prerequisites: MUSC 1130 and 1140. (F)

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private vocal instruction at any and all stages of advancement. (F,Sp,Su)

> Fourth in a four-semester sequence of aural skills (ear training) courses which develop the skills of sight singing, dictation, and the composite skill of critical listening. Prerequisites: MUSC 1130, 1140, and 2150. (Sp)

MUSC 1700 Individual Flute Instruction for Nonmusic Majors

MUSC 2170 Keyboard Harmony III

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private flute instruction at any and all stages of advancement. (F,Sp,Su)

Development of keyboard skills, in conjunction with MUSC 2130, for music majors. Prerequisite: Completion of MUSC 1160 with a C- or better, or faculty authorization. (F)

MUSC 1710 Individual Oboe Instruction for Nonmusic Majors

Computer Applications in Music MUSC 2180

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private oboe instruction at any and all stages of advancement. (F,Sp,Su)

Presents operational knowledge of computer hardware and music software. Students use M101 work station to learn music notation, sequencing, and other select applications. Enrollment limited to Music majors only. (F,Sp)

MUSC 1720 Individual Clarinet Instruction for Nonmusic Majors Variable credit offered, depending upon lesson time (1 credit equals 30 minutes).

MUSC 2310 Introduction to Observational and

Designed to give nonmusic majors private clarinet instruction at any and all stages of advancement. (F,Sp,Su)

Behavioral Methods in Music Therapy 2 Basic behavioral terminology and methods, including systematic observations and recording methods for use in music therapy. Students conduct observations

MUSC 1730 Individual Bassoon Instruction for Nonmusic Majors

in clinical settings in the community. (F)

Music Therapy Methods and Materials

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private bassoon instruction at any and all stages of advancement. (F,Sp,Su)

Music interventions and techniques appropriate for a wide range of patient populations, including hospitalized children, older adults, and individuals with orthopedic handicaps. Prerequisites: MUSC 1310 and 2310. (Sp)

MUSC 1740 Individual Saxophone Instruction for Nonmusic Majors

MUSC 2410 Individual Organ Instruction (Second Instrument) for Music Majors Designed to give music majors private organ instruction at any and all stages

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private saxophone instruction at any and all stages of advancement. (F,Sp,Su)

of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

2

2

MUSC 2420 Piano Literature I**

Acquaints pianists with the standard piano composers and keyboard literature from the 14th Century to the Classical Period. (F)

Piano Literature II**

Acquaints pianists with the standard piano composers and keyboard literature from the Classical Period to the Romantic Period. (Sp)

Piano Literature III*

Acquaints pianists with the standard piano composers and keyboard literature from the Romantic Period to Impressionism. (F)

MUSC 2450 Piano Literature IV*

Acquaints pianists with the standard piano composers and keyboard literature from the Impressionist Period to the present day. (Sp)

MUSC 2460 Individual Jazz Piano Instruction for Nonmusic Majors

Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private jazz piano instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 2470 Individual Jazz Piano Instruction (Second Instrument) for Music Majors

Designed to give music majors private jazz piano instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2490 Individual Piano Instruction (Second Instrument) for Music Majors

Designed to give music majors private piano instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2500 Individual String Bass Instruction (Second Instrument) for Music Majors

Designed to give music majors private string bass instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2510 Individual Cello Instruction for Nonmusic Majors

1-2® Variable credit offered, depending upon lesson time (1 credit equals 30 minutes). Designed to give nonmusic majors private cello instruction at any and all stages of advancement. (F,Sp,Su)

MUSC 2520 Individual Cello Instruction (Second Instrument) for Music Majors

Designed to give music majors private cello instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2530 Individual Viola Instruction (Second Instrument) for Music Majors

Designed to give music majors private viola instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2540 Individual Violin Instruction (Second Instrument) for Music Majors

Designed to give music majors private violin instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2550 Guitar Styles (Blues/Bluegrass)*

Designed to teach students to play blues and bluegrass guitar styles. Presentation of musical form and repertoire. Prerequisite: Knowledge of basic chords and some standard notation and/or tablature reading. (F)

MUSC 2560 Guitar Styles (Jazz/Classical)* 2

Designed to teach students to play jazz and classical guitar styles. Presentation and analysis of pieces which have become "standard" repertoire. Prerequisite: Knowledge of basic chords and some experience reading standard notation and/or tablature. (Sp)

MUSC 2570 Fingerboard Theory I

3

3

3

3

1-2®

2

Basic music theory course in which students use the guitar as a tool for learning the fundamentals of music. (F)

MUSC 2580 Fingerboard Theory II

Follow-up to MUSC 2570. Examination of theoretical concepts of music and how they can be visualized and played on the guitar. (Sp)

MUSC 2590 Individual Guitar Instruction

(Second Instrument) for Music Majors Designed to give music majors private guitar instruction at any and all stages 2

2

1®

2

2

2

1

1

2®

1®

of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2600 Women's Choir

Performance of choral works in a large choral organization open to all women without auditions. (F,Sp)

MUSC 2610 Choral Society

Large select mixed choir performing major works for chorus and orchestra. Admission by audition only. (F,Sp)

MUSC 2640 Individual Vocal Instruction (Second Instrument) for Music Majors

Designed to give music majors private vocal instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2660 Italian Diction for Singers

Study of singing diction in Italian using International Phonetic Alphabet in spoken, sung, and written drills. (Sp)

MUSC 2670 German Diction for Singers

Study of singing diction in German using International Phonetic Alphabet in spoken, sung, and written drills. (F)

MUSC 2680 French Diction for Singers

Study of singing diction in French using International Phonetic Alphabet in spoken, sung, and written drills. (Sp)

Woodwind Techniques I: Flute, Clarinet

Provides music education major with an introduction to performance and pedagogy of the flute and clarinet. Enrollment limited to majors, or with permission of instructor. (F)

MUSC 2710 Woodwind Techniques II: Saxophone, Oboe, Bassoon

Provides music education major with an introduction to performance and pedagogy for the saxophone, oboe, and bassoon. Enrollment limited to majors or with permission of instructor. Prerequisite: MUSC 2700. (Sp)

MUSC 2720 Marching Band

Preparation of musical entertainment and marching drills for football games. Prerequisite: Consent of director. (F)

Basketball Band

Preparation of "pops" type music for basketball games. Audition necessary. Prerequisite: MUSC 2720. (Sp)

MUSC 2740 Recorder Techniques

Provides music majors with introduction to performance and pedagogy of the recorder, including solo repertoire and ensembles. (Sp)

MUSC 2750 Individual Flute Instruction (Second Instrument) for Music Majors

Designed to give music majors private flute instruction at any and all stages

of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2760 Individual Oboe Instruction (Second Instrument) for Music Majors

Designed to give music majors private oboe instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

3

3

3

2

2

2

2

2

2

2

MUSC 2770 Individual Clarinet Instruction (Second Instrument) for Music Majors 1®

Designed to give music majors private clarinet instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2780 Individual Bassoon Instruction (Second Instrument) for Music Majors 19

Designed to give music majors private bassoon instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2790 Individual Saxophone Instruction (Second Instrument) for Music Majors 1®

Designed to give music majors private saxophone instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2800 Brass Techniques I: Trumpet, French Horn

Designed to give prospective music teachers a basic playing experience and theoretical understanding of the high brass instruments. (F)

MUSC 2810 Brass Techniques II: Trombone, Tuba, Euphonium

Designed to give prospective music teachers a basic playing experience and theoretical understanding of the low brass instruments. (Sp)

MUSC 2850 Individual Trumpet Instruction (Second Instrument) for Music Majors 16

Designed to give music majors private trumpet instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2860 Individual Trombone Instruction (Second Instrument) for Music Majors

Designed to give music majors private trombone instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2870 Individual French Horn Instruction (Second Instrument) for Music Majors

Designed to give music majors private French horn instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2880 Individual Tuba/Euphonium Instruction (Second Instrument) for Music Majors

Designed to give music majors private tuba/euphonium instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 2890 Individual Percussion Instruction (Second Instrument) for Music Majors

Designed to give music majors private percussion instruction at any and all stages of advancement. One credit given for 30-minute lessons. Must be a pre-music major, music major, music education major, or music therapy major. (F.Sp.Su)

MUSC 3010 DHA Masterpieces of Music

Acquaints students with great masterpieces of music representing all periods of music history. Examines lives and times of various composers. (F,Sp)

MUSC 3020 DHA History of Jazz

Designed to give students an understanding of the development of jazz, popular music, and contemporary idioms, and their contributions to music and culture. (Sp)

MUSC 3100 Motivation and Classroom Management Strategies in Secondary Classroom Music 3

Provides experience in current materials, methods, and management of general music education program in secondary (grades 6-12) public schools. Designed for music education majors. (Sp)

MUSC 3110 Music History I: Origins through Baroque

History and literature of early, Renaissance, and Baroque periods. Prerequisite: MUSC 2130. (Sp)

MUSC 3120 Music History II: Classical and Romantic Periods

History and literature of the music of the classical and romantic periods. Prerequisite: MUSC 3110. (F)

MUSC 3130 CI Music History III/Theory IV: The Twentieth Century

Study of Twentieth Century music history and literature. Includes Twentieth Century tonal, atonal, and avant garde harmonies and compositional techniques. Prerequisites: MUSC 3110, 3120, 3140. (Sp)

MUSC 3140 Musical Form and Analysis

Study of imitative, cantus firmus, ostinato, and free contrapuntal procedures of Western music. Explores techniques of Sixteenth Century counterpoint. Also includes study of phrase and period structure, small part fonts, theme and variations, rondo and sonata forms, and vocal forms. Prerequisite: MUSC 2130. (Sp)

MUSC 3160 World Music

Explores music traditions of non-Western cultures throughout the world. Prerequisites: MUSC 2130. (Sp)

MUSC 3170 Conducting

1

1®

1®

3

3

Designed to provide students with basic conducting techniques. Prerequisite: Must be a music major, or must have faculty authorization. (F)

MUSC 3180 Scoring and Arranging

Theoretical and practical study of scoring for orchestral instruments in various combinations, ranging from small ensembles to full orchestra. Prerequisites: MUSC 2160 and 2180; or MUSC 3900; or permission of instructor. (F,Sp)

MUSC 3220 Choral Methods and Materials

Investigates factors relating to administration and teaching of choral music in middle and secondary schools. (F)

MUSC 3230 Choral Literature

Survey of choral music from the Renaissance, Baroque, Classical, Romantic, and Twentieth Century suitable for middle and secondary school choirs. (Sp)

MUSC 3240 Instrumental Methods and Materials

Examination of teaching methods and materials related to wind and percussion pedagogy. Study of literature, organization and administration, and teaching techniques. (Sp)

MUSC 3260 Elementary School Music

Methods and materials in singing, rhythms, creating music, listening, using classroom instruments, fundamentals of music, and movement skills, with emphasis on contemporary approaches to music education. Recommended: MUSC 1010. Enrollment limited to students who have earned at least 45 credits and who have been accepted into one of the following majors: Pre-music, music education, music therapy, pre-early childhood education, pre-elementary education, early childhood education, composite early childhood education/special education, composite early childhood education/deaf education, elementary education, composite elementary education, composite elementary education, composite elementary education, composite elementary education/special education, composite elementary education/deaf education. (F,Sp,Su)

MUSC 3270 Teaching Strategies and Practicum in Elementary Music

In-depth applications of Orff, Kodaly, Dalcrose, and other current methodologies in music education. Includes curriculum design, assessment, and instructional and performance skill development. Students complete a K-6 music teaching practicum experience. Prerequisites: MUSC 1110, 3260. (Sp)

MUSC 3310 Music Therapy and the Exceptional Child

Effects of music on physical, social, cognitive, and communication skills of children with disabilities. Prerequisite: MUSC 2320. (F)

MUSC 3320 Psychology of Music I**

Psychological foundations of musical behavior, including psychoacoustics, rhythmic, melodic, and harmonic foundations; affective behaviors and music; musical preferences; functional music; musical ability; and music learning. Prerequisite: ECE 3260 or permission of instructor. (Sp)

Music Therapy Practicum MUSC 3330

Supervised practicum experience in a community setting with disabled adults, children, older adults, or individuals in a medical setting. Prerequisite: MUSC 2320. (F,Sp)

MUSC 3360 MIDI Studio Techniques

Elements of synthesizer sound production and basic studio techniques. (Sp)

MUSC 3370 Sound Recording and Reinforcement Techniques

Explores techniques of studio recording, including microphones, mixing, and signal processing. (Sp)

MUSC 3400 Individual Piano Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private piano instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3410 Ensemble and Accompanying

Accompanying vocal and instrumental works. Ensemble music for two pianos and four hands. Sight reading and repertoire development. Admission by audition only, with 16 students per section. (F,Sp)

MUSC 3420 Keyboard Skills I

Study of sightreading, transposing, improvising, figured bass, scales, chords, and score rendering. (F)

MUSC 3430 Keyboard Skills II

Continuation of MUSC 3420, with further study of sightreading, transposing, improvising, figured bass, scales, chords, and score reading. (Sp)

MUSC 3440 Individual Jazz Piano Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private jazz piano instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3460 Church Music for Organists I*

Teaches students to read open scores, transpose hymns, and read scores using alto and tenor clefs. Explores history of hymnody, as well as history of church worship services. (F)

MUSC 3470 Church Music for Organists II* 3

Teaches students to read open scores, transpose hymns, and read scores using alto and tenor clefs. Explores history of hymnody, as well as history of church worship services. (Sp)

MUSC 3480 Individual Organ Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits. Number of credits granted depends upon practice time and extent of literature required. Flexible course of study leading to enhanced musical and technical skills on the instrument. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

1® MUSC 3500 DHA **Symphony Orchestra**

Provides experience in performing standard orchestral literature. Admission by audition only. (F,Sp)

MUSC 3510 Orchestra Literature 2

Survey of materials, methods, and literature appropriate for elementary school, junior high/middle school, or high school level orchestra programs. (Sp)

MUSC 3520 String Pedagogy and Solo Literature**

For qualified string players whose interest is primarily in teaching stringed instruments. Materials and teaching techniques via actual teaching experience. Prerequisite: Permission of instructor. (F,Sp)

MUSC 3550 **Individual Guitar Instruction** for Music Majors

2

1-3®

2

2®

1-2®

1-2®

3

3

1-2®

3

1-2®

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private guitar instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

Guitar History and Literature**

Development of guitar from its earliest ancestors to the present, including study of composers of music for guitar, guitarists, and changes to the instrument itself. (Sp)

Guitar Pedagogy I** **MUSC 3570**

2

3

2®

Prepares qualified guitarists to teach beginning and intermediate level students. Familiarizes participants with "business" aspects of teaching, how to set up a private studio, available materials, and teaching techniques. (F)

Guitar Pedagogy II**

2

1®

Instruction in teaching various guitar styles. Experience in teaching class guitar and in private instruction. Review of available methods and materials. (Sp)

MUSC 3590 Electric Guitar Ensemble

Offers opportunity for guitarists to rehearse and perform ensemble music written for electric guitar. Ensemble includes bass and drums. (F,Sp)

MUSC 3600 Opera Workshop

1-3®

Techniques of musical theater, including participation as cast or crew in musical or operatic stage productions or excerpts. (F,Sp)

MUSC 3610 Vocal Repertory I*

2

Survey of German Lieder and French Melodie, including styles, history, and performance practice. (F)

MUSC 3620 CI **Vocal Repertory II***

2

Survey of Italian, American, and British song, including styles, history, and performance practice. (Sp)

MUSC 3630 Vocal Pedagogy I**

2

Theoretical course studying anatomy and function of the voice, methods for teaching techniques, respiration, phonation, articulation, and support and health of the voice. (F)

MUSC 3640 Vocal Pedagogy II**

2

Application of vocal theory to teaching of young, post-pubescent, and mature male and female voices, including challenges of teaching each particular type. Includes practicum in which students teach individual vocal lessons under instructor's supervision. (Sp)

MUSC 3670 Individual Vocal Instruction for Music Majors

1-2®

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private vocal instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3700 Woodwind Ensemble

Helps students gain knowledge and understanding of literature for woodwind ensemble, to gain knowledge of rehearsal techniques for perfecting chamber music, and to demonstrate mastery of these skills through performance. Prerequisite: Permission of instructor. (F,Sp)

MUSC 3710 Individual Flute Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private flute instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3720 Individual Oboe Instruction for Music Majors

1®

1®

1®

1-2®

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private oboe instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3730 Individual Clarinet Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private clarinet instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3740 Individual Bassoon Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private bassoon instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3750 Individual Saxophone Instruction for Music Majors

1-2® Provides 60-minute lessons, for either 1 or 2 credits, for music majors only.

Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private saxophone instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3760 Jazz Ensemble

Select ensemble performing big band jazz music. Admission by audition only. (F,Sp)

MUSC 3770 Jazz Orchestra

Preparation and performance of big band jazz music. Admission by audition only. (F,Sp)

1® **Flute Ensemble**

Helps students gain knowledge and understanding of flute ensemble, to gain knowledge of rehearsal techniques for perfecting chamber music, and to demonstrate mastery of these skills through performance. (F,Sp)

MUSC 3790 DHA **Symphonic Band**

Performance of significant works from symphonic band repertoire. Admission by audition or consent of instructor. (F,Sp)

MUSC 3800 Trombone Ensemble

Intended for trombone majors and nonmajors interested in performing music specifically written and/or arranged for four to twelve trombones. (F,Sp)

MUSC 3810 Individual Trumpet Instruction for Music Majors

1-2® Provides 60-minute lessons, for either 1 or 2 credits, for music majors only.

Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private trumpet instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp)

MUSC 3820 Individual Trombone Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private trombone instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp)

MUSC 3830 Individual French Horn 1-2® **Instruction for Music Majors**

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private French horn instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp)

MUSC 3840 Individual Tuba/Euphonium **Instruction for Music Majors**

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private tuba/euphonium instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp)

Brass Ensemble

1®

Helps students gain knowledge and understanding of brass ensemble, gain knowledge of rehearsal techniques for perfecting chamber music, and demonstrate mastery of these skills through performance. Prerequisite: Permission of instructor. (F,Sp)

MUSC 3860 **Individual Percussion Instruction** for Music Majors

1-2®

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private percussion instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 3870 Percussion Ensemble

1®

Provides opportunity for percussionists to perform select percussion literature in a chamber music setting. (F,Sp)

MUSC 3900 Jazz Improvisation

2

Study of techniques of jazz improvisation applicable to all instruments. Prerequisites: MUSC 2130 and 2150; or permission of instructor. (F,Sp)

Individual Composition Instruction MUSC 3910 1-12®

Individual study of techniques and procedures of music composition, emphasizing assistance in completing individual compositional projects, building composition portfolio, and preparing for composition recitals. Prerequisite: Permission of instructor. (F,Sp)

MUSC 3920 **Marching Band Techniques**

2

Reviews methods and materials necessary for directing high school marching bands, including administration, music selection, drill design, and computerassisted instruction. Prerequisite: Instructor's permission. (F)

MUSC 3930 **Band Literature**

2

Study of literature appropriate for beginning, intermediate, and advanced level band programs. Prerequisite: Instructor's permission. (F)

Jazz Choir

Emphasizes vocal ability, harmonic ear training, and rhythmic understanding. Ability to vocally improvise is helpful, though not a necessary prerequisite. Auditions held during the first week of fall semester. (F,Sp)

MUSC 4240 Advanced Conducting

2

Covers techniques, procedures, materials, and philosophies appropriate to the motor skill of conducting and the pedagogy of rehearsal techniques with a band/ choir/string ensemble. Students will be able to demonstrate techniques in music selection, score analysis, conducting gesture, and pedagogy. (F-instrumental) (Sp—Choral)

MUSC 4310 Music Therapy with Adult Populations

Music therapy methods for adults with major mental illness. Overview of DSM-IV criteria. Psychotherapy models, including cognitive-behavioral and personcentered approaches to treatment. (F)

MUSC 4320 CI **Psychology of Music II**

2

3

Research and laboratory course, emphasizing design, methods, and statistical procedures appropriate to research in music education and music therapy. Prerequisites: MUSC 3320, ECE 3260, STAT 1040, and permission of instructor.

MUSC 4330 Clinical and Professional Issues in Music Therapy

2

Ethical considerations and issues related to private practice, marketing, and reimbursement, as well as continued exploration of psychotherapeutic models and MT methods with adults, specifically anxiety disorders and personality disorders. Prerequisite: MUSC 4320. (Sp)

MUSC 4340 Internship in Music Therapy

Six-month resident internship in affiliated, approved clinical setting. Prerequisite: Successful completion of senior year in music therapy. (F,Sp,Su)

Advanced Piano Pedagogy I

Continuation of MUSC 1430 and 1440, with analysis, performance, and teaching of basic repertoire at intermediate to advanced levels. Prerequisites: MUSC 1430, 1440. (F)

MUSC 4420 Advanced Piano Pedagogy II

Continuation of MUSC 4410, with analysis, performance, and teaching of basic repertoire at intermediate to advanced levels. Prerequisite: MUSC 4410. (Sp)

String Ensemble

Offers opportunity for capable string players to study and perform music written for variety of small ensemble combinations. (F,Sp)

MUSC 4510 Individual Violin Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private violin instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 4520 Individual Viola Instruction for Music Maiors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private viola instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 4530 Individual Cello Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private cello instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 4540 Individual String Bass Instruction for Music Majors

Provides 60-minute lessons, for either 1 or 2 credits, for music majors only. Number of credits granted depends upon practice time and extent of literature required. Designed to give music majors private string bass instruction at any and all stages of advancement. Must be a pre-music major, music major, music education major, or music therapy major. (F,Sp,Su)

MUSC 4550 Acoustic Guitar Ensemble

Offers opportunity for guitarists to rehearse and perform intermediate and advanced music written for acoustic guitar. (F,Sp)

MUSC 4600 DHA **University Chorale**

Select mixed choir performing a wide range of choral literature. Admission by audition only. (F,Sp)

MUSC 4620 **Choral Conducting Practicum**

Application of principles of choral music education in public school setting. (F,Sp)

MUSC 4650 DHA **Chamber Singers**

Select small ensemble performing a wide range of choral literature. Admission by audition only. (F,Sp)

MUSC 4700 DHA **Wind Orchestra**

Highly-selective group, performing important traditional and contemporary works from the wind band repertoire. Entrance by audition only. (F,Sp)

MUSC 4900 Baroque Counterpoint

Writing and analysis of tonal counterpoint in two, three, and four parts. Prerequisites: MUSC 1110, 1120, 2130, 3140. (F)

MUSC 4910 Music Composition

Instruction in principles of music composition, and guidance in completing individual composition projects. Also, analysis of selected Twentieth Century masterworks. Prerequisites: MUSC 1110, 1120, 2130, 3140. (Sp)

MUSC 4920 Individual Recital 1-6®

Performance of pieces selected by the student and approved by the instructor, for performance in accordance with specific music area requirements. (F,Sp,Su)

MUSC 4930 Readings and Conference

1-6® Undergraduate course designed to provide special interest study. (F,Sp,Su)

1-6®

2

2®

2

2

MUSC 4940H Senior Thesis

2

1-2®

1-2®

1-2®

1-2®

1-2®

1-2®

1®

1®

2

2®

As partial fulfillment of Honors Program requirements, students design and complete a major paper/project. Examples of projects include performance, composition, and musical analysis. (F,Sp,Su)

1-2® **MUSC 6100 Graduate Performance Ensemble**

Designed to give students opportunity for a high-level music experience in choral and instrumental performance ensembles. (F,Sp)

Advanced Conducting

Students master manual technique of conducting and improve score study procedures, resulting in analysis and communication of musical ideas. (F,Su)

MUSC 6120 Advanced Rehearsal Techniques

Provides students with conducting experience within their major performance areas; i.e., chorale, band, orchestra. This is accomplished through observation of rehearsal techniques and procedures, and by conducting rehearsals at the instructor's discretion. (F.Sp)

MUSC 6130 Seminar in Music: Philosophy, **Aesthetics, and Trends**

Study of philosophical bases for human responses to music and resulting musical behaviors. (F,Su)

MUSC 6610 Practicum in Choral Performance 1-4®

Provides the graduate student with insight into advanced choral techniques and methods of preparing choirs for performance by rehearsing one of the University choirs on assigned choral selections while being critiqued by the ensemble director, (F.Sp)

MUSC 6620 Seminar in Choral Literature

Designed to study and internalize principal forms of choral music through discussion of historical evolution and stylistic characteristics of the periods of music. Embraces significant choral functions of every style period. (Sp,Su)

MUSC 6630 Individual Instruction for Graduates 1-2®

Includes 60-minute lessons for either 1 or 2 credits. Number of credits granted depends upon practice time and extent of literature required. Designed to give graduate students private instruction at any and all stages of advancement. Prerequisite: Instructor's permission. (F,Sp)

1-6® **MUSC 6900 Independent Study**

Advanced course designed to meet specific problems of the music educator and the applied music specialist. (F,Sp,Su)

MUSC 6910 Individual Recital

1-3® Preparation and presentation of graduate recital, under supervision of major professor. (F,Sp,Su)

MUSC 6970 Research and Thesis 2-6®

Individual work in thesis writing with guidance and criticism. (F,Sp,Su)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning

^{*}Taught 2006-2007

^{**}Taught 2005-2006.

National Environmental Policy Act (NEPA)

See Certificate Program in National Environmental Policy Act (NEPA), pages 363-364

NEPA 6200 How to Manage the NEPA Process and Write Effective NEPA Documents

Introduction to National Environmental Policy Act (NEPA) and the Council on Environmental Quality regulations. Explores various levels of NEPA documentation and the skills necessary to identify the actions needed for a thorough environmental analysis.

NEPA 6210 Clear Writing for NEPA Specialists

Teaches how to identify the writing and editing requirements unique to NEPA documents, including making graphics, writing chapters, and reviewing documents for accuracy.

NEPA 6220 Reviewing NEPA Documents

Focuses on how to review the full range of NEPA documents, including Environmental Impact Statements (EISs), Environmental Assessments (EAs), Findings of No Significant Impacts (FONSIs), and Records of Decisions (RODs).

NEPA 6230 Risk Communication for NEPA Specialists: Strategies and Implementation

Explains meaning and application of risk communication. Explores full range of response communication, including development of a communication plan and strategy, standing before an audience, and responding to comments in writing.

NEPA 6260 Cultural and Natural Resource Management

Teaches how to manage cultural and natural resources on public lands. Addresses pertinent laws and associated executive orders and regulations pertaining to the preservations of these resources and budget issues.

NEPA 6270 Environmental Compliance Overview

Explores why environmental compliance is not only desirable and necessary, but is also a personal responsibility. Identifies key laws and regulations, with associated penalties affecting environmental compliance.

NEPA 6280 Interdisciplinary Team Building

Teaches general principles of interdisciplinary team building. Explores how information flows and how this can impact the success of a team. Students work as a team to apply the principles learned to scenarios of day-to-day actions.

NEPA 6300 Effective Environmental Contracting

Presents a systematic approach to the writing and reviewing of environmental Statements of Works (SOWs). Providing hands-on experience, course includes case studies and examples applying to actual environmental projects.

NEPA 6310 NEPA Writing for Technical Specialists

Designed to teach students how to use a "document management process" to become more efficient writers of NEPA documents.

NEPA 6320 NEPA: Cumulative Impacts

Explores scoping and public involvement strategies leading to sound cumulative impact analysis. Students assess various impact methodologies and learn to record cumulative impact information in ways that support clear, legally sufficient EAs/EISs.

NEPA 6330 Conflict Management in the NEPA Process

Trains students in NEPA conflict negotiation and management. Includes introduction to the nature of public conflict and management styles, along with environmental negotiation techniques.

NEPA 6340 Content Analysis and Public Response Management

NEPA regulations require public participation on environmental documents. In this course, students learn how to establish a comprehensive database of respondents and a systematic method of sending and receiving documents. They also learn how to establish a coding structure reflecting demographic catagories and subcategories.

NEPA 6350 Socio-economic Impact Analysis for NEPA Specialists

Provides students with necessary tools (templates, checklists, and materials) and knowledge (including data analysis) for conducting an effective socio-economic impact analysis, as required by NEPA and CEQ regulations.

NEPA 6360 Overview of the Endangered Species Act 1

Explores history of the Endangered Species Act and various components of the Act. Examines requirements and procedures for complying with the Act.

NEPA 6370 NEPA Capstone Experience

Consists of a project, internship, or comprehensive examination to be negotiated by the student, based upon opportunities available at the time and preferences of the student. Helps USU to certify that students receiving the certificate have basic mastery of the material presented in the program coursework.

Natural Resources (NR)

See College of Natural Resources, pages 117-119

2

2

2

2

1

1

1

NR 1010 BSS Humans and the Changing Global Environment

Introduction to historical nature and extent of human environmental transformation at global and regional levels. Examination of how socio-economic, political, and scientific factors influence past and current perceptions, use and conservation of natural environments in Western and other cultures, and future options available. (F,Sp)

NR 2220 General Ecology

Study of the interrelationships among organisms, humans, and their environments, addressing where and how organisms live. Adaptation, population growth, species interactions, biodiversity, and ecosystem function are explored for a wide variety of organisms and ecosystems. Prerequisites: BIOL 1210 and 1220. Also taught as BIOL 2220. (F,Sp)

NR 4440 Natural Resource and Environmental Policy Seminar

Year-long invited speaker seminar series on natural resource and environmental policy issues. Students register for only one semester, but attend the seminars until a required number has been met. Students also complete an assignment. (F,Sp)

NR 6430 Natural Resource and Environmental Policy Cornerstone Seminar

Interdisciplinary, team-taught cornerstone course for the Natural Resource and Environmental Policy Graduate Certificate Program. Introduces different disciplinary perspectives for analyzing natural resource and environmental policies and decision-making processes. Helps students understand the role of science in policy-making and how to integrate information from contentious perspectives. (Sp)

NR 6440 Natural Resource and Environmental Policy Seminar

Year-long invited speaker seminar series on natural resource and environmental policy issues. Students are required to attend a minimum number of the seminars. Students also complete an assignment. This course is open to all USU students, but is required for NREPP students. (F,Sp)

NR 6450 Natural Resource and Environmental Policy Presentation

In their last year of graduate school, certificate candidates make a presentation on policy dimensions of thesis or dissertation, as part of this student seminar series. Students receive one semester credit for this presentation. (F,Sp)

NR 6510 Biophysical and Human Dimensions of Ecosystems

Intensive two-week course introducing key biophysical and socio-economic concepts through exploration of important concepts central to ecosystem management. Examines how ecosystem management differs from traditional approaches to the management of natural resources. Prerequisite: Instructor's permission. (F,Sp,Su)

3

3

3

NR 6520 Structure and Function of Ecological and Social Systems

Two-week course examining specific processes of landscape development. Establishes the relationship of landscape structure to vegetation and watersheds. Scale and pattern of ecosystems and classification studied at several scales. Prerequisite: Instructor's permission. (F,Sp,Su)

NR 6530 Integrated Inventory, Analysis, and Assessment of Ecosystems

Course participants develop techniques and skills for assessing the biophysical and socio-political environment. Participants gain an understanding of measurement, predicting future conditions, and decision-making techniques in ecosystem management. Prerequisite: Instructor's permission. (F,Sp,Su)

NR 6540 Ecosystem Management Implementation 3

Participants develop an integrated ecosystem assessment of a landscape unit in a capstone exercise. Assessment conducted with an interdisciplinary team during a two-week period in the field. Prerequisite: Instructor's permission. (F,Sp,Su)

NR 6550 Intensive Silviculture

Topics for this two-week comprehensive course in silviculture include: stand development and density management; growth and yield; silvicultural systems and reproduction methods; economic evaluation of systems; and relationships between practices and forest health, harvest systems, and forest soils. (F,Sp,Su)

NR 6560 Fire and Fuels Management

Two-week course evaluating fire and fuels management programs, which incorporate realistically projected changes in vegetation, fuels, and fire behavior over time. Participants inventory fuels and vegetation, predict fire behavior, and predict change in vegetation structure. (F,Sp,Su)

NR 6600 Natural Resources Integrative Experience 3

Under the direction of the student's supervisory committee, student completes an integrative capstone experience in his or her specialty. (F,Sp,Su)

Navajo (NAV)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

NAV 3040 Navajo Literacy and Grammar for Native Speakers

Designed to develop advanced skills in the grammar, comprehension, reading, and writing of Navajo. Integrates Diné holistic teaching concepts in accordance with the "Hózhóogo liná" four-direction Diné philosophy of learning paradigm. Prerequisite: Permission of instructor. (Sp)

NAV 3050 Navajo Descriptive and Narrative Writing

Presents reading and writing in the genres of Navajo narrration and description. Prepares students to take the Navajo Language Proficiency Exam, and integrates holistic teachings in accordance with the "Hózhóogo liná" four-direction Diné philosophy of learning paradigm. Prerequisite: Permission of instructor. (F)

NAV 4400 Teaching Navajo as a Second Language

Addresses major issues in the teaching/learning of second languages, with emphasis on Navajo as taught in the public schools. Integrates Diné holistic teaching concepts in accordance with the "Hózhóogo liná" four-direction Diné philosophy of learning paradigm. Prerequisite: Permission of instructor. (Sp)

NAV 4410 Teaching Navajo to Native Speakers

Addresses major issues and methods in teaching Navajo literacy and Navajo language arts to native speakers of Navajo. Integrates Diné holistic teaching concepts in accordance with the "Hózhóogo liná" four-direction Diné philosophy of learning paradigm. Prerequisite: Permission of instructor. (F)

Nursing (NURS)

See Weber State University/Utah State University Nursing Program, pages 370-371

NURS 1030 Foundations of Nursing Practice

Nursing concepts introduced which are built upon throughout the nursing curriculum as students care for clients. (F)

NURS 1031 Foundations of Nursing Practice Clinical

3

2

1

3

2

3

2

2

3

4

2

3

1-3

1-3

Companion course taught in concert with NURS 1030. Clinical experience running concurrently with NURS 1030. (F)

NURS 1040 Women's Health and the Childbearing Family

3

3

3

3

3

Theory focuses on meeting basic human needs of the family and newborn throughout the childbearing cycle. (Sp)

NURS 1041 Women's Health and the Childbearing Family Clinical

Companion course taught in concert with NURS 1040. (Sp)

NURS 1045 Nursing Care of Adults and Children

Focused theory with emphasis on physiological and psychosocial needs of clients across the lifespan. (Sp)

NURS 1046 Nursing Care of Adults and Children Clinical

Companion course taught in concert with NURS 1045. (Sp)

NURS 1050 Treatment Modalities

Basic treatments and pharmacological agents used by nurses to promote health across the lifespan. (F)

NURS 1124 Transition into Associate Degree Nursing

Socialization from practical nursing to the associate degree, registered nurse level. (F)

NURS 2050 Treatment Modalities

Advanced treatments and pharmacological agents used by nurses to promote health across the lifespan. (F)

NURS 2060 Psychiatric/Mental Health Nursing

Students explore caring strategies for promoting mental health and preventing illness across the lifespan. (Sp)

NURS 2061 Psychiatric/Mental Health Nursing Clinical 1

Companion course taught in concert with NURS 2060. Clinical application of psychiatric/mental health nursing taught in NURS 2060. (Sp)

NURS 2070 Nursing Care of Adults and Children II

Theory with emphasis on more complex physiological and psychosocial needs of clients across the lifespan. (F)

NURS 2071 Nursing Care of Adults

and Children II Clinical

Companion course taught in concert with NURS 2070. Clinical application of medical-surgical concepts learned in NURS 2070. (F)

NURS 2080 Patient Care Management

Theory focuses on the synthesis of nursing knowledge and skills necessary for entrance into registered nursing practice. (Sp)

NURS 2081 Patient Care Management Clinical

Companion course taught in concert with NURS 2080. Clinical synthesis of nursing knowledge and skills necessary for entrance into registered nursing practice. (Sp)

NURS 2283 Directed Readings and Projects

Prerequisite: Instructor's approval. (F,Sp)

NURS 2289 Cooperative Education

Open to all students who meet the minimum co-op requirements of this department. Provides academic credit for on-the-job experience. (F,Sp)

HS 2230 Introductory Pathophysiology 3

An introduction to the nature of disease and its effect on body systems. (Su)

3

1-3®

2

3

3

1

2

3-9®

2

Nutrition and Food Sciences (NFS)

See Department of Nutrition and Food Sciences, pages 372-381

NFS 1000 World of Food and Nutrition

Weekly seminars present and discuss current issues in food, diet, and health. Presentations about topics and research in food and nutrition, with orientation to programs in the Department of Nutrition and Food Sciences. (F)

NFS 1020 BLS Science and Application of Human Nutrition

Role of dietary choices in providing nutrients and their relationship to the social, mental, and physical well-being of people. How to evaluate nutritional status with personal data using computer diet analysis program. (F,Sp,Su)

NFS 1050 Food Safety Manager Certification 0.5

Covers food safety information required by the Utah Food Safety Manager Certification Act. Includes role of food handlers in controlling food-borne disease, time-temperature, employee hygiene, sanitation methods, preventing contamination from time of purchase to time of serving, food service facilities/equipment, and HACCP. (F,Sp,Su)

NFS 1240 Culinary Basics

Develops fundamental skills specific to culinary arts. Investigates principles of ingredients and preparation methods. Practice provided in knife skills and cooking methods. Explores the effects of cooking on food quality. Enrollment limited to Nutrition and Food Sciences majors, Family and Consumer Sciences majors, and Family and Consumer Sciences Education majors only. (F,Su)

NFS 1250 Sanitation and Safety

Principles of sanitation and safety applied to food operations. Emphasizes personal hygiene habits and food handling practices that protect the health and safety of employees and consumers. (Sp)

NFS 2020 Nutrition Throughout the Life Cycle

Application of nutrition principles to the human life cycle: nutrient functions, needs, sources, and alterations during pregnancy, lactation, growth, development, maturation, and aging. Prerequisite: NFS 1020. (Sp)

NFS 2030 Catering

Provides skills and knowledge needed for preparing food. Analysis of the preparation of food and beverages for banquet and catering functions. Prerequisites: NFS 1240 and 1250. (F)

NFS 2040 Introduction to Biotechnology

Introduces freshmen to the emerging field of biotechnology and the impact this technology has on society. Also taught as ADVS 2040, BIOL 2040, and PSB 2040. (Sp)

NFS 2050 Ala Carte

Provides skills and knowledge necessary to apply principles of basic food preparation and service in a restaurant setting. Prerequisites: NFS 1240, 1250, and 2030. (Sp)

NFS 3000 Beginning Baking

Introduction to theories and techniques of baking. Focuses on yeast dough production and basic desserts. Prerequisites: NFS 1240, 2030, 2050. (F)

NFS 3020 Nutrition and Physical Performance

Includes information on macro/micronutrient metabolism during exercise, specific problems experienced by athletes or highly active persons, myths, ergogenic aids, and current interests. Prerequisite: NFS 1020. (F)

NFS 3030 Advanced Baking

Focuses on pastry, advanced dessert preparation and presentation, and related topics. Prerequisite: NFS 3000. (Sp)

NFS 3060 Garde-Manger

Emphasizes cold food preparation, presentation techniques, food displays, and meat fabrication. Prerequisite: NFS 2050. (F)

NFS 3100 QI Sensory Evaluation of Food

Design and implementation of sensory testing of foods. Emphasizes physiology of senses, testing methods, statistical analysis, and taste panel experience. Prerequisite: STAT 3000. (Sp)

NFS 3110 DSC Food, Technology, and Health

Impact of food technology on food spoilage, food preservation, food quality, and foodborne diseases. Basic processing operations and regulations ensuring a safe food supply. Prerequisite: University Studies Breadth Life Sciences (BLS) course. (F)

NFS 3250 Occupational Experience in Nutrition and Food Sciences

On-the-job training. (F,Sp,Su)

3

3®

3

3

3

1

3

NFS 3500 Beverage Management

Studies in selection and service of beverages for the food service industry. Issues addressed include equipping, staffing, operating, marketing, and purchasing beverages. Addresses issues of responsible alcohol service. (F)

NFS 3510 The Business of Feeding

Covers menu design, procurement, and starting the business. (Sp)

NFS 3600 Medical Terminology for Health Care Professionals

Internet-based course teaches medical terminology by focusing on medical word-building rules, prefixes, suffixes, and whole-body terminology related to human body systems. Also includes coverage of anatomy, pathological conditions, and diagnostic treatments and procedures. (F,Sp,Su)

NFS 4020 Advanced Nutrition

Structures, properties, and metabolism of protein, lipids, carbohydrates, vitamins, and minerals. Includes digestion, absorption, hormonal control, cellular biochemistry, metabolic interrelationships, excretion, etc. Prerequisites: NFS 1020, CHEM 3700, BIOL 2000. (F)

NFS 4030 Advanced Nutrition Applications

Applications of metabolism of protein, lipids, carbohydrates, vitamins, and minerals. Must be taken concurrently with NFS 4020. (F)

NFS 4050 CI Education and Counseling Methods in Dietetics I

Principles of education, counseling, and communication as applied to the field of nutrition education and clinical dietetics practice. Prerequisite: Junior level in Coordinated or Didactic Program in Dietetics. Corequisite: NFS 4550. (F)

NFS 4060 CI Education and Counseling Methods in Dietetics II

Continuation of NFS 4050. Prerequisite: NFS 4050. Corequisite: NFS 4560. (Sp)

NFS 4070 Experimental Foods

Science principles underlying modern food theory and practice. Relation of physical and chemical properties of food components and their systems to food preparation. Prerequisite: CHEM 1120 or 2300 or 2310. (Sp)

NFS 4250 Culinary Skills and Management Rotation

Internship experience in various food service settings. Specific locations and

durations to be arranged by instructor. Prerequisite: Junior standing. (F,Sp,Su)

NFS 4420 QI Nutrition Research Methodology

Development of experimental design, data collection, statistical analysis, interpretation, and presentation of results. Clinical, community, and management data analysis. Interpretation and presentation, including bench marking, cost/benefit analysis, and continuous quality improvement projects. Enrollment limited to seniors within the Coordinated Program in Dietetics (CPD) or Didactic Program in Dietetics (DPD). Prerequisites: STAT 1040, MATH 1050. (Sp)

NFS 4440 QI Fundamentals of Food Engineering

Engineering concepts taught in a fundamental sense and applied to food processing. Concepts include: general problem solving techniques, material and energy balances, fluid dynamics, heat transfer, refrigeration, and kinetics of common biological processes used in food preparation. Prerequisite: PHYX 2110. (F)

NFS 4480 Community Nutrition

Introduction to public health nutrition, food programs, and national nutrition monitoring. Prerequisite: NFS 1020. (F)

NFS 4550 Nutrition Assessment/Clinical Nutrition I

Introduction to the profession of dietetics, assessment of nutrition status, and nutrition care planning. Pathophysiology of disease states and applied medical nutrition therapy. Prerequisite: CHEM 3700. Enrollment restricted to Nutrition and Food Sciences majors *only*. (F)

NFS 4560 CI Clinical Nutrition II

Continuation of NFS 4550. Prerequisite: NFS 4550. (Sp)

NFS 4570 Clinical Nutrition Experience I

Practical experience in health care facilities. Integration and application of material learned in NFS 4550. Corequisite: NFS 4550. Prerequisite: Acceptance into Coordinated Program in Dietetics. (F)

NFS 4580 Clinical Nutrition Experience II

Continution of NFS 4570. Corequisite: NFS 4560. Prerequisite: NFS 4570. (Sp)

NFS 4660 CI Medical Dietetics

In-depth study of nutrition relationships in disease development and treatment with clinical experience in medical facilities in Salt Lake City. Prerequisites: NFS 4550, 4560, 4570, 4580. (F)

NFS 4710 Quantity Food Preparation

Principles of food preparation applied to large quantity production, menu planning, food selection, storage, and equipment. Prerequisite: NFS 4070 or consent of instructor. (F)

NFS 4720 QI Food Service Organization and Management

Principles of organization, management theory, financial controls, human and labor relations, employee training, layout, and sanitation. Prerequisite: NFS 4710. (Sp)

NFS 4730 Quantity Food Preparation Lab

Practical experience in quantity food preparation. Integration and application of NFS 4710. Corequisite: NFS 4710. Prerequisites: NFS 1240 and acceptance into Coordinated Program in Dietetics. (F)

NFS 4740 Food Service Organization and Management Lab

Practical experience in food service management. Integration and application of NFS 4720. Prerequisite: NFS 4730. Corequisite: NFS 4720. (Sp)

NFS 4750 Management of Dietetics

Principles of management in dietetics and current practice issues. Prerequisite: Must be enrolled in final year in Coordinated Program in Dietetics (CPD) or Didactic Program in Dietetics (DPD). (Sp)

NFS 4780 CI Maternal and Child Nutrition

Normal and clinical nutritional requirements in pregnancy, lactation, and pediatrics. To be taken in Salt Lake City in conjunction with NFS 4660 or by Didactic Program in Dietetics (DPD) students in their final year. (F)

NFS 4810 History and Practices in World Cuisines

Preparation of foods from around the world, incorporating historical and current food trends. Prerequisites: NFS 3030 and 3060. (Sp)

NFS 4900 Special Problems 1-4®

Individual problems and research problems in Nutrition and Food Sciences. (F,Sp,Su)

NFS 4990 Nutrition and Food Sciences Seminar

Senior student paper and presentation on current topics in nutrition and food sciences. Prerequisite: Senior in NFS. (Sp)

NFS 5020 Meat Technology and Processing 4 (dual listing 6020)

Emphasizes understanding the conversion of muscle to meat, fabrication of carcasses into primal and retail cuts, and principles underlying manufacture of processed meats. (F)

NFS 5030 Dairy Technology and Processing (dual listing 6030)

3

1

12

2

2

2

3-4

1

Processing milk into fluid milk products, cheeses, ice cream, yogurt, concentrated milks, and powders. Identity standards of regulated dairy products. Physical, chemical, and biochemical changes that occur during manufacture and storage. Microbiological, chemical, and physical deterioration and control. (F)

NFS 5110 CI Food Microbiology (dual listing 6110)

Microorganisms in food spoilage, poisoning, preservation, and sanitation. Prerequisite: BIOL 3300. (Sp)

NFS 5120 QI Biologic Markers of Diet and (dual listing 6120) Disease Risk Lab

Measurement and interpretation of biologic markers of nutritional status and disease risk. Markers measured in a variety of human tissues. Prerequisites: NFS 1020, BIOL 2000, CHEM 3700, MATH 1210, and STAT 2000. (Sp)

2

3

2

3

NFS 5160 Methods in Biotechnology: Cell Culture

Techniques and fundamental knowledge for culturing mammalian and insect cells. Students will learn maintenance, growing, genetic engineering of cells, cytotoxicity, hybridoma creation, cloning, etc. Extensive laboratory experience is provided. Also taught as ADVS 5160, BIOL 5160, CHEM 5160, and PSB 5160. (Sp)

NFS 5200 Nutritional Epidemiology (dual listing 6200)

Introduction to epidemiologic methods and their application to the study of nutrition, human health, and disease. Useful for students with career interests in nutrition, food sciences, dietetics, human health sciences, veterinary sciences, biology, public health, anthropology, social work, and public policy. Prerequisites: STAT 1040, NFS 1020. (F)

NFS 5210 Advanced Public Health Nutrition 2 (dual listing 6210)

Effects of diet on development and prevention of disease. Conditions of public health significance, including birth defects, coronary heart disease, hypertension, stroke, Alzheimer's disease and other causes of dementia, cancer, osteoporosis, diabetes, and international health problems. Discussion of health concerns of minority populations, cross-cultural studies, government policy, and establishment of dietary recommendations. Prerequisites: STAT 1040 or higher, CHEM 3700 or higher. (Sp)

NFS 5220 Endocrine Aspects of Nutrition 2 (dual listing 6220)

Provides physiological background into hormones involved in nutrient regulation, as well as mechanisms of hormone action at the cellular and molecular levels. Includes action of steroids in the nucleus and membrane-based signal transduction pathways. Course includes lectures and literature reviews/presentations. Prerequisites: CHEM 3700 and NFS 4020, or consent of instructor. Also taught as ADVS 5220/6220 and BIOL 5220/6220. (F)

NFS 5240 Methods in Biotechnology: Protein Purification Techniques

Reviews basic methods of protein purification, including scaled-up use of 100L fermenter, large-scale centrifugation, diafiltration, chromotography, and use of BioCAD. Prerequisite: CHEM 3700. Also taught as ADVS 5240, BIOL 5240, CHEM 5240, and PSB 5240. (Sp)

NFS 5250 Occupational Experiences in Nutrition and Food Sciences 1-3®

On-the-job training. (F,Sp,Su)

NFS 5260 Methods in Biotechnology: Molecular Cloning

Laboratory-oriented course designed to teach molecular biology techniques such as DNA cloning, genetic probes, polymerase chain reaction, and DNA sequencing. Prerequisite: CHEM 3700 or 5710; or BIOL 3200; or permission of instructor. Also taught as ADVS 5260, BIOL 5260, CHEM 5260, and PSB 5260.

NFS 5300 Advanced Micronutrient Nutrition 3 (dual listing 6300)

Explores the function, interaction, and practical significance of micronutrients in human metabolism and the ability of the diet to meet these needs. Relates nutrient biochemical functions to specific deficiency symptoms. Prerequisite: NFS 4020. (Sp)

NFS 5370 **Molecular Methods in Nutrition Science** (dual listing 6370)

Theory of modern techniques used to study macromolecules and ions. Prerequisite: CHEM 3700. Also taught as ADVS/BIOL/PSB 5370/6370. (Sp)

Nutrition Update: Present Knowledge**

Enriches and updates knowledge of nutrition, as well as implications for well-being of people, through presentation of recent advances in nutrition accomplished by worldwide research efforts of scientists from academia, government, and industry. Available only through Continuing Education Independent Study Division.

NFS 5500 QI Food Analysis (dual listing 6500)

Application and theory of physical, chemical, and instrumental techniques for determination of composition and quality of food. Prerequisite: NFS 5560/6560. (Sp)

NFS 5510 Food Laws and Regulations (dual listing 6510)

Provides background of federal/state laws and regulations and case law history affecting food production, processing, packaging, marketing, and distribution of food products. (Sp)

NFS 5560 **Food Chemistry** (dual listing 6560)

Chemical structure, properties, and reactions and interactions of the important chemical constituents of food. Prerequisites: CHEM 3700 and 3710. (F)

NFS 5610 Food and Bioprocess Engineering (dual listing 6610)

Standardization and compounding of biomaterials and food products; preservation processing using heat, refrigeration, concentration, and dehydration. Basic unit operations in the bioprocessing industry. Prerequisite: BIE 3200. Also taught as BIE 5610/6610. (F)

NFS 5750 Advanced Dietetics Practicum (dual listing 6750)

Advanced dietetics practicum in clinical nutrition, community nutrition, food service management, or research. Prerequisite: Must be enrolled in final year in Coordinated Program in Dietetics (CPD) or Didactic Program in Dietetics (DPD). (F,Sp,Su)

NFS 5760 Senior Practicum in Culinary Arts/Food Service Management

Practical experience in food service settings, integrating and applying material learned in lectures and laboratories. (F,Sp)

NFS 5920 **Food Product Development**

3 Capstone course that incorporates and unifies the principles of food chemistry, microbiology, engineering, processing, nutrition, sensory analysis, and statistics. Prerequisite: Senior standing. (F)

NFS 6020 **Meat Technology and Processing** (dual listing 5020)

Emphasizes understanding the conversion of muscle to meat, fabrication of carcasses into primal and retail cuts, and principles underlying manufacture of processed meats. (F)

NFS 6030 Dairy Technology and Processing 4 (dual listing 5030)

Processing milk into fluid milk products, cheeses, ice cream, yogurt, concentrated milks, and powders. Identity standards of regulated dairy products. Physical, chemical, and biochemical changes that occur during manufacture and storage Microbiological, chemical, and physical deterioration and control. (F)

NFS 6050 Community Public Health Internship I

Supervised school nutrition education internship in elementary and secondary public schools developing child nutrition programs. Prerequisite: Acceptance into USU Extension Dietetic Internship Program. (F,Sp,Su)

Community Public Health Internship II

Supervised public health nutrition internship with state and district supplemental food program for women, infants, and children. Prerequisite: Acceptance into USU Extension Dietetic Internship Program. (F,Sp,Su)

NFS 6100 Sensory Evaluation of Foods

3 Methods and practice in the sensory evaluation of foods. Testing facilities/ environment, statistical design, testing method selection, and data interpretation. Prerequisite: STAT 3000 or permission of instructor. (Sp)

NFS 6110 Food Microbiology (dual listing 5110)

2

2©

4

2

4

3

2®

3

Microorganisms in food spoilage, poisoning, preservation, and sanitation. Prerequisite: BIOL 3300. (Sp)

NFS 6120 Biologic Markers of Diet (dual listing 5120) and Disease Risk Lab

Measurement and interpretation of biologic markers of nutritional status and disease risk. Markers measured in a variety of human tissues. Prerequisites: NFS 1020, BIOL 2000, CHEM 3700, MATH 1210, and STAT 2000. (Sp)

NFS 6140 Biotechnology of Lactic Starter Cultures

Examination of genetics and microbiology of lactic starter cultures, emphasizing application of biotechnology in strain improvement and design. Prerequisites: BIOL 3300, CHEM 5700. (Sp)

NFS 6170 Principles of Food Safety Assurance*

Explores prerequisite programs for HACCP, HACCP implementation, and food safety considerations in new product development. Prerequisite: BIOL 3300 or

NFS 6200 Nutritional Epidemiology (dual listing 5200)

Introduction to epidemiologic methods and their application to the study of nutrition, human health, and disease. Useful for students with career interests in nutrition, food sciences, dietetics, human health sciences, veterinary sciences, biology, public health, anthropology, social work, and public policy. Prerequisites: STAT 1040, NFS 1020. (F)

NFS 6210 **Advanced Public Health Nutrition** (dual listing 5210)

Effects of diet on development and prevention of disease. Conditions of public health significance, including birth defects, coronary heart disease, hypertension, stroke, Alzheimer's disease and other causes of dementia, cancer, osteoporosis, diabetes, and international health problems. Discussion of health concerns of minority populations, cross-cultural studies, government policy, and establishment of dietary recommendations. Prerequisites: STAT 1040 or higher, CHEM 3700 or higher. (Sp)

NFS 6220 Endocrine Aspects of Nutrition (dual listing 5220)

Provides physiological background into hormones involved in nutrient regulation, as well as mechanisms of hormone action at the cellular and molecular levels. Includes action of steroids in the nucleus and membranebased signal transduction pathways. Course includes lectures and literature reviews/presentations. Prerequisites: CHEM 3700 and NFS 4020, or consent of instructor. Also taught as ADVS 6220/5220 and BIOL 6220/5220. (F)

NFS 6250 **Clinical Nutrition Internship I**

Supervised clinical nutrition experience including medical, geriatric, long-term care, and oncology. Prerequisite: Acceptance into USU Extension Dietetic Internship Program. (F,Sp,Su)

NFS 6260 Clinical Nutrition Internship II

Supervised clinical nutrition experience including nutrition support, renal, pediatrics, intensive care units, outpatient care, and clinical staff experience. Prerequisite: Acceptance into USU Extension Dietetic Internship Program. (F,Sp,Su)

NFS 6300 Advanced Micronutrient Nutrition 3 (dual listing 5300)

Explores the function, interaction, and practical significance of micronutrients in human metabolism and the ability of the diet to meet these needs. Relates nutrient biochemical functions to specific deficiency symptoms. Prerequisite: NFS 4020. (Sp)

NFS 6350 Food Service Systems Management Internship I

Supervised school food service internship. Includes purchasing, inventory control, food service, and food production. Prerequisite: Acceptance into USU Extension Dietetic Internship Program. (F,Sp,Su)

6

2

2

2

2

2

NFS 6360 Food Service Systems Management Internship II

Supervised school food service internship. Includes administration and food service staff supervision experience. Prerequisite: Acceptance into USU Extension Dietetic Internship Program. (F,Sp,Su)

NFS 6370 Molecular Methods in Nutrition Science (dual listing 5370)

Theory of modern techniques used to study macromolecules and ions. Prerequisite: CHEM 3700. Also taught as ADVS/BIOL/PSB 6370/5370. (Sp)

NFS 6450 Meat Science

Structure of muscle tissue, chemistry of contraction and relaxation, factors affecting meat tenderness, and postmortem changes and their effect on meat quality. Prerequisite: CHEM 3700. (Su)

NFS 6500 Food Analysis (dual listing 5500)

Application and theory of physical, chemical, and instrumental techniques for determination of composition and quality of food. Prerequisite: NFS 6560/5560. (Sp)

NFS 6510 Food Laws and Regulations (dual listing 5510)

Provides background of federal/state laws and regulations and case law history affecting food production, processing, packaging, marketing, and distribution of food products. (Sp)

NFS 6560 Food Chemistry (dual listing 5560)

Chemical structure, properties, and reactions and interactions of the important chemical constituents of food. Prerequisites: CHEM 3700 and 3710. (F)

NFS 6600 Food Proteins and Enzymes*

Protein structure, folding, and purification; enzyme classification and nomenclature; reaction kinetics; and immobilization technology as applicable to food science. (F)

NFS 6610 Food and Bioprocess Engineering (dual listing 5610)

Standardization and compounding of biomaterials and food products; preservation processing using heat, refrigeration, concentration, and dehydration. Basic unit operations in the bioprocessing industry. Prerequisite: BIE 3200. Also taught as BIE 6610/5610. (F)

NFS 6750 Advanced Dietetics Practicum 1-6 (dual listing 5750)

Advanced dietetics practicum in clinical nutrition, community nutrition, food service management, or research. Prerequisite: Must be enrolled in final year in Coordinated Program in Dietetics (CPD) or Didactic Program in Dietetics (DPD). (F,Sp,Su)

NFS 6760 Special Topics in Food Science 1-3

Selected topics in food science, based on individual faculty interests. (F,Sp,Su)

NFS 6770 Special Topics in Nutrition (dual listing 7770)

Study of selected topics in nutrition, including reports on current advances and presentation of nutrition support topics (case studies) developed through research. (F,Sp)

NFS 6780 Advanced Institutional Food Service Management

Principles of management applied to institutional food services and advanced professional certification curriculum. To enroll, student must be an MS candidate in dietetics or be eligible to take the national SFNS (School Food and Nutrition Service) exam. (Sp)

NFS 6900 Special Problems 1-4®

Individual problems and research problems for upper-division students in Nutrition and Food Sciences. (F,Sp,Su)

NFS 6970 Thesis Research 1-12[®]

For students working on MS research. (F,Sp,Su)

NFS 6990 Continuing Graduate Advisement 1-12® (F,Sp,Su)

2

3

3

2

3

NFS 7700 Dairy Chemistry**

Chemical structure, properties, biosynthesis, and reactions of the main constituents in milk. Application of this knowledge in the development and processing of foods. (F)

NFS 7770 Special Topics in Nutrition 2 (dual listing 6770)

Study of selected topics in nutrition, including reports on current advances and presentation of nutrition support topics (case studies) developed through research. (F.Sp.)

NFS 7800 Seminar 1[®]

Reports and discussion on research and current literature. (F,Sp)

NFS 7970 Dissertation Research 1-12®

For students working on PhD research. (F,Sp,Su)

NFS 7990 Continuing Graduate Advisement 1-12® (F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

6

2

3

4

2

4

3

3

2

3

Parks and Recreation Professional (PRP)

See Department of Health, Physical Education and Recreation, pages 286-293

PRP 1000 Introduction to Parks and Recreation

Introductory course examining the conceptual foundations of play, recreation, and leisure. Examines the history and development of the profession, as well as current trends. Provides insight into the careers in the leisure service industry. (F,Sp)

PRP 1500 Social Recreation Leadership

Information and practical experience in the organization and management of social recreation activities. Planning, programming, and evaluation techniques given for a variety of age groups. (Sp)

PRP 2250 Introductory Cooperative Work Experience 1-6®

An introductory-level educational work experience in a cooperative education or business position as approved by the department. Repeatable for up to 6 credits. (F,Sp,Su)

PRP 2500 Outdoor Recreation Management 3

Explores philosophy, meaning, and value of outdoor recreation in society. Gives management agency overview. Emphasizes organizing and leading outdoor recreation pursuits. (F)

PRP 3000 Recreation Progamming

Studies recreation programming, including methods, models, and classification. Also includes analysis of activities, organizational structures, and evaluation techniques. (Sp)

PRP 3100 Leisure and Aging

Examines relevance of leisure as a means of enhancing the quality of life for the aging person. Topics include retirement; physical, social, psychological, and emotional changes; and leisure programming considerations. (Sp)

PRP 3500 CI Community Recreation Administration

Examines community recreation organization with emphasis on administrative skills and functions, including budgeting, personnel management, and grantsmanship. Prerequisites: PRP 1000 and 3000. (F)

^{*}Taught 2006-2007.

^{**}Taught 2005-2006.

PRP 3750 Commercial Recreation and Tourism

Examines history, organization, and management of commercial recreation and tourism enterprises. Studies entrepreneurship, feasibility, marketing, and management of projects. (Sp)

PRP 3900 Introduction of Therapeutic Recreation for Diverse Populations

Explores characteristics, behaviors, and programming techniques used to meet recreational needs of varied population groups and all degrees of disabilities. (F)

Therapeutic Recreation

Examines special population groups served by recreation, including institutional procedures, clinical application, and activity programming. Prerequisite: PRP 3900. (Sp)

PRP 4200 Advanced Therapeutic Recreation

Examines current trends and issues in therapeutic recreation and how they affect the therapeutic recreation profession. Instruction in licensing requirements for eligibility for TRT and TRS licensure and certification. Prerequisite: PRP 4000. (F)

PRP 4250 Advanced Cooperative Work Experience

1-12®

Cooperative education work experience with increased levels of complexity, wherein students gain a more professional level of experience as they advance toward completion of the program. (F,Sp,Su)

PRP 4300 Legal Aspects of Recreation and Leisure

Focuses on legal aspects of recreation and park programs, management, and administration. Provides basic knowledge and understanding of risk management process, legal terms, and their application. Prerequisites: PRP 1000, 2250, 3000.

PRP 4400 Recreation Park and Facility Management

Studies recreation park and facility management, including examination of supply, demand, population, maintenance, and safety in developing appropriate areas and facilities for parks. (F)

PRP 4700 Internship Seminar

In preparation for PRP 4750, students identify interships and prepare written materials and objectives for internship assignment. (F,Sp)

Recreation Internship

Practical, off-campus management experience with cooperating parks and recreation agency. Prerequisites: PRP 1000, 2250, 3000, 4300, 4700; and 200 hours of documented work experience. (F,Sp,Su)

Honors Senior Thesis

Culminating experience within the department for honors students. Student works closely with faculty mentor in an extensive project in the student's area of interest. (F,Sp,Su)

PRP 5000 CI **Seminar in Recreation**

Student analysis, papers, and presentations of current issues and problems in recreation. Includes discussions with professionals and development of resume. Prerequisites: PRP 1000, 2500, 3500, 3750, 3900, 4000, 4400. (F,Sp)

1-3® **PRP 5900** Independent Study

Students work on special projects and research out of the classroom, with approval and guidance of instructor. (F,Sp,Su)

1-3® **PRP 5910 Independent Research** (F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Personal Financial Planning (PFP)

See School of Accountancy, pages 122-126

3

3

3

1

9

PFP 1050 Introduction to Personal

Financial Planning

1-3

3

3

Introduction to concepts of financial planning for individuals. Taught only as a special extension course as requested.

PFP 5060 Personal Financial Planning and Advising 3 (dual listing 6060)

Fundamental concepts and principles of personal financial planning for individuals. (F)1

PFP 5070 Retirement Planning 3 (dual listing 6070)

Concepts and principles of retirement planning, including retirement and benefit plans, deferred compensation, and investments. (Sp)1

PFP 5080 Estate Planning 3 (dual listing 6080)

Concepts and principles of estate planning for individuals, including goal identification, data gathering, forms of property ownership, documents, probate, and transfer taxes. (Sp)1

PFP 5090 Personal Financial Plans 3

(dual listing 6090)

Capstone course in personal financial planning. Knowledge from other financial planning courses used to prepare comprehensive personal financial plans. Prerequisites (may be taken concurrently): ACCT 3410; BA 3460 or 4460; PFP 5060/6060, 5070/6070, 5080/6080,1

PFP 6060 Personal Financial Planning and Advising 3 (dual listing 5060)

Fundamental concepts and principles of personal financial planning for individuals. (F)

PFP 6070 Retirement Planning (dual listing 5070)

Concepts and principles of retirement planning, including retirement and benefit plans, deferred compensation, and investments. (Sp)

Estate Planning 3 (dual listing 5080)

Concepts and principles of estate planning for individuals, including goal identification, data gathering, forms of property ownership, documents, probate, and transfer taxes. (Sp)

PFP 6090 3 **Personal Financial Plans** (dual listing 5090)

Capstone course in personal financial planning. Knowledge from other financial planning courses used to prepare comprehensive personal financial plans. Prerequisites (may be taken concurrently): ACCT 3410; BA 3460 or 4460; PFP 6060/5060, 6070/5070, 6080/5080.

PFP 6560 Business Law and Professional Responsibilities

Examines the ethical and legal responsibilities of business professionals. Includes the application of law to business organizations, contracts, government regulation of business, and the uniform commercial code. (Sp)

¹Admission to this course is restricted to students who have been admitted to a USU major with a career total 2.67 GPA and who have completed at least 40 credits.

Philosophy (PHIL)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

Introduction to Philosophy

Introduction to philosophical questions regarding truth, knowledge, reality, mind, God, morality, and meaning. Examination of various philosophical responses to these questions. (F,Sp)

PHIL 1200 BHU **Practical Logic***

Recognition of arguments and their logical structure. Study of formal and informal fallacies in reasoning. Enthymemes, analogical arguments, syllogisms, and Venn diagrams. Logical analysis of writing in the arts and sciences. (Sp)

PHIL 2200 QI **Deductive Logic**

Study of deductive arguments and techniques for evaluating their validity. Recognizing formal fallacies in reasoning. Symbolizing English sentences and arguments to make their meanings precise. Study of quantifiers and relations. Prerequisite: MATH 1030 or STAT 1040. (F,Sp)

PHIL 2400 BHU **Ethics**

Study of judgments concerning what is good or bad, right or wrong. How judgments are justified and related to action. Relativism, subjectivism, absolutism, freedom, and responsibility. (Sp)

PHIL 2500 BHU **Social Ethics**

Examination of principles and arguments underlying current debate in American law and politics. Topics may include abortion, euthanasia, capital punishment, discrimination and affirmative action, sexual harassment, freedom of expression, welfare, and duties to help the poor in other nations. (F)

PHIL 3100 CI Ancient Philosophy**

Development of philosophical thought in the Ancient Greek world. Readings from the pre-Socratics, Plato, Aristotle, the Stoics, and Epicureans. (F)

PHIL 3110 Medieval Philosophy**

Neo-Platonism with stress on Plotinus, St. Augustine, and early Christian philosophy; early medieval thought; St. Thomas Aguinas and the rise of scholasticism; and philosophical thought in the Renaissance. (Sp)

PHIL 3120 CI Early Modern Philosophy*

Philosophers and philosophical disputes in Western Europe from 1400-1750. Figures and topics may include: Bacon, Hobbes, Descartes, Locke, Hume, nominalism, empiricism, rationalism, religion, politics, and morals. (F)

PHIL 3150 CI Kant and His Successors*

3 Philosophers and philosophical disputes in Western Europe from 1750-1900. Study of Kant, Hegel, Bentham, Mill, Marx, Schopenhauer, and Nietzsche. Examination of critcal idealism, philosophy of history, utilitarianism, communism, and origins of existentialism. (Sp)

PHIL 3160 CI Contemporary Philosophy**

Twentieth century philosophical thought, including existentialism, logical positivism, analytic philosophy, and postmodernism, as expressed in the works of Heidegger, Husserl, Wittgenstein, Carnap, Russell, Quine, Sartre, Derrida, and others. (F)

PHIL 3180 DHA/CI Contemporary European Philosophy*

Study of twentieth-century philosophical movements originating and developing on the European continent. Movements to be considered may include: existentialism, phenomenology, hermeneutics, and post-metaphysical philosophy.

PHIL 3500 Medical Ethics

Key issues in medicine, including: consent, competency, confidentiality, euthanasia, abortion, and the justification of health care. (F)

PHIL 3510 DHA **Environmental Ethics**

3 Key issues in the treatment of nature, such as: the value of wilderness, animal rights, comparative views of nature, and moral issues in economic approaches to the wilderness. (F,Sp)

PHIL 3520 DHA **Business Ethics**

Key issues in business, including: foreign bribery, corporate responsibility, corporate culture, ethical theories, justice, and preferential treatment. (Sp)

Philosophy of Religion

Problems in defining "religion" and the existence of God; the problem of evil; the immortality of the soul; religious experience; faith; alternatives to theism; religious language. (F)

Philosophies of East Asia*

Study of three Asian philosophies: Confucianism, Taoism, and Buddhism. Focus on appreciating the merits of each system of thought. Emphasis on class discussion and participation. (F)

PHIL 3720 Philosophical Theology After Kant*

Explores attempts to reconstruct the reasonable basis of religion in the two centuries after the Enlightenment. (F)

3

3

3

3

3

3

3

3

3

3

3

3

PHIL 3730 CI Philosophy of the New Testament*

Historical and intellectual context of the development of the New Testament. Character, ideas, and historical setting of the various documents. (Sp)

PHIL 3750 Religion and Science in the Modern World'

Study of problems addressing the relation of religion to science in the modern world (e.g., evolution, Big Bang, origin of life). (Sp)

Philosophy in Literature** PHIL 3800 DHA

Study of philosophical concepts, problems, and issues as they have been presented and dramatized in works of literature and cinema. Discussion of issues concerning ethics, epistemology, ontology, and logic. Students read or view works from a variety of media, including novels, short stories, and films. (F)

PHIL 3810 DHA **Aesthetics**

3

3

3

3

3

3

3

3

3

3

3

Analysis of traditional theories of aesthetics and art criticism. Theories are applied to illustrative examples, including music, painting, photography, sculpture, dance, literature and cinema. (Sp)

PHIL 4300 DHA Epistemology*

Study of foundations of knowledge and belief systems, and related topics in epistemology, including perception, certainty, and skepticism. (F)

PHIL 4310 DHA **Philosophy of Science**

Study of different views of the nature of science: the classical traditions of Hempel and Popper, Kuhn's subjectivism, and Feyerabend's anarchism. Topics include confirmation, induction, scientific realism, reductionism, and the growth of scientific knowledge. (Sp)

History of Scientific Thought** PHIL 4320 DHA

Examination of key episodes in the history of science and associated ideas about the nature of scientific knowledge and how this knowledge may be acquired. Also taught as HIST 4320. (Sp)

PHIL 4400 Metaphysics**

3 Study of fundamental problems of existence. Topics include: mind and its relation to the body, determinism and human freedom, fatalism, idealism and realism, truth, and our knowledge of the world. (F)

PHIL 4410 DHA **Philosophy of Mind**

Beginning with the context of Cartesian mind/body dualism, a thorough examination of Cartesian privacy, privileged access, and the problem of other minds is conducted. Ancillary topics may include the mind/machine controversy and animal intelligence. (F)

Philosophy of Language** **PHIL 4420**

Nature and uses of language, concepts of meaning, reference, truth, syntax, semantics, pragmatics, metaphors, ambiguity, vagueness, and definition. Application in linguistics, psychology, anthropology, and literary criticism. (Sp)

Contemporary Ethical Theory*

Careful examination of one or more topics playing a central role in current moral philosophy. Focus on work produced in philosophical literature within last twenty years. (Sp)

PHIL 4530 DSC Ethics and Biotechnology* (dual listing 6530)

Interdisciplinary examination of key issues such as: cloning, human genetic screening and therapy, and transgenic animals and food. (Sp)

PHIL 4540 DHA **Human Values and Information** (dual listing 6540) Technology*

Philosophical investigation of relations between technological change, human values, and the good life. Emphasis on growth of computer-mediated communication and its impact on values such as autonomy and privacy. (Sp)

PHIL 4600 Philosophy of Law*

Examines the nature of law, relations between law and morality, the obligation to obey law, ways to interpret law, the justification of legal punishment, and appropriate conditions for civil and criminal liability. (F)

PHIL 4610 DHA Social and Political Philosophy**

Explores the nature of a just society, political obligation, and justification and proper limits of political power. (Sp)

PHIL 4900 Special Topics

3®

1-4®

3®

3

3

PE 1000

Detailed consideration of a particular philosopher or philosophical problem. Instructor approval required. Course may be repeated when a different topic is discussed. (F,Sp)

PHIL 4910 Readings and Research

Skiing

Alpine ski instruction for all students. Offered for beginning, intermediate, and advanced levels. Focuses on knowledge, techniques, equipment, and safety necessary for participating in and enjoying alpine skiing, snowboarding, and telemark skiing. (Sp)

Physical Education Activity (PE)

See Department of Health, Physical Education and Recreation, pages 286-293

1-4® Independent study of a particular philosopher or philosophical topic. Consent of instructor required. Course may be repeated when a different topic is discussed.

1® **Cross Country Skiing**

Focuses on knowledge, techniques, equipment, and safety necessary to participate in and enjoy winter recreational activities, including cross country ski touring and snowshoeing. (Sp)

PHIL 4920H Senior Honors Seminar

Basketball

Credit for completing and presenting a senior honors thesis project. Requirement may be fulfilled by publishing the thesis in an academic journal, defending the thesis before a faculty committee, presenting the thesis at an academic conference, or presenting the thesis in the philosophy session during Scholar's Day. (Sp)

Designed to help the recreational player become more familiar with the basic skills involved in the game of basketball. During the course, games and/or a "mini" tournament will be played. (Sp)

PHIL 4930H Senior Honors Thesis

Flag Football

Independent study research credits for preparation of a senior honors thesis to fulfill requirements for a degree in philosophy with departmental honors. Prerequisite: Permission of instructor prior to enrollment. (F,Sp,Su)

Designed to help students develop and understand the skills and strategies of recreational flag football through active participation. (F)

PHIL 4990 Philosophy Seminar

PE 1120 Soccer

1® Designed to help students develop and understand the skills and strategies of soccer through active participation in drills and games. (F,Sp)

Advanced study of recent work in philosophy. Topic will vary by instructor. Especially appropriate for students planning to go on to graduate or professional school. (Sp)

Designed to help students develop and understand the skills and strategies of

PHIL 5200 Symbolic Logic***

recreational softball through active participation. (Sp)

Study of the metatheory for truth functional and predicate logic. Examination of systems employing modal, epistemic, and deontic operators. Set theory, fuzzy logic, and Godel's undecidability theorem may also be considered. If time permits, applied logic will be considered. Prerequisite: PHIL 2200 or instructor's approval. (Sp)

Ultimate Frisbee Designed to enhance each student's skills and abilities in ultimate frisbee Emphasizes cardiovascular and muscular fitness. Course is progressive, with increase in intensity as the individual improves abilities. (F,Sp)

PHIL 5510 Ethics and the Environment**

Volleyball

3 Study and analysis of both individualistic and holistic approaches to environmental ethics, with emphasis on contemporary debates within the field and their implications for the formation of public policies. Prerequisite: PHIL 3510

Designed to help students enhance their basic volleyball skills and enjoyment of the game through active participation. Beginning, intermediate, and advanced levels are offered. (F,Sp)

PHIL 5600 Legal Ethics***

or graduate standing. (F)

Badminton

1® Through active participation, students learn basic skills, rules, and strategies of singles and doubles badminton. (F,Sp)

Study and analysis of major issues arising in the practice of law within the context of the American adversarial system of justice. Prerequisite: PHIL 4600, graduate standing, or permission of instructor. (F)

PE 1210 Cycling

PHIL 6420 Philosophy of Language** 3 (Sp)

Conditioning class emphasizing training. Introduction to road safety principles, various riding techniques, and cycle maintenance. Sections of road and mountain cycling offered. Beginning and intermediate classes are offered for both road and mountain cycling. (F,Sp,Su)

PHIL 6530 Ethics and Biotechnology* 3 (dual listing 4530)

PE 1220 Golf 1®

Interdisciplinary examination of key issues such as: cloning, human genetic screening and therapy, and transgenic animals and food. To receive graduate credit, extra readings and a 25-30 page paper will be required. (Sp)

Designed for the beginning and novice golfer. Basics of individual grip, set-up, posture, and swing. Includes putting, chipping, weight transfer, and balance. Beginning and intermediate classes are offered. (F,Sp,Su)

PHIL 6540 Human Values and Information (dual listing 4540) Technology*

PE 1230 Gymnastics

and intermediate classes are offered. (F,Sp)

1®

Philosophical investigation of relations between technological change, human values, and the good life. Emphasis on growth of computer-mediated communication and its impact on values such as autonomy and privacy. To receive graduate credit, extra readings and a 25-30 page paper will be required. (Sp)

Designed to enhance current abilities and teach skills according to the individual student's abilities. Skills taught through drill work and lecture. (F,Sp,Su)

PHIL 6890 Philosophy of Science 3 (Sp)

Racquetball Designed to help students understand the general rules and strategies of racquetball, improve competitive skills, and play safely and effectively. Beginning

PHIL 6900 1-4® **Independent Study**

1® **Tennis**

(F,Sp,Su)

Designed for students desiring a basic understanding of tennis. Improvement of skills and strategies through active participation in drills and games. Beginning and intermediate level sections are offered. (F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Billiards

*Taught 2006-2007 **Taught 2005-2006 Designed to develop basic knowledge and concepts for playing a variety of games. Focuses on stroke mechanics, shot selection, and strategy. Beginning and intermediate levels are offered. (F,Sp,Su)

	<u> </u>				
PE 1270	Bowling	1®	PE 1670	Wilderness First Aid	1®
	ne knowledge, skills, and strategies for successful			s with an introduction to wilderness first aid. Upon	
participation and enjoym				udents may receive a two-year wilderness first aid	
PE 1280	Fly Fishing	1 ®	(, 1 , ,		
	ne opportunity to develop the skills, knowledge, and		PE 1690	National Outdoor Leadership	
	participation and enjoyment. Classes are offered in			School Course	3-18®
beginning and intermedia	ate fly tying, rod building, and casting. (F,Sp,Su)			ne opportunity to earn USU credit for attending Na	ational
PE 1290	Handball	1®	Outdoor Leadership (NO	ocourses. (F,Sp,Su)	
	rledge in the fundamentals of handball. (F,Sp,Su)	•	PE 1710	Kayaking	1®
	(,,,,,,,		Provides basic skills and	knowledge in kayaking. (F,Sp)	
PE 1300	Jog/Walk	1 ®			
Provides students with o through jogging and/or w	pportunity to achieve and maintain personal fitness valking. (F,Sp,Su)		PE 1740 Provides skills and know (F,Sp,Su)	Sailing ledge in the fundamentals of sailing and water sail	1 ® fety.
PE 1310	Conditioning	1 ®	(1,50,00)		
Designed to improve over	erall flexibility, strength, and endurance capacity of the	ne	PE 1810	Winter Exploration	1 ®
body. (F,Sp)				rledge for safe winter camping using backpacking e development of high outdoor ethics. (F,Sp)	I
PE 1320	Weight Training	1 ®			
basic concepts related to	weight training techniques. Helps students understa b weight training, in order to gain strength, improve r continue a healthy lifestyle. (F,Sp,Su)	and		Snowshoeing eledge of snowshoeing, with an emphasis on leave velopment of safe winter activity skills. (F,Sp)	1 ® e no
PE 1330	Aerobics	1®	PE 1830	Yurt Camping	1®
	ly designed to improve cardiovascular fitness, musc		Provides skills and know	rledge for safe winter camping using a yurt for she ent of high outdoor ethics. (F,Sp)	_
PE 1340	Spinning	1®	PE 1840	Ice Skating	1®
	onditioning class performed on stationary bikes. (F,S		Teaches basic, intermed	iate, conditioning, and competitive skill developmental conditioning. (F,Sp,Su)	_
PE 1350	Water Aerobics	1 ®			- 0
	pportunity to maintain personal fitness, with an emp	hasis	PE 1850	Skating	1®
PE 1360	ardiovascular activity in water. (F,Sp) Yoga	1®		mediate skating skills, as well as conditioning and ment. Develops artistic, hockey, speed, in-line, bo	arding,
	s path to and discovery of ineffability, utilizing physica		and 300iai 3kiii3. (1 ,0p,0	۵)	
	erived from and inspired by the Ati tradition of Tibet,			Dance ts enhance their basic skills and enjoyment of dar	
PE 1400	Swimming	1 ®	swing, etc. (F,Sp)	ms: jazz, modern, ballet, ballroom, social, Latin, w	esterri
	and nonswimmers desiring to improve swimming ski	-	. J, (- ,5p)		
	ular and muscular fitness. Emphasizes swimming saty of water activities. Beginning, intermediate, and la F,Sp,Su)			Dance frican dance using live drummers. Each class warm-up exercises, followed by specific dances in	1 ®
PE 1500	Self-Defense	1 ®	by traditional African cere African drum ensemble.	emonies and events, all accompanied by a tradition (F,Sp,Su)	onal
	t in terms of defensive capability, environment		DE 2000	Developed Instruction on 1.6 and 1	46
force. Available to the ge	anagement, and the legal ramifications of the use of meral University student body. Class offerings includ erobic Kickboxing, and Rape Aggression Defense.		_	Personal Instruction and Conditioning nd prospective members of varsity teams, as well ring a personalized program. (F,Sp,Su)	1 ® as for
			PE 2010	Varsity Cross Country	1 ®
PE 1510	Fencing	1®	Designed to meet the ne	eds of varsity student/athletes in cross country. (F	-)
Introduction to basic tech	nniques of fencing.		DE 2020	Varsity Football	1®
PE 1620 Provides skills and know	Hiking ledge in hiking, with an emphasis on leave no trace	1 ®	PE 2020 Designed to meet the ne	Varsity Football eds of varsity student/athletes in football. (F)	1"
	erations in an outdoor environment. (F,Sp,Su)		PE 2030	Varsity Soccer	1®
quoo ana oale ope	(1,0p,0u)			eds of varsity student/athletes in soccer. (F)	•
PE 1630	Orienteering	1 ®	9	, , ,	
	rledge in the fundamentals of orienteering with an travel techniques and safety in the outdoors. (F,Sp,\$	Su)	PE 2040 Designed to meet the ne	Varsity Volleyball eds of varsity student/athletes in volleyball. (F)	1®
PE 1640 Provides skills and know proper techniques in a cl	Rock Climbing: Basic rledge in basic rock climbing, teaching safe judgmen limbing gym. (F,Sp,Su)	1 ® nt and	PE 2050 Designed to meet the ne (Sp)	Varsity Indoor Track and Field eds of varsity student/athletes in indoor track and	1 ® field.
PE 1650 Provides skills and know	Outdoor Survival ledge in the fundamentals of outdoor survival and	1 ®	PE 2060 Designed to meet the ne	Varsity Basketball eds of varsity student/athletes in basketball. (Sp)	1®
	ethic to allow for safe participation in wilderness		Designed to meet the ne	(Op)	
activities. (F,Sp,Su)	The same is the same participation in minorities		PE 2070 Designed to meet the ne	Varsity Gymnastics eds of varsity student/athletes in gymnastics. (Sp	1 ®

PE 2080 Varsity Track and Field

Designed to meet the needs of varsity student/athletes in track and field. (Sp)

PE 2090 Varsity Softball

Designed to meet the needs of varsity student/athletes in softball. (Sp)

PE 2100 Varsity Golf

Designed to meet the needs of varsity student/athletes in golf. (F,Sp)

PE 2110 Varsity Tennis

Designed to meet the needs of varsity student/athletes in tennis. (F,Sp)

PE 2120 Varsity Weight Training

Designed for varsity athletes. Emphasizes strength development. (F,Sp,Su)

PE 3000 Dynamic Fitness

Designed to develop positive health practices in the areas of physical activity, diet, rest, and relaxation of living through classroom, laboratory, and activity experiences. (F,Sp,Su)

PE 4000 Lifeguard Training

Designed to prepare students as pool or nonsurf open water lifeguards. Presents knowledge and skills necessary for lifeguard functions. American Red Cross certification available. (F,Sp)

PE 4050 Water Safety Instructor

Attention given to methods of teaching swimming and lifesaving. Presents knowledge and skills necessary for lifeguard functions. American Red Cross certification available. Offered through Evening School. (F,Sp)

PE 4100 Scuba Diving

Designed to prepare students for underwater diving. Students will be introduced to all of the equipment and safety techniques set out by the Professional Association of Diving Instructors (PADI), which is the world's largest and most popular diver training organization. PADI Certification is available through this course. (F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Physical Education Professional (PEP)

See Department of Health, Physical Education and Recreation, pages 286-293

PEP 2000 Introduction and History of Physical Education

Acquaints P.E. students with four areas of physical education, including: the department, with respect to the University and the College of Education and Human Services; the history of physical education; the effects of sociology on physical education; and future employment opportunities in the fields of physical education. (F,Sp)

PEP 2020 Introduction to Physical Therapy

Introduces prephysical therapy students to the discipline of physical therapy and familiarizes them with its associated spectrum of opportunities and responsibilities. (F)

PEP 2050 Sport Rules and Regulations of the Utah High School Athletic Association

Knowledge of the rules and mechanics of officiating all Utah high school sports. (Sp)

PEP 2100 Skills 1 (Swimming, Volleyball, Football)

Provides physical education majors and minors with the knowledge, skills, practice, and understanding of swimming, volleyball, and football needed for successful participation. Exposes students to a variety of teaching methods for these three sports. (F,Sp)

PEP 2200 Skills 2 (Lifetime Activities)

Provides physical education majors and minors with the knowledge, skills, practice, and understanding of lifetime activities needed for successful participation. Exposes students to a variety of teaching methods for these activities. (F,Sp,Su)

PEP 2300 Skills 3 (Softball, Basketball, Soccer)

Provides physical education majors and minors with the knowledge, skills, practice, and understanding of softball, basketball, and soccer needed for successful participation. Exposes students to a variety of teaching methods for these three sports. (F,Sp)

PEP 2400 Skills 4 (Tennis, Badminton, Track and Field)

1®

1®

3©

2®

2®

2

2

Provides physical education majors and minors with the knowledge, skills, practice, and understanding of tennis, badminton, and track and field needed for successful participation. Exposes students to a variety of teaching methods for these three sports. (F,Sp)

PEP 2500 Rhythms and Movement

Focuses on fundamental motor skills, mixers, aerobic, line, folk, ballroom, and square dance. Provides opportunities to practice rhythms and movement, as well as opportunities to practice teaching. Designed for physical education majors and minors. (F,Sp)

PEP 3050 Physical Education in the Elementary School

Prepares students to teach elementary physical education. Focuses on developmentally appropriate activities, locomotor and manipulative skills, fitness, games, rhythms, motor learning, and lesson planning. Students will teach physical education lessons in the elementary school. (F,Sp,Su)

PEP 3100 Athletic Injuries

Care and prevention of common athletic injuries and standard taping techniques. Emphasizes recognition, first aid, and referral for these injuries. Taping techniques taught in a lab setting. (F,Sp)

PEP 3200 CI Motor Learning and Skill Analysis

Exploration of materials, methods, and mechanisms of learning and performing motor skills. A variety of sport skills taught in lab, using cues, demonstrations, feedback, and game-like drills. Performance of skill analysis for variety of sport skills. (F,Sp,Su)

PEP 3250 Anatomical Kinesiology

Study of the anatomical bases of human movement. Laboratory provides application of principles. (Sp)

PEP 3300 Clinical Experience I

Public school clinical experience in physical education. Prerequisite: Admission into Teacher Education program. (F,Sp)

PEP 3350 Methods of Individual and Dual Sports

Prepares students by providing strategies and materials for implementing a quality physical education program in individual and dual sports. Discussion of lesson and unit planning, as well as student evaluation. Prerequisites: PEP 2200, 2400. (Arr)

PEP 3400 Methods of Team Sports

Prepares students by providing strategies and materials for implementing quality physical education program in team sports. Discussion of lesson and unit planning, as well as student evaluation. Prerequisites: PEP 2100, 2300. (Arr)

PEP 3500 Methods of Fitness Education

Emphasizes classroom components for teaching lecture/activity fitness course. Students peer teach in a lecture environment. Discussion of strategies and materials for planning and implementing a quality physical education academic fitness course. Includes lecture planning, presentation, unit preparation, and evaluation. Prerequisites: PE 3000, PEP 3350, 3400. (Arr)

PEP 3550 Strategies and Methods of Teaching Team, Individual, and Dual Sports and Fitness

Designed to provide future physical education teachers with sound strategies and methods for teaching lifetime activities including fitness, as well as team, individual, and dual sports (F,Sp)

PEP 3600 Elementary Physical Education Practicum 3

Prepares teachers to teach elementary physical education as a support minor. Prerequisite: PEP 3050. (Arr)

3

3

3

3

1

PEP 3650 Movement Exploration for Elementary Teachers

Covers creative movement and international folk dance. Experiences range from classroom management and curriculum development to large open-space activities and performance. Includes art and sound activities. (F)

Mental Aspects of Sports Performance PEP 4000

Provides current knowledge of sport psychology. Applies this knowledge to teaching sports and coaching in public schools. Also taught as PSY 4000. (F,Sp,Su)

PEP 4100 Exercise Physiology and Principles of Conditioning

Designed to expose students to theory and application of exercise physiology and principles of training and conditioning. Laboratory experience provides hands-on practicum for concepts taught in the classroom. Prerequisites: BIOL 2000, 2010, MATH 1050. (F,Sp)

PEP 4150 Advanced Care and Prevention of Athletic Injuries

Final preparation and competency demonstration of knowledge and skills prior to taking the national certification exam for the Athletic Training credential. Prerequisites: PEP 3100, instructor approval, and NATABOC certification eligibility.

PEP 4200 QI **Biomechanics**

Understanding and application of human anatomical kinesiology and biomechanical principles fundamental to efficient human movement. In required concurrent one-hour lab, students obtain hands-on application of principles of anatomical kinesiology and biomechanics. Prerequisites: BIOL 2000, 2010; MATH 1050 or equivalent. (F,Sp)

PEP 4250 Advanced Cooperative Work Experience

Cooperative education work experience offers student opportunity to work in related field work of the major. Prerequisite: Instructor approval. (F,Sp,Su)

PEP 4300 Clinical Experience II

Public school clinical experience in physical education. Prerequisite: Admission into Teacher Education program. (F,Sp)

Administration of Physical Education PEP 4350

Designed to help students understand objectives of physical education and sport, and incorporate them into a philosophy to assist in developing quality programs at the secondary level. Covers all aspects of physical education and sport administration including, but not limited to, budget, personnel, facilities management, programs, and activities. (F,Sp)

PEP 4400 QI **Evaluation in Physical Education**

Focuses on the nature and use of a variety of tests in physical education. Practical application, interpretation, and use of test results are stressed. (F,Sp)

Methods of Coaching

Addresses issues associated with secondary coaching, including fund-raising, discipline, parents, booster clubs, equipment, team selection, etc. Students also get hands-on individual sports methods time with local teams. (F,Sp)

PEP 4600 Methods of Coaching Football and Soccer

Outlines the methods, strategies, and techniques for coaching scholastic football and soccer. Emphasizes young player skill development and high school coaches' administration of these sports. Prerequisite: PEP 4500 (may be taken concurrently). (Arr)

PEP 4700 Methods of Coaching Volleyball, Track and Field

Outlines the methods, strategies, and techniques for coaching scholastic volleyball, as well as track and field. Emphasizes young player skill development and high school coaches' administration of these sports. Prerequisite: PEP 4500 (may be taken concurrently). (Arr)

PEP 4800 Methods of Coaching Basketball, Baseball, and Softball

Outlines methods, strategies, and techniques of coaching scholastic basketball, baseball, and softball. Emphasizes young player skill development and high

school coaches' administration of these sports. Prerequisite: PEP 4500 (may be taken concurrently). (Arr)

3

3

3

3

3

2

1-3®

PEP 4850 Methods of Teaching and Coaching Women's Gymnastics

Instructs students in required coaching methods for women's gymnastics from the beginning to advanced levels. Also includes section on judging. (Arr)

Methods of Physical Education

2

3

3

4

1-10®

1

2

3

1

Designed to prepare physical education majors and minors to teach physical education in the schools. Emphasizes planning, teaching, strategies, and methods. Admission to the Teacher Education program is required. Must be taken concurrently with either PEP 3300 or 4300. Prerequisites: Two courses selected from PEP 3350, 3400, and 3500. (F,Sp)

PEP 4950H Honors Senior Thesis

1-6 Culminating experience within the department for honors students. Student works closely with faculty mentor in an extensive project in the student's area of interest. (F,Sp)

PEP 5050 Psychological Aspects of (dual listing 6050) **Sports Performance**

Psychological theory and principles applied to sports. Includes motivational techniques, psychological evaluation, stress and anxiety in sports, and personality and sports performance. Also taught as PSY 5050/6050. (Arr)

Sport Sociology PEP 5070

Develops understanding of the social significance of sport. Applies the sociological perspective to a variety of contemporary issues, enabling students to better understand how sport affects and reflects American culture. (Sp)

PEP 5100 Fitness Assessment and Exercise Programs

Application of physiologic principles, assessment techniques, and exercise prescription for developing quality fitness programs that impact health. Students gain experience in a personal fitness program and in the use and interpretation of fitness tests. Prerequisite: PEP 4100. (Sp)

PEP 5430 CI The History and Philosophy of Physical Education

Designed to familiarize physical education majors (or nonmajors) with history of physical education and sport, as well as philosophical influences which have contributed to development of contemporary physical education and sport. Considers historical development of yesterday's pastimes into today's complex, institutionalized forms of sport and physical education. (F)

PEP 5500 Student Teaching Seminar

Capstone seminar focused upon student teaching issues, professional development, and principles of effective instruction. Prerequisites: PEP 4900, completion of Level I and II field experiences. (F,Sp)

PEP 5560 Practicum in Improving School System Programs

In-service seminar for experienced teachers, emphasizing improvement in instruction. (F,Sp,Su)

Student Teaching in Secondary Schools 10 **PEP 5630**

A 13-week culminating experience in which students assume full-time teaching responsibilities under the direction of cooperating teachers in physical education. Prerequisites: PEP 4900, completion of Level I and Level II field experiences. (F.Sp)

PEP 5700 Special Topics in Physical Education 1-6® (dual listing 6700)

In-depth review and discussion of special topics in physical education. (F,Sp,Su)

Independent Study

Provides opportunity for undergraduate or graduate students to participate in independent inquiry under guidance of a professor. (F,Sp,Su)

PEP 5910 Independent Research 1-3

Allows undergraduate students to pursue personal research interest by formalizing an independent project under the guidance of a professor. (F,Sp,Su)

3

3

2

1-3®

3

3

3

3

PEP 6000 Administration of Athletics

Prepares students to organize and administer interscholastic and intercollegiate sports at the public school or university level. Consideration is given to both the challenges and standards associated with such programs. (Arr)

PEP 6010 Leadership in Health, Physical **Education, and Recreation**

Group approach to improvement and innovation in leadership and supervisory skills. (Sp)

PEP 6050 Psychological Aspects of (dual listing 5050) **Sports Performance**

Psychological theory and principles applied to sports. Includes motivational techniques, psychological evaluation, stress and anxiety in sports, and personality and sports performance. Also taught as PSY 6050/5050. (Arr)

PEP 6070 Sport in Society

Introduces students to complex role and social significance of sport in contemporary society. Familiarizes students with aims, scope, and potential contributions of sport in society. (Sp)

PEP 6250 Graduate Cooperative Work Experience

1-10®

Professional level of educational work experience in a cooperative education position for graduate students. (F,Sp,Su)

PEP 6290 Corporate Wellness Marketing

Reviews history of corporate fitness in America, as well as common organizational and management practices. Emphasizes marketing practices promoting individual and business involvement. (Sp)

PEP 6400 Exercise in Health, Fitness, and Sport

Emphasizes physiological and health benefits of exercise. Discusses role of exercise in disease prevention, along with medications given to treat illness and disease. (Arr)

PEP 6420 Curriculum in Physical Education

Curriculum development studied in terms of student needs in relation to presentday society. Includes current practices and trends in the area of curriculum. (F)

PEP 6430 History and Philosophy of Physical Education and Sport

History of physical education; philosophical influences which have contributed to contemporary physical education; and methods of educational instruction using the primary philosophical positions. (F)

PEP 6450 Fitness Assessment and Exercise Testing 3

Exposure to fitness assessment in clinical cardiac settings, as well as in corporate wellness settings. Exercise testing and interpretations, using different testing protocols in emphasized variant electrocardiograms, studied as part of the disease process. Prerequisite: PEP 6400. (Sp)

Practicum in Corporate Wellness

Experiences designed for the practical implementation of coursework. Involves random populous rehabilitation, as well as executive and industry, senior citizen centers, and rest homes. (F,Sp,Su)

Wellness Programming PEP 6540

Emphasizes exercise prescription writing and exercise prescription implementation. Students test prescriptions in laboratory setting. Prerequisites: PEP 6400, 6450. (Sp)

PEP 6690 Analysis of Teaching Physical Education

Designed to provide graduate students with practicum experiences in the analysis of physical education, via micro teaching and observation of physical education classes. (Arr)

PEP 6700 Special Topics in Physical Education (dual listing 5700)

In-depth review and discussion of special topics in physical education. (F,Sp,Su)

Worksite Guidance and Counseling

Provides cardiac rehabilitation/corporate wellness graduate students with basic understanding of exercise and health psychology. (F)

PEP 6800 Biomechanics and Ergonomics of Health, Industry, and Sport

Understanding and application of biomechanical and ergonomic principles fundamental to efficient human movement in health, industry, and sport. Prerequisite: PEP 4200. (Sp)

PEP 6810 Research Methods in Health Sciences

Explores basic to advanced concepts contained in research and statistical design, as applicable to health sciences. (F)

PEP 6820 Wellness Certification and Technology

Provides instruction and experience in wellness technology and wellness certification. Students learn use of current technology in the fitness industry and obtain certain wellness certifications. (Sp)

PEP 6830 Motor Learning

3 Comprehensive review and analysis of research in the area of motor skills which bears upon the teaching of physical education activities. (Sp)

PEP 6900 Independent Study

Student conducts independent projects under direction of one or more professors. Provides student with opportunity for individualized study. (F,Sp,Su)

Independent Research

Allows graduate students to pursue personal research interests by formalizing an independent project under the guidance of a graduate professor. (F,Sp,Su)

PEP 6960 Master's Project

Allows students opportunity to develop creative and applicable educational project. (F,Sp,Su)

PEP 6970 Thesis 1-9®

(F,Sp,Su)

3

3

3

3

3

4

3

3

3

3

1-9® **PEP 6990 Continuing Graduate Advisement**

Provides graduate students with continued support and advisement. Usually taken following completion of all coursework required for the degree. (F,Sp,Su)

PEP 7550 Practicum in the Evaluation of Instruction

1-6® Field-based experience involving supervision of student teachers in Department

of Health, Physical Education and Recreation. (F,Sp,Su) ®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Physics (PHYX)

See Department of Physics, pages 382-388

PHYX 1000 BPS **Introductory Astronomy**

Exploration of solar system and universe. Laws of motion, fundamental interactions, structure of matter, electromagnetic radiation, and conceptual models of celestial motions. Conceptual and quantitative homework problems and exams, along with writing assignments and observation reports, are required. Facility with high school mathematics is expected.

PHYX 1020 BPS **Energy**

Study of energy resources, utilization, conversion, and conservation, including energy balance and flow in biological and geological systems. Social impacts of energy resource development, including public policy and planning. Prerequisites: At least one university-level mathematics or statistics course, and completion of University Studies Computer and Information Literacy (CIL) examination.

PHYX 1030 BPS Intelligent Life in the Universe

Study of the likelihood of extraterrestrial intelligence and its probable locations. Nature and evolution of life on Earth, as well as stellar evolution and planetary environments. Discussion of psychology of UFO phenomena. Prerequisites: At least one university-level mathematics or statistics course, and completion of University Studies Computer and Information Literacy (CIL) examination.

PHYX 1040 From Atoms to Ants

Examines structure and organization of matter, from the small to the large, and inquires into how such seemingly nonphysical phenomena as living, social, and mental activity may be related to the behavior of the atom. Extensive use of computer simulations to explore aspects of the material. Knowledge of programming not required. Cannot be taken for University Studies credit. Prerequisites: At least one university-level mathematics or statistics course, and completion of Computer and Information Literacy (CIL) examination.

PHYX 1100 BPS **Great Ideas in Physics**

Descriptive introduction to the principles underlying contemporary physics. Great ideas will include relativity and quantum mechanics and such consequences and applications as the twin paradox, black holes, nuclear energy, magnetic imaging, lasers, superconductivity, and the paradox of Schrodinger's cat. Facility with high school algebra is expected.

PHYX 1200 BPS **Introduction to Physics** by Hands-on Exploration

Explores structure of matter, electricity and magnetism, light, and sound through hands-on, inquiry-based activities. Facility with high school algebra is expected. Required laboratory.

PHYX 1800 BPS Physics of Technology

Overview of the classical physics on which industrial technology is based. Elements of kinematics, forces, energy, momentum, thermodynamics, electric and magnetic fields, waves, and optics. Required laboratory. Prerequisites: MATH 1050 and 1060

The Physics of Living Systems I

Study of kinematics and dynamics of particles and systems of particles. Introduction to Newton's Laws of motion, momentum and energy conservation, rotations, and thermodynamics, with applications in biology and biotechnology. Required recitation and lab. Prerequisite: MATH 1100 or 1210.

PHYX 2120 BPS The Physics of Living Systems II

Introduction to electromagnetism, optics, and quantum phenomenaincluding the microscopic structure of matter, with applications in biology and biotechnology. Required recitation and lab. Prerequisite: MATH 1100 or 1210, PHYX 2110.

Elements of Mechanics

Calculus-based introduction to particle mechanics. Kinematics, Newton's laws of motion, momentum, work and energy, and angular momentum. Required recitation and lab. Prerequisite: MATH 1210.

General Physics—Science **PHYX 2210 QI** and Engineering I

Calculus-based introduction to Newton's Laws of motion, momentum and energy conservation, rotations, oscillations, and thermodynamics, with applications in the physical sciences and technology. Required recitation and lab. Prerequisite: MATH 1210.

PHYX 2220 BPS/QI General Physics—Science and Engineering II

Calculus-based introduction to electromagnetism, waves, optics, and modern physics, with applications in the physical sciences and technology. Required recitation and lab. Prerequisites: MATH 1210; PHYX 2200 or 2210, or a minimum score of 4 on the APB exam, or a minimum score of 3 on the APC (mechanics) exam

PHYX 2400 Introductory Topics in Physics (Topic)

Explores issues in contemporary physics at an introductory level. Prerequisite: Approval of instructor.

PHYX 2500 Introduction to Computer Methods in Physics

Introduction to computer assistance in physics. Topics include: (1) use of numerical, graphical, and symbolic manipulation software to solve physics problems; and (2) interfacing computers to instrumentation for control and data acquisition. Prerequisite: PHYX 2110 or 2210 or 2220.

Introductory Modern Physics

Overview of the origins, principles, and practical applications of quantum mechanics. Atomic structure and periodic table, molecular bonding, solids,

electronic properties of metals and semiconductors, superconductivity, nuclei, radioactivity, and nuclear reactions. Prerequisites: MATH 1220, PHYX 2120 or

PHYX 3010 DSC/QI Space Exploration from Earth to the Solar System

Comparative introduction to the Earth and other planets in our solar system, including geological structure and atmosphere. Emphasis on space exploration methods, including spacecraft and detection instrumentation. Examines latest results of Mars missions, Jupiter and Saturn exploration, etc. Prerequisites: Completion of University Studies Quantitative Literacy (QL) and Breadth Physical Sciences (BPS) requirements.

3

3

3

3

3

PHYX 3020 DSC Great Scientists

Lives and work of men and women responsible for scientific revolution: Maxwell (loved children), Einstein (despised authority), Curie (suffered discrimination against women), Schrodinger (fled from Hitler), Watson and Crick (the DNA story), Feynman (lock picker), Rubin (as a young girl built her own telescope), and others. Prerequisite: Fulfillment of University Studies Breadth Physical Sciences (BPS) or Breadth Life Sciences (BLS) requirement.

PHYX 3030 DSC/QI The Universe

4

4

2

2

3

Study of properties and origin of the universe, based on Einstein's theory of gravity. Topics include curved space-time; black holes, white holes, and worm holes; the big bang; multiple universes; and the births of stars, galaxies, heavy atoms, and planets. Prerequisite: Completion of University Studies Quantitative Literacy (QL) requirement and PHYX 1000.

PHYX 3040 QI Space Weather—Dangers to the High-Tech World

Space weather can be as destructive to high technology as ordinary weather is to property and crops. Examines increasing vulnerability of society to events in space resulting from changes on the Sun and from human activity. Explores how we learn about space weather with satellites, radars, lidars, and numerical models. Prerequisites: Completion of University Studies Quantitative Literacy (QL) and Breadth Physical Sciences (BPS) requirements.

Topics in Physics (Topic) **PHYX 3500**

1-3® Introduces and explores issues in contemporary physics at an intermediate undergraduate level. Focuses on phenomena and experimental methods. Prerequisite: PHYX 2710 and approval of instructor.

Intermediate Classical Mechanics

Newton's laws of motion, work and energy, systems of particles, Lagrange's and Hamilton's equations, accelerated reference frames, central force problem, harmonic oscillations, and rigid body rotations. Prerequisites: PHYX 2710, MATH 2210; MATH 2250 (may be taken concurrently).

PHYX 3600 Intermediate Electromagnetism

3 Electrostatics, electric potential, current, magnetostatics, induction, AC curcuits, Maxwell's equations, and electromagnetic waves. Prerequisites: PHYX 2710, MATH 2210; MATH 2250 (may be taken concurrently).

PHYX 3700 Thermal Physics

Rigorous treatment of laws of thermodynamics and statistical mechanics. Concepts of work, temperature, heat, energy, and entropy; and their application to reversible and irreversible processes. Criteria for equilibrium. Prerequisite: PHYX 2710

PHYX 3710 Intermediate Modern Physics

Introduction to the principles and applications of special and general relativity. Space-time, relativistic kinematics and dynamics, gravity and geometry, black holes, and Big Bang. Interconnections between modern cosmology and elementary particle physics. Prerequisites: MATH 1220, PHYX 2120 or 2220.

PHYX 3750 Foundations of Wave Phenomena

Survey of wave phenomena in physics, with emphasis on application of mathematical techniques to the wave equation, Schrodinger equation, and Maxwell equations. Prerequisites: PHYX 2710, MATH 2210; MATH 2250 (may be taken concurrently)

PHYX 3870 CI **Intermediate Laboratory I**

Modern experimental techniques, data and error analysis, experimental design, and communication skills. Exercises complement upper-level theory courses, and include some experiments of historical importance. Prerequisite: PHYX 2500.

PHYX 3880 CI Intermediate Laboratory II

Continuation of PHYX 3870. Prerequisite: PHYX 3870.

PHYX 3900 Projects in Physics 1-3[®]

Individual study pursued under direction of staff member. Prerequisite: Approval of instructor.

PHYX 4010 DSC/QI Chaos Under Control

Introduction to principles and applications of new sciences of fractals, chaos, and complexity. Importance of describing physical, geological, biological, and natural resource structures with fractals. Practical benefits of understanding and controlling erratic behavior in physical and living systems. Technological consequences of self-organized, adaptive behavior. Prerequisites: Completion of University Studies Quantitative Literacy (QL) and Breadth Physical Sciences (BPS) requirements.

PHYX 4020 DSC/QI Science, Art, and Music

Explores how science constrains production and appreciation of visual and auditory art. Relevance to art of: physics of sound and light, perspective and observer in relativity and quantum mechanics, symmetry, fractals, chaos, complex adaptive behavior, and self-organization. Prerequisites: Completion of University Studies Computer and Information Literacy (CIL) examination, Quantitative Literacy (QL), and Physical or Life Sciences breadth (BPS or BLS) requirements.

PHYX 4250 CI Cooperative Work Experience

Planned work experience in industry or national laboratories. A detailed plan and the purpose of the experience must have prior approval. A written report is required. Prerequisite: PHYX 2710.

PHYX 4550 Advanced Classical Mechanics

Lagrange's equations, Liouville's theorem, continua, Euler's equations, small vibrations, and special relativity. Prerequisites: PHYX 3550, 3750.

PHYX 4600 Advanced Electromagnetism

Potential formulations of electrodynamics, energy and momentum, waves and boundary conditions, waves in dielectrics and conductors, guided waves, dipole radiation, and relativistic electrodynamics. Prerequisites: PHYX 3600, 4550.

PHYX 4650 Optics I (dual listing 6650)

Topics include mathematics of wave motion, electromagnetic theory of light, light propagation, geometrical optics, and superposition of waves. For graduate (6000-level) credit, additional reading, recitation, use of optical-design software, and/or writing will be required. Also taught as ECE 4650/6650. Prerequisite: ECE 3870.

PHYX 4680 Optics II (dual listing 6680)

Topics include polarization, interference, diffraction, Fourier optics, coherence theory, and the quantum nature of light. For graduate (6000-level) credit, additional reading, recitation, use of optical-design software, and/or writing will be required. Prerequisite: PHYX/ECE 4650 or PHYX/ECE 6650. Also taught as ECE 4680/6680.

PHYX 4700 Quantum Mechanics I

Principles of quantum mechanics, operators in Hilbert space, matrix mechanics, angular momentum, spin, perturbation theory, and applications. Prerequisites: PHYX 3550, 3600, 3750.

PHYX 4710 Quantum Mechanics II

Continuation of PHYX 4700. Prerequisite: PHYX 4700.

PHYX 4900 CI Research in Physics 1-3®

Research experience pursued with faculty mentor. Prior to registration, student must make arrangements with the Physics Department's undergraduate research advisor. Prerequisite: PHYX 2710.

PHYX 5340 Methods of Theoretical Physics I

Physics applications of vector calculus and differential geometry, group theory, infinite series, complex analysis, differential equations, Sturm-Liouville theory, orthogonal functions, integral equations, and the calculus of variations.

PHYX 5350 Methods of Theoretical Physics II

Continuation of PHYX 5340. Prerequisite: PHYX 5340.

PHYX 5500 Intermediate Topics in Physics (Topic) 1-3®

Explores issues in contemporary physics at the advanced undergraduate and beginning graduate level.

PHYX 5800 Physics Colloquium 18

A series of invited lectures on specialized topics in physics and related subjects.

PHYX 5870 CI Advanced Laboratory

2

3

3

3

3

3

3

3

3

3

3

Experimental experience with such modern techniques as scanning tunneling microscopy, LEED, Auger spectroscopy, and Fourier transform infrared spectroscopy. Prerequisite: PHYX 2710.

PHYX 6010 Classical Mechanics I

Lagrange's equations, Hamilton's principle, Hamilton's equations, canonical transformations, Hamilton-Jacobi theory, central forces, noninertial reference frames, rigid body motion, small oscillations, relativistic mechanics, canonical perturbation theory, continuum mechanics. Prerequisite: PHYX 4550 or equivalent.

PHYX 6020 Classical Mechanics II 3

Continuation of PHYX 6010. Prerequisite: PHYX 6010.

PHYX 6110 Electrodynamics I

Fundamental laws of electrostatics and magnetostatics; dielectric media, Maxwell's equations, time varying fields, and electromagnetic waves. Waveguides and radiation by moving charges. Prerequisite: PHYX 4600 or equivalent.

PHYX 6120 Electrodynamics II

Continuation of PHYX 6110. Prerequisite: PHYX 6110.

PHYX 6210 Quantum Mechanics I

Advanced quantum mechanics stressing the formalism of states and operators in the study of quantum dynamics, angular momentum, symmetry and group theory, perturbation theory and scattering. Prerequisite: PHYX 4710 or equivalent.

PHYX 6220 Quantum Mechanics II

Continuation of PHYX 6210. Prerequisite: PHYX 6210.

PHYX 6240 Space Environment and Engineering

Study of space environment and models used for engineering analysis. Topics include considerations for engineering in the space environment such as plasma interactions, debris, chemical reactions, radiation effects, and thermal issues. Prerequisite: MATH 2250. Corequisite: ECE 5230. Also taught as ECE 6240.

PHYX 6250 Cooperative Work Experience 1-6®

Allows students to register for credit when working in a physics-related position. Prerequisite: Permission of department head prior to enrollment.

PHYX 6310 Solar-terrestrial Physics I

Study of solar-terrestrial physics, including planetary magnetic fields, the interaction of the sun with planetary properties (magnetic fields and atmospheres), and an overview of ionospheric measurement techniques. Study of the upper atmosphere and the physics occurring in each of the layers and zones, including the equatorial and polar ionosphere. Prerequisite: PHYX 4600 or equivalent.

PHYX 6320 Solar-terrestrial Physics II

Continuation of PHYX 6310. Prerequisite: PHYX 6310.

PHYX 6330 Plasma Physics I

Characteristics of the plasma state and plasma generation; velocity distribution functions, collisions and Boltzmann's equation; wave modes in a plasma; transport theory; plasma devices. Prerequisite: PHYX 4600 or equivalent.

PHYX 6340 Plasma Physics II

Continuation of PHYX 6330. Prerequisite: PHYX 6330.

PHYX 6410 Statistical Mechanics I

Review of thermodynamics. Discussion of foundation of statistical mechanics and applications to ideal classical and quantum gases, blackbody radiation, ideal crystals, interacting classical gases and liquids, phase transitions, and critical phenomena.

3

3

3

3

3

3

3

3

3

PHYX 6420 Statistical Mechanics II Continuation of PHYX 6410. Prerequisite: PHYX 6410.

PHYX 6530 Solid State Physics I

Development of the modern theory of the solid state. Emphasis placed on understanding the bulk properties of the solids, including crystal structure, cohesive properties, electronic structure, and lattice dynamics. Explores response to added stimuli, such as electric, magnetic, and optical fields. Prerequisites: PHYX 4600 and 4710; PHYX 6410 (can be taken concurrently).

PHYX 6540 Solid State Physics II

Continuation of PHYX 6530. Prerequisite: PHYX 6530.

PHYX 6550 Physics of Materials I

Application of microscopic (quantum) and macroscopic (classical) physics to study materials properties (e.g., bonding, structure, atomic dynamics, electrical, magnetic, thermal, optical), characterization methods, and a survey of materials. Prerequisites: PHYX 3700, 4710.

PHYX 6560 Physics of Materials II

Continuation of PHYX 6550. Prerequisite: PHYX 6550.

PHYX 6650 Optics I (dual listing 4650)

Topics include mathematics of wave motion, electromagnetic theory of light, light propagation, geometrical optics, and superposition of waves. For graduate (6000level) credit, additional reading, recitation, use of optical-design software, and/or writing will be required. Also taught as ECE 6650/4650. Prerequisite: ECE 3870.

PHYX 6680 Optics II (dual listing 4680)

Topics include polarization, interference, diffraction, Fourier optics, coherence theory, and the quantum nature of light. For graduate (6000-level) credit, additional reading, recitation, use of optical-design software, and/or writing will be required. Prerequisite: PHYX/ECE 4650 or PHYX/ECE 6650. Also taught as ECE 6680/4680.

PHYX 6910 Relativity I

Foundations of spacetime physics. Survey of the basics of special and general relativity, including kinematics, mechanics, and electrodynamics in flat spacetime, the description of curved spacetime, and the Einstein equations. Exact solutions, applications, tests, and the mathematical techniques of general relativity. Prerequisites: PHYX 6020, 6120.

PHYX 6920 Relativity II

Continuation of PHYX 6910. Prerequisite: PHYX 6910.

Quantum Field Theory I

Detailed study of the relativistic quantum description of scalar, spinor, and vector fields in spacetime. Topics include gauge theories, canonical and path integral quantization, and interactions.

PHYX 6940 Quantum Field Theory II

Continuation of PHYX 6930. Prerequisite: PHYX 6930.

PHYX 6970 1-10® Thesis Research

Advanced research under guidance of one or more faculty members.

PHYX 6990 Continuing Graduate Advisement 1-3®

Spacecraft Instrumentation PHYX 7210

Theory, engineering, and data reduction techniques of spacecraft instrumentation for space science and spacecraft systems. Prerequisite: ECE 6240. Also taught as ECE 7210.

3® **Advanced Topics in Physics (Topic) PHYX 7500**

Explores issues in contemporary physics at the advanced graduate level.

PHYX 7510	Seminar	1-3®

PHYX 7970 Dissertation Research 1-15®

PHYX 7990 1-9® **Continuing Graduate Advisement**

Plant Science (PLSC)

3

3

3

3

3

3

3

3

3

3

See Department of Plants, Soils, and Biometeorology, pages 389-398

PLSC 2100 BLS **Introduction to Horticulture**

Introduction to production of nursery, greenhouse, fruit, and vegetable crops. Explores residential and commercial landscape construction and management. Students also learn about interior plants, arboriculture, turf science, landscape plant materials, and home gardening. (F)

PLSC 2200 Pest Management Principles and Practices

Overview of pest control considerations, procedures, and principles. Topics include integrated pest management, organic and chemical pest control, environmental considerations, safety, life cycles of pests, and commercial pesticide licensing. (Sp)

PLSC 2250 Occupational Experience in **Agronomy and Horticulture**

1-4®

1.5

1.5

3

2

3

3

Provides credit for on-the-job training in jobs related to plants or soils. (F,Sp,Su)

PLSC 2600 Annual and Perennial Plant Materials

Identification, culture, and utilization of herbaceous ornamental plants in the landscape, including annual and perennial flowering plants, herbaceous ground covers, ornamental grasses, and herbs. (F)

PLSC 2610 **Indoor Plants and Interiorscaping**

Identification, culture, use, and maintenance of indoor foliage and flowering plants used in the interior plantscaping industry. (F)

PLSC 2620 Woody Plant Materials: Trees and Shrubs for the Landscape

Identification, culture, and utilization of woody ornamental plants in the landscape, including shade trees, flowering trees and shrubs, hedge plants, and vines. Review of native plants commonly used in the landscape. (F)

PLSC 2650 Identification and Selection of Plants in Production Agriculture

Identification of plants important in horticulture/agronomy and the morphological features making them useful for various agricultural purposes. (F)

1-4® **PLSC 2900 Special Problems in Plant Science** Student-selected practical problems in horticulture and/or agronomy. (F,Sp,Su)

Basic Flower Arranging

Principles of basic flower design using fresh, dried, and artificial flowers. Proper care of cut flowers and foliages. Basic plant physiology behind such principles. Lab fee required. (F)

PLSC 3020 Floral Crops Judging and **Contemporary Design**

Judging of potted ornamental plants and cut flowers for quality. Contemporary floral design and floral art. Prerequisite: PLSC 3010 or professional design experience. Lab fee required. (Sp)

PLSC 3050 Greenhouse Management and Crop Production

Design and management of commercial greenhouse facilities. Production requirements of primary greenhouse crops. (Sp)

PLSC 3300 Residential Landscapes

Functional and aesthetic relationships of plants and structures in the landscape in connection with installation considerations. Use of imaging and CAD software in initial computer design layout. Prerequisite: PLSC 2620. Recommended: PLSC 2600. (Sp)

PLSC 3400 Landscape Management Principles and Practices

Principles and practices of landscape management, including plant site analysis, pruning, soil and irrigation management, pest management, equipment considerations, cost estimating, and sustainability. Prerequisites: PLSC 2600, 2620. (F)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

2

3

3

2

3

3

4

2

3

3

PLSC 3500 The Structure and Function of Economic Crop Plants

Environmental effects on plant structure and function. Control of plant development for enhanced production of marketable goods. Introduction to principles using examples from horticulture and agronomy. Applications in these fields emphasized. Prerequisites: Integrated Science or comparable breadth course, BIOL 1010 or 1210. (Sp)

PLSC 3700 Plant Propagation

Propagation of plants by sexual and asexual means. Covers fundamental physiology of propagation, as well as cultural practices and techniques used in crop production. Recommended: BIOL 1210. (F)

PLSC 3800 Turfgrass Management

Fundamentals of turfgrass science: species adaptation, identification, and cultural requirements; turfgrass growth and development; establishment; primary cultural practices (fertilization, irrigation, mowing); secondary cultural practices; pest management; integrated management planning for turfgrass systems. Prerequisite: BIOL 1010 or 1210. (F)

PLSC 4280 Field Crops

Economic importance, use, distribution, origin, history, classification, identification, botanical nature, marketing, processing, storage, certification, grading, diseases, insects, commercial production, and improvement of cereal, root, and oilseed crops. Two lectures, one lab per week. (F)

PLSC 4300 World Food Crops and Cropping Systems: The Plants That Feed Us

Climatic, geographic, and management requirements of the world's plants that provide food for humans, including botanical relationships. Systems used to produce these crops and processes for turning them into food. Prerequisite: Integrated Science or comparable breadth course. Will not be taught Spring 2006. Contact department for further information. (Sp)

PLSC 4320 Forage Production and Pasture Ecology 3

Cultivation and management of legumes and grasses used throughout the world for grazing, stored feed, soil improvement, and conservation. Forage plant growth and development, nutrient and water utilization, and responses to environmental stress. Prerequisite: Integrated Science or comparable breadth course. (F)

PLSC 4400 Modern Vegetable Production

Principles and practices underlying scientific vegetable culture. Discussion of production of important vegetables, focusing on the physiological processes influencing their culture. Explores crop performance in research and commercial applications. Prerequisite: BIOL 1010 or 1210. (F)

PLSC 4500 Fruit Production

Cultivars, physiology, anatomy, propagation, sites, soils, climate, culture, irrigation, fertilizers, insects, diseases, integrated management, plant and fruit growth and development, harvesting, storage, pruning, orchard architecture, environmental protection, and economics for both tree and small fruits. Prerequisite: BIOL 1010 or 1210. (Sp)

PLSC 4600 DSC/QI Cereal Science***

Introduction to principles involved in cereal chemistry and processing. Covers starch chemistry, dry milling, wet milling, decortication, malting, and extrusion. Processing of all major cereals also covered. Prerequisite: MATH 1030 or STAT 1040 or completion of University Studies Quantitative Literacy (QL) requirement. (Sp)

PLSC 4800 Professional Turfgrass Management

Fertilization, irrigation, and cultivation practices for managed landscapes. Construction issues, including compaction, soil modification, and specialized construction practices for golf courses and sports turf. Prerequisites: SOIL 3000, PLSC 3800. (Sp)

PLSC 5100 Landscape Irrigation Management (dual listing 6100)

Explores how principles of evapotranspiration, soil and plant properties, and urban landscape sprinkler irrigation systems can be combined for proper irrigation scheduling. Evaluating and analyzing landscape water demand. (Sp)

PLSC 5200 Crop Physiology (dual listing 6200)

3

3

3

3

4

3

2

3

Quantitatively analyzes the relationship between physiological processes and growth of whole plants. Energy balance and water use efficiency. Light interception and canopy geometry. Canopy photosynthesis and respiration. Carbon partitioning and source/sink relationships. Prerequisites: BIOL 4400, MATH 1050, or consent of instructor. (Sp)

PLSC 5210 Crop Physiology Laboratory (dual listing 6210)

Measurement and analysis of physiological processes that result in whole plant growth. Includes an individual lab project. Designed to be taken concurrently with PLSC 5200 or 6200. (Sp)

PLSC 5300 Principles of Cytogenetics*

Examination and analysis of variation in chromosome structure, behavior, and number. Includes discussions of developmental and evolutionary effects of this variation, and practical applications in plant and animal genetics. Prerequisite: BIOL 3200. Will not be taught Spring 2006. Contact department for further information. (Sp)

PLSC 5400 Low Water Landscaping (dual listing 6400)

Examines arid ecosystems, emphasizing the Intermountain West, and recreating such ecosystems in a range of amenity landscapes. Also covers procurement, propagation, establishment, and maintenance of plants appropriate for low water landscapes. Also taught as LAEP 5400/6400. (F)

PLSC 5420 CI Forest and Shade Tree Pathology 3

Nature, cause, and management of forest diseases. Also taught as BIOL 5420 and FRWS 5420. (Sp) $\,$

PLSC 5430 Plant Nutrition*** (dual listing 6430)

Mechanisms of nutrient acquisition, rhizosphere interactions, root morphology and distribution, short- and long-distance transport, nitrogen fixation, and biochemical function of essential and beneficial elements. (F)

PLSC 5440 Plant Molecular, Cellular, and (dual listing 6440) Developmental Biology I**

Examines background and recent advances. Students analyze and discuss structure, genome, molecular development, and photosynthesis topics from a research perspective. Prerequisites: BIOL 3200, 5210; CHEM 3700 or 5710. Also taught as BIOL 5440/6440. (Sp)

PLSC 5450 Plant Molecular, Cellular, and (dual listing 6450) Developmental Biology II*

Examines background and recent advances. Students analyze and discuss cell wall, growth regulator, and environmental response topics from a research perspective. Prerequisites: BIOL 3200, 5210, CHEM 3700 or 5710. Also taught as BIOL 5450/6450. (Sp)

PLSC 5550 Weed Biology and Control (dual listing 6550)

Management strategies for undesirable plant species in native and agroecosystems. Interference and allelopathy, undesirable plant invasion and spread, noxious weed eradication principles and practices, integrated plant management strategies, herbicide interactions with weeds and crops, and economics of management emphases. (F)

PLSC 5600 Plant Water Relations (dual listing 6600)

Explores basic concepts such as the soil-plant-atmosphere continuum. Explains how water affects the physiological processes that control the quantity and quality of growth. Includes discussion of crop physiology and plant physiology. (F)

PLSC 5650 Urban/Community Forestry

Social, biological, and administrative aspects of managing urban/community forests, including field and classroom exercises and a management planning project. Also taught as FRWS 5650. (Sp)

PLSC 5700 Principles of Plant Breeding***

Principles of plant breeding. Breeding techniques for self-pollinated, cross-pollinated, and asexually reproducing crops. Real-life breeding problems solved, showing that resource identification and allocation are the critical points in developing a successful program. Prerequisite: PLSC 2000 or BIOL 3200. (Sp)

PLSC 5750 Crop Biotechnology*

Genetic and cellular approaches to crop improvement. Emphasizes cell culture, transformation, markers, marker-assisted selection, mapping simple and quantitatively inherited traits, fine mapping, gene cloning, mutagenesis, and microassays bioinformatics. Prerequisite: BIOL 3200 Will not be taught Spring 2006. Contact department for further information. (Sp)

PLSC 5760 Crop Ecology

Features of agroecosystems compared with natural ecosystems; input of energy and materials to manipulate agroecosystems and produce maximum, sustained quality and yield of agricultural products. Prerequisites: BIOL 4400, PLSC 5200/6200, or instructor's consent. Will not be taught Spring 2006. Contact department for further information. (Sp)

PLSC 6100 Landscape Irrigation Management (dual listing 5100)

Explores how principles of evapotranspiration, soil and plant properties, and urban landscape sprinkler irrigation systems can be combined for proper irrigation scheduling. Evaluating and analyzing landscape water demand. (Sp)

PLSC 6200 Crop Physiology (dual listing 5200)

The relationship between physiological processes and growth of whole plants. Energy balance and water use efficiency. Light interception and canopy geometry. Canopy photosynthesis and respiration. Carbon partitioning and source/sink relationships. Prerequisites: BIOL 4400, MATH 1050, or consent of instructor. (Sp)

PLSC 6210 Crop Physiology Laboratory (dual listing 5210)

Measurement and analysis of physiological processes that result in whole plant growth. Includes an individual lab project. Designed to be taken concurrently with PLSC 6200 or 5200. (Sp)

PLSC 6220 Professional Experience in Water Efficient Landscaping

Internship component of water efficient landscaping master's program. Summer employment with water purveyors, consulting firms, and businesses involved in landscape irrigation. (Su)

PLSC 6230 Readings in Landscape Water Conservtion 1

Background topics in water development and policy in the West. Current topics on various aspects of water conservation in urban landscapes. (Sp)

PLSC 6240 Water Efficient Landscaping Seminar

Students develop skills in public speaking by presenting their summer internship experience to the Plants, Soils, and Biometeorology faculty. Students also work on a culminating academic endeavor for the program. (F)

PLSC 6400 Low Water Landscaping (dual listing 5400)

Examines arid ecosystems, emphasizing the Intermountain West, and recreating such ecosystems in a range of amenity landscapes. Also covers procurement, propagation, establishment, and maintenance of plants appropriate for low water landscapes. Also taught as LAEP 6400/5400. (F)

PLSC 6430 Plant Nutrition*** (dual listing 5430)

Mechanisms of nutrient acquisition, rhizosphere interactions, root morphology and distribution, short- and long-distance transport, nitrogen fixation, and biochemical function of essential and beneficial elements. (F)

PLSC 6440 Plant Molecular, Cellular, and (dual listing 5440) Developmental Biology I**

Examines background and recent advances. Students analyze and discuss structure, genome, molecular development, and photosynthesis topics from a research perspective. Prerequisites: BIOL 3200, 5210; CHEM 3700 or 5710. Also taught as BIOL 6440/5440. (Sp)

PLSC 6450 Plant Molecular, Cellular, and (dual listing 5450) Developmental Biology II*

Examines background and recent advances. Students analyze and discuss cell wall, growth regulator, and environmental response topics from research perspective. Prerequisites: BIOL 3200, 5210, CHEM 3700 or 5710. Also taught as BIOL 6450/5450. (Sp)

PLSC 6550 Weed Biology and Control (dual listing 5550)

Management strategies for undesirable plant species in native and agroecosystems. Interference and allelopathy, undesirable plant invasion and spread, noxious weed eradication principles and practices, integrated plant management strategies, herbicide interactions with weeds and crops, and economics of management emphases. (F)

PLSC 6570 Herbicide Physiology and Mode of Action* 3

Entrance, movement, and metabolism of major herbicides; and a critical study of the physiological processes affected by them. Prerequisites: BIOL 4400, PLSC 6550/5550 or instructor's consent. Will not be taught Spring 2006. Contact department for further information. (Sp)

PLSC 6600 Plant Water Relations (dual listing 5600)

Explores basic concepts such as the soil-plant-atmosphere continuum. Explains how water affects the physiological processes that control the quantity and quality of growth. Includes discussion of crop physiology and plant physiology. (F)

2

1-2

1-4®

1-3

- ®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.
- *Taught 2006-2007.

2

2

3

2

3

2

3

- **Taught 2005-2006.
- ***This course is taught alternating years. Check with department for information about when course will be taught.

Plants, Soils, and Biometeorology (PSB)

See Department of Plants, Soils, and Biometeorology, pages 389-398

PSB 1050 Plants, Soils, and Biometeorology Orientation

Orientation to the teaching, research, and extension programs of the department, and to career opportunities. Optional orientation to a specific major: Horticulture, Crop Science, or Environmental Soil/Water Science. (F)

PSB 2040 Introduction to Biotechnology 1

Introduces freshmen to the emerging field of biotechnology and the impact this technology has on society. Also taught as ADVS 2040, BIOL 2040, and NFS 2040. (Sp)

PSB 4250 Internship in Plants, Soils, and/or Biometeorology

Professional internship in crop science, horticulture, environmental soil/water science, and/or biometeorology. (F,Sp)

PSB 4800 Teaching Practicum for Undergraduate Students

Offers undergraduate students an opportunity for guided teaching and methods for student evaluation in a variety of Plants, Soils, and Biometeorology courses. Taught infrequently. Contact department for further information. (F,Sp)

PSB 4890 CI Senior Seminar 1®

Student preparation for careers. Familiarization with placement processes. Discussion of role in society and career opportunities for graduates. Experiences in team building. Opportunities for oral presentations of solutions to current issues and scientific information. Must take during both fall and spring semesters. (F,Sp)

PSB 4900 Special Problems 1-4®

Special topics and problems in crop science, horticulture, environmental soil/water science, and/or biometeorology. Subject, time, and credit arranged individually as needed. Department approval required. (F,Sp,Su)

PSB 5160 Methods in Biotechnology: Cell Culture 3

Techniques and fundamental knowledge for culturing mammalian and insect cells. Students will learn maintenance, growing, genetic engineering of cells, cytotoxicity, hybridoma creation, cloning, etc. Extensive laboratory experience is provided. Also taught as ADVS 5160, BIOL 5160, CHEM 5160, and NFS 5160. (Sp)

PSB 5200 Site-Specific Agriculture and Landscape/Horticultural Management

Integration of site-specific management technology, such as computers, GPS, yield monitors, variable rate controllers, mechanized samplers, and postharvest processing controllers with planning, tillage, planting, chemical applications, and harvesting to optimize off-site inputs and environmental/economical sustainability in crop or landscape management. (Sp)

PSB 5240 Methods in Biotechnology: Protein Purification Techniques

Reviews basic methods of protein purification, including scaled-up use of 100L fermenter, large-scale centrifugation, diafiltration, chromotography, and use of BioCAD. Prerequisite: CHEM 3700. Also taught as ADVS 5240, BIOL 5240, CHEM 5240, and NFS 5240. (Sp)

PSB 5260 Methods in Biotechnology: Molecular Cloning

Laboratory-oriented course designed to teach molecular biology techniques such as DNA cloning, genetic probes, polymerase chain reaction, and DNA sequencing. Prerequisite: CHEM 3700 or 5710; or BIOL 3200; or permission of instructor. Also taught as ADVS 5260, BIOL 5260, CHEM 5260, and NFS 5260. (F)

PSB 5370 Molecular Methods in Nutrition Science (dual listing 6370)

Theory of modern techniques used to study macromolecules and ions. Prerequisite: CHEM 3700. Also taught as ADVS/BIOL/NFS 5370/6370. (Sp.)

PSB 6370 Molecular Methods in Nutrition Science (dual listing 5370)

Theory of modern techniques used to study macromolecules and ions. Prerequisite: CHEM 3700. Also taught as ADVS/BIOL/NFS 6370/5370. (Sp)

PSB 6800 Graduate Student Teaching Practicum 1-3

Offers graduate students an opportunity for guided teaching and methods for student evaluation in a variety of Plants, Soils, and Biometeorology courses. (F,Sp)

PSB 6890 Plants, Soils, and Biometeorology Graduate Seminar

Review and critique of presentations. Communication practice in extemporaneous, extension, research, poster, and lecture presentations. PSB graduate students must enroll during both fall and spring semesters. (F,Sp)

PSB 6900	Special Problems in Plants, Soils, and/or Biometeorology	1-8®
(F,Sp,Su)		

8®	
1-18®	

(F,Sp,Su) PSB 7800 Graduate Student Teaching Practicum 1-3

Offers graduate students an opportunity for guided teaching and methods for student evaluation in a variety of Plants, Soils, and Biometeorology courses. (F,Sp)

PSB 7890 Plants, Soils, and Biometeorology Graduate Seminar 1®

Review and critique of presentations. Communication practice in extemporaneous, extension, research, poster, and lecture presentations. PSB graduate students must enroll during both fall and spring semesters. (F,Sp)

PSB 7900	Special Problems in Plants, Soils, and/or Biometeorology	1-8®	
(F,Sp,Su)			
PSB 7970 (F,Sp,Su)	Research and Thesis	1-18®	

PSB 7990 Continuing Graduate Advisement 1-12® (F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Political Science (POLS)

See Department of Political Science, pages 399-402

3

3

3

2

1®

POLS 3150

POLS 1100 BAI United States Government and Politics 3' U.S. Constitution, political parties and elections, interest groups, Congress, president, bureaucracy, courts, and civil rights and liberties. This course meets the Americanization requirement. (F,Sp)

POLS 2100 Introduction to International Politics 3 Analysis of the nation-state system as well as interdependence of the global community. (F,Sp)1

POLS 2200 BSS Comparative Politics 3 Comparisons of differences in political culture, institutions, and processes, including authoritarian and democratic systems, violence and corruption, political development, and public policy. (F,Sp)¹

POLS 2350 Introduction to Political Theory 3 A survey course covering ancient and modern political theory. (F,Sp)

POLS 3000 QI Introduction to Political ResearchMethodology, methods, and approaches used to study and analyze political events and relationships, including the use of library resources. Prerequisite: STAT 1040 or MATH 1030. (F,Sp)²

POLS 3100 Global Issues* 3

The origins and consequences of conflict and cooperation in an interdependent global community are examined in order to analyze how transnational, as well as competing national, interests and institutions affect economic, political, and environmental choices and outcomes. (F)

POLS 3110 DSS Parties and Elections** Political parties, campaigns, and elections. (Sp)

POLS 3120 DSS Law and Politics 3 Examines history, processes, and theories underlying American law and politics.

Examines history, processes, and theories underlying American law and politics. Makes selective comparison of the American legal system with other legal systems. (F)

POLS 3130 DSS United States Legislative Politics 3 Legislative process. (Sp)

POLS 3140 DSS The Presidency* Examines the origins, purposes, and scope of the executive power in the

American constitutional system. (F)

Includes state and local politics, in addition to metro-urban politics. (Sp) POLS 3160 Practicing American National Government 3

State and Local Government

Includes survey of legislative, executive, and judicial governing. Offers academic basis for Washington, DC experience. (F,Sp,Su)

POLS 3170 Law and Economics 3

Explains legal and political rules, the organization of government, and other institutional processes. Uses standard microeconomic tools and concepts, such as scarcity, choice, preferences, incentives, and supply and demand. Prerequisite: POLS 1100. Also taught as ECON 3170. (F)

POLS 3190 DSS Gender, Power, and Politics* 3 Examines the question of gender inequality in politics, focusing on contemporary political issues cross-culturally and in different political systems. (F)

POLS 3210 DSS Western European Government and Politics** 3

Britain, France, Germany, Scandinavia, and the European Union. (F)

3

3

3

POLS 3220 DSS	Russian and East European Government and Politics*	3	POLS 4310 Issues and thin	kers in ar	History of Political Thought I note that and medieval political thought. (Sp)	3
(F)						
POLS 3230 General overview of polit	Middle Eastern Government and Politics** tical cultures and political developments in the Middle	3	POLS 4320 Issues and thin		History of Political Thought II* odern and contemporary political thought. (Sp)	3
East. (F)	and suitable and political developments in the Middle		POLS 4330 Utilizes works f	rom the fi	Political Theory and Literature eld of literature, partly in order to discuss issues in	3
POLS 3250 DSS	Chinese Government and Politics	3	politics and politics to best. (F,Sp)	itical philo	sophy, and partly as examples of political thought a	it its
POLS 3270 DSS Survey of most of the go	Latin American Government and Politics vernments and politics of Latin America, emphasizing	3	POLS 4410 Creates an awa	areness o	Global Negotiations* f international issues and other cultures. Utilizes a	3
	rernmental actions of the past decade. (F)				gram in which negotiating teams of students from an negotiation simulation. (Sp)	round
POLS 3310 DSS	American Political Thought	3	DOLO 4450			
Survey of American polit	The Foundations of American			ysis of for	United States and Latin America eign relations of Latin American nations among rest of the world. (Sp)	3
OLO 3320	Constitutionalism	3	themselves and	with the	rest of the world. (Op)	
constitution-making whic	ebate over constitutions, constitutionalism, and h occurred during the period (roughly) from the				National Security Policy* s function, fit within the policymaking systems of fre	3
Revolution to the election	1 07 1800.		societies, and a	are manag	ged and controlled. (Sp)	
POLS 3400 DSS Formulation, execution, a	United States Foreign Policy and impact of United States foreign policy. (F,Sp) ³	3	POLS 4470 Analysis of con North Pacific. (3		Foreign Policy in the Pacific* y foreign policies of major countries surrounding the	3
POLS 3430	Political Geography	3	North Facilic. (3P)		
	n earth and state. World political phenomena studied		POLS 4480		International Trade Policy**	3
	of view, including international boundaries, territorial ites. Also taught as GEOG 3430. (Sp)		particular on co	operation	nd politics of international trade relations, focusing in conflict, and dispute resolution in the GATT/WTO, AFTA, and Asian cooperative regimes. (Sp)	
POLS 3810 DSS	Introduction to Public Policy	3		,,	, <u></u>	
Examines different appro dimensions in the design	paches to the study of public policy and different value of policies. (F)		POLS 4800		The Supreme Court and American Constitutional History	3
	Political Analysis e and analytical techniques. Prerequisite for majors:	3			ajor arguments made about the Constitution, which oreme Court of the United States. Also taught as HI	
POLS 3000. (F) ⁴			POLS 4810		Politics and Public Policy	3
	American Constitutional Law of powers, checks and balances, federalism, the Bill of utional amendments. (F)	3	Explains public	lationship	as rational expressions of political self-interest and between self-interest and values such as "equity" a	
POLS 4130	Constitutional Theory	3	POLS 4820	nes	Natural Resources and Environmental	
ntroduces students to m	odern constitutional theory, with particular emphasis of heory. Prerequisite: POLS 1100. (Sp)	-	POL3 4020	D 33	Policy: Political Economy of Environmental Quality**	3
					l and natural resources problems and evaluation of	
of rule structures impact	Political Organizations nformal constitutional rules, examining how different set the collective decisions of individuals in society and how	ow		ent. Prod	onses to them. Study of economics and politics app uction, protection, and allocation of scarce resource tems. (Sp)	
POLS 1100.	or shape the rules structuring their lives. Prerequisite:		POLS 4890 Credit arranged	d. Instruct	Special Topics or's permission required. (F,Sp)	1-5®
POLS 4210	European Union Politics**	3	· ·			
•	ngoing development of the European Union. Examines and internal and external politics of the European Union es areas. (Sp)				Readings and Conference y in subjects of special interest to students. Credit nission required. (F,Sp,Su)	1-5 [®]
lifferent strategies for pr	Ethnic Conflict and Cooperation ic groups and the causes of ethnic conflicts, as well as eventing or resolving such conflict. Explores conditions operation, the more common form of ethnic group			lents to th	Senior Research Seminar e research process by having them complete a majoric area of the particular professor. (F,Sp)	3 ® jor
nteraction. (Sp) ⁴	Specialism, and more common form of earling group		POLS 5110 Examines healt	th, educat	Social Policy** ion, and welfare policies in U.S. contexts and in	3
	Issues in Middle East Politics** astern political movements, regional conflicts, and state	3 ∋-	comparative co			
evel political change. (S	p) Southeast Asian Government and Politics*		POLS 5120		Economics of Russia and Eastern Europe, 9th Century to 21st Century nomics of Russia and Eastern Europe from earliest	. 3

POLS 4260 Southeast Asian Government and Politics* 3 (Sp)

POLS 4280 Politics and War* 3

Examines causes and implications of war. Study of wars from general to limited, including case studies such as the Vietnam War. (Sp)

Development of the economics of Russia and Eastern Europe from earliest times

to the present, emphasizing the interaction between economic forces and policies of the state. Prerequisite: ECON 2010. Also taught as ECON 5120. (F)

3

3

3

3

1-4®

POLS 5130 Law and Policy

Analyzes the relationship between law and the formation and implementation of policy. (Sp)

POLS 5180 Natural Resource Policy**

Political and economic theory applied to the analysis of natural resource allocation conflicts and U.S. policies enacted to resolve such conflicts. (Sp)

Global Environment*

Examines different strategies for resolving global resource and environmental problems. (F)

POLS 5210 Comparative Political

Change/Development*

Emphasis on approaches and theories in the field of comparative politics, with a focus on political change/development. (F)

POLS 5230 Development in the Middle East*

Study of Middle Eastern regimes, political cultures, and political developments.

POLS 5270 Latin American Politics and Development 3

Focuses on special contemporary issues of selected Latin American nations, such as democratization, the role of the military, and elections. (Sp)4

Development in Europe

Emphasizes political and economic development in Europe. (Sp)⁴

POLS 5350 DSS **Evolution, Conflict, and Cooperation***

Intensively examines human cooperation as a fundamental problem of development and human conflict as the major obstacle to development. (Sp)

POLS 5440 DSS Gender and World Politics**

Examines the role gender inequality plays in the construction of international relations, using a variety of feminist approaches. Central theme of gendered critique is global security, defined in terms of economic, ecological, political, and military dimensions. (Sp)

POLS 5910 Campaign Internship

A semester campaign internship. Instructor approval required. (F,Sp,Su)

POLS 5920 Washington Internship

A semester congressional, administrative, or legal internship in Washington, D.C. Instructor approval required. (F,Sp,Su)

1-15® **State Government Internship**

A semester legislative, lobbying, or administrative internship in the state government of Utah or those of any other state government. Instructor approval required. (F,Sp,Su)

POLS 5940 Administrative Internship

A semester administrative internship at the local or state level. Instructor approval required. (F,Sp,Su)

POLS 6010 Scope and Methods of Political Science 3

A graduate survey of the philosophy and methods of political analysis. Topics ranging from the methodology of inquiry to elementary statistical methods will be covered. (F)

POLS 6030 Political Theory, Political Economy, and Capitalism

Provides an introduction to the study of political economy by considering the connections among political theory, political economy, and capitalism. (Sp)

POLS 6040 Public Choice*

Introduction to applying the microeconomic theory of markets to political processes. (F)

POLS 6100 Introduction to Public Administration 3

Introduction to issues of public and nonprofit management. Provides overview of macro and micro forces influencing public and nonprofit management.

Budgeting and Finance 3

Surveys all major activities concerning allocation, investment, and control of public funds, as well as budgeting and revenues in context of fiscal policy making (Alt Sp)

POLS 6120 Program Assessment and Evaluation

Practical guidelines for conducting evaluation studies. Dissussion of performance measurement, social indicators, quantitative and qualitative methods, and experimental and quasi-experimental designs as used in applied policy and program research. (Alt F)

POLS 6130 Law and Administration

Exploration and analysis of constitutional and legal basis in which American Public Administration is set, including separation of powers, checks and balances, delegation of discretionary authority, and common law and equity. (Alt Su)

POLS 6140 Leadership in Public Organizations 3

Analysis of leadership behavior and managerial activities. Examination of major theories of leadership and motivation, including leadership vs. management, leadership qualities and characteristics, and leadership skills. (Alt Su)

POLS 6220 International Relations Theory**

Reading seminar on theory and method in the interplay of politics and economics in international relations. (F)

POLS 6230 Terrorism and Counter-Terrorism**

Explores the history, causes, and consequences of terrorism, as well as its impact on the global arena. Teaches students why understanding of terrorism is crucial, in order to allow effective, intelligent responses. (Sp)

POLS 6810 Graduate Seminar

American politics; comparative politics; political theory; international politics; public law; public administration. (F,Sp,Su)

POLS 6910 Graduate Tutorial 1-3®

Prerequisite: instructor's consent. (F,Sp,Su)

POLS 6920 1-15® Internship

Internship in a public administration agency. Instructor approval required. (F,Sp,Su)

1-9® **POLS 6970** Thesis Research

Prerequisite: admission to candidacy. (F,Sp,Su)

POLS 6990 Continuing Graduate Advisement 1-3®

(F,Sp,Su)

3

3

3

3

3

3

3

2-15®

2-15®

3

3

Portuguese (PORT)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

PORT 1010 Portuguese First Year I

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. (F)

PORT 1020 Portuguese First Year II

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: PORT 1010 or equivalent, (F.Sp)

PORT 1050 Intensive Portuguese for Spanish Speakers

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Intensive course for Spanish speakers. (Sp)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

^{*}Taught 2006-2007.

^{*}Taught 2005-2006.

¹Taught Fall 2006, and Spring 2007 and 2008

²Taught Fall 2005 and Spring 2007.

³Taught Fall 2006 and 2007, and Spring 2006 and 2008.

⁴Not taught 2005-2006 or 2006-2007.

PORT 2010 Portuguese Second Year I

Continued development of communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: PORT 1020 or equivalent. (F)

PORT 2020 Portuguese Second Year II

Continued development of communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: PORT 2010 or equivalent. (Sp)

PORT 2880 Individual Readings

Individual study of selected readings in Portuguese. Instructor's permission required. (F,Sp)

PORT 3040 CI Advanced Portuguese Grammar and Composition

Review of the more complex Portuguese grammatical points and development of writing skills through composition. Prerequisite: PORT 2020 or equivalent. (F,Sp)

1-4® **PORT 4880 Individual Readings**

Readings in Brazilian and/or Portuguese literature. Prerequisite: Instructor's permission. (F,Sp)

Portuguese Language Tutoring

Allows students to develop tutoring skills by assisting professors in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated to a maximum of 3 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that

Psychology (PSY)

See Department of Psychology, pages 403-411

Note: Prerequisites for Psychology courses are strictly enforced. In the course listings below, prerequisites are indicated at the end of course descriptions. A student must be admitted as a psychology major or must complete at least 45 semester credits with a GPA of 3.0 or higher prior to taking psychology courses numbered 3000 or above. However, students who have been admitted to the Teacher Education program may take PSY 3660, provided they have met the prerequisites. A student must be admitted as a psychology major or must complete at least 60 semester credits with a GPA of 3.0 or higher prior to taking psychology courses numbered 4000 or above.

PSY 1010 BSS **General Psychology**

Explores basic areas of psychology, and how each explains human thought and behavior at the individual, familial, and cultural levels. (F,Sp,Su)

PSY 1100 Developmental Psychology: Infancy and Childhood

Introduction to psychological development with emphasis on perceptual, language, cognitive, and social development in children. Prerequisite: PSY 1010. (F,Sp)

3© **PSY 1210 Psychology of Human Adjustment**

Examination of life situations affecting human adjustment to everyday living, with emphasis on practical applications. Prerequisite: PSY 1010. (F,Sp)

Career and Life Planning

Students assess and clarify their interests, values, skills, and temperaments. Emphasizes discovering relationships between these personal characteristics and the realities of educational and employment opportunities. Explores setting goals, creating action plans, and coping with change. (F,Sp)

PSY 1400 Analysis of Behavior: Basic Principles

A laboratory course about the scientific methods used in the study of animal and human behavior. Prerequisite: PSY 1010. (F,Sp,Su)

PSY 1410 Analysis of Behavior: Basic Principles Lab 1 Laboratory experience accompanying PSY 1400. Prerequisite: PSY 1010. (F,Sp,Su)

PSY 1730 Strategies for Academic Success 1-3

Orients students to the systems, tools, and resources unique to higher education that are needed to maximize academic success (e.g., library, computer lab use, etc.). Also helps students develop critical thinking, study, and learning strategies necessary for college success. (F,Sp)

PSY 1750 Comprehension Strategies for College Reading

Practical course emphasizing application of strategies and development of critical thinking skills needed to comprehend and distill meaning from college-level texts. (F,Sp)

PSY 2100 Developmental Psychology: Adolescence**

1-4®

3

3

3

3

3

Characteristics of adolescents and their psychological, educational, and adjustment problems are discussed in detail. Prerequisite: PSY 1010. (Sp)

PSY 2250 Introductory Cooperative Work Experience

1-6®

Educators and employers cooperate to provide opportunities for students to apply classroom theory and principles in job environments, thereby gaining practical experience in their field. Prerequisite: Approval of Psychology Department coop education counselor. (F,Sp,Su)

PSY 2800 Psychological Statistics

3

Elementary study of statistical procedures in handling test scores and other data, and of the concepts needed for each current type of educational and psychological literature. Prerequisite: STAT 1040. (F,Sp)

PSY 3110 Health Psychology***

Introduction to "biopsychosocial model" of health and well-being. Focuses on reciprocal interactions among biological, psychological, and social factors in human functioning and disease. Explores cultural approaches to health, illness, and treatment. Prerequisite: PSY 1010. (Sp)

PSY 3120 DSS Abuse, Neglect, and the Psychological **Dimensions of Intimate Violence**

Overview of child maltreatment, animal abuse, dating, courtship, domestic violence, and abuse of the elderly. Stresses the psychological factors related to the causes, consequences, and treatment of abuse and neglect. Presents multidisciplinary perspectives, including historical, legal, medical, psychiatric, and psychological approaches. Prerequisite: PSY 1010. (F,Su)

PSY 3210 DSS **Abnormal Psychology**

3[©]

Introduction to "abnormal" human behavior. Covers characteristics, etiology, and treatment of a variety of psychological disorders. Prerequisite: PSY 1010. (F,Sp)

Analysis of Behavior: Advanced

In-depth examination of principles introduced in PSY 1400. Considers principles governing more complex human and animal behavior, as well as emotional and motivational factors in behavior. Lab included as part of credit. Prerequisites: PSY 1400 and 1410. (F,Sp)

PSY 3450 Perception and Psychophysics

3

Analysis of how sensory processes and principles help determine behavior. Introduction to methods used to measure sensory-determined behavior. Methods, results, and principles of sensory communication. Lab required as part of 3 credits. Prerequisite: PSY 1010. (F)

PSY 3460 Physiological Psychology

3

Introductory course examining relationship between central system anatomy and physiology, and behavior and emotional functioning. Also considers neural and biochemical substrates of behavior. Lab required as part of 3 credits. Prerequisite: PSY 1010. (Sp)

PSY 3500 DSS **Scientific Thinking and Methods in Psychology**

3

Social science research is commonly reported by the media, and by political and governmental interests. Students learn how to legitimately interpret such research through a study of accepted research methods and analysis procedures, and through critical study of the common interpretive mistakes made by media writers. Prerequisites: PSY 1010 and 2800. (F,Sp)

3

3

3

3

1-3®

3

3

PSY 3510 DSS Social Psychology

Study of the individual in society; problems, theories, and methods of social psychology; will relate reading assignments to current social issues. Prerequisite: PSY 1010. (F,Su)

PSY 3660 Educational Psychology for Teachers

Principles and practices for development of conditions for effective learning. Lab required. Prerequisite: PSY 1100 or 2100. (F,Sp)

PSY 3720 Behavior Modification

Approaches to behavior modification in a variety of settings. Students required to complete an individual project. Prerequisites: PSY 1010, 1400, 1410, 3400. (Sp)

PSY 4000 Mental Aspects of Sports Performance***

Provides an understanding of theory and applications in the specialty area of sports psychology, including enhancement of motivation and performance, stress, anxiety, aggression and time management, and the relation of these issues to physical development and coaching styles. Also taught as PEP 4000. (F,Sp,Su)

PSY 4210 DSS Personality Theory

Explanatory study of various personality theories, their origin, and approaches to the understanding of human behavior. Prerequisites: PSY 1010 and 2800. (Sp)

PSY 4230 DSS Psychology of Gender***

Critical analysis of evidence for sex differences, gender roles, the effect of gender on traditional psychology, and other topics, including parenthood, cultural influence, and sexual orientation. (Sp)

PSY 4240 DSS Multicultural Psychology

Explores cultural influences on basic psychological processes, including perception, cognition, language, emotion, intelligence, attitudes, values, and intergroup relations. Prerequisite: PSY 1010. (F)

PSY 4250 Advanced Cooperative

Work Experience 1-12[®]

Cooperative education work experience position; increased level of complexity and a more professional level of experience as student advances toward completion of the program. Prerequisite: Approval of Psychology Department cooperative education coordinator. (F,Sp,Su)

PSY 4420 DSS Cognitive Psychology

In-depth study of basic concepts, methods, and theories involved in perception, memory, and thinking. Lab required. Prerequisite: PSY 1010. (Sp)

PSY 4430 Cognitive Psychology Laboratory

Required laboratory, designed to accompany PSY 4420. Focuses on conducting cognitive experiments via computer simulations and sampling data collection. Designed to increase skills in designing data collection and interpreting experimental data. (Sp)

PSY 4510 CI Effective Social Skills Interventions

Examination of theory and practice of social skills training with children, adolescents, and adults. Prerequisites: PSY 1010, 1100, and either PSY 3210 or 3510. (Sp)

PSY 4790 Psychological Principles and Individuals (dual listing 6790) who are Deaf and Hard of Hearing

Psychological theories and research used to describe the deaf and hard of hearing. Exploration of principles that can be used in helping these individuals achieve emotional well-being. Also taught as COMD 4790/6790. (Sp)

PSY 4910 Undergraduate Research Creative Opportunity

A cooperative process of discovery, investigation, research, or creativity between faculty and one or more students. Prerequisite: Approval of Psychology Department URCO coordinator. (F,Sp,Su)

PSY 4920 Practicum 1-3®

Field work in applied psychological setting at BS level. (F,Sp,Su)

PSY 5020 Multicultural Issues in Psychology (dual listing 6020)

Examines role of culture in human development, with emphasis on understanding relations between culture, ethnicity, and identity and how images of "cultural selves" and "cultural others" are produced and "naturalized." (F)

PSY 5050 Psychological Aspects of (dual listing 6050) Sports Performance

Psychological theory and principles applied to sports. Includes motivational techniques, psychological evaluation, stress and anxiety in sports, personality and sports performance. Also taught as PEP 5050/6050. (Sp)

PSY 5100 History and Systems of Psychology 3 (dual listing 6100)

Theoretical and historical developments in psychology with primary emphasis on nineteenth and twentieth century developments, although earlier precursors are also considered. Prerequisite: PSY 1010. (Sp)

PSY 5200 CI Introduction to Interviewing and Counseling

Theory, models, and practice in basic principles of interviewing and counseling, including listening skills, facilitation of verbal interaction, gathering information, attending to nonverbal behavior, interpersonal dynamics, and promoting helping relationships. Prerequisites: Psychology major or minor, matriculation in master's program requiring PSY 5200, or consent of instructor. (F)

PSY 5330 Psychometrics (dual listing 6330)

Overview of measurement development principles and statistics. Evaluation, interpretation, and uses of standardized tests of aptitude, intelligence, achievement, personality, and adjustment. Prerequisites: PSY 1010, 2800. (F)

PSY 5500 Interdisciplinary Workshop

(F,Sp,Su)

3

2

3

3

3©

3

3

1

3

3

1-3®

PSY 5720 Behavior Analysis Practicum

Students receive supervised training in applying behavior analysis principles in community, school, and institutional settings. Either SPED 5050 or PSY/ SPED 5720 fulfill part of practicum requirement for Behavior Analysis track. Prerequisite: Permission of instructor. Also taught as SPED 5720. (F)

PSY 5900 Independent Study 1-3[®]

Individual discussion and intensive study of a particular problem or area. Prerequisite: Instructor's consent. (F,Sp,Su)

PSY 5910 Independent Research 1-3®

Experiments and demonstration projects are conducted and reported. Prerequisite: Instructor's consent. (F,Sp,Su)

PSY 5930 Instructional Apprenticeship in Psychology 1-3®

Didactic and applied experience in course preparation and instructional techniques applicable to the teaching of psychology. Intended for students planning careers as instructors at the secondary and postsecondary levels. Prerequisite: Instructor's consent. (F,Sp,Su)

PSY 5950 CI Undergraduate Apprenticeship I

Orientation to profession of psychology. Students clarify career goals, identify steps necessary to achieve goals, prepare a vita, plan and begin executing their apprenticeship experience with faculty member(s) or approved agency, and present progress reports to diverse audiences. Prerequisites: Psychology major, junior standing, and consent of on-campus USU Psychology Advising Office. (F,Sp)

PSY 5960 CI Undergraduate Apprenticeship II 3

Under supervision of departmentally approved agency and/or faculty member(s), students complete their pre-approved apprenticeship, which involves conducting research and/or providing community service. Students prepare a report of this experience and present it to diverse audiences. Prerequisites: PSY 5950, Psychology major, senior standing, and consent of on-campus USU Psychology Advising Office. (F,Sp)

PSY 6010 Introduction to Program Evaluation: Evaluation Models and Practical Guidelines

Alternative approaches and practical guidelines for conducting evaluation studies. Through case studies and simulations, addresses impact of social, political, and ethical issues on evaluation. Also taught as EDUC 6010. (F,Su)

PSY 6020 Multicultural Issues in Psychology (dual listing 5020)

Examines role of culture in human development, with emphasis on understanding relations between culture, ethnicity, and identity and how images of "cultural selves" and "cultural others" are produced and "naturalized." (F)

PSY 6050 Psychological Aspects of (dual listing 5050) Sports Performance

Psychological theory and principles applied to sports. Includes motivational techniques, psychological evaluation, stress and anxiety in sports, personality and sports performance. Also taught as PEP 6050/5050. (Sp)

PSY 6100 History and Systems of Psychology (dual listing 5100)

Theoretical and historical developments in psychology with primary emphasis on nineteenth and twentieth century developments, although earlier precursors are also considered. Prerequisite: PSY 1010. (Sp)

PSY 6150 Empirically Supported Treatments for Psychological Disorders of Children and Adolescents

Introduction to single-subject treatment designs and basic principles of applied behavior analysis. Behaviorally-oriented treatment approaches for psychological disorders of childhood. Should be taken concurrently with a clinical practicum or assistantship. (Sp)

PSY 6220 Group Counseling

Introduction to theory of group counseling with illustrative experiences to show how theory may be applied. Prerequisite: PSY 6350. (F)

PSY 6240 Introduction to School Counseling and Guidance

Introduction to role and function of school counselors. Overview of history of school guidance and counseling, and role of counselors in comprehensive guidance program. (F)

PSY 6250 Internship in School Counseling and Guidance

Internship in approved school system involving comprehensive guidance activities, under supervision of certified school counselor. (F,Sp,Su)

PSY 6260 Career Development: Theory and Practice 3

Consideration of career patterns and factors influencing career development and career effectiveness. (Sp)

PSY 6270 Child Psychopathology

Focuses on issues relevant to the understanding of child emotional and behavioral disorders. Discussion of symptom characteristics, assessment, and treatment protocols, as well as research pertaining to the major mental health problems found in children and adolescents. Prerequisite: Admission to graduate program in psychology or permission of instructor. (F)

PSY 6290 Diversity Issues in Treatment and Assessment

Introduction to diversity issues in counseling and psychological/educational assessment, including culture, gender, language, and related issues. Training in models for providing effective psychological services to clients, taking into account their unique background. Prerequisite: PSY 6350 or instructor's consent. (Sp)

PSY 6310 Intellectual Assessment

Training and supervised experience in administering and interpreting individual intellectual ability tests, such as the Wechsler and Stanford-Binet scales. Prerequisite: Matriculation into School Psychology program or Combined Psychology program. (F)

PSY 6320 Objective Assessment of Personality and Affect

Research bases and clinical applications of objective psychological assessment instruments and techniques, designed to measure adolescent and adult personality, affect, and psychotherapy. Prerequisite: PSY 6310. (Sp)

3

3

3

3®

PSY 6330 Psychometrics (dual listing 5330)

3

3

3

3

3

3

3

1-10®

3

Overview of measurement development principles and statistics. Evaluation, interpretation, and uses of standardized tests of aptitude, intelligence, achievement, personality, and adjustment. Prerequisites: PSY 1010, 2800. (F)

PSY 6340 Psychological and Educational Consultation

Overview of theory and practice of consultation as provided by counselors, psychologists, and other mental health education professionals. Consultation with teachers, parents, medical professionals, and organizations, emphasizing applications in educational settings. (F)

PSY 6350 Introduction to Theory and Practicum in Counseling

Introduction to basic theories and techniques of counseling, with applied practice in role-playing, interviewing, and actual counseling sessions with practice subjects. Prerequisite: Matriculation in School Counseling, School Psychology, or Combined Psychology program. (F)

PSY 6360 Practicum in Counseling and Psychotherapy

Supervised practicum in counseling and psychotherapy conducted within Psychology Community Clinic. Closely supervised practice in assessment, counseling, psychotherapy, and consultation with individuals, couples, and families. Prerequisite: PSY 6350. (Sp,Su)

PSY 6370 Practicum in School Counseling 3[®]

Supervised practicum in public school setting, under direction of certified school counselor. Taken by students in School Counseling master's program. (F,Sp,Su)

PSY 6380 Practicum in School Psychology 3

Supervised practicum in school psychology in public school or closely related setting. Taken by second-year students in School Psychology master's program. (F,Sp,Su)

PSY 6410 Psychoeducational Assessment 3

Training and supervised experience in assessment of school-age and preschool-age children. Administration and interpretation of cognitive, developmental, and academic achievement measures, along with other psychoeducational assessment instruments and methods. (Sp)

PSY 6450 Introduction to School Psychology

Introductory overview of field of school psychology. Role and function of school psychologist, historical context of school psychology, and trends and new developments in service provision. Prerequisite: Matriculation into School Psychology master's program or Combined Psychology doctoral program. (F)

PSY 6460 Professional Issues in School Counseling and School Psychology 3

Legal, ethical, and professional issues relevant to school counselors and school psychologists. Issues and practices in providing counseling and psychological services to "at-risk" students. Prerequisite: Graduate standing in psychology or instructor's consent. (Sp)

PSY 6470 Health Psychology

Explores psychological and behavioral principles relating to health and illness. Focuses on development and maintenance of health behaviors. Emphasizes integration of research findings with clinical intervention. Prerequisite: Graduate standing in Psychology; or graduate standing in Health, Physical Education and Recreation. (F)

PSY 6500 Interdisciplinary Workshop 1-2®

Series of self-instructional modules and videos and a variety of elective training. Module topics include developmental disabilities, legal aspects and issues, assessment, intervention, assistive technology, transition, and prevention/intervention for aggression and violence. (F,Sp,Su)

3

1-3®

1-3®

3®

3

3

3

3

PSY 6510 Social Psychology***

Provides all graduate students with common knowledge base in social psychology. Emphasizes overview of recent developments, while also discussing social psychology principles as a guide in executing evaluation research and helping clients. Understanding of both emphases ensures breadth as psychologists. Prerequisite: PSY 3510. (Sp)

PSY 6530 Developmental Psychology

Advanced survey course in general developmental psychology. Theory and research in human development across the lifespan, with particular emphasis on child and adolescent development. (F)

PSY 6570 Introduction to Educational and Psychological Research

Provides introduction to research methods, including identification of research problem, review and evaluation of research literature, and design and implementation of research project. Prerequisite: PSY 2800. Also taught as EDUC 6570. (F,Sp,Su)

PSY 6600 Measurement, Design, and Analysis I

Research design, measurement, and statistical concepts for research in education and psychology, with emphasis on selection and interpretation of statistical analyses. Prerequisites: PSY 2800, EDUC/PSY 6570. Also taught as EDUC 6600. (F,Sp,Su)

PSY 6650 Theories of Learning: The Behavioral Perspective***

In-depth examination of the major behavioral theories of learning, including classical and operant conditioning. (F)

PSY 6660 Cognition and Instruction***

Survey of theory and principles in cognitive psychology, with special emphasis on applying these principles in instructional settings. (Sp)

PSY 6750 Empirically Supported Treatments for Adult Psychological Disorders

Emphasizes development of knowledge regarding criteria for determining if a treatment is empirically supported. Explains methods for indentifying specific empirically supported treatments. Develops skills for applying these treatments to psychological disorders and for understanding how to evaluate the efficacy of treatments. (Sp)

PSY 6790 Psychological Principles and Individuals (dual listing 4790) who are Deaf and Hard of Hearing

Psychological theories and research used to describe the deaf and hard of hearing. Exploration of principles that can be used in helping these individuals achieve emotional well-being. Also taught as COMD 6790/4790. (Sp)

PSY 6800 Addictive Behaviors*

Provides students with an overview of the theoretical issues, research, and models that underlie our understanding of behavioral syndromes commonly referred to as "addictive behaviors." Emphasizes chemical dependency problems, as well as the well-studied pattern of "addiction." (F)

PSY 6810 Seminar 1-3[®]

Special topics designed to help students develop in-depth knowledge of emerging research, theory, and practice in psychology. Taught in seminar format by USU faculty or visiting scholars. (F,Sp,Su)

PSY 6820 Clinical Applications of Biofeedback***

Training in clinical applications of biofeedback for treating common health, psychological, and stress-related problems. Practical experience provided in use of different modalities of biofeedback (e.g., neurofeedback, skin temperature training, and electrodermal training). Stresses importance of integrating biofeedback into other appropriate treatments. Prerequisite: Graduate standing in psychology or instructor's consent. (F)1

PSY 6850 Introduction to the Combined Doctoral Program

This seminar is designed to orient beginning PhD students to the combined program and to the School of Graduate Studies. Opportunity provided for students to meet and talk with all faculty members concerning their research. Students also begin their own research and become acquainted with required paperwork for their program. (F)

PSY 6880 Transcultural Assessment Lab

Psychoeducational assessment laboratory experience to be taken by students in the School Psychology and Combined Psychology programs in conjunction with PSY 6290. (Sp)

PSY 6890 Assessment of Child and Adolescent Psychopathology and Personality

Theoretical foundations and applied training in methods of assessing and classifying behavioral, social, and emotional problems of children and adolescents. Prerequisite: Matriculation into Combined Psychology doctoral program or School Psychology master's program. (Su)

PSY 6900 Independent Study

Individual discussion and intensive study of a particular problem or area. Prerequisite: Instructor's consent. (F,Sp,Su)

PSY 6910 Independent Research

Experiments and demonstration projects are conducted and reported. Prerequisite: Instructor's consent. (F,Sp,Su)

PSY 6930 University Teaching Apprenticeship 1-3®

Prepares graduate students for college teaching. Students learn to prepare study guides, examinations, and lectures, and learn to use audio-visual aids. Students also examine various current methods of instruction and course evaluation schemes. (F,Sp,Su)

PSY 6950 Internship in School Psychology

Internship in approved school system involving assessment, counseling, consultation, and program development, under the supervision of a certified school psychologist. Prerequisite: Permission of instructor. (F,Sp,Su)

PSY 6970 Thesis 1-6[®]

(F,Sp,Su)

3

3

3

3

3

3

3

3

3

3

1

PSY 6990 Continuing Graduate Advisement 1-12®

(F,Sp,Su)

PSY 7020 Advanced Evaluation Methodology and Techniques*

Provides advanced theory and practice in focus group interviews, on-site visit techniques, observation and anchor scales, multiple-site evaluation standards, and advanced reporting techniques. Prerequisite: PSY 6010. (Sp)

PSY 7030 Instrument Development***

In-depth study of factors and techniques critical for designing and developing evaluation and research instruments. (F)

PSY 7040 Practicum in Evaluation Planning and Contracting

Provides detailed information on methods for planning program evaluations, negotiating agreements with client/sponsor, and finalizing evaluation contract. Taught every third year. Prerequisite: EDUC/PSY 6010. (Sp)

PSY 7050 Internship in Program Evaluation 1-9[®]

Experience in practical aspects of program evaluation through planned, supervised evaluation project participation approved by student's supervisory committee. Prerequisite: EDUC/PSY 6010. (F,Sp,Su)

PSY 7060 Internship in Research 1-9[®]

Research experience gained through conducting planned, supervised research project. Prerequisites: Approval by supervisory committee and EDUC/PSY 6570. (F,Sp,Su)

PSY 7070 Advanced Measurement Theories and Practice

Covers psychometric topics, including classical test theory, generalizability theory, item response theory, and issues concering bias in psychological testing. Prerequisites: PSY 5330/6330, EDUC/PSY 6600. (F)

PSY 7090 Research and Evaluation Methodology Program Seminar 1[®]

Provides opportunity for all doctoral students in the Research and Evaluation Methodology Program to meet on a regular basis to read journal articles, explore student and faculty research projects, and discuss current issues in the field. (F,Sp)

PSY 7100 Biological Basis of Behavior***

Explores normal and abnormal behavior from a basic neuroanatomical/ neurophysiological perspective. Discusses pharmacological/nonpharmacological applications. (Sp)

PSY 7110 Advanced Theories in Cognitive Psychology

In-depth study of theories, models, and current research in the field of cognitive psychology, including memory, perception, problem-solving, and decision making. Prerequisite: PSY 4420 or 6660. (F)

PSY 7230 Theory and Research in Personality***

Overview of theoretical approaches, research, and clinical applications regarding personality differences. (F)

PSY 7250 Professional Ethics and Standards*** 1-3

Designed to train clinicians and researchers in the field of psychology to operate within the professional ethics and standards of the field. (F)

PSY 7270 Psychopathology***

Summarizes research on risk, epidemiologic factors, and etiological perspectives regarding emotional and behavioral disorders of adolescents and adults. Models of classification of disorders are outlined, emphasizing the DSM system. Focuses on anxiety, mood, somatoform, dissociative, personality, and psychosexual disorders, as well as schizophrenia, drug/alcohol dependence, violence, and psychological factors affecting physical illness. (F)

PSY 7320 Advanced Personality Assessment

Theory and clinical training in personality assessment, with additional techniques than those covered in PSY 6320. Focuses on the comprehensive scoring system of Rorschach. Prerequisite: PSY 6320 or instructor's consent. (Su)

PSY 7350 Practicum in School Psychology

Doctoral-level practicum in a school or closely related setting. Supervised experience in developmental, learning, and school-related problems. Appropriate assessment and consultation with teachers, administrators, parents, and other related individuals. Prerequisite: Permission of program chair. (F,Sp,Su)

PSY 7360 Practicum in Counseling Psychology 3®

Doctoral-level practicum in a counseling setting. Supervised experience in individual, group, and family counseling. Appropriate assessment and consultation. Prerequisite: Permission of program chair. (F,Sp,Su)

PSY 7370 Practicum in Clinical Psychology 3st

Doctoral-level practicum in a clinical setting. Supervised experience in individual, group, and family psychotherapy. Includes psychological assessment and consultation. Prerequisite: Permission of program chair. (F,Sp,Su)

PSY 7380 Practicum in Psychology 1-6[®]

Doctoral-level practicum in a variety of health service settings. Supervised experience in individual, group, and family psychotherapy assessment and consultation as needed. Prerequisite: Permission of program chair. (F,Sp,Su)

PSY 7610 Measurement, Design, and Analysis II

Advanced treatment of measurement, research design, and statistical analysis concepts and issues in educational and psychological research. Prerequisite: EDUC/PSY 6600. Also taught as EDUC 7610. (Sp,Su)

PSY 7670 Literature Reviews in Education and Psychology

Advanced concepts in designing, writing, and critiquing literature reviews. Prerequisites: PSY/EDUC 6600 and consent of instructor. Taught alternate semesters. Also taught as EDUC 7670.

PSY 7700 Grant Writing**

Students learn to identify funding sources, select strategies for seeking resources, and write proposals for research, development, training, and service activities in education, psychology, and related fields. Prerequisite: PSY/EDUC 6570. (Sp)

PSY 7780 Multivariate Methods in Psychology and Education

Focuses on application of multivariate methods (factor analytic techniques, structural equation modeling, canonical correlation, multivariate analysis of variance, etc.) in research and measurement in psychology, education, and other social and behavioral sciences. Prerequisites: EDUC/PSY 6600, 7610. (F)

PSY 7810 Seminar

3

3

3

2

3®

3

3

Special topics designed to help students develop in-depth knowledge of emerging research, theory, and practice in psychology. Taught in seminar format by USU faculty or visiting scholars. (F,Sp,Su)

PSY 7820 Neuropsychology: Principles and Assessment***

2 or 4

1-3®

1®

3

1-3®

Overview of neuropsychological symptoms, common syndromes, and underlying neural structures. Coverage of neuropsychological assessment approaches, diagnostic issues, and supervised experience with selected neuropsychological tests. Includes some discussion of rehabilitation, but primarily emphasizes assessment. (Sp)

PSY 7840 Psychophamacology***

Provides psychology graduate students with basic working knowledge of the field of psychopharmacology and the medical use of psychotropic drugs. Prerequisite: PSY 6320.1

PSY 7900 Independent Study 1-3[®]

Individual discussion and intensive study of a particular problem or area. Prerequisite: Instructor's consent. (F,Sp,Su)

PSY 7910 Independent Research

Experiments and demonstration projects are conducted and reported. Prerequisite: Instructor's consent. (F,Sp,Su)

PSY 7950 Internship in Professional Psychology

One-year, supervised, full-time internship required of doctoral candidates in professional psychology (clinical, counseling, and/or school psychology). Prerequisite: All doctoral coursework completed, with the possible exception of the dissertation if approved by the student's committee, prior to initiating the internship. (F,Sp,Su)

PSY 7970 Dissertation 1-18[®]

(F,Sp,Su)

PSY 7990 Continuing Graduate Advisement 1-12®

(F,Sp,Su)

¹This course is offered infrequently. For more information, contact Psychology Department. ®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Public Health (PUBH)

See Department of Biology, pages 165-173

PUBH 3120 Family and Community Health

Focuses on health aspects of various population groups within the community. Particular emphasis placed on guidelines for optimal family health. (Sp)

PUBH 3310 Occupational Health and Safety 3

Covers the principles of occupational health and safety, including regulatory standards. Emphasizes on-the-job health and safety problems from the occupational health and safety professional and management view. Prerequisite: CHEM 1220. (F)

PUBH 3610 Environmental Management

Introduction to environmental health, emphasizing relationships among environmental quality, public health, environmental and occupational health regulations, human health risk assessment, institutions, and engineered systems in environmental health management. Prerequisites: CHEM 1210; BIOL 1210 or University Studies Breadth Life Sciences (BLS) course. Also taught as CEE 3610. (F)

PUBH 4000 Public Health Field Experience 3-6®

Field experience in the practice of public health, as appropriate to each student's area of public health emphasis: public health education, environmental health, or industrial hygiene. Prerequisite: Junior standing in public health. (F,Sp,Su)

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

^{*}Taught 2006-2007.

^{**}Taught 2005-2006.

^{***}This course is taught alternating years. Check with department for information about when course will be taught.

3

3

3

3

3

2

2®

PUBH 4030 Communicable Disease Control

Comprehensive study of communicable diseases, including etiological agents, reservoirs of infection, and mechanisms of transmission, control, and prevention. Recommended prerequisite: A course in microbiology. (F)

PUBH 4040 Fundamentals of Epidemiology

Introduction to the study of the distribution and causes of communicable and noncommunicable diseases of humans and other animals. Recommended prerequisite: A course in statistics. (Sp)

PUBH 4300 Industrial Hygiene Seminar

Participant seminar on current developments in industrial hygiene. (F)

Industrial Recognition of Hazards

Through classroom and field experiences, provides an introduction to industrial hazards and familiarizes students with manufacturing and industrial processes in which industrial hygienists commonly work. Prerequisite: PUBH 3310 (may be taken concurrently). (F)

PUBH 4320 Industrial Hygiene Chemical Hazard Evaluation

Survey of principles and methods used to evaluate industrial chemical health hazards. Practical application in a field sampling project. Prerequisite: PUBH 3310. (Sp)

PUBH 4330 Industrial Hygiene Physical Hazards

Through lectures and labs, covers the potential health effects, methods of exposure evaluation, and principles of control of noise, vibration, heat and cold, and nonionizing and ionizing radiation hazards that can occur in the workplace. Prerequisite: PUBH 3310 or 4310. (Sp)

PUBH 4380 Industrial Hygiene Internship

Field experience in the practice of industrial hygiene. Participation in an active program serving employees in either the private or public sector. Prerequisites: PUBH 4300, 4320, and 4330. (F,Sp,Su)

PUBH 4410 Industrial Safety

Through lectures, demonstrations, and hands-on activities, covers recognition and control of industrial safety hazards (including power tools, fire, electricity, excavations, confined spaces, and falls), material handling, process safety, protective equipment, safety promotion and training, and standards and programs. (Sp)

PUBH 4850 Special Topics in Public Health

Prerequisite: Junior standing in public health. (F,Sp,Su)

PUBH 5000 Public Health Seminar

Participant seminar on current problems in public health. (Sp)

Industrial Hygiene Chemical PUBH 5330 QI Hazard Control

Covers methods to control chemical occupational health hazards, with an emphasis on the function, design, and management of local exhaust ventilation. Prerequisites: PUBH 3310, MATH 1210. (F)

Industrial Hygiene and Safety Programs

Provides students with the foundation to administer and manage occupational health and safety programs commonly encountered in the workplace. Prerequisites: PUBH 4320 and 4330. (Sp)

PUBH 5500 CI Public Health Management

Presentation of basic organizational and financial management tools, which students will utilize in written and oral reports on an educational, environmental, or occupational health problem of their choice. Prerequisite: Senior status in public health or consent of instructor. (F,Sp)

PUBH 5670 Hazardous Chemicals Handling and Safety

Provides students with necessary skills and knowledge for working safely in areas associated with hazardous chemicals. Topics covered include: regulations, exposure routes, toxicology, chemical and physical hazards, personal protective equipment, sampling, monitoring, decontamination, and emergency response procedures. Prerequisite: CHEM 1210. Also taught as CEE 5670. (Sp)

PUBH 5730 Analysis and Fate of (dual listing 6730)

3©

3©

1®

3

3

3-6®

1-3®

1®

3

2

2

Environmental Contaminants

Provides students with understanding of methods used in analysis of environmental samples for organic contaminants. Examines various properties and processes determining the fate of organic contaminants in the environment. Taught first half of spring semester. Prerequisites: CHEM 1210, 2300. Also taught as CEE 5730/6730. (Sp)

Accident and Emergency Management

Introduction to fundamentals of accident, hazard, and emergency management. Topics include legislation; chemical safety fundamentals; fire, explosion, and spill fundamentals; contaminant air transport fundamentals; hazard and risk assessment; dispersion applications; and hazard and risk management applications. Prerequisite: CHEM 1220. Also taught as CEE 5790. (Sp)

PUBH 6730 Analysis and Fate of Environmental Contaminants (dual listing 5730)

Provides students with understanding of methods used in analysis of environmental samples for organic contaminants. Examines various properties and processes determining the fate of organic contaminants in the environment. Taught first half of spring semester. Prerequisites: CHEM 1210, 2300. Also taught as CEE 6730/5730. (Sp)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

©This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

Rehabilitation Counseling (REH)

See Department of Special Education and Rehabilitation, pages 428-432

BSS Disability in the American Experience

Discussion of definitions and types of disabilities, ethical issues, society's prejudice and discrimination against people with disabilities, and the individual's adjustment to the disability experience. Disability as a natural part of life. Also taught as SPED 1010.

Introduction to Rehabilitation Counseling **REH 6100**

Overview of history, philosophy, and legal basis of rehabilitation programs, both public and private. Independent living programs. Roles of the rehabilitation counselor and the processs of rehabilitation. Skill development including literature use, writing, and professional organizations. (F)

REH 6110 Medical Aspects of Disability

Overview of basic medical issues affecting employment and independent living for persons with disabilities. Explores basic anatomy and systems, as well as disorders and diseases of these systems. Covers medical terminology applicable to rehabilitation counseling. (F)

REH 6120 Psychosocial Aspects of Disability

Explores psychological and sociological aspects of disabilities, including adjustment factors in living with disabilities (i.e., individual, family, sexuality, other service providers, etc.). Examines societal attitudes, women's issues, and deaf culture issues. Includes group counseling applications for persons with disabilities. (Su)

REH 6130 Rehabilitation Counseling Skill Development

Utilizes role playing of simulated interviews and rehabilitation counseling sessions to develop the basic skills necessary to function as a human service helper. Must be taken concurrently with REH 6140. Prerequisite: Permission of instructor. (Su)

Practicum in Rehabilitation REH 6140

Under faculty supervision, students receive minimum of 100 hours of firsthand experience working with persons with disabilities in rehabilitation agency or facility. Must be taken the first time concurrently with REH 6130. With faculty approval, may be repeated for credit. Prerequisite: Permission of instructor. (F,Sp,Su)

Case Studies in Rehabilitation REH 6150

3 Coordination of community resources, individual assessment information, ethical issues, eligibility determination, and development of individualized rehabilitation

programs and independent living plans. Time, fiscal, and caseload management skills for rehabilitation professionals. Emphasizes client choice in rehabilitation planning. (Sp)

REH 6160 Job Analysis, Development, and **Placement for Persons with Disabilities**

Applies career development theories to job placement. Presents job placement factors resulting in employment for persons with disabilities, including job analysis, job development and retention, advocacy, assistive technology, ADA, occupational information systems, and labor market analysis. (Sp)

REH 6170 Internship in Rehabilitation

3

3

3

2

3

3

Direct supervised provision of rehabilitation services to persons with disabilities in a community facility or agency. Total of 300 hours of direct service required for each 6 semester credits. Repeatable for up to 12 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

REH 6180

Rehabilitation of Persons with Severe Mental Illness, Substance Abuse, and Severe Learning Disabilities

Overview of rehabilitation of persons with severe mental illness, including psychopharmacology, housing, case management, job placement, diagnosis (DSM IV), and social learning programs. Includes information on rehabilitation of persons experiencing substance abuse, dual diagnoses, and learning disorders.

Vocational Assessment for Persons REH 6190 with Disabilities

Addresses vocational assessment for persons with disabilities. Includes overview of traditional vocational assessment, but focuses on contemporary methodology developed for individuals with severe disabilities. Discussion of functional assessment, including client choice and ecological assessment issues. (F)

REH 6200 Theories of Counseling Applied to Persons with Disabilities

Introduction to established counseling theories and their implications for providing services to persons with disabilities. Discussion of individual and group counseling paradigms. Emphasizes development of students' individual counseling philosophies. (F)

REH 6210 Vocational Evaluation Principles and Systems

Introduction to vocational evaluation principles and their application in using commercially available vocational evaluation systems. Actual practice with the systems (including integrated report writing) in the rehabilitation services clinic. (Su)

Culturally Valid Rehabilitation Practices

Analysis of the effect of cultural/ethnic/racial/linguistic background in the rehabilitation counseling setting, including acceptance/perception of disability, and successful application, process, and rehabilitation outcome. Practice applications include provision of culturally sensitive counseling, vocational evaluation, and job placement. (Su)

REH 6230 Introduction to Rehabilitation Research

Provides introduction to research methods in rehabilitation and disability studies, including the various types of research designs and the use of statistical methods. Introduces students to empirical research journals in rehabilitation. (Sp)

REH 6560 Special Topics in Rehabilitation

Opportunity to provide specialized training in topics unique to rehabilitation. Topics cover many disability, employment, and independent-living issues. (F,Sp,Su)

REH 6900 1-3® Independent Study

Prerequisite: Permission of instructor. (F,Sp,Su)

REH 6910 Independent Research 1-3®

Prerequisite: Permission of instructor. (F,Sp,Su)

REH 6990 Continuing Graduate Advisement 1-3®

(F.Sp.Su)

Russian (RUSS)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

Russian First Year I

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Not open to those with more than one year high school Russian or equivalent. (F)

Russian First Year II

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: RUSS 1010, or not more than three years of high school Russian. (Sp)

Russian Second Year I

Further development of first-year competencies with emphasis on language structure, vocabulary expansion, reading, writing, and conversation in the context of culture. Prerequisite: RUSS 1020 or two or more years of high school Russian.

RUSS 2020 Russian Second Year II

Further development of first-year competencies with emphasis on language structure, vocabulary expansion, reading, writing, and conversation in the context of culture. Prerequisite: RUSS 2010 or three or more years of high school Russian, (Sp)

RUSS 2880 Individual Readings

1-4®

Individual study of selected readings in Russian. Prerequisite: Instructor's permission. (F.Sp)

RUSS 3040 Advanced Russian Grammar

and Composition

3

RUSS 3050 Advanced Russian Grammar and Composition

3

Detailed presentation of Russian grammar. Class discussions and work on oral and written assignments. Prerequisite: RUSS 2020 or equivalent. (F) (Sp)

RUSS 3300 Contemporary Russian Language and Culture

3

Reading and discussion of contemporary popular, literary, and scientific materials in Russian. Also cultural and historical considerations of today's Russia. Prerequisite: RUSS 2020 or equivalent. (F)

RUSS 3510 CI **Business Russian***

3

Study of current Russian business and commercial terminology and practices. Development of communication skills for international Russian business purposes. Prerequisite: RUSS 2020 or equivalent. (F)

RUSS 3540 Russian Translation for Science, **Business, and Culture**

3

Familiarization with approaches to translation, special grammatical structures, specialized vocabulary, and reference materials and aids. Practical exercises. Prerequisite: RUSS 2020 or equivalent. (Sp)

RUSS 4880 Individual Readings

Readings in technical, scientific, or literary Russian. Prerequisite: Instructor's permission. (F,Sp)

RUSS 4920 Russian Language Tutoring

1®

Allows students to develop tutoring skills by assisting professors in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated to a maximum of 3 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

^{*}Taught 2006-2007.

Science (SCI)

See College of Science, pages 120-121

SCI 4300 Science in Society

Investigation of interactions between current scientific topics and societal goals and concerns. Intended as a capstone course for science teaching majors. Prerequisite: Senior standing and consent of instructor. (F,Sp)

Secondary Education (SCED)

See Department of Secondary Education, pages 412-415

SCED 1000 Volunteer Experience

Optional course providing orientation to agencies coordinating volunteer experiences in the community; such experiences are part of standards for admission to secondary teacher education. (F,Sp,Su)

SCED 3100 Motivation and Classroom Management

Designed to lead pre-service secondary school teachers to address two questions: (1) What diverse traits, talents, attitudes, and experiences do pre-adolescent and adolescent students bring to the middle school, junior high school, and high school environment? and (2) In light of these diverse traits, talents, attitudes, and experiences, how should teachers work with students to build cooperative classroom communities where students are motivated to engage in productive learning activities? (F,Sp)

SCED 3210 DSS/CI Educational and Multicultural Foundations

Provides preservice teachers with the opportunity to critically examine the political, economic, and educational policies influencing students' access to equitable educational experiences. Examines historical and philosophical foundations influencing the nature of multicultural education in our Democratic society, how personal biases can influence instructional practices, and development of multicultural curriculum relevant to specific content areas. (F,Sp)

SCED 3300 Clinical Experience I

First clinical practicum (40 hours minimum) in middle and secondary schools, arranged by special methods instructors in department. Required at level 1. Prerequisite: Program admission. (F,Sp)

SCED 3400 Teaching Science I

Laboratory practicum focused on design, practice, and performance of secondary science demonstrations and investigative lab activities. Must be taken at Level 1. Prerequisite: Program admission. (F,Sp)

SCED 3500 Teaching Social Studies

Methods course focused on social studies curriculum and instruction for preservice secondary teachers with teaching majors or minors in history or any of the social sciences. Should be taken at Level 1. Prerequisite: Program admission. (F.Sp)

SCED 3600 Teaching English

Methods course focused on English curriculum and instruction for preservice secondary teachers with teaching majors or minors in English. May be taken at either Level 1 or Level 2. Prerequisite: Program admission. (F,Sp)

SCED 4200 CI Reading, Writing, and Technology

Performance-based class focused on a wide range of academic skills related to reading, writing, and advanced technology access. Prerequisite: Program admission and completion of Level 1. (F,Sp)

SCED 4210 Cognition and Evaluation of Student Learning

Designed to lead the preservice secondary school teacher to address two questions: (1) How do students construct concepts; discover relationships; and develop knowledge-level skills, comprehension and communication skills, and problem-solving abilities? (2) How do teachers monitor students' progress, evaluate and communicate their achievement, and interpret the results of system-wide and standardized test results to students and their parents? (F,Sp)

SCED 4300 Clinical Experience II

Second clinical practicum (40 hours minimum) in middle and secondary schools, arranged by special methods instructors in department. Required at level 2. Prerequisite: Program admission and completion of Level 1. (F,Sp)

SCED 4400 Teaching Science II

2

3

3

1

3

3

3

3

Methods course focused on science curriculum and instruction for preservice secondary teachers with teaching majors in any of the science areas. Must be taken at Level 2. Prerequisite: Program admission, completion of Level 1, and SCED 3400. (F,Sp)

SCED 4600 Philosophy and Organization (dual listing 6600) of the Middle Level School

Focuses on characteristics of young adolescents and how middle level schools can be organized to meet those characteristics through interdisciplinary teaming, advisory programs, and exploratory mini-courses. Also taught as ELED 4600/6600. (F.Su)

SCED 4610 Curriculum, Methods, and (dual listing 6610) Assessment for the Middle Grades

Integrates current approaches to curriculum design with instructional models and assessment of learning appropriate for grades 5-9. Also taught as ELED 4610/6610. (Sp,Su)

SCED 4620 Service Learning Applications (dual listing 6620) for the Middle Grades

Examines literature related to service learning for the middle grades. Application of service learning in curriculum. Also taught as ELED 4620/6620. (Su)

SCED 4710 Diversity in Education

Provides educators with background and techniques for more effectively addressing the needs of students in a culturally and linguistically diverse society. Diversity topics also include religion, socioeconomic class, ability differences, gender, and sexual orientation. Also taught as ELED 4710. (F,Sp)

SCED 4760 ESOL Instructional Strategies (dual listing 6760)

Includes principles and techniques for promoting oral language, reading, and writing development for K-12 English language learners. Explores language acquisition theory, classroom organization, teaching strategies, and parental involvement for effective English language instruction. Also taught as ELED 4760/6760. (F,Sp)

SCED 4770 ESOL Instructional Strategies (dual listing 6770) in the Content Areas

Focuses on strategies which help language-minority students in content-area classrooms to increase academic learning. Includes methods for increased integration of language learners into the larger school community. Discussion of parental involvement. Also taught as ELED 4770/6770. (Su)

SCED 4780 Assessment for Language Learners (dual listing 6780)

Explores principles and techniques for developing, analyzing, and interpreting assessment measures for language learners, including oral, writing, reading, and content-area assessment. Examines assessment requirements for public schools, intensive language programs, and higher education. Also taught as ELED 4780/6780. (Su)

SCED 4900H Senior Thesis 1-6

Student-initiated research project under faculty supervision. Requires prior approval of department head, honors committee, and instructor. Prerequisite: Approval of department head. (F,Sp)

SCED 5000 Practicum in Improvement (dual listing 6000) of Instruction

Open topics course focusing upon effective teaching methods, teaching performance, curriculum decision-making, and characteristics of learners. Also taught as ELED 5000/6000. (F,Sp,Su)

SCED 5300 Clinical Experience III

Third clinical practicum in middle and secondary schools. Arranged by Office of Field Experiences for 5 weeks before student teaching (40 hours minimum). Required of all students at Level 3. Prerequisites: Level 1 and Level 2 completion, and student teaching placement. (F,Sp)

1-6®

3

3

3

3

3

SCED 5400 Laboratory Practicum

Laboratory practicum for inservice teachers, focused on design, practice, and performance of secondary science demonstrations and investigative lab activities. (F,Sp)

SCED 5500 Student Teaching Seminar

Ten-week capstone seminar focused upon student teaching issues, professional development, and principles of effective instruction, emphasizing reflective teaching. Prerequisites: Level 1 and Level 2 completion, and student teaching placement. (F,Sp)

SCED 5630 Student Teaching in Secondary Schools 10

Thirteen-week culminating practicum in which students assume full-time teaching responsibilities under direction of cooperating teachers in major and minor fields. Prerequisites: Level 1 and Level 2 completion, and student teaching placement. (F,Sp)

SCED 5700 Modified Student Teaching

Culminating practicum experience for students seeking dual licensure, earning half of their student teaching credit in a secondary school setting. Prerequisite: Program admission and completion of Level 1 and Level 2. (F,Sp)

SCED 5800 Secondary School Internship

Advanced practical teaching experience under combined public school and University supervision. Offered only by arrangement with Director of Field Experiences. Prerequisites: Level 1 and Level 2 completion, and special recommendation. (F,Sp)

SCED 5900 Independent Study

Prerequisite: Instructor approval. (F,Sp)

SCED 6000 Practicum in Improvement (dual listing 5000) of Instruction

Open topics course focusing upon effective teaching methods, teaching performance, curriculum decision-making, and characteristics of learners. Also taught as ELED 6000/5000. (F,Sp,Su)

SCED 6040 Designing and Interpreting Measurements for Assessing Student Learning

Teachers and instructional supervisors develop their talents for (a) designing and interpreting measurements for monitoring students' learning and (b) interpreting scores from standardized and government-mandated tests. Also taught as ELED 6040. (F,Su)

SCED 6100 Motivation and Management in Inclusive Settings

Leads in-service teachers to develop classroom management strategies for gaining and maintaining students'cooperation. Also taught as ELED 6100. (Sp,Su)

SCED 6150 Foundations of Curriculum

Examination of theories, principles, and foundations of curriculum, emphasizing program planning and current curriculum trends. Also taught as ELED 6150. (F,Su)

SCED 6190 Theories of Teaching and Learning

Demonstration, analysis, and evaluation of various models of teaching, emphasizing research-based principles of learning. Also taught as ELED 6190. (Sp,Su)

SCED 6250 Mathematics Curriculum and Instruction

Examination of current curriculum standards, trends, and effective methods of instruction for mathematics in middle and secondary schools. (Su)

SCED 6300 English Curriculum and Instruction

Examination of current curriculum standards, trends, and effective methods of instruction for English/language arts in middle and secondary schools. (Su)

SCED 6310 Content Area Reading and Writing

Practical approaches for teaching reading/writing and learning skills to elementary, middle, and high school students, in all content areas. Also taught as ELED 6310. (Su)

SCED 6320 Literacy and Cognition (dual listing 7320)

3

2

2-6

1-3®

1-6®

3

3

3

2

3

Examination of cognitive and sociocultural research related to K-12 students' acquisition and use of reading, writing, and learning strategies. Explores implications for school policies and classroom instruction. Also taught as ELED 6320/7320. (Sp)

SCED 6330 Utah Writing Project

1-6

3

3

3

Workshop, seminar, and institute experiences in the Utah Writing Project, focusing on writing process, principles, and research-based strategies for improving writing instruction in grades K-12. Also taught as ELED 6330. (Su)

SCED 6340 Issues and Trends in Literacy 2®

Exploration of current issues and instructional trends in the teaching of reading and writing. Emphasis on reading widely and critically in the professional literature. Prerequisites: ELED 3100, 4040; or teaching experience in elementary or middle school. Also taught as ELED 6340.

SCED 6350 Reading Assessment and Intervention

Covers the correlates and diagnosis of reading problems, as well as methods and materials for remedial reading instruction. Prerequisites: ELED 3100, 4040; or teaching experience in elementary, middle, or secondary school. Also taught as ELED 6350. (Sp)

SCED 6360 Research in Reading

Covers classical, historical, and contemporary research studies in reading, with an emphasis upon understanding and translating findings into classroom practices. Prerequisites: ELED 3100, 4040; or teaching experience in elementary or middle school. Also taught as ELED 6360. (Su)

SCED 6370 Supervised Internship in Reading and Writing

1-3

Individual practicum experience designed to allow graduate students to implement and focus on one or more aspects of reading and writing instruction in a classroom or clinical setting. Prerequisite: Consent of instructor. Also taught as ELED 6370. (F,Sp,Su)

SCED 6380 Understanding and Supporting Adolescent Literacy Development

ent 3

Focuses on instructional practices, as well as research and theory related to fostering the literacy development of middle school and high school students (Sp,Su)

SCED 6390 Teaching with Tradebooks in the Elementary and Middle Level Classroom 3

Explores the use of trade books in the elementary and middle level classroom. Focuses on how teachers can use various genres to invite children to read and write. Prerequisites: SCED/ELED 6310 or 6360. Also taught as ELED 6390. (Su)

SCED 6400 Multiple Talent Approach to Teaching

Explores one model for embedding the teaching of creative and critical thinking in regular curricula. Includes practical application requirements. Also taught as ELED 6400. (Su)

SCED 6420 Education of Gifted and Talented Learners 2

Provides multiple cultural and historical perspectives on giftedness and talent. Explores characteristics of gifted individuals, with emphasis on identifying needs. Provides general overview of possible services for gifted learners. Must be taken concurrently with ELED/SCED 6430. Also taught as ELED 6420. (F)

SCED 6430 Practicum: Individual Case Study 1

Practicum experience in association with ELED/SCED 6420. Requires intensive supervised study of gifts and talents of individual child of student's choice. Must be taken concurrently with ELED/SCED 6420. Also taught as ELED 6430. (F)

SCED 6440 Creativity in Education

2

2

Exploration of theories, research, and strategies concerning creativity, and their application to personal creativity and to improvement of classroom practice. Also taught as ELED 6440. (Su)

SCED 6460 Identification and Evaluation in Gifted Education

2

Provides educators with theory and models for identifying students as gifted, creative, and talented. Presents models for evaluation of programs for gifted learners. Explores instruments for use in identification and evaluation. Must be taken concurrently with ELED/SCED 6470. Also taught as ELED 6460. (Sp)

3

1-3®

3

1-3

SCED 6470 Practicum: Team Consultation

Practicum experience in association with ELED/SCED 6460. Requires participation, as part of a consultative team, to improve practice in an approved setting for a specific child, classroom, school, school district, or other educational entity. Must be taken concurrently with ELED/SCED 6460. Also taught as ELED 6470. (Sp)

SCED 6480 Methods and Materials in Gifted Education

Explores programming and curriculum models in gifted education, with special attention to the development of instructional materials for use with students. Must be taken concurrently with ELED/SCED 6490. Also taught as ELED 6480. (F)

Practicum: Classroom Applications

Practicum experience in association with ELED/SCED 6480. Requires application of at least three curriculum, cognitive, or affective models in the student's current teaching assignment. Must be taken concurrently with ELED/ SCED 6480. Also taught as ELED 6490. (F)

SCED 6500 Science Curriculum and Instruction

Examination of current curriculum standards, trends, and effective methods of instruction for science in middle and secondary schools. Emphasizes science program improvement through investigative lab activities. (Su)

Social Studies Curriculum and Instruction 3 **SCED 6550**

Examination of current curriculum standards, trends, and effective methods of instruction for social studies in middle and secondary schools. (Su)

Advanced Comprehension

Designed to enhance teachers' understanding of research and practice related to teaching vocabulary and reading comprehension and fostering motivation for reading. Prerequisite: ELED/SCED 6310 or 6360. Also taught as ELED 6570. (Alt years)

Character and Values Education SCED 6580

Overview of research, theory, and practical approaches to values education, emphasizing processes of moral development and socialization. Also taught as ELED 6580. (Su)

SCED 6590 Supervising School Reading Program

Examines strategies for improving school reading programs. Emphasizes simulations, guided practice, and small group discussions. Prerequisites: ELED/ SCED 6350 and 6360. Also taught as ELED 6590. (Sp)

SCED 6600 Philosophy and Organization of the Middle Level School (dual listing 4600)

Focuses on characteristics of young adolescents and how middle level schools can be organized to meet those characteristics through interdisciplinary teaming, advisory programs, and exploratory mini-courses. Also taught as ELED 6600/4600. (F,Su)

SCED 6610 Curriculum, Methods, and (dual listing 4610) **Assessment for the Middle Grades**

Integrates current approaches to curriculum design with instructional models and assessment of learning appropriate for grades 5-9. To receive credit for 6610, graduate students design and implement an action research project related to curricular or pedagogical interests, then share their findings in class. Project will include review of literature related to student's interest. Prerequisite: ELED/SCED 6600. Also taught as ELED 6610/4610. (Sp,Su)

SCED 6620 Service Learning Applications (dual listing 4620) for the Middle Grades

Examines literature related to service learning for the middle grades. Application of service learning in curriculum. Also taught as ELED 6620/4620. (Su)

SCED 6760 ESOL Instructional Strategies (dual listing 4760)

Includes principles and techniques for promoting oral language, reading, and writing development for K-12 English language learners. Explores language acquisition theory, classroom organization, teaching strategies, and parental involvement for effective English language instruction. Also taught as ELED 6760/4760. (F,Sp)

SCED 6770 ESOL Instructional Strategies (dual listing 4770) in the Content Areas

1

2

2

2

3

3

3

Focuses on strategies which help language-minority students in content-area classrooms to increase academic learning. Includes methods for increased integration of language learners into the larger school community. Discussion of parental involvement. Also taught as ELED 6770/4770. (Su)

SCED 6780 Assessment for Language Learners (dual listing 4780)

Explores principles and techniques for developing, analyzing, and interpreting assessment measures for language learners, including oral, writing, reading, and content-area assessment. Examines assessment requirements for public schools, intensive language programs, and higher education. Also taught as ELED 6780/4780. (Su)

SCED 6840 Workshop: Intermountain Conference on Education of the Gifted and Talented

Provides instruction by leading national authorities in gifted and talented education, as well as networking with educators of the gifted from throughout the Intermountain West. Also taught as ELED 6840. (Su)

SCED 6900 Independent Study

Individually directed readings and conference. Departmental permission required before registration. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 6910 Independent Research

Individually directed research projects. Departmental permission required before registration. Prerequisite: Instructor's approval. (F,Sp,Su)

Supervision and Administration Internship 3

Individually directed internship experiences in secondary school settings for development of supervisory and administrative skills. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 6960 **Creative Project**

Individually directed creative project, with a focus closely related to coursework or to area of teaching specialization. Only students pursuing the Plan B MEd option should enroll in this course. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 6970 Master's Thesis

3-6 Individually directed work in thesis writing, with guidance from committee chair. Designed for use on MA and MS degrees only. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 6980 Portfolio Project

Individually directed portfolio for students in the MEd Plan B degree, only to be taken at the end of student's program of study. Designed for students to integrate and apply concepts learned in the master's program. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 6990 1-9® **Continuing Graduate Advisement**

(F,Sp,Su)

SCED 7000 Student Teacher Supervision

Experiences in providing guidance for secondary student teachers in public schools. Analysis of roles and responsibilities of cooperating teachers and university supervisors. Prerequisite: Instructor's approval. (F,Sp)

SCED 7050 Internship in Program Evaluation 1-6

Experiences in practical aspects of program evaluation through planned and supervised evaluation project participation. Must be approved by student's graduate committee. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 7060 Internship in Research 1-6

Experiences in conducting research through planned and supervised research project participation. Must be approved by student's graduate committee. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 7320 Literacy and Cognition (dual listing 6320)

Examination of cognitive and sociocultural research related to K-12 students' acquisition and use of reading, writing, and learning strategies. Explores implications for school policies and classroom instruction. Also taught as ELED 7320/6320. (Sp)

SCED 7330 Internship in Supervision

Directed experiences in supervision with selected public school personnel in approved settings. Experiences arranged by student's graduate committee. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 7350 Internship in Curriculum Development 1-3

Directed experiences in curriculum development with selected public school personnel in approved settings. Experiences arranged by student's graduate committee. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 7500 Interdisciplinary Workshop 1-3®

Prerequisite: Instructor's approval. (Su)

SCED 7810 Research Seminar 1-3[®]

Identification of research problems and critical issues, consideration of critical issues and research methods, and application of data analysis procedures under faculty direction. (F,Sp,Su)

SCED 7900 Independent Study 1-3[®]

Individually directed reading and conference. Departmental permission required before registration. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 7910 Independent Research 1-3®

Individually directed research projects. Departmental permission required before registration. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 7970 Dissertation 1-12®

Individual work on research problems in the PhD or EdD program. Prerequisite: Instructor's approval. (F,Sp,Su)

SCED 7990 Continuing Graduate Advisement 1-12®

Prerequisite: Approval of instructor. (F,Sp,Su)

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Social Work (SW)

See Department of Sociology, Social Work and Anthropology, pages 418-427

SW 1050 Introduction to Social Welfare

Foundation course to facilitate development of an approach to thinking about social welfare. Explores broad common base of social work professional values, knowledge, skills, social policies, and programs. (F)

SW 2400 Social Work with Diverse Populations

Examines characteristics of various populations, including patterns, dynamics, and consequences of discrimination, economic deprivation, and oppression. Emphasis placed on empowerment of groups and individuals, as well as the accumulation of multicultural competence. Prerequisite: SW 1050. (Sp)

SW 2500 Human Behavior in the Social Environment

Interrelatedness of social, cultural, and environmental factors that combine with biological and psychological compenents to mold human behavior. Relevance of these factors to generalistic social work practice. Prerequisite: SW 1050. (Sp)

SW 3050 Practice I

Introduction of generalist social work framework as integrative tool, with special attention shown to strengths and empowerment perspective. Individuals as targets for change. Prerequisite: Admission to social work bachelor's program, SW 1050, 2400, 2500. (F)

SW 3350 Child Welfare

Developments in programs for meeting such needs of children as substitute parental care, adoptions, delinquency problems, mental retardation, and unmarried motherhood. Prerequisites: SW 1050, 2400, 2500.

SW 3360 Adolescents: Theories, Problems, and Issues

Focuses on major social problems confronting youth today: teenage pregnancy, substance abuse, unemployment, education, and mental health. Investigation of theories explaining these problems and society's efforts to resolve these problems. Prerequisites: SW 1050, 2400, 2500.

SW 3450 School Social Work*

Overview of social work practice in an educational setting.

SW 3550 Social Gerontology*

Overview of field of aging and its connection to the practice of social work.

3

3

3

3

3

3

3

3

SW 3650 Mental Health

1-3

3

3

3

3

Services offered for the prevention and treatment of mental illness and the feasibility of social action programs on a community level. Prerequisites: SW 1050, 2400, 2500.

SW 3750 Medical Social Services

Introduction to role of social worker in health settings. Emphasizes definition of health and disease, patient rights, and consumer participation. Examination of basic health programs, major trends in health planning, and alternate models of health delivery. Prerequisites: SW 1050, 2400, 2500.

SW 3850 Spirituality and Social Work*

Provides a framework of knowledge, values, skills, and experiences for spiritually sensitive social work practice.

SW 3950 Occupational and Environmental Health*

Overview of the issues of occupational and environmental health from a public policy and psycho social perspective. Presents issues concerning industrial and environmental hazards relating to occupational injury and illness. Explores policies addressing these issues, as well as legislation and social problems.

SW 4100 Social Work Research

Survey of qualitative and quantitative scientific methods of research in social work. Articulation of research with practice and policy. Prerequisites: SW 1050, 2400, 2500. (F)

SW 4150 Practice II

Introduction to generalist social work practice at the micro level. Emphasizes study of skills from a strengths and empowerment perspective with individuals, families, and small groups. Special attention paid to ethical issues and working with diverse population. Prerequisite: SW 3050. (Sp)

SW 4160 Practice III

Introduction to generalist social work practice at the macro level. Emphasizes study of skills from a strengths and empowerment perspective with groups, organizations, and community systems. Special attention paid to ethical issues and working with diverse populations. Prerequisite: SW 4150. (Sp)

SW 4870 Beginning Field Practicum

Practical experience in a social service agency. Seminar integrates field work experiences and academic knowledge. Emphasizes use of self and integration of knowledge, values, skills, and methods of practice, with special emphasis given to the code of ethics. Prerequisite: Instructor's permission and by application. (F)

SW 4900 Topical Issue Seminar 3-6®

Advanced seminar, designed as a forum for students from varied social science disciplines. Seminars may include issues involved in social work values and ethics, diversity, promotion of social and economic justice, and/or populations-at-risk. The following topics are offered: school social work, crisis intervention strategies, special topics in aging, and occupational and environmental health. Prerequisites: SW 1050, 2400, 2500, and permission of instructor. (F,Sp)

SW 4950 Directed Readings 1-5[®]

Independent readings in various areas of social work: practice, policy, HBSE, research, populations-at-risk, values and ethics, social and economic justice, and diversity. Prerequisite: Instructor's permission and a plan for study. (F.Sp.)

SW 5350 CI Social Welfare Policy

Introduction to policy making in social welfare. Principles of social and economic justice used to analyze selected social policies and programs within a historical and contemporary context. Attention given to differential impact on at-risk populations. Prerequisites: SW 1050, 2400, 2500. (F)

SW 5870 Advanced Field Practicum 68

Supervised social work practice and projects. Provides opportunities for advanced social work students to apply classroom learning in a field setting. Minimum of 240 hours in a social service agency required. Prerequisite: Instructor's permission and SW 4870. (Sp)

3

3

3

3

3

3

3

1-3®

3-6

3

*This course is taught alternating years. Check with department for information about when course will be taught.

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Sociology (SOC)

See Department of Sociology, Social Work and Anthropology, pages 418-427

SOC 1010 BSS Introductory Sociology

Examination of social behavior of humans and social institutions. Theories and methods for studying society and social issues, along with insights from related disciplines. (F,Sp)

SOC 1020 Social Problems

Study of major U.S. and international social problems. Examination of how issues are defined as social problems and ways groups attempt to solve the problems. (F,Sp)

SOC 2500 Sociology of Gender

Examines impacts of social constructions of gender on individual and collective experience. Investigates how gender is shaped through social processes and through the effects of social institutions. Particular attention given to relation of gender to social stratification. (F)

SOC 3010 Race, Class, and Gender

Examines theories and research concerning how race, class, and gender intersect in the lives of societal members. (F,Sp)

SOC 3110 CI Methods of Social Research

Methods and techniques of analyzing social data. Examines surveys, field research, observational studies, and other social science techniques. Emphasizes analysis of data and published research. Prerequisite: Completion of 6 credits in departmental courses. (F,Sp)

SOC 3120 QI Social Statistics I

Examines use of statistics in social sciences. Particular focus on use of statistical analysis with surveys and census-type data. Includes parametric and nonparametric statistics utilized most in social analysis. Prerequisite: Completion of 6 credits in departmental courses and STAT 1040 or equivalent. (F,Sp)

SOC 3200 DSS Population and Society

Examination of interrelationships between population change and social structure in national and international context. Examines contributions of fertility, mortality, and migration to population characteristics, particularly sex, age, and ethnic composition. Stresses demographic data and analysis. (F,Sp)

SOC 3320 Sociology of Work and Organization

Stresses contribution of sociology to the understanding of industry as a social system. (Sp)

SOC 3330 Medical Sociology

In-depth analysis of major contributions of sociology to field of medicine. (F)

SOC 3410 Juvenile Delinquency

Focuses on nature, extent, and causes of delinquent behavior. Examines workings of juvenile justice system and programs for delinquency prevention. (F,Sp)

SOC 3420 Criminology 3

Examines theoretical explanations for crime in the U.S. Describes characteristics of major forms of criminal behavior. (F,Sp)

SOC 3430 Social Deviance

Examination of sociological perspectives on deviance as they apply to lifestyles, commitment, and social control in American society. (F)

SOC 3500 Social Psychology

Explores interaction between the social system and the individual. Examines human behavior in terms of positions people occupy in the social structure. (F,Sp)

SOC 3600 Sociology of Urban Places 3

Provides historical and international perspective on social, cultural, and spatial characteristics of urban places. Examines changes associated with urbanization

processes and the effect of urbanization on community, crime, neighborhoods, and urban space. (F)

SOC 3610 DSS Rural Sociology

Examines patterns and processes of social change in rural and nonmetropolitan sectors of the U.S. and other advanced industrial societies. Considers how rural social change is influenced by demographic, economic, political, and natural resource conditions at regional, national, and global scales. (F)

SOC 3750 Sociology of Aging

Examination of social context in which aging occurs, the social implications of aging, and attendant social policy issues. Considers both individual and societal aging, using an historical and global approach. (F)

SOC 4010 Contemporary Sociological Theory

Critical analysis of major theorists and schools of theory in sociology from the late nineteenth century through recent and current works. Emphasizes contemporary issues, insights, and uses of sociological theory. (F)

SOC 4330 Sociology of Religion

Discussion of theories and research used by sociologists to understand social dimensions of religion. Includes ways in which religion influences and is influenced by other societal institutions, such as politics, the economy, and the class system. (F)

SOC 4420 CI Criminal Law and Justice

Sociological analysis of relationship between law and social control and social change, especially regarding law enforcement, courts, and corrections. (Sp)

SOC 4620 DSS Sociology of the Environment and Natural Resources

Social aspects associated with the environment and natural resources. Topics include: environmental attitudes and perceptions, environmentalism as a social movement, resource scarcity and land use, and social change in resource-based communities. (Sp)

SOC 4710 Asian Societies

3

3

3

3

3

3©

3

Explores history; social, economic, and political institutions; and peoples and cultures of Asian Societies. (Sp)

SOC 4730 Women in International Development

Examines status of women in developing countries, and the role they play in the development process. (Sp)

SOC 4800 Seminar in Sociology

Seminars in various areas of sociology: (a) theory, (b) methodology, (c) demography, (d) social organization, (e) social deviance, (f) social psychology, (g) human ecology, (h) gerontology. (F,Sp)

SOC 4900 Independent Readings in Sociology 1-5® Independent readings in various areas of sociology: (a) theory, (b) methodology,

(c) demography, (d) social organization, (e) social deviance, (f) social psychology, (g) human ecology. Prerequisite: Permission of instructor. (F,Sp,Su)

SOC 5100 Interpreting Social Research 3

Examines research design issues (conceptualization and measurement, sampling), modes of observation (experiments, surveys, field research, evaluation research), and interpreting social research findings (basic understanding of statistical analysis), as well as focusing on the ethics and politics of social research. (F,Su)

SOC 5130 Ethnographic Field School (dual listing 6130)

Provides practical training in use of ethnographic field methods, qualitative data analysis, and ethnographic report-writing. Combines classroom instruction with supervised off-campus field research, while living in a cross-cultural setting. Fulfills program methods requirement. Application and additional fee required. Also taught as ANTH 5130/6130. (Su)

SOC 5640 Conflict Management in (dual listing 6640) Natural Resources

Introduction to conflict management techniques for those involved in natural resource management. Also taught as ENVS 5640/6640. (Sp)

SOC 5650 DSS **Developing Societies** (dual listing 6650)

Reviews how sociology, cultural geography, and economic anthropology analyze processes of globalization in postcolonial societies. Examines changing livelihoods, patterns of spatial incorporation and societal evolution, and emergent policy problems associated with rapid socioeconomic change. Also taught as ANTH 5650/6650 and GEOG 5650/6650. (F)

Development of Sociological Theory

Examines development of social theory from early to premodern times. Special attention given to nineteenth century European influences on development of American sociological theory. (F)

Modern Social Theory

Examines current analytical and empirical theories from sociology as science perspective. Also explores network, exchange, conflict, functional, and interactionist approaches to, and difficulties with, scientific theorizing. (Sp)

Advanced Methods of Social Research

Examines philosophical bases, techniques, and political and ethical aspects of social research. (F)

SOC 6130 Ethnographic Field School (dual listing 5130)

Provides practical training in use of ethnographic field methods, qualitative data analysis, and ethnographic report-writing. Combines classroom instruction with supervised off-campus field research, while living in a cross-cultural setting. Fulfills program methods requirement. Application and additional fee required. Also taught as ANTH 6130/5130. (Su)

SOC 6150 **Social Statistics II**

Statistical procedures for sociological analysis; nonparametric statistics; inferential statistics, cross-tabulation, and log-linear analysis; correlation; regression; ANOVA; and other multivariable social science statistical treatments.

SOC 6200 Social Demography*

Focuses on relationships between demographic and sociological processes. Study of theoretical perspectives and empirical analyses of the determinants. Consequences of change in population size, composition, and distribution, as well as changes in demographic processes. (F)

Techniques of Demographic Analysis*

3 Provides instruction in use of rates, ratios, life tables, and related measures to describe, analyze, and estimate population. Review of measures designed to examine the three demographic processes: fertility, mortality, and migration. Utilization of analytical tools to explore population composition. Special emphasis placed on use of U.S. Census data to create population profiles. (Sp)

SOC 6250 Sociology Internship/Co-op

Professional level of educational work experience in an internship/cooperative education position for graduate students. (F,Sp,Su)

SOC 6310 Sociology of Work and Occupations*

3 Uses an applied and comparative cross-cultural perspective to examine work in pre-industrial (agricultural/pastoral), industrializing, industrialized, and post-industrial societies. (Sp)

SOC 6420 Gender and Social Inequality*

Contemporary American gender stratification, including (1) What is the problem? (2) Why is it a problem? (3) How does it interact with other stratifiers? (4) What caused or is causing it? (5) How and why is it maintained? and (6) When does it vary and why? Comparison of different views on these issues. (Sp)

Special Topics in Social Problems

Seminars on various topics appropriate to sociological analysis of contemporary social problems. Subject matter will reflect current faculty research and interests. (F,Sp)

Sociology of Health*

Examination of social and cultural factors influencing health. Analysis of health behaviors as consequences of variety of diverse personal and social processes. (F)

SOC 6620 Environment, Technology, and Social Change*

3

3

3

3-6

3

3

1-6

3

Focuses on human interactions with the physical environment and changes brought about by this interaction. Topics of major emphasis include: approaches to environmental sociology; environmental values and attitudes; social movements pertaining to environmental concern; and social change responses to technology and resource scarcity. (Sp)

SOC 6630 Natural Resources and Social Development*

Focuses on social dimensions of natural resources use, development, scarcity, and allocations. Examines ways in which changing resource conditions impact human social organization. Emphasis on topics including: social characteristics of resource-dependent communities and areas; social organizational responses to changes in availability of, or access to, natural resources; and social impacts of natural resource development activities. (Sp)

3

3

3

3

3

SOC 6640 Conflict Management (dual listing 5640) in Natural Resources

Introduction to conflict management techniques for those involved in natural resource management. Also taught as ENVS 6640/5640. (Sp)

SOC 6650 **Developing Societies** (dual listing 5650)

Reviews how sociology, cultural geography, and economic anthropology analyze processes of globalization in postcolonial societies. Examines changing livelihoods, patterns of spatial incorporation and societal evolution, and emergent policy problems associated with rapid socioeconomic change. Also taught as ANTH 6650/5650 and GEOG 6650/5650. (F)

SOC 6700 **Advanced Rural Sociology***

Analysis of major developments in the study of rural society and rural communities. Emphasis on rural social changes related to economic, demographic, organizational, and technological trends at societal and global levels. (Sp)

SOC 6730 Gender and International Development*

Examines gender issues in economic and social development. Focuses on theory and methodologies for gender analysis. (Sp)

Social Change and Development*

Readings from both domestic and international scholarship are used to examine the important social, economic, and political forces that shape patterns of social change and development. (Sp)

1-3® **Seminar in Sociology**

Seminars in various areas of sociology: (a) theory, (b) methodology, (c) demography, (d) social organization, (e) social deviance, (f) social psychology, (g) social problems, (h) international development, (i) domestic development, (j) rural sociology, (k) environmental sociology, (I) other. (F,Sp,Su)

SOC 6900 **Independent Readings in Sociology** 1-3®

Independent readings in various areas of sociology: (a) theory, (b) methodology, (c) demography, (d) environmental/natural resource sociology, (e) sociology of development, (f) social problems. (F,Sp,Su)

SOC 6970 Thesis Research 1-12®

(F,Sp,Su)

SOC 6990 Continuing Graduate Advisement 1-3®

(F,Sp,Su)

SOC 7010 Issues in Sociological Theory* 3

Explores current philosophical discussions on theoretical approaches to understanding society. Examines feminist, post-structuralist, and post-modernist conceptualizations of power, knowledge, and identity. (Sp)

Advanced Survey Techiques*

Examines the empirical and methodological literature regarding techniques for designing and implementing mail, telephone, and internet surveys for sociological research. Focuses on practical lessons for sampling, data collection, and survey data organization. (Sp)

1-9®

SOC 7110 Advanced Sociological Analysis*

Provides review of several quantitative approaches utilized in contemporary social research. Students undertake small-scale analytical exercises in topics including, but not limited to, log-linear and structural equation modeling, logistic regression, and event history analysis. (F)

SOC 7150 **Advanced Qualitative Methods** in Sociology*

Examines the empirical and methodological literature regarding techniques for designing and implementing qualitative data collection and analysis for sociological research. Emphasizes practical tools for graduate students seeking to use qualitative methods for their thesis or dissertation research. (Sp)

Teaching Sociology

Provides a learning opportunity for graduate students who will be graduate instructors or teaching assistants. Reviews teaching strategies (meeting a class for the first time, teaching a large lecture class) and course development (constructing a syllabus, developing tests and writing assignments). (F)

SOC 7250 Advanced Seminar in Social Demography* 3

Detailed comparative and multilevel examination of substantive and methodological issues in the study of nuptiality, fertility, morbidity and mortality, migration, and social mobility. Covers theories, data collection strategies, measurement issues, and analytical techniques. (Sp)

SOC 7400 Perspectives on Inequality and Social Problems*

Examines major theoretical and empirical approaches to the sociological analysis of inequality and social problems. (F)

SOC 7440 **Crime and Society***

Explores the field of criminology, which is primarily concerned with describing and explaining patterns of deviance violating criminal laws. Reviews the epistemological foundations of criminology, and then addresses specific topics surrounding various legal definintions of criminal behavior. (Sp)

SOC 7620 Sociology of Environmental Hazards and Risks*

Focuses on how individuals and organizations respond to environmental hazards and risks resulting from either natural events or human technological and industrial processes. (F)

SOC 7640 Population and Environment*

In-depth exploration of relationship between human populations and their environment. Heavy emphasis placed on developing an understanding of contemporary research in this area, especially with regard to the association between environmental factors and population organization, change, and growth.

SOC 7660 The Environment and Social Inequality*

Explores the intersection of social inequality and the physical environment. Examines how social structures and individual actions both perpetuate and combat various forms of inequality, including class, race, ethnicity, gender, and "expert knowledge." (F)

Community Theory and Research*

Explores theoretical and empirical sociological literature on the human community. Topics include: conceptualization and measurement of community well-being, dynamics and impacts of social and economic change on community life, and comparison of community research conducted in different settings. (Sp)

Topical Seminar in Sociology

Seminars in various areas of sociology: (a) theory, (b) methodology, (c) demography, (d) environmental/natural resource sociology, (e) sociology of development, (f) social problems. (F,Sp)

SOC 7900 **Independent Study**

Independent study in sociological areas emphasizing (a) theory, (b) methodology, (c) demography, (d) environmental/natural resource sociology, (e) sociology of development, (f) social problems. (F,Sp,Su)

1-12® **SOC 7970 Dissertation Research**

(F.Sp.Su)

SOC 7990 Continuing Graduate Advisement

(F,Sp,Su)

3

3

3

3

3

3

3

3

*This course is taught alternating years. Check with department for information about when course will be taught.

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

©This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning

Soil Science (SOIL)

See Department of Plants, Soils, and Biometeorology, pages 389-398

SOIL 2000 BPS Soils, Waters, and the Environment Introduction to principles of physical and biological science. Discussion of current

environmental topics, focusing on soil and the waters that contact the soil. Topics include water quality, global climate change, deforestation, soil conservation, and agricultural sustainability. (Sp)

SOIL 3000 Fundamentals of Soil Science

Fundamentals of soil science, emphasizing physical, chemical, mineralogical, and biological properties of soils, and how these properties relate to plant growth and environmental quality. Prerequisites: CHEM 1110, MATH 1050, or equivalents. (F,Sp)

SOIL 3100 DSC **Soils and Civilization**

Lectures, readings, and discussions to explore effects of soil physical, chemical, and biological properties on civilization throughout history. Influence of soils on settlement patterns, land use/management, and civilization decline. Case studies focus on current soil and land use issues in western North America. (Sp)

SOIL 3600 Water Properties and Humankind 3

Examines properties, distribution, movement, uses, treatment, and care of our planet's most vital resource. Through examples from everyday life and case studies, explores the many implications of the physical properties of water on the natural and constructed world. Will not be taught Spring 2006. Contact department for further information. (Sp)

SOIL 4000 Soil and Water Conservation

Applied soil and water conservation in an agronomic setting. Management of soilwater-plant-atmosphere continuum. Soil conservation techniques as they apply to actual situations. (F)

SOIL 4700 Irrigated Soils

Soil salinity, soil-moisture-plant relationships, water supply and quality, irrigation water measurements, soil moisture movement, and irrigation methods. Prerequisite: SOIL 3000 or equivalent, or instructor's consent. (Sp)

SOIL 5050 Principles of Environmental (dual listing 6050) Soil Chemistry**

Introduction to common chemical processes occurring among solid, liquid, and gas phases in soil systems. Emphasis placed on chemistry of arid land soils. Prerequisites: CHEM 1110 or higher, MATH 1050 or higher. (Sp)

SOIL 5130 Soil Genesis, Morphology, (dual listing 6130) and Classification

Morphology, development, and classification of soils. Lectures and weekly field exercises emphasize soil as a natural body of the landscape: its properties, distribution, behavior, and interpretations for diverse land uses. Prerequisite: Understanding of fundamental soil science; SOIL 3000 recommended. (F)

Soil Microbiology*

Ecology and diversity of microorganisms in soils. Emphasis on factors controlling microbial activity and the role of microorganisms in organic matter decomposition and nutrient cycling. Prerequisites: BIOL 1210, 1220; CHEM 2300 or 2310; SOIL 3000. Also taught as BIOL 5310. (F)

SOIL 5320 Soil Microbiology Laboratory* 2

Techniques for measuring microbial activity and diversity in soils. Includes use of molecular and isotope methods. Prerequisite: Concurrent or prior enrollment in BIOL/SOIL 5310. Also taught as BIOL 5320. (F)

3

SOIL 5350 Wildland Soils (dual listing 6350)

Application of basic principles of soil science to wildland ecosystems. Effects of disturbance and land use on wildland soil properties. Role of soils in natural resource management. Prerequisites: CHEM 1110, SOIL 3000, and one additional upper-division Soils course, or permission of instructor. Also taught as FRWS 5350/6350. (Sp)

SOIL 5550 QI Soils and Plant Nutrient Bioavailability (dual listing 6550)

Description of forms, transformations, and movement of plant nutrients in soils. Discussion of factors affecting nutrient supply, both qualitatively and quantitatively, for nutrient elements essential for plant growth. Prerequisites: SOIL 3000; CHEM 1110 or 1210. (Sp)

SOIL 5560 Analytical Techniques for the (dual listing 6560) Soil Environment

Analysis of chemical and biological soil characteristics. Results interpreted for soil fertility, land use, and environmental remediation. Graduate credit requires a paper reviewing analysis of element or compound class. Prerequisite: SOIL 5050/6050 or 5550/6550 (may be taken concurrently), or instructor's permission. (Sp)

SOIL 5600 Surface Hydrologic Field Methods** (dual listing 6600)

Hydrologic concepts and terminology taught through collection, analysis, and interpretation of hydrologic data. Emphasizes principles and practice of several hydrologic measurements and water sampling in natural and manmade environments. Prerequisite: SOIL 3000 or instructor's permission. Also taught as AWER 5600/6600. (Sp)

SOIL 5620 Aquatic Chemistry

Provides students with understanding of principles of aquatic chemistry, emphasizing chemical equilibria, acid-base reactions, complex formation, oxidation-reduction reactions, complex formation, and dissolution chemistry. Prerequisite: CHEM 1210 or equivalent. Also taught as CEE 5620. (F)

SOIL 5650 Applied Soil Physics (dual listing 6650)

Characterization of the physical properties of soils and other porous media. Measurement, prediction, and control of processes taking place in and through soils (e.g., water flow and solute transport), including atmospheric and groundwater interactions. (F)

SOIL 5750 Environmental Quality: Soil and Water

Senior capstone course for Environmental Soil/Water Science (ESWS) major. Students analyze current soil and water environmental quality problem(s), formulate remediation or mitigation plans, and present findings in oral and written reports. Prerequisites: SOIL 5130 and two 5000-level Soil courses. (Sp)

SOIL 6050 Principles of Environmental (dual listing 5050) Soil Chemistry**

Introduction to common chemical processes occurring among solid, liquid, and gas phases in soil systems. Emphasis placed on chemistry of arid land soils. Prerequisites: CHEM 1110 or higher, MATH 1050 or higher. (Sp)

SOIL 6130 Soil Genesis, Morphology, (dual listing 5130) and Classification

Morphology, development, and classification of soils. Lectures and weekly field exercises emphasize soil as a natural body of the landscape: its properties, distribution, behavior, and interpretations for diverse land uses. Prerequisite: Understanding of fundamental soil science; SOIL 3000 recommended. (F)

SOIL 6140 Unsaturated Flow and Transport**

Measurement, prediction, and control of transport processes taking place in and through partially saturated porous formations (e.g., water flow and solute transport), emphasizing parameter estimation and multi-dimensional flow. (F)

SOIL 6190 Salt-affected Soils** 2

Emphasis on chemistry of salt-affected soils. Topics include carbonate chemistry, cation exchange, and reclamation of sodium and salt-affected soils. Exploration of effects of sodium accumulation on soil hydraulic conductivity and the biochemistry of salt and potentially toxic elements. (Sp)

SOIL 6200 Biogeochemistry of Terrestrial Ecosystems**

3

3

3

3

2

3

4

3

Inputs, outputs, and cycling patterns of major nutrients. Emphasis on mechanisms for transformations, factors influencing process rates, and the impacts of management and global change on nutrient cycles and air and water quality. Prerequisites: BIOL 1220, SOIL 3000, CHEM 2300 or 2310, or permission of instructor. Also taught as BIOL 6200 and FRWS 6200. (F)

3

3

2

3

SOIL 6350 Wildland Soils (dual listing 5350)

Application of basic principles of soil science to wildland ecosystems. Effects of disturbance and land use on wildland soil properties. Role of soils in natural resource management. Prerequisites: CHEM 1110, SOIL 3000, and one additional upper-division Soils course, or permission of instructor. Also taught as FRWS 6350/5350. (Sp)

SOIL 6400 Spatial and Temporal Estimation Methods for Environmental Sciences**

Introduction to methods for obtaining spatial information and interpolation schemes. Incorporation of uncertainty into dynamic models (temporal predictions). Methods and models for combining spatial and temporal information, with applications to monitoring and forecasting natural processes. (Sp)

SOIL 6550 Soils and Plant Nutrient Bioavailability 3 (dual listing 5550)

Description of forms, transformations, and movement of plant nutrients in soils. Discussion of factors affecting nutrient supply, both qualitatively and quantitatively, for nutrient elements essential for plant growth. Prerequisites: SOIL 3000; CHEM 1110 or 1210. (Sp)

SOIL 6560 Analytical Techniques for (dual listing 5560) the Soil Environment

Analysis of chemical and biological soil characteristics. Results interpreted for soil fertility, land use, and environmental remediation. Graduate credit requires a paper reviewing analysis of element or compound class. Prerequisite: SOIL 6050/5050 or 6550/5550 (may be taken concurrently), or instructor's permission. (Sp)

SOIL 6600 Surface Hydrologic Field Methods** 3 (dual listing 5600)

Hydrologic concepts and terminology taught through collection, analysis, and interpretation of hydrologic data. Emphasizes principles and practice of several hydrologic measurements and water sampling in natural and manmade environments. Prerequisite: SOIL 3000 or instructor's permission. Also taught as AWER 6600/5600. (Sp)

SOIL 6650 Applied Soil Physics 3 (dual listing 5650)

Characterization of the physical properties of soils and other porous media. Measurement, prediction, and control of processes taking place in and through soils (e.g., water flow and solute transport), including atmospheric and groundwater interactions. (F)

SOIL 6720 Chemistry of Arid Land Soils** 3 Chemical equilibria and kinetics of arid land soils. Special emphasis on solubility.

Chemical equilibria and kinetics of arid land soils. Special emphasis on solubility relationships of soil minerals and on carbonate chemistry. (Sp)

SOIL 7200 Soil Interfacial Processes and Reactive Transport*

Course divided into two blocks. Subject matter for first block is soil electrochemistry and surface chemistry. Second block applies material from first block to system in which transport limits reaction time. (Sp)

SOIL 7210 Advanced Topics in Pedology 2®

Strategies for designing and critiquing pedological research through literature, discussions, and field trips. Topics will change, depending upon student interest, and can include factors and processes involved in pedogenesis, soil mineralogy, soil-biota relationships, and landscape evolution. Prerequisite: SOIL 6130/5130. (Sp)

Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

^{*}Taught 2006-2007.

^{**}Taught 2005-2006.

3

3

3

1-4®

1-4®

3®

1®

3

Spanish (SPAN)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

Lower Division

SPAN 1010 Spanish First Year I

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: No more than one year of Spanish in high school or placement in this specific class by examination. (F,Sp)

4

1-4®

3

3

3

3

Spanish First Year II **SPAN 1020**

Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: SPAN 1010 (or equivalent coursework) or placement in this specific class by examination. (F,Sp)

SPAN 1050 Intensive First Year Spanish

Intensive one-semester alternative course to SPAN 1010 and 1020, emphasizing active usage. (Su)

SPAN 1800 Spanish I Study Abroad

Taught overseas only. Communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. (Su)

SPAN 2010 Spanish Second Year I

Continued development of communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: SPAN 1020 (or equivalent coursework) or placement in this specific class by examination. (F,Sp)

SPAN 2020 Spanish Second Year II

Continued development of communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: SPAN 2010 (or equivalent coursework) or placement in this specific class by examination. (F,Sp)

Spanish II Study Abroad SPAN 2800

1-4® Taught overseas only. Continued development of communicative competencies in the four language skills: speaking, listening, reading, and writing, with exposure to cultures and customs. Prerequisite: SPAN 1020 or equivalent. (Su)

Upper Division

Upper-division Spanish courses (3000 level and above) are available only to students who have completed SPAN 2020 or who can demonstrate equivalent proficiency through testing.

SPAN 3040 Advanced Spanish Grammar

Intense review of selected problematic areas of Spanish grammar for students with advanced language skills. Prerequisite: SPAN 2020 (or equivalent coursework) or placement in this specific class by examination. (F,Sp)

SPAN 3060 CI Advanced Spanish Conversation and Composition

Development of advanced conversation and writing skills through debate and composition on contemporary controversial topics. (F)

SPAN 3510 Business Spanish

Development of communication skills in Spanish for international Hispanic business purposes. (F)

Spanish Culture and Civilization SPAN 3550 DHA

Historical, social, political, economic, and cultural conditions and institutions of Spain. (F)

SPAN 3570 DHA **Latin American Culture and Civilization** Historical, social, political, economic, and cultural conditions and institutions of

Latin American countries. (Sp)

SPAN 3600 DHA Survey of Spanish Literature I

Selective readings and discussions of major works and authors in Spanish literature from El Cid through Calderon. Prerequisites: ENGL 1010 and 2010; SPAN 3040; and either SPAN 3550 or 3570. (F,Sp)

Survey of Spanish Literature II SPAN 3610 DHA

Selective readings and discussions of major works and authors in Spanish literature from the eighteenth to twentieth centuries. Prerequisites: ENGL 1010 and 2010; SPAN 3040; and either SPAN 3550 or 3570. (F,Sp)

SPAN 3620 DHA Survey of Latin American Literature I

Selective readings and discussions of major works and authors in Latin American literature from Pre-Columbian works through the beginnings of Modernism. Prerequisites: ENGL 1010 and 2010; SPAN 3040; and either SPAN 3550 or 3570. (F,Sp)

SPAN 3630 DHA **Survey of Latin American Literature II**

Selective readings and discussions of major works and authors in Latin American literature from Modernism to the present. Prerequisites: ENGL 1010 and 2010; SPAN 3040; and either SPAN 3550 or 3570. (F,Sp)

SPAN 3650 Spanish Literature—Study Abroad 1-4®

Selective readings and discussions of major works and authors in Spanish literature. Taught only in Studies Overseas in Spanish program. Prerequisites: ENGL 1010 and 2010; SPAN 3040; and either SPAN 3550 or 3570 (or equivalents). (F,Sp,Su)

SPAN 3660 Latin American Literature— **Study Abroad**

Selective readings and discussions of major works and authors in Latin American literature. Taught only in Studies Overseas in Spanish program. Prerequisites: ENGL 1010 and 2010; SPAN 3040; and either SPAN 3550 or 3570 (or equivalents). (F,Sp,Su)

SPAN 3800 Spanish III Study Abroad

Intense review of selected problematic areas of Spanish grammar for students with advanced language skills. Taught only in studies overseas in Spanish program. (Su)

SPAN 4200 Applied Spanish Linguistics and Phonetics 3

Analysis of selected phonological, morphological, syntactic, and semantic features of the Spanish language, including Spanish-English contrastive analysis. Prerequisite: SPAN 3040. (Sp)

SPAN 4800 Hispanic Culture and Civilization— **Study Abroad**

Historical, social, political, economic, and cultural conditions and institutions of Hispanic countries. Taught only in studies overseas in Spanish program. (F,Sp,Su)

SPAN 4880 Individual Readings

Individual readings or projects in Spanish. Prerequisite: Instructor's permission. (F,Sp)

SPAN 4900 **Topics of Spanish Literature**

Repeatable for additional credit when topics vary. Prerequisites: At least two of the following: SPAN 3600, 3610, 3620, and 3630. (F,Sp)

3® **SPAN 4910 Topics of Latin American Literature**

Repeatable for additional credit when topics vary. Prerequisites: At least two of the following: SPAN 3600, 3610, 3620, and 3630. (F.Sp.)

SPAN 4920 Spanish Language Tutoring

Allows students to develop tutoring skills by assisting professors in lower-division courses or fulfilling instructional duties for a comparable amount of time in the language laboratory, public schools, or similar activities with departmental approval. May be repeated to a maximum of 3 credits. Prerequisite: Permission of instructor. (F,Sp,Su)

SPAN 6200 Spanish Linguistics and Phonetics

Analysis of phonology, morphology, and syntax of the Spanish language. Prerequisite: SPAN 2020, another 3000-level or higher SPAN course, or demonstrated proficiency through testing. (Sp)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Special Education (SPED)

See Department of Special Education and Rehabilitation, pages 428-432

SPED 0100 Strategies for Reading

1-3®

3

1-3®

Practical course with major emphasis on improvement of reading, writing, and comprehension skills that are essential for academic success. Remedial class not carrying USU or transfer credit. Remedial fee required. (F,Sp)

SPED 1000 Principles of Effective Peer Teaching

High school peer tutors are given university credit for tutoring low readers for one hour each day. Tutors are taught a systematic tutoring and mentoring process. In addition, specific criteria are included to evaluate tutors' instructional performance. (F,Sp)

SPED 1010 BSS Disability in the American Experience

Discussion of definitions and types of disabilities, ethical issues, society's prejudice and discrimination against people with disabilities, and the individual's adjustment to the disability experience. Disability as a natural part of life. Also taught as REH 1010. (3 cr)

SPED 2010 Effective Behavior Management Practices for Paraeducators

Teaches paraeducators to apply effective behavior management practices to individuals with disabilities in a variety of settings. Introduction to proactive behavior management strategies, basic concepts of behavior management, and the application of intervention plans.

SPED 2150 Introductory Experience with Students with Disabilities

Introductory seminar and practicum from which students learn basic instructional techniques from videodisc simulations, then apply them in public schools. (F,Sp,Su)

SPED 2790 Special Topics

1-4®

2

SPED 3030 Educational and Multicultural Foundations 3

Explores historical and cultural aspects of schooling and the inclusion of students with disabilities and bilingual students in general education classrooms. Examines how schooling practices change from elementary to high school and commonalities that bind the teaching profession. (Sp)

SPED 4000 Education of Exceptional Individuals

Characteristics of all types of exceptional children with emphasis on the educational and psychological implications of these conditions to the development of the child. (F,Sp,Su)

SPED 4790 Special Topics 1-4®

SPED 4910 Undergraduate Research and Creative Opportunities

1-4®

Individually directed study at the undergraduate level. Permission of instructor required. (F,Sp,Su)

SPED 4970H Honors Thesis

1-6

3

Provides an opportunity for honors students in the Department of Special Education and Rehabilitation to interact with other honors students in the College of Education and Human Services and explore an interdisciplinary area of interest. A written paper will be required. (F,Sp,Su)

SPED 5010 QI Applied Behavioral Analysis 1: Principles, Assessment, and Analysis

Covers topics related to collecting data, using data to make decisions, analyzing data, graphing data, and applying principles of behavior management and instruction to children and youth. Prerequisite: Admission to special education major or permission of instructor. (F)

SPED 5040 Foundations of Effective Assessment and Instructional Practices

Principles of standardized and curriculum-based assessment. Foundations for designing effective instructional programs to help students achieve mastery and proficiency. Prerequisite: Admission to special education major and SPED 5010 or permission of instructor. (F)

SPED 5050 Applied Behavioral Analysis 2: Applications

3

Expands knowledge of basic applied behavior analysis principles. Develops skills for remediating behavior problems using functional behavioral assessment. Prerequisite: Admission to special education major or permission of instructor. (Sp)

SPED 5060 Consulting with Parents and Teachers 3

Provides strategies for communicating with parents and teachers, as members of a multidisciplinary team, to assist parents and other teachers in collaborative problem solving. Prerequisite: Admission to special education major or permission of instructor. (Sp)

SPED 5070 Policies and Procedures in Special Education

1-3®

Provides an understanding of federal and state laws for persons with disabilities and procedures for organizing a special education classroom and auxiliary staff. Prerequisite: Admission to special education major or permission of instructor. (F)

SPED 5200 CI Student Teaching in Special Education 3-15 Prerequisite: Admission to special education major or permission of instructor. (F,Sp,Su)

SPED 5210 CI Student Teaching in Special Education: Dual Majors 3-15

Undergraduate student teaching for dual majors. (F,Sp,Su)

SPED 5220 Special Education Student Teaching Seminar

Weekly seminar taken concurrently with student teaching (SPED 5200 or 5210). Focuses on problems arising during student teaching and the development of a teaching portfolio. Prerequisites: Admission to teacher education and completion of the SPED sequence. (F,Sp,Su)

SPED 5230 Student Teaching in Special Education: Alternative Preparation 3-15

Student teaching for students in alternative teacher preparation programs. (F,Sp,Su)

SPED 5300 Orientation to Teaching Students with Mild/Moderate Disabilities

2

3

Provides preservice teachers with overview of information and resources, examples, and practice in applying effective instructional and behavior management strategies in their classrooms. Emphasizes things to know and do on their first day(s) and first week of school. (Su)

SPED 5310 Teaching Reading and Language Arts to Students with Mild/Moderate Disabilities 2-4

Curriculum, instructional methods, assessment, and data-based decision making related to teaching reading and language arts to students with mild/moderate disabilities. (F)

SPED 5320 Teaching Content Areas and Transition to Students with Mild/Moderate Disabilities 3

Students learn to teach content area material, learning strategies, and transition-related skills to students with mild/moderate disabilities. Also includes assessment and decision making strategies related to these curricular areas. (Sp)

SPED 5330 Eligibility Assessment for Students with Mild/Moderate Disabilities

Choosing and administering eligibility assessment tests for students who may have mild/moderate disabilities. Interpretation of test results and applying results to decisions regarding students' eligibility for special education services.

SPED 5340 Teaching Math to Students with Mild/Moderate Disabilities

Explains procedures for teaching mathematics to students with mild/moderate disabilities, so that each progresses as fast as his or her capabilities will allow. Prerequisite: Admission to special education major or permission of instructor. (Sp)

3

1-4®

3

3

4

3

3

1-4®

SPED 5350 Teaching Students with Mild/ Moderate Disabilities I

Provides students with information and skills in the area of classroom and individual behavior management procedures. Emphasizes research-validated strategies that students will apply to everyday instructional situations. Prerequisite: Admission to the Alternative Teacher Preparation Licensure Program. (F)

SPED 5360 Teaching Students with Mild/ Moderate Disabilities II

Provides students with instructional and management skills. Through case studies and classroom simulations, students learn research-validated instructional and management skills. Prerequisite: Admission to the Alternative Preparation Licensure Program. (Sp)

SPED 5400 Orientation to Teaching Students with Severe Disabilities

Provides preservice teachers with overview of information, resources, examples, and practices in applying effective instructional and behavior management strategies to students with severe disabilities. (F)

SPED 5410

Practicum: Direct Instruction Reading and Language Arts for Students with Mild/Moderate Disabilities

Students learn to use Direct Instruction techniques, positive management, curriculum-based assessment, and data-based decision-making to teach reading and language arts to children with mild/moderate disabilities. Students are placed in a classroom, where they teach a group of children daily. (F)

SPED 5420 Practicum: Teaching Mathematics to Students with Mild/Moderate Disabilities

Use of effective instructional techniques, positive management, curriculum-based assessment, and data-based decision making to teach mathematics content to children with mild/moderate disabilities. Students placed in a classroom, where they teach one or more group(s) of children daily. (Sp)

SPED 5430 Field-Based Applications for Students with Mild/Moderate Disabilities

Designed to help students acquire and consistently demonstrate effective teaching practices to aid students with mild/moderate disabilities. Teaches students to analyze and solve instructional and management problems. Prerequisite: Admission to the Alternative Teacher Preparation Licensure Program. (F)

SPED 5510 Curriculum for Students with Severe Disabilities

Provides information about commercially available curricular materials, as well as how to plan for and design functional academic curricula, for persons with severe disabilities. Prerequisite: Admission to Special Education major or permission of instructor. (F)

SPED 5520 Curriculum for Secondary-Level Students with Severe Disabilities

Provides information on developing and implementing secondary-level classroom, community, domestic, leisure, and transition instructional programs. Prerequisite: Admission to Special Education major or permission of instructor. (Sp)

SPED 5530 Technology for Teaching Exceptional Learners

Familiarizes students with existing technology (IT and AT), federal and state technology legislation, and resources to fund technology in the classroom. Teaches methods for evaluating technology needs of individuals with disabilities. Prerequisite: Admission to Special Education major or permission of instructor. Taught on campus during spring semester *only*. Occasionally offered off campus during fall semester. (F,Sp)

SPED 5540 Issues in Educating Persons with Severe Disabilities

A seminar to discuss current topics and research trends affecting persons with severe disabilities

SPED 5550 Field-Based Applications for Students with Severe Disabilities

Designed to help students acquire and consistently demonstrate effective teaching practices to aid students with severe disabilities. Teaches students to analyze and solve instructional and management problems. Prerequisite: Admission to Severe Alternative Teacher Preparation Program. (Sp)

SPED 5560 Practicum in Improving School System Programs

Practicum or seminar providing information/experience in public school instruction. Permission of instructor required.

SPED 5570 Advanced Field-Based Applications for Students with Severe Disabilities

Designed to help students become competent in various effective teaching practices with students who have severe disabilities. Prerequisites: Admission to Severe Alternative Teacher Preparation Program and completion of SPED 5550. (F)

SPED 5600 Practicum: Introduction to Instruction of Students with Severe Disabilities

A field-based class providing experience in observing and teaching functional academic curricula to students with severe disabilities. Prerequisite: Permission of instructor. (F)

SPED 5610 Practicum: Advanced Systematic Instruction of Students with Severe Disabilities

Provides opportunity to assess students' needs and to design programs for community, domestic, leisure, and transitional skills. Prerequisite: Permission of instructor. (Sp)

SPED 5710 Young Children with Disabilities: Characteristics and Services

Provides information about young children with disabilities, including historical development of services, skill areas, family involvement, teaming, and the array of service environments. Prerequisite: Admission to Special Education major or permission of instructor. (Sp)

SPED 5720 Behavior Analysis Practicum

Students receive supervised training in applying behavior analysis principles in community, school, and institutional settings. Either SPED 5050 or PSY/SPED 5720 fulfill part of practicum requirement for Behavior Analysis track. Prerequisite: Permission of instructor. Also taught as PSY 5720.

SPED 5730 Intervention Strategies for Young (dual listing 6260) Children with Disabilities

Provides information on curricula, instructional strategies, service environments, and staffing roles for teachers of young children (0-5) with disabilities. (F)

SPED 5790 Special Topics 1-4[®]

(F,Sp,Su)

3

3

2

1-3

3

3

SPED 5810 Seminar and Field Experiences with Infants and Families

Participation with an infant and family in both the home and early intervention setting. Seminar topics include infant medical issues, health, safety, syndromes, and low incidence characteristics. (Sp)

SPED 5820 Preschool Practicum with Young Children with Disabilities in Community Environments

Students participate in variety of environments serving preschoolers with disabilities, assist in developing a family service plan, and teach other staff to implement techniques. (F)

SPED 5830 Seminar Working with Peers on Multidisciplinary Teams

Seminar for discussion of topics pertaining to how teams work with children, with and without disabilities, in a practicum. Students are assigned to a team for planning and problem solving throughout the semester. (F,Sp)

SPED 5840 Seminar: Preschool Practicum with Young Children with Disabilities

Students participate in variety of environments, problem solving and teaming about their experiences. Must be taken concurrently with SPED 5820. (F)

SPED 5900 Independent Study 1-3[®]

Permission of instructor required. (F,Sp,Su)

SPED 5910 Independent Research 1-3®

Permission of instructor required. (F,Sp,Su)

SPED 6010 Interventions for Parents and Families

Explores special challenges faced by parents and families of at-risk students and students with disabilities. Emphasizes intervention strategies, supportive resources, and parent programs.

SPED 6020 Design and Evaluation of Instruction

Presents curriculum in which diagnosis and instruction are welded as a unit into the regular teaching procedures. (Sp)

SPED 6030 Clinical Practicum: Student Teaching 2-12

Supervised practicum in a clinical teaching setting. Prerequisite: Permission of instructor.

SPED 6040 Functional and Augmentative Communication Approaches

and Technology

Theory and methods of symbolic and nonsymbolic communication acquisition, especially for students with dual sensory impairments. Application of instruction and systems within natural routines. (F)

SPED 6050 Issues with the Delivery of Services for Students with Dual Sensory Impairments

In-depth presentation of best practices for educational services for students with dual sensory impairments. (F)

SPED 6060 Legal Issues in Special Education

Provides knowledge of a wide range of legal issues concerning the provision of special education services to students with disabilities. (Sp)

SPED 6070 Infusing Mobility and Communication for Students with Dual Sensory Impairments

Reviews methods for providing orientation and mobility training to students with dual sensory impairments. Provides methods for infusing these and communication objectives into normal age-based routine activities. (Sp)

SPED 6080 Collaborati

Collaboration and Management of Services for Students with Dual Sensory Impairments

Reviews methods of planning and coordination of services for students with dual sensory impairments (e.g., transition, lifestyle planning, transition team coordination). Service management addressing issues of scheduling, monitoring, and training of staff and peers. (Sp)

SPED 6090 Curriculum and Environmental Variations and Management

Presents instructional and curricular strategies to promote utilization of residual vision or hearing skills. Overviews tactile cuing and movement-based approaches, with emphasis on integration within natural context and functional activities. Review of model delivery methods. (Sp)

SPED 6110 Social and Psychological Implications of Visual Impairments

Explores attitudes and beliefs related to visual impairment and blindness. Emphasizes impact of vision loss on the psychosocial functioning of individuals and their families. Studies self-concept, self-esteem, and strategies to enhance these areas in visually impaired children. (Su)

SPED 6120 Ocular Disorders and Examination Techniques of Low Vision

Students demonstrate the ability to identify the important parts of the visual system, to understand and interpret eye reports, and to translate the information into an educational plan. Participants also conduct and supervise vision screening clinics. In addition, participants demonstrate a basic understanding of approaches and practices of low-vision services. Includes low-vision aids, optics, and environmental modifications. (F)

SPED 6130 Literary Braille Codes and Technologies

Focuses on reading and writing literary braille. Includes literary braille contractions, short-form words, punctuation, and rules of usage for basic Grade 2 braille, using the Perkins Braille Writer. Emphasizes accuracy, beginning formatting, and ability to apply the rules. Using a slate and stylus, as well as computerized braille writers, students learn to write literary braille. (F)

SPED 6140 Nemeth Braille Codes and Braille Technologies

2

2

3

3

2

2

2

2

Transcription of print mathematical symbols into appropriate formats, using Nemeth Braille Code of Mathematics. Computation skills using adapted abacus for basic mathematical operation. Explores braille music, foreign language braille, computer braille, and Grade 3 braille. Emphasizes literary braille in more extended writing projects. (Sp)

3

3

4

3

2

3

3

SPED 6150 Teaching Children with Dual Sensory Impairments (Deaf/Blind)

Provides basic understanding of the needs of learners (ages 0-22) having sensory impairments with multiple disabilities. Includes role and characteristics of the transdisciplinary team, learning environments, resources, assessment procedures, and instructional strategies. Identifies inclusion procedures, transitional issues, and methods of encouraging parental involvement. (Su)

SPED 6160 Introduction to Orientation and Mobility

Introduces students to orientation and mobility, as well as basic assessment techniques. Students learn to use the results of these assessments, along with specific teaching techniques in pre-cane orientation and mobility skills, in teaching children with visual impairments. Students also become familiar with basic indoor (non-cane) mobility techniques, learn to identify and teach orientation cues in the environments, and develop lesson plans to teach concepts necessary for future cane travel. (Su)

SPED 6170 Instructional Management for Students with Visual Impairments (0-21)

Emphasizes best practices for instructional management of children with visual impairments in early intervention settings, preschool programs, and early elementary grades. Also addresses practices for older students in upper elementary through high school grades. Explores strategies for development of basic concepts, socialization skills, emergent literacy, effective braille reading and writing, daily living skills, career understanding, and recreational and leisure skills. Focuses on understanding agency and community resources, family collaboration, modification and adaptation of materials and environments, and adapted technology. (Sp)

SPED 6180 Field Studies in Visual Impairments

Participants work with visually impaired students in a variety of educational sites. Emphasizes use of adapted technology, implementation of teaching activities, student assessment, and modification of educational materials. Corequisite: SPED 6130 or 6170. (F,Sp)

SPED 6220 Characteristics of Children with Emotional and Behavioral Disorders

Explores characteristics of children and youth with emotional and behavioral disorders. Covers definitions, prevalence and incidence, classification, causal factors, and facets of disordered behavior. (3 cr)

SPED 6230 Education of Students with Emotional and Behavioral Disorders

Methods of teaching students with emotional and behavioral disorders, including educational strategies and behavioral treatments.

SPED 6260 Intervention Strategies for Young (dual listing 5730) Children with Disabilities 3

Provides information on curricula, instructional strategies, service environments, and staffing roles for teachers of young children (0-5) with disabilities. (F)

SPED 6280 Instructional Leadership for At-Risk Students

Examines theories and practices of instructional leadership for at-risk students. Instructs students in services and programs available for at-risk students. (Sp)

SPED 6290 Teaching Social Skills, Self-Management, and Values

Discussion of current research and practices related to teaching social skills, self-management, and values. Explores teaching procedures and curriculum programs. (Sp)

SPED 6300 Collaboration Skills for Classroom Teachers

Emphasizes knowledge, attitudes, and skills which special educators must possess to effectively collaborate with parents and professionals. (F)

SPED 6320 Seminars in Learning Characteristics of Students with Dual Sensory Impairments

Investigates characteristics of dual sensory impairment, learning styles, and environmental demands. Awareness of eye and ear anatomy. Interpretation of formal assessments. Development of instructional strategies. (Su)

SPED 6410 Field Studies I: Analysis of Service for Students with Dual Sensory Impairments

First of three field experiences for students in the DSI program. Emphasizes team-based review and analysis of services. (F)

SPED 6420 Field Studies II: Analysis of Service for Students with Dual Sensory Impairments

Practicum in integrated programs for students with dual sensory impairments within the context of the model classroom. Emphasizes transdisciplinary methods for assessment, instructional design, and planning skills.

SPED 6430 Field Studies III: Analysis of Service for Students with Dual Sensory Impairments

Advanced practicum in integrated programs for students with dual sensory impairments. Emphasizes an overall management of instructional environment and services.

SPED 6500 Interdisciplinary Workshop

Series of self-instructional modules and videos and a variety of elective training. Module topics include developmental disabilities, legal aspects and issues, assessment, intervention, assistive technology, transition, and prevention/intervention for aggression and violence. (F,Sp,Su)

SPED 6550 Practicum in the Evaluation of Instruction

Field-based research course contributing toward graduate degrees and supervisory licensure related to the assessment of an ongoing or newly proposed program of instruction. (F,Sp,Su)

SPED 6560 Improvement of Instruction

Focuses on effective teaching methodologies, teaching performance, and curriculum decision making. (F,Sp,Su)

SPED 6700 Single-Subject Research (dual listing 7700) Methods and Designs

Examines single-subject research methods for applied research, including measurement, design, and analysis issues. Also taught as EDUC 6700/7700. (F.Su)

SPED 6720 Advanced Behavior Analysis in Education 3 (dual listing 7720)

Discussion of advanced topics and issues in behavior analysis, including rule-governed behavior, stimulus control, setting events, functional analysis, and verbal behavior. Topics integrated into educational practice. Prerequisite: SPED 5050 or equivalent. (F)

SPED 6790	Special Topics	1-4®
SPED 6810 (F,Sp,Su)	Seminar in Special Education	1-3®

SPED 6900 Independent Study Prerequisite: Permission of instructor. (F,Sp,Su)

SPED 6910 Independent Research Prerequisite: Permission of instructor. (F,Sp,Su)

SPED 6930 Internship in Special Education 2-10

Professional and supervised intern experience for master's program. Prerequisite: Permission of instructor. (F,Sp,Su)

SPED 6960 Creative Project 1-6[®]

Culminating experience of MEd program. Prerequisite: Proposal approval by supervisory committee. (F,Sp,Su)

SPED 6970 Thesis 1-9®

Culminating experience of MS program. Prerequisite: Proposal approval by supervisory committee. (F.Sp.Su)

SPED 6990 Continuing Graduate Advisement 1-8®

(F,Sp,Su)

3

2

2

2

1-4®

1-4®

3

SPED 7050 Internship in Program Evaluation 1-5®

Guided experience in evaluation of educational programs in schools, treatment centers, homes, and communities. Prerequisite: Permission of instructor. (F,Sp,Su)

SPED 7060 Research Internship 1-5®

Guided experience in conducting educational research. Prerequisite: Permission of instructor. (F,Sp,Su) $\,$

SPED 7070 Grant Writing 1-3®

Guided experience in preparation of grant proposals. Permission of instructor required. (F,Sp,Su)

SPED 7330 Supervision Internship 1-5®

Guided experience in supervising undergraduate and master's students during practica, student teaching, and other field experiences. (F,Sp,Su)

SPED 7340 College Teaching Internship 1-3®

Guided experience in teaching university courses. (F,Sp,Su)

SPED 7500 Interdisciplinary Workshop 1-3®

Workshop on current interdisciplinary issues and topics in special education and related fields. (F,Sp,Su)

SPED 7700 Single-Subject Research (dual listing 6700) Methods and Designs

Examines single-subject research methods for applied research, including measurement, design, and analysis issues. Also taught as EDUC 7700/6700. (F,Su)

SPED 7710 Advanced Single-Subject Research Methods and Design

Explores advanced concepts and procedures in within-subject research methods. Builds on knowledge and skills acquired in SPED 7700 regarding scientific questions, measures, research designs, data analysis, and inference. Students analyze research and design, conduct, and report a scientific study. Prerequisite: SPED 7700. (Sp)

SPED 7720 Advanced Behavior Analysis in Education 3 (dual listing 6720)

Discussion of advanced topics and issues in behavior analysis, including rule-governed behavior, stimulus control, setting events, functional analysis, and verbal behavior. Topics integrated into educational practice. Prerequisite: SPED 5050 or equivalent. (F)

SPED 7800 Seminar: Issues in Special Education and Rehabilitation 1-3®

Critical analysis of variety of special education and rehabilitation issues and trends. Empirical and theoretical information presented in a seminar format. (F,Sp,Su)

SPED 7810 Research Seminar in Special Education and Rehabilitation 1-3®

Identification of research problems and discussion of research strategies and methods. Applications of research, data analysis, and statistical concepts. (F,Sp,Su)

SPED 7820 Seminar: Special Topics 1-3®

In-depth study of special topics in special education and rehabilitation. Seminars examine historical aspects, relevant research, and theoretical positions on selected topics. (F,Sp,Su)

SPED 7830 Special Education Personnel Preparation Methods 2

Focuses on critical issues in preparing special education teachers. Includes teaching, supervision, and overall program development. Students demonstrate supervision and teaching competencies. (Sp)

3

SPED 7900 Independent Study

Prerequisite: Permission of instructor. (F,Sp,Su)

SPED 7910 Independent Research

Prerequisite: Permission of instructor. (F,Sp,Su)

SPED 7920 Doctoral Program Professional Seminar

Orients new students to doctoral program, utilizing five goals: (1) familiarize students with requirements of the program and of the Graduate School, (2) acquaint students with the faculty and the resources available, (3) initiate a career planning process, (4) teach students some fundamental concepts underlying scientific research, and (5) teach students to conduct literature reviews. (F)

SPED 7930 Internship in Special Education 1-12®

Professional, supervised internship experience for doctoral students Prerequisite: Permission of instructor. (F,Sp,Su)

SPED 7940 Journal Reading Group 1-2®

Seminar discussion of recent empirical and theoretical journal articles in special education and related fields. (F,Sp,Su)

SPED 7970 Dissertation 1-15®

Variable credit for dissertation project in connection with doctoral program in special education. (F,Sp,Su)

SPED 7990 Continuing Graduate Advisement 1-9®

(F,Sp,Su)

Speech Communication (SPCH)

See Department of Languages, Philosophy, and Speech Communication, pages 320-330

SPCH 1050 CI Public Speaking

Speaking in formal public communication situations. Development of skills in speech preparation, audience adaptation, and delivery. (F,Sp)

SPCH 2280 Listening

Development of comprehension, critical, and relationship listening skills. Experience in developing listening training for kindergarten to adult education. (Sp)

SPCH 2600 CI Interpersonal Communication

Examination of theories, methods, and competencies relevant to studying, establishing, and maintaining interpersonal relationships in family, intercultural, professional, and other contexts. Classroom experiences with topics such as perception, language, nonverbal behavior, conflict resolution, and listening. (F,Sp)

SPCH 3000 Speech Communication Teaching Practicum

Intensive speech teaching workshop. Supervised on-campus teaching experience. Must be completed prior to student teaching experience. Repeatable to a maximum of 2 credits. (Sp)

SPCH 3050 DSS Technical and Professional Communication**

Skill development in oral technical reporting, interviewing, and interpersonal communication to meet the unique communication requirements of business, industry, and the professions. (Sp)

SPCH 3250 CI Organizational Communication

Study of internal communication requirements of organizations. Analysis of communication problems associated with conflict, diversity, interpersonal influence, communication technology, and information flow. Development of effective communication practices. (F)

SPCH 3300 Clinical Experience I

First clinical practicum in middle and secondary schools. Arranged by special methods instructor. Required at Level I. Must be taken concurrently with SPCH 5370. Prerequisites are set by the Secondary Education Department. (F)

SPCH 3330 DSS Intercultural Communication

Study of how communication shapes culture and how culture, in turn, affects communication. Development of active intercultural communication in professional and personal contexts. (F)

3

3

3

3

1

3

3

3

3

3

SPCH 3400 CI Persuasion

1-3®

1-3®

2

3

2

3

1®

3

3

Survey of theory and research investigating the process of social influence. Topics include: compliance-gaining strategies, enactment and detection of deception, verbal and nonverbal influence, attitude change, conformity, communicator characteristics, credibility, emotional appeals, and ethics. (F)

SPCH 3600 Communication and Conflict

Study of contemporary theories on conflict and communication. Analyses of the roles of culture, gender, and personal and/or organizational ethics in conflict and disputes. Discussion and application of negotiation, mediation, and facilitation skills. (F)

SPCH 4280 Argumentation and Debate

Techniques of analysis, investigation, evidence, reasoning, brief making, refutation, and construction and delivery of the argumentative speech and academic debate. (F)

SPCH 4300 Clinical Experience II

Second clinical practicum in middle and secondary schools. Arranged by special methods instructor. Required at Level II. Must be taken concurrently with SPCH 5370. Prerequisites are set by the Secondary Education Department. (F)

SPCH 4800 CI Nonverbal Communication**

Examination of theories, methods, and competencies relevant to studying, enacting, and perceiving gestures, facial expressions, body movements, touches, and other nonverbal cues. Investigation of environmental, cultural, and social influences on nonverbal communication in a variety of contexts. (F)

SPCH 5000 Studies in Speech Communication 1-5[®]

Study of special topics in interpersonal, small group, organizational, or intercultural communication theory and research. Prerequisite: Permission of instructor. (F,Sp)

SPCH 5090 Small Group Theory**

Study of theories of group processes such as decision-making, leadership, power, conflict, deviance, and the development of group structures, functions, norms, and roles. (Sp)

SPCH 5100 CI Theories of Speech Communication

Social, scientific, and humanistic inquiry into the process of human communication. Multi-theoretical approach, including perspectives and research on interpersonal, persuasive, organizational, intrapersonal, group, and intercultural communication. (Sp)

SPCH 5250 Environmental Rhetoric

Study of persuasive tactics and strategies as used by social advocates. Focuses on environmental issues and organizations. Analysis of environmental messages with an emphasis on the development of writing and critical thinking skills. (Sp)

SPCH 5280 Communication Education Theory** 3

Study of contemporary theories and research in communication education. Emphasis on communication competency development, communication apprehension, critical thinking, communication assessment, development of communication ethics, freedom of speech, instructional communication, and history of communication education. (Sp)

SPCH 5370 Methods in Teaching Speech Communication

Development of materials and strategies for teaching secondary school speech communication. Prerequisite: Admission to teacher education. (F)

[®]Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

^{**}Taught 2005-2006.

3

3

3

3

3

Statistics (STAT)

See Department of Mathematics and Statistics, pages 336-344

STAT 1040 QL **Introduction to Statistics**

Descriptive and inferential statistical methods. Emphasis on conceptual understanding and statistical thinking. Examples presented from many different areas. Prerequisite: Math ACT score of 19 or greater, MATH 1010, or 70 percent or greater on MATH 1050 placement test. (F,Sp,Su)

Statistical Methods

Introduction to statistical concepts, graphical techniques, probability, distributions, estimation, one and two sample testing, chi-square tests, and simple linear regression. Prerequisite: MATH 1050. (F,Sp,Su)

STAT 2250 Internship and Cooperative Studies 1-6

Lower-division internship/cooperative work experience in statistics. (F,Sp,Su)

STAT 2300 QL **Business Statistics**

Descriptive and inferential statistics, probability, sampling, estimation, tests of hypotheses, linear regression and correlation, chi-square tests, analysis of variance, and multiple regression. Prerequisite: MATH 1050. (F,Sp,Su)

STAT 2950 Directed Reading and Conference

Prerequisite: Prior arrangement with specific instructor. (F,Sp,Su)

Statistics for Scientists STAT 3000 QL

Introduction to statistical concepts, graphical techniques, discrete and continuous distributions, parameter estimation, hypothesis testing, and chi-square tests. Prerequisites: MATH 1100 or 1210. (F,Sp)

STAT 4250 Advanced Internship/Co-op

1-6® Advanced educational work experience in statistics. Prerequisite: Approval of instructor. (F,Sp,Su)

STAT 4500 Methods of Teaching Statistics in Secondary and Middle School

Teaching methods course required for all prospective mathematics and statistics composite teaching majors. (F,Sp)

STAT 4950 Directed Reading and Conference

Prerequisite: Prior arrangement with specific instructor. (F,Sp,Su)

STAT 5100 CI/QI Linear Regression and Time Series

Methods for prediction and hypothesis testing in multiple linear regression models, including analysis of variance and covariance, logistic regression, introduction to time series, and signal processing. Prerequisite: STAT 2000 or 3000. (F)

Theory of Linear Models* **STAT 5110**

Theory and methods of correlation, regression, and least square analysis of experimental data. Prerequisites: MATH 2210, 2250, or MATH 2210, 2270; and STAT 3000. (F)

STAT 5120 Categorical Data Analysis

Analysis of categorical data, contingency tables, goodness of fit, random sampling, log-linear and logistic regression models, and sampling for proportions, as well as stratified and cluster sampling. Prerequisite: STAT 5100. (F)

Design of Experiments

Design, analysis, and interpretation of experiments, split plots, incomplete blocks, confounding, fractional factorials, nested designs, two- and three-way analysis of variance, covariance, and multiple regression. Prerequisite: STAT 2000 or 3000.

STAT 5300 QI **Statistical Process Control**

Techniques and applications of statistics in modern management of industrial processes. Control charts, acceptance sampling, design of industrial experiments, and analysis of process failures. Prerequisite: STAT 2000 or 3000. (Sp)

STAT 5600 CI **Applied Multivariate Statistics**

Introduction to multivariate statistical procedures for data analysis. Topics include MANOVA, principal component analysis, factor analysis, clustering, and classification. Prerequisite: STAT 5100. (Sp)

STAT 5810 1-3® **Topics in Statistics STAT 5820** 1-3® **Topics in Statistics**

Prerequisite: Consent of instructor. (F) (Sp)

3©

4©

1-3®

3

3

1-3®

3

3

3

3

STAT 5890 CI **Problem Solving in Statistics**

Capstone course for Statistics majors, applying course material covered in the undergraduate major. Prerequisite: Permission of instructor. (Sp)

Directed Reading and Conference 1-3®

Prerequisite: Prior arrangement with specific instructor. (F,Sp,Su)

STAT 5950H Senior Honors Project 1-4

A senior project, required for completion of the departmental honors program and developed under the direction of a departmental faculty member. Prerequisite: Permission of instructor. (F,Sp,Su)

STAT 5970 1-3® Seminar

Review of current literature and developments in the field of statistics. (F,Sp)

Generalized Linear Models*

Theory of generalized linear models and application to categorical data, and to regression-like and ANOVA-like data that do not meet the usual assumptions. Topics include link functions, error structures, deviance, quasi-likelihood estimation, and diagnostics. Prerequisites: MATH 5720, STAT 5110. (Sp)

STAT 6180 Time Series*

The domain and frequency domain time series analysis, including Box-Jenkins methods, spectral analysis and filtering, introduction to state space methodology. Prerequisites: STAT 5100, MATH 5720. (Sp)

STAT 6200 Analysis of Unbalanced Data and Complex Experimental Designs*

Contrasts; Type I, II, III, IV contrasts; sums of squares; and resulting tests. Random and mixed effects models for complex designs, such as split-plot, repeated measures, and hierarchical (nested) designs; expected mean square algorithm; and approximate F-tests. Prerequisite: STAT 5200. (F)

1.8® **STAT 6250** Graduate Internship/Co-op*

Educational work experience at the graduate level. Prerequisite: Permission of instructor.

Resampling Methods* **STAT 6510**

Covers theory and applications of computer intensive resampling methods: Bootstrap, Cross-validation, and Subsampling. Applications include hypothesis testing, confidence intervals, regression, time series, multivariate analysis, and nonparametric statistics. Prerequisite: MATH 5710. (F)

STAT 6520 Nonparametric Density Estimation and Smoothing*

Nonparametric density estimation and smoothing are generalizations of classical techniques that do not require such stringent distributional and functional form assumptions. This course covers theory, application, and implementation of histograms, frequency polygons, kernel-based methods, and spline-based methods. Prerequisites: MATH 5710 and recommended concurrent enrollment in MATH 5720. (Sp)

STAT 6550 Statistical Computing*

Survey of algorithms and tools for modern statistical computing. Topics include simulation design and implementation, algorithms for linear regression and subset selection, smoothing algorithms, fast fourier transform, EM algorithm, numerical methods for maximum likelihood estimation, and neural networks. Prerequisites: STAT 5110, MATH 5720, and knowledge of a programming language. (Sp)

Graphical Methods*

Statistical graphics and scientific visualization of one, two, and higher dimensional data. Well-chosen and designed graphics are vital in exploratory data analysis, model diagnostics, and data presentation, Includes specific methods and general principles, such as effective use of color and motion. Prerequisites: STAT 3000 and programming experience. (F)

Multivariate Analysis*

3

STAT 6600

Statistical methods for an Topics include multivariate derived from it, multivariate and factor analysis, multic	alyzing multivariate data and the theory behind then e normal distribution and multivariate distributions te t-tests, regression, MANOVA, principal componer dimensional scaling, classification, and cluster analy 0 and concurrent enrollment in STAT 5110. (F)	nts
•	Mathematical Statistics I random variables, laws of large numbers, character limit theorem. Prerequisite: MATH 5720. (F)	3 ristic
•	Mathematical Statistics II ns, risk, and notions of optimality of estimations. onfidence regions. Large sample theory, notions of STAT 6710. (Sp)	3
STAT 6810 STAT 6820 Prerequisite: Permission of	Topics in Statistics (Topic)* Topics in Statistics (Topic)* of instructor. (F) (Sp)	3® 3®
	consulting for graduate students, for faculty in other d for business, industry, and government. Prerequis	1-3® site:
STAT 6910 Review of current literatur Permission of instructor. (re and developments in statistics. Prerequisite:	1-3®
STAT 6950 Prerequisite: Prior arrange	Directed Reading and Conference* ement with specific instructor. (F,Sp,Su)	1-4®
STAT 6970 Outlining and conducting	Thesis and Research research in statistics. Thesis preparation. (F,Sp,Su)	1-6®
STAT 6990 (F,Sp,Su)	Continuing Graduate Advisement	1-3®
STAT 7110 STAT 7120 (F) (Sp)	Linear Models (Topic)* Linear Models (Topic)*	3® 3®
STAT 7180 STAT 7190 (F) (Sp)	Time Series Analysis (Topic)* Time Series Analysis (Topic)*	3® 3®
STAT 7210 STAT 7220 (F) (Sp)	Experimental Design (Topic)* Experimental Design (Topic)*	3® 3®
STAT 7310 STAT 7320	Business and Industrial Statistics (Topic)* Business and Industrial	3 ®
(F) (Sp)	Statistics (Topic)*	3 ®
STAT 7510 STAT 7520 (F) (Sp)	Nonparametric Statistics (Topic)* Nonparametric Statistics (Topic)*	3® 3®
STAT 7550	Computational and Graphical Statistics (Topic)*	3 ®
STAT 7560 (F) (Sp)	Computational and Graphical Statistics (Topic)*	3 ®
STAT 7610 STAT 7620 (F) (Sp)	Multivariate Statistics (Topic)* Multivariate Statistics (Topic)*	3® 3®
STAT 7710 STAT 7720 (F) (Sp)	Mathematical Statistics (Topic)* Mathematical Statistics (Topic)*	3® 3®

STAT 7730	Bayesian Statistics and	
STAT 7740	Decision Theory (Topic)* Bayesian Statistics and	3 ®
(F) (Sp)	Decision Theory (Topic)*	3®
STAT 7810 STAT 7820 (F) (Sp)	Topics in Statistics (Topic) Topics in Statistics (Topic)	1-3 [®] 1-3 [®]
STAT 7970 (F,Sp,Su)	Dissertation Research	1-15®
STAT 7990 (F,Sp,Su)	Continuing Graduate Advisement	1-9®

Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

Theatre Arts (THEA)

See Department of Theatre Arts, pages 433-441

THEA 1000 Theatre Orientation for Majors 1

Departmental policies, procedures, requirements, and philosophy. Introduction to fundamental audition and portfolio presentation techniques. (F) $\frac{1}{2} \left(\frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \right) \left(\frac{$

3

THEA 1010 BCA Understanding Theatre

Survey of dramatic principles and structure, genre, and conventions for nonmajors. Functions and contributions of theatre artists and practices of the contemporary stage. (F,Sp,Su)

THEA 1020 BCA Introduction to Film

Study of elements of film narrative in fictional and nonfictional movies to provide a deeper understanding of content and film form. (F)

THEA 1030 BHU Exploring Performance Through Aesthetic Texts 3

Introduces concepts and practices of performance studies and oral language arts. Integrates interpretation, analysis, and performance of major literary genres and oral forms of communication that contain aesthetic qualities. Students learn theatre techniques to create orginal performance pieces. (F,Sp,Su)

THEA 1210 Introduction to Playscript Analysis

Introductory course focusing on plot, character, language, and thematic analysis of varied historical and modern performance texts in the context of contemporary staging practice. Enrollment limited to theatre majors and minors *only*. (Sp)

THEA 1400 Beginning Acting 3

Demonstration of skills in actor awareness (personal and group), organic acting techniques, scene study with partners, and monologue preparation. Provides understanding of theories and methodologies. Skills demonstrated in areas of body movement, diction, observation, concentration, imagination, and "action." (F,Sp)

THEA 1430 Movement for Actors I

Introductory, experiential course in movement styles, including Laban Movement Analysis, Alexander Technique, Feldenkrais, Grotowski, and others. Improvisation will be emphasized to develop a creative approach to character, emotion, and action through movement. (F,Sp)

THEA 1450 Beginning Voice 3

Training in basic vocal principles (Rodenburg, Linklater). Covers proper breath placement and support, physical alignment, projection, and resonance. Students learn basic warm-up to prepare the voice for performance. Enrollment limited to Theatre Arts majors and to students receiving departmental permission. (F)

THEA 1500 Stage and Costume Crafts

Introduction to different physical theatre forms, standard stage equipment, and methods of staging plays. Basic practices in set construction, stage lighting, sound, and costume construction. Enrollment limited to Theatre Arts majors and to students receiving departmental permission. (F,Sp)

[©] This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

^{*}This course will be taught as needed. For information about availability, contact the Department of Mathematics and Statistics.

3

3

3

3

3

3

3

3

3

3

3

THEA 1530 Stage Makeup

Emphasizes one-dimensional and three-dimensional illusional work, focusing on knowledge and skills in "corrective" aging and period makeup, with introductions to related areas, such as hair, hands, and prosthetics. Enrollment restricted to students who are theatre arts majors or who have received departmental authorization. (F,Sp)

THEA 2410 Directing

Provides instruction and practice in play selection, script analysis, research, blocking, leadership, communication skills, conduct of rehearsals, selfawareness, production organization and operation, and personal organization for stage direction. Principles apply in professional, civic, and educational settings. Prerequisite: THEA 1400. (F,Sp)

THEA 2420 Intermediate Acting: Scene Study

Scene study from the modern and contemporary theatre using the principles studied in THEA 1400. Prerequisite: THEA 1400. (F,Sp)

Movement for Actors II

Theory and practice in physical theatre movement styles, including Grotowski, Mime, Commedia dell'Arte, and others. Emphasis on creative approach for projecting character, emotion, and action through use of the body. History and practical experience in advanced movement styles. Prerequisite: THEA 1430.

THEA 2440 Introduction to Dance for Theatre: Jazz, Ballet, and Tap

Offers an introduction to the three most influential styles of dance in musical theatre: jazz, ballet, and tap. Enables dancers to learn new steps guickly by utilizing the appropriate techniques. Time steps and turns are mastered. (F)

THEA 2470 Movement: Stage Combat

Techniques in stage combat. Prerequisite: THEA 1430. (F,Sp)

Intermediate Voice for Theatre

Training in vocal technique, incorporating breath support, vocal range, power, and projection. Training in speech and articulation. Work in various vocal theories (Berry, Linklater, Hart), Instruction in the International Phonetic Alphabet, Prerequisite: THEA 1450. (Sp)

Intermediate Acting: Shakespeare

Exploring language and techniques of playing Shakespeare through scene study and monologues. Prerequisite: THEA 1400. (F,Sp)

Scene Painting/Properties

Instruction in scene painting techniques. Construction and alteration of stage properties. For theatrical technicians and designers. Demonstration and lab work included. Prerequisite: THEA 1500. (F,Sp)

THEA 2540 Lighting Design

Introduction to basic elements of lighting design. Demonstration of techniques used to create and execute a lighting design. Provides basic understanding of light energy, angle, color, and technology available for designing with this medium. (F,Sp)

THEA 2550 Stage Management

Provides problem-solving environment for students to acquire knowledge and skills necessary for becoming a competent stage manager. Discussion of organization, delegation, scheduling, and personnel management. Prerequisite: Permission of instructor. (F,Sp)

Theatre and Studio Sound THEA 2560

Sound recording, reinforcement, and control operation skills for theatrical production. (F,Sp)

Performance Practicum THEA 2740

Performance work in ongoing Theatre Arts Department productions, upon casting by the director. (F,Sp)

THEA 2750 Production Practicum

Specialized crew work in ongoing Theatre Arts Department productions. Assignments made upon meeting with technical director. (F,Sp,Su)

THEA 3050 DHA **Period Styles**

2

3

3

3

3

3

3

3

3

3

1®

Intensive instruction in architecture, furniture, and interior design of major Western European periods from Egyptian to the present. Taught through lectures, slide presentations, and student-compiled source book with examples of major styles. (Sp)

THEA 3230 Survey of Western Theatre

History of performance traditions, theatre architecture, management systems, personnel, and written drama in the West from ancient Egypt to mid-20th Century. (F)

THEA 3300 Clinical Exerience in Teaching I

Clinical apprenticeship consisting of teaching theatre in local schools. Includes observation, tutorial work, small group discussions, whole class instruction, and lesson/unit planning. (F,Sp)

THEA 3400 Mask Building and Performance

History and practical experience in mask building and performance, including neutral mask, commedia, alternative identities, human, animal, phantasmagoric, and other mask techniques. Emphasizes expressing emotion and developing character through gesture and posture. Prerequisite: THEA 1430. (F,Sp)

THEA 3410 Dance for Theatre: Tap

Builds on tap skills learned in the introductory course, emphasizing mastery of single and double tap sounds and ensuring a solid foundation for elementary and intermediate tap steps commonly used in theatre productions. Prerequisite: THEA 2440. (F,Sp)

THEA 3420 Dance for Theatre: Jazz

Builds on jazz skills learned in the introductory course, incorporating contemporary jazz styles, jazz techniques, and routines used in musical theatre repertory. Prerequisite: THEA 2440. (F,Sp)

THEA 3430 Period Dance Styles

Dances learned from different periods then "rechoreographed" for stage practice. Prerequisite: THEA 1430. (F,Sp)

THEA 3440 Dance for Theatre: Ballet

Designed for an in-depth experience in ballet, focusing on technique and learning ballet choreography. Builds on ballet skills learned in the introductory course. Prerequisite: THEA 2440. (F,Sp)

Dialects THEA 3450

Review of International Phonetic Alphabet. Explores range of regional American and British dialects, as well as specific foreign language dialects. Prerequisites: THEA 1450 and 2480. (F,Sp)

Scene Design

Preparation for designing sets used in theatre. Development of skills in drafting, rendering, model-making, research, and portfolio development. Prerequisite: THEA 1500. (F,Sp)

Stage Costume Design

Theory and practice in design and selection of costumes for nonrealistic, historical, and modern plays. Study of relationship of costume to character and production. Prerequisites: THEA 1500 and 3570; or permission of instructor. (F.Sp)

THEA 3570 DHA **Historic Costume for the Stage**

3 Historic survey of development of clothing from ancient Egyptians to the present day. (F)

THEA 4030 Storytelling (dual listing 6030)

Reviews background and techniques of traditional telling. Explores psychological, educational, therapeutic, historical, and folkloric aspects of storytelling. For 6030 credit, graduate students must participate in microteaching sessions in areas of expertise, with additional storytelling research or service. (F,Sp,Su)

THEA 4250 Playwriting

Study of dramatic theory and sample plays, combined with practice in writing short plays. Minimum of three plays required. Prerequisite: THEA 1210. Also taught as ENGL 4250. (F)

THEA 4300 Clinical Experience in Teaching II

Clinical apprenticeship of teaching theatre in local schools, including observation, tutorial work, small group discussions, whole class instruction, and lesson/unit planning. Prerequisite: THEA 3300. (F)

THEA 4330 Drama and Theatre for Youth: Grades K-6 3 (dual listing 6330)

Practical teaching strategies, tools, and performance techniques for integrating drama and theatre in the classroom and beyond, with special emphasis on language arts curriculum. For graduate credit, students must participate in microteaching sessions with additional research, writing, and/or service assignments. (F,Sp,Su)

THEA 4400 Company Workshop

Company workshop of theatrical productions emphasizing process and instruction. Supervised rehearsals, technical preparation, and public performances. Prerequisite: Permission of instructor. (F,Sp)

THEA 4450 Advanced Voice for Theatre

Advanced vocal training includes units in microphone technique, radio drama, classical Greek theatre, and vocal improvisation. Prerequisites: THEA 1450 and 2480. (Sp)

THEA 4480 Theatre Leadership and Management (dual listing 6480)

Explores legal and financial choices, market research and marketing plans, physical plant and season operations, consideration of union and management relationships, and various planning and budget control procedures. For 6480 credit, graduate students must participate in microteaching sessions with additional practicum, writing, or problem solving assignments. (Sp)

THEA 4510 Advanced Scene Design (dual listing 6510)

Preparation for graduate school or a career in design. Advanced instruction in drafting, rendering, model-making, technical skills, research, design principles, and portfolio development. For 6510 credit, graduate students must participate in microteaching sessions with additional rendering assignments. Prerequisites: THEA 1500 and 3510. (F,Sp)

THEA 4520 Advanced Costume Design (dual listing 6520)

Advanced theory and practice in the design and selection of costumes for nonrealistic, historical, and modern plays. For 6520 credit, graduate students must participate in microteaching sessions with additional research or practicum assignments. Prerequisite: THEA 3520. (F,Sp)

THEA 4540 Advanced Lighting Design (dual listing 6540)

Advanced training in elements of lighting design. Exploration of advanced techniques used to create and execute a lighting design. For 6540 credit, graduate students must participate in microteaching sessions with additional research or practicum assignments. Prerequisite: THEA 2540. (Sp)

THEA 4740 Advanced Performance Practicum 1-2®

Advanced performance work in ongoing Theatre Arts Department productions, upon casting by the director. Director will assign credits. (F,Sp)

THEA 4750 Advanced Production Practicum 1-3®

Specialized practical experience in theatre production, including opportunities for advanced work in directing, design, scene and costume construction, stage management, props, sound, and lighting, under the supervision of Theatre Arts Department faculty members. (F,Sp,Su)

THEA 5240 DHA/CI Contemporary Theatre 3[®] (dual listing 6240)

History and theory of a theatre movement since the 1980s, primarily in the English-speaking world, leading to a study of the theatrical world and its practices today. For 6240 credit, graduate students must participate in microteaching sessions with additional reading or writing assignments. Prerequisite: THEA 3230. (F,Sp)

THEA 5250 Playwriting Company Workshop 3®

Advanced study in playwriting. Course culminates in the performance of original works. Enrollment is contingent on permission of instructor. Theatre Arts majors and students who have completed THEA/ENGL 4250 will have priority. (Sp)

THEA 5270 Performance Theory and Criticism (dual listing 6270)

3®

3®

3

3

2

3®

3

3

3

3

Topics in dramatic theory, including traditional Aristotelian analysis, comedy, tragedy, and modern and postmodern performance theories. For 6270 credit, graduate students must participate in microteaching sessions with additional research or writing assignments. (Sp)

THEA 5290 Special Topics in Theatre (dual listing 6290) History and Literature

3®

3

3

3

3

3

Specialized topics in theatre history, performance, and dramatic literature. Sample topics include Classical Theatre of Greece and Rome, Golden Age Spanish Theatre, Elizabethan Theatre, Musical Theatre, Asian Theatre, and others. For 6290 credit, graduate students must participate in microteaching sessions with additional research or writing assignments. Prerequisite: THEA 3230. (F,Sp)

THEA 5310 Theatre Mentorship and Service 1-3®

Clinical mentorship of teaching skills, including observation, instruction, and evaluation in specific areas of expertise. Projects may include developing and using drama and theatre practices for service in classroom or community settings. Prerequisite: Permission of instructor. (F,Sp,Su)

THEA 5340 Theatre Production Methods for Educators

Specialized practical instruction in technical methods and theatre production for education majors. Required for students in the Theatre Education Emphasis. (Sp)

THEA 5360 Drama in the Secondary Education Classroom: Grades 7-12

Practical teaching strategies, tools, and performance and production techniques for meeting core curriculum requirements in the secondary education classroom. Prerequisite: Sophomore-level or higher. (Sp)

THEA 5390 Student Teaching Seminar

Focuses on problems arising during student teaching. Includes plans, procedures, adaptive classroom strategies, and evaluation. (F,Sp)

THEA 5400 Advanced Acting: Turn of the Twentieth Century

Scene study from turn of the century playwrights, including Ibsen, Chekhov, Shaw, and Wilde. Prerequisites: THEA 1400; and THEA 2420 or 2490. (F,Sp)

THEA 5410 Advanced Directing

Provides instruction and practice in advanced techniques of script analysis, research outside the discipline, review of literature, awareness of thinking styles and values, and preparation for studio directing assignments. Prerequisites: THEA 2410 and permission of instructor. (F,Sp)

THEA 5420 Advanced Acting: Absurdists

Theatre absurdists: nontraditional acting approaches to nontraditional texts. Includes scene study from the plays of Pinter, Mamet, Brecht, and Ionesco. Prerequisites: THEA 1400; and THEA 2420 and 2490. (F,Sp)

THEA 5430 Advanced Acting: Acting for the Camera 3

Acting for the camera. Prerequisite: THEA 1400. (F,Sp)

THEA 5440 Advanced Acting: Musical Theatre Auditions

Introduction to techniques of musical theatre. Prerequisites: THEA 1400; and THEA 2420 or 2490. (F,Sp) $\,$

THEA 5450 Advanced Acting: Restoration and Greek 3

Scene study from the Restoration and Greek playwrights, including Congreve, Euripides, Sophocles, and Vanbrugh. Prerequisites: THEA 1400; and THEA 2420 or 2490. (F,Sp)

THEA 5470 Advanced Acting: Modern Methods

Twentieth Century acting techniques, methodologies, and theories. Prerequisites: THEA 1400; and THEA 2420 or 2490. (F,Sp)

THEA 5510 Computer-Aided Design for Theatre

Computer-aided design applications for theatre. Drafting and rendering on computer for set, light, and costume design. Prerequisites: THEA 2540, 3510, 3520. (F)

THEA 5590 Design Studies for Theatre

Actualization of a design from conception through completion with faculty supervision. Creation of all drafting, renderings, and/or models for portfolio development. (F,Sp)

THEA 5740 Repertory Theatre Performance 2-8® (dual listing 6740)

2

1-4®

2

3

3

3

3®

Rehearsal, crew, and staff assignments. Performance of four plays in repertory. Company members selected through audition, based on ability and commitment to theatre. For 6740 credit, graduate students fulfill mentoring assignments and/or additional assignments in community service. Enrollment limited and by permission of Theatre Arts Department staff. (Su)

THEA 5750 Repertory Theatre Production 2-8[®] (dual listing 6750)

Rehearsal, crew, and staff assignments. Performance of four plays in repertory. For 6750 credit, graduate students work with undergraduate students in mentoring situations. (Su)

THEA 5900 Special Projects

Directed individual research studies or creative projects in theatre. (F,Sp,Su)

THEA 5910 Senior Project

Culminating project and/or recital in student's specified program. (F,Sp)

THEA 5950 Rendering and Painting for the Theatre

Hands-on experience for theatrical technicians and designers using a variety of drawing techniques commonly used in theatrical design. Primary method of instruction is demonstration and experience through lab work. (F,Sp)

THEA 6010 Introduction to Graduate Study in Theatre

Bibliography, research methods, and writing. (F)

THEA 6030 Storytelling (dual listing 4030)

Reviews background and techniques of traditional telling. Explores psychological, educational, therapeutic, historical, and folkloric aspects of storytelling. For 6030 credit, graduate students must participate in microteaching sessions in areas of expertise, with additional storytelling research or service. (F,Sp,Su)

THEA 6180 Theatre Production Portfolio

Prepares graduate students for the workplace using portfolio presentation techniques, job applications, resumes, interview techniques, and the creation of a design portfolio. (Sp)

THEA 6240 Contemporary Theatre 3® (dual listing 5240)

History and theory of a theatre movement since the 1980s, primarily in the English-speaking world, leading to a study of the theatrical world and its practices today. For 6240 credit, graduate students must participate in microteaching sessions with additional reading or writing assignments. Prerequisite: THEA 3230. (F,Sp)

THEA 6270 Performance Theory and Criticism 3[®] (dual listing 5270)

Topics in dramatic theory, including traditional Aristotelian analysis, comedy, tragedy, and modern performance theory. Includes preparation for review and adjudication of performance. For 6270 credit, graduate students must participate in microteaching sessions with additional research or writing assignments. (Sp)

THEA 6290 Special Topics in Theatre (dual listing 5290) History and Literature

Specialized topics in theatre history, performance, and dramatic literature. Sample topics include Classical Theatre of Greece and Rome, Golden Age Spanish Theatre, Elizabethan Theatre, Musical Theatre, Asian Theatre, and others. For 6290 credit, graduate students must participate in microteaching sessions with additional research or writing assignments. Prerequisite: THEA 3230. (F,Sp)

THEA 6330 Drama and Theatre for Youth: Grades K-6 3 (dual listing 4330)

Practical teaching strategies, tools, and performance techniques for integrating drama and theatre in the classroom and beyond, with special emphasis on language arts curriculum. For graduate credit, students must participate in microteaching sessions with additional research, writing, and/or service assignments. (F,Sp,Su)

THEA 6480 Theatre Leadership and Management 3 (dual listing 4480)

Explores legal and financial choices, market research and marketing plans, physical plant and season operations, consideration of union and management relationships, and various planning and budget control procedures. For 6480 credit, graduate students must participate in microteaching sessions with additional practicum, writing, or problem solving assignments. (Sp)

THEA 6510 Advanced Scene Design (dual listing 4510)

Preparation for graduate school or a career in design. Advanced instruction in drafting, rendering, model-making, technical skills, research, design principles, and portfolio development. For 6510 credit, graduate students must participate in microteaching sessions with additional rendering assignments. Prerequisites: THEA 1500 and 3510. (F,Sp)

THEA 6520 Advanced Costume Design 3 (dual listing 4520)

Advanced theory and practice in the design and selection of costumes for nonrealistic, historical, and modern plays. For 6520 credit, graduate students must participate in microteaching sessions with additional research or practicum assignments. Prerequisite: THEA 3520. (F,Sp)

THEA 6540 Advanced Lighting Design 3 (dual listing 4540)

Advanced training in elements of lighting design. Exploration of advanced techniques used to create and execute a lighting design. For 6540 credit, graduate students must participate in microteaching sessions with additional research or practicum assignments. Prerequisite: THEA 2540. (Sp)

THEA 6740 Repertory Theatre Performance 2-8[®] (dual listing 5740)

Rehearsal, crew, and staff assignments. Performance of four plays in repertory. Company members selected through audition, based on ability and commitment to theatre. For 6740 credit, graduate students fulfill mentoring assignments and/or additional assignments in community service. Enrollment limited and by permission of Theatre Arts Department staff. (Su)

THEA 6750 Repertory Theatre Production 2-8[®] (dual listing 5750)

Rehearsal, crew, and staff assignments. Performance of four plays in repertory. For 6750 credit, graduate students work with undergraduate students in mentoring situations. (Su)

THEA 6790 Seminar in Drama 1-4®

Flexible service topics course covering a range of topics according to individual student need and/or visiting instructors, independent study, etc. (F,Sp)

THEA 6800 Graduate Studies in Theatre 1-6®

Research and preparation for graduate practicum projects in theatre. (F,Sp)

THEA 6900 Research Studies 1-4®

Directed individual research studies or creative projects in theatre. (F,Sp,Su)

THEA 6920 Graduate Projects in Theatre 2-3®

Studio practicum in support of projects in stage directing, design, and technical practice. (F,Sp)

THEA 6970 Thesis 1-4® (F,Sp)

THEA 6990 Continuing Graduate Advisement 1-2[®] (F,Sp)

Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

University Studies (USU)

See General Education Requirements, pages 46-48 Also see University Studies Depth Education Requirements, pages 49-54

USU 1000 Introduction to Computers and Information Literacy

Introduction to basic concepts of computers and information literacy. Preparation for USU Computer and Information Literacy (CIL) test. For students having some familiarity with computers, but needling additional instruction. Taught during the first four weeks of fall semester. **Note:** USU 1000 *cannot* be counted toward the breadth requirements. (F)

USU 1010 University Connections

Provides an environment of challenge and support to help new students make a successful transition to USU. Class curriculum and activities provide an environment wherein students become familiar with the broad academic, social, and cultural opportunities offered by USU and the surrounding community. (F,Sp)

USU 1100 First-Year Seminar

Characterized by investigation of a topic that is most likely a research, scholarly, or artistic specialty of the faculty member. Topic presented in pedagogically interesting ways. May include fieldwork or trips to enhance study of the topic.

Note: USU 1100 cannot be counted toward the breadth requirements.

USU 1300 BAI U.S. Institutions

Provides basic understanding of the history, principles, form of government, and economic system of the United States. Emphasis on ideas and critical thinking, rather than dates, names, and places. (F,Sp,Su)

USU 1320 BHU Civilization: Humanities

Provides basic understanding of a broad range of themes, which cut across human history and continue to be important in contemporary society. (F,Sp,Su)

USU 1330 BCA Civilization: Creative Arts

Students will explore questions such as: What is Art? How is it judged? How does artistic expression vary across cultures? Course will cover several forms of art, and students will attend concerts, visit galleries, and attend theatrical performances. (F,Sp,Su)

USU 1340 BSS Social Systems and Issues

Examines debates in the social sciences about contexts which shape human experience. Compares experiences between life stages, individuals, groups, societies, and/or historical periods. Contrasts different social science disciplines. (F,Sp,Su)

USU 1350 BLS Integrated Life Science

Interdisciplinary course focusing on basic concepts of life science. Demonstrates role of modeling, prediction, and observation in the process of scientific discovery, which occurs within an historical and social context. (F,Sp,Su)

USU 1360 BPS Integrated Physical Science

Interdisciplinary course focusing on basic concepts of physical science, including structure of matter and magnitude and character of the forces of nature.

Demonstrates role of modeling, prediction, and observation in the process of scientific discovery, which occurs within an historical and social context.

USU 3330 DHA Arts Symposium

1-3

3

3

3

1-2®

1-3

Students attend a number of cultural events offered at USU and in the community, as well as write critiques of the events. Prerequisite: Completion of at least 30 credits. **Note:** USU 3330 may be applied to the depth requirements, but *not* to the breadth requirements. Two credits of USU 3330 are needed to fulfill the DHA requirement.

USU 4900 Undergraduate Research

Research experience pursued with a faculty mentor. Prior to registration, student must make arrangements with a faculty mentor within his or her department.

Note: USU 4900 cannot be counted toward fulfillment of University Studies requirements.

USU 6900 Responsible Conduct of Research

Provides an underpinning of ethical conduct for students entering into the research enterprise while at USU. Designed for upper-level undergraduates and graduate students, with each weekly session being split between lecture and discussion activities. Subjects covered include those required of all trainees

®Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.

being supported on Public Health Service grants. Note: USU 6900 cannot be

counted toward fulfillment of University Studies requirements.

Women and Gender Studies (WGS)

See Women and Gender Studies, page 443

WGS 1010 Introduction to Women and Gender Studies

3

Survey course covering fundamentals of women and gender studies. Explores women's diverse experiences, perspectives, and contributions to society and its institutions. Examines cultural beliefs and stereotypes concerning women's roles in society. Reviews feminist theory, socialization, ideology, and history of women's movement. (Sp)

WGS 4900 Directed Study: Women and Gender Studies

3®

Directed research, writing, and reading in relation to gender studies. Provides students with an in-depth opportunity to work individually with a faculty member. Contract for work to be completed must be signed by the Women and Gender Studies director, the faculty member, and the student, then filed with the Women and Gender Studies Program. Prerequisite: Permission of program chair. (F,Sp,Su)

[©]This course is also offered by online correspondence and/or CD through Continuing Education Time Enhanced Learning.

Repeatable for credit. Check with major department for limitations on number of credits that can be counted for graduation.