

Spring 2004 ANTH Anthropology**JOHN A. YOUNG, 238 WALD, 737-4515**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO.RESEARCH	401-U	001	36035	1-21			CM+B		PREREQ: Upper division Anthropology and instructor's approval.		Leahy
UO.FIELD WORK IN ARCHAEOLOGY	408-U	001	35823	4	S 0800-1600	TBA	CM+B		PREREQ: ANTH 101 or instructor's approval.		Helzer

Spring 2004 ART Art**JIM FOLTS, 106 FAIR, 737-4745**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
PAINTING II: ABSTRACT AND MULT	383	001	36750	4	TR 1300-1600	CSB 247	CM+B		PREREQ: Art core curriculum, ART 281. Course Fee: \$30.00.		Brooke
INDEPENDENT STUDY	402	002	36755	1-16			CM+B		PREREQ: Instructor approval.		Brooke
READING AND CONFERENCE	405	001	36756	1-16			CM+B		PREREQ: Instructor approval.		Brooke
PROJECTS	406	002	36757	1-16			CM+B		PREREQ: Instructor approval.		Brooke
*CONTEMPORARY ISSUES IN ART	411	001	35884	3	F 0900-1200	CSB 247	CM+B		PRE REQ: Art core curriculum. COURSE FEE: \$30.00.		Brooke
ART FOR TEACHERS I	415	001	35131	4	TR 1800-2100	CSB 247	CM+B		Course Fee: \$15.00.		Brooke
*METHS & THEORY ART HISTORY	469	002	37506	3			CM+B		PREREQ: Instructor's approval.		Sayre
PAINTING III	481	002	37551	4	TR 1300-1600	CSB 247	CM+B		PREREQ: 9 credits of 300 level painting. FEE: \$30.00.		Brooke
ART FOR TEACHERS I	515	001	35139	4	TR 1800-2100	CSB 247	CM+B		Course Fee: \$15.00.		Brooke

Spring 2004 BA Business Administration**CLARA HORNE, 214 BEXL, 737-3716**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
ORGANIZATIONAL BEHAVIOR	352	007	35607	4	TR 1300-1445	CSB 246	CM+B		PRE-REQ: Junior standing.		Hacker
MARKETING	390	003	36748	4	TR 1500-1645	CSB 246	CM+B		PREREQ: ECON 201 and junior standing.		
VENTURE MANAGEMENT	460	003	36746	4	F 1200-1500	CSB 246	CM+B		PREREQ: BA 340, BA 350, BA 390 and senior standing.		
*STRATEGIC MGT & BUS POLICY	469	007	36747	4	MW 1300-1445	CSB 246	CM+B		PREREQ: BA 340, BA 350, BA 352, BA 357, BA 390 and senior standing.		Hacker
CONSUMER BEHAVIOR	492	001	36838	4	MW 1500-1645	CSB 246	CM+B		PREREQ: BA 390 and senior standing; or BA 590.		

Spring 2004 BIO UO-Biology

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. CELL BIOLOGY	322-U	001	35071	4	TR 0900-1020	CSB 246	CM+B		PREREQ: BI 214 or BI 399 at Cascades Campus, or instructor's approval.		
UO. NEUROBIOLOGY	360-U	001	36802	4	WF 0900-1030	CSB 246	CM+B		PREREQ: BI 214 or BI 399 at Cascades Campus or instructor's approval.		
UO.ECOLOGY	370-U	001	35825	4	TR 1530-1700	CSB 201	CM+B		PREREQ: BI 213 or BI 253 or instructor approval.		Clark
UO. RESEARCH	401-U	001	36806	1-16			CM+B		PREREQ: Upper division Biology and instructor approval.		Leahy

Spring 2004 CH Chemistry**JOHN C. WESTALL, 153 GILB, 737-2081**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. ORGANIC CHEMISTRY III	336-U	001	35111	4	MWF 1300-1350 M 1400-1450	OCH 204 OCH 204	CM+B		PREREQ: CH 334.		Higginbotham
UO.PHYSIOLOGICAL BIOCHEMISTRY	360-U	001	36803	4	TR 1200-1350	CSB 118	CM+B		PREREQ: CH 332 or instructor approval.		Higginbotham
UO.RESEARCH	401-U	001	36033	1-21			CM+B		PREREQ: Upper division Chemistry and instructor's approval.		Leahy

Spring 2004 COMM Communication**GREGG WALKER, 104 SHEP, 737-2461**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
RESEARCH	401	001	36833	1-16			CM+B		PREREQ: Instructor approval.		Dollar
INDEPENDENT STUDY	402	002	35861	1-16			CM+B		PREREQ: Instructor approval.		Dollar
READING AND CONFERENCE	405	002	35863	1-16			CM+B		PREREQ: Instructor approval.		Dollar
PROJECTS	406	002	35864	1-16			CM+B		PREREQ: Instructor approval.		Dollar
DYNAM OF DEMOCRACY: COMM DIALO	408	002	37104	1	U 1800-2000	CSB 248	CM+B				Dollar

COMMUNICATION INTERNSHIP	410	002	35865	1-16			CM+B		PREREQ: Major with minimum of 21 credits or department approval required.	Dollar
ETHNOGRAPHY OF COMMUNICATION	416	001	33809	3	W 1100-1259 M 1200-1259	CSB 248 CSB 248	CM+B		PREREQ: COMM 321 or instructor approval.	Dollar
*COMM IN INTNL CONFLICT & DISP	446	001	37101	3	M 1800-2100	CSB 248	CM+B		PREREQ: COMM 321 or instructor approval.	Walker
COMM IN INTNL CONFLICT & DISPU	546	001	37102	3	M 1800-2100	CSB 248	CM+B		PREREQ: COMM 321 or instructor approval.	Walker

Spring 2004 CSS Crop & Soil Science

R.S. KAROW, P. MULLETT, 3005B ALS, 737-2894

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
PRINCIPLES OF SOIL SCIENCE	305	001	36835	4	MW 0830-1000 W 1100-1400	CSB 201 CSB 202	CM+B		PREREQ: CH 122. NOTES: One or more Saturday field trips are required.		

Spring 2004 ED Education

ALLAN BRAZIER, 308E EDUC, 737-4661

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
EOU. STU TEACHING SEM: MID/HS	412-E	001	35018	2			CM+B		PREREQ: Admission to program.		Ersoff
EOU. STU TEACH SEM: PRI/ELEM	412-E	002	36876	2			CM+B		PREREQ: Admission to program.		Evans
EOU. STUDENT TEACHING: ELEM	415-E	001	35020	5			CM+B		PREREQ: Admission to program.		Evans
EOU. STUDENT TEACHING: PRIMARY	415-E	002	35019	5			CM+B		PREREQ: Admission to program.		Evans
EOU. STU TEACHING: MIDDLE SCH	416-E	001	35022	5			CM+B		PREREQ: Admission to program.		Ersoff
EOU. STU TEACHING: HIGH SCH	416-E	002	35021	5			CM+B		PREREQ: Admission to program.		Ersoff
EOU. STU TEACHING: ECE/PRIMARY	532-E	001	36871	5			CM+B		PREREQ: Admit to program.		
EOU. STU TEACHING: ELEMENTARY	532-E	002	36870	5			CM+B		PREREQ: Admit to program.		
EOU. STU TEACHING: MID LEVEL	532-E	003	36868	5			CM+B		PREREQ: Admit to program.		
EOU. STU TEACHING: HIGH SCHOOL	532-E	004	36864	5			CM+B		PREREQ: Admission to program.		

Spring 2004 ENG English

ROBERT SCHWARTZ, 238 MORE, 737-3244

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
PROJECTS	406	002	37802	1-16			CM+B		PREREQ: Instructor's approval.		
*POWER AND REPRESENTATION	416	001	36758	3	W 1600-1900	CSB 248	CM+B				
*STUDIES IN NONFICTION	445	001	36830	3	MW 1305-1420	CSB 248	CM+B				
POWER AND REPRESENTATION	516	001	36759	3	W 1600-1900	CSB 248	CM+B				

Spring 2004 ENGL EOU-English

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
EOU. SEMINAR	407-E	001	37803	2			CM+B		PREREQ: ENGL 206, ENGL 403 and one British or American survey course; upper division standing, program admission.		Sumpter-Latham

Spring 2004 EXSS Exercise and Sport Science

ANTHONY WILCOX, 214 LANG, 737-2643

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
PROJECTS	306	002	37814	1			CM+B		PREREQ: Must be member of the National Guard.		

Spring 2004 FOR Forest Resources

J. WALSTAD, 280 PVY, 737-4951

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrllm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
RECREATION BEHAVIOR & MGMT	351	001	36837	4	F 1030-1430	CSB 118	CM+B				Sharp

RESEARCH AND SCHOLARSHIP	401	002	37566	1-16			CM+B		PREREQ: Instructor's approval.		
*CONSENSUS & NATURAL RESOURCES	485	001	36874	3	S 0800-1600 F 1800-2100	CSB 246 CSB 246	CM+B		DATES: Course meets 3 weekends during term: April 2 and 3, April 23 and 24, May 14 and 15. TIMES: Fridays, 6 - 9 p.m.; Saturdays, 8 a.m. - 4 p.m.		Sharp

Spring 2004 GEO Geosciences

MELINDA PETERSON, 104 WLKN, 737-1238

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
MAP AND IMAGE INTERPRETATION	301	002	36836	4	T 0800-0930 R 0800-1050	CSB 248 CSB 248	CM+B		PREREQ: CS 101.		Rosenfeld
*LIV WTH ACTIVE CASC VOLCANOES	305	001	36834	3	TR 1100-1230	CSB 201	CM+B		Field trip required; transportation fee charged.		Rosenfeld

Spring 2004 GEOG Geography

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. GEOGRAPHIC FIELD STUDIES	313-U	001	35828	4	F 1300-1600	TBA	CM+B				Long

There are no scheduled Spring 2004 GEOL UO-Geology

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
-------	------	------	-----	----	--------------	----------	----------	-------------	--------------------------	-----	------------

Spring 2004 HDFS Human Dev and Family Sciences

CLARA C. PRATT, 322 MLM, 737-4765

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
DIRECTED EXP IN EARLY CHILDHOO	331	002	33805	3			CM+B		PREREQ: HDFS 330 and instructor approval.		Brey
APPLIED RESEARCH METHODS	361	002	35849	3	T 1500-1750	CSB 104	CM+B		PREREQ: HDFS 360 and ST 201, or HDFS 360 and MTH 211 and MTH 212		Dowd
READING AND CONFERENCE	405	003	35846	1-6			CM+B		PREREQ: Instructor's approval.		Coehlo
READING AND CONFERENCE	405	004	37565	1-6			CM+B		PREREQ: Instructor's approval.		Brey
PROJECTS	406	003	35847	1-6			CM+B		PREREQ: Instructor's approval.		Coehlo
PROJECTS	406	005	37564	1-6			CM+B		PREREQ: Instructor's approval.		Brey
SEMINAR	407	003	35845	1-16	F 0900-1050	CSB 104	CM+B		PREREQ: Instructor approval.	P/N	Brey
ADV INTERNSHIP - FIELD PLACEME	410	001	36753	3-15			CM+B		PREREQ: Junior or senior standing. Restricted to students in HDFS option, OSU Gerontology program.	P/N	Brey
ADV INTERNSH - FIELD PLACEMENT	410	004	37563	3-15			CM+B		PREREQ: Junior or senior standing. Restricted to students in HDFS options.	P/N	Coehlo
SUPER EXPER IN EARLY CHILHDH	430	003	36752	9			CM+B		PREREQ: HDFS 331 and instructor approval.		Brey
CHILD BEHAV SUPP IN GROUP SETT	433	002	35848	3	M 1500-1750	CSB 104	CM+B		PREREQ: HDFS 211; HDFS 233 or HDFS 261; HDFS 310 or 331.		Brey
INDIV & FAMILY POLI & PGMS II	462	002	35850	3	R 1500-1750	CSB 104	CM+B		PREREQ: HDFS 410 or HDFS 331 and HDFS 460		Dowd
TOP/HDFS: INTERVENTION SKILLS	465	003	37319	3	W 1500-1750	CSB 104	CM+B				Coehlo

Spring 2004 HIST UO-History

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO.THE AMERICAN WEST	467-U	001	36804	4	T 1800-2100	CSB 201	CM+B				

Spring 2004 LS Liberal Studies

JEFFREY HALE, 211 GILK, 737-0561

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
INDEPENDENT STUDY	402	002	36767	1-16			CM+B		PREREQ: Instructor approval.		
INDEPENDENT STUDY	402	003	36799	1-16			CM+B		PREREQ: Instructor approval.		Dollar
INDEPENDENT STUDY	402	004	36800	1-16			CM+B		PREREQ: Instructor approval.		Foster

INDEPENDENT STUDY	402	005	36801	1-16		CM+B		PREREQ: Instructor approval.		
READING AND CONFERENCE	405	001	36766	1-3		CM+B		PREREQ: Instructor's approval.		
READING AND CONFERENCE	405	002	36796	1-3		CM+B		PREREQ: Instructor approval.		Dollar
READING AND CONFERENCE	405	003	36797	1-3		CM+B		PREREQ: Instructor approval.		Foster
READING AND CONFERENCE	405	004	36798	1-3		CM+B		PREREQ: Instructor approval.		
PROJECTS	406	014	36765	1-16		CM+B		PREREQ: Instructor approval.		
PROJECTS	406	015	36792	1-16		CM+B		PREREQ: Instructor approval.		Dollar
PROJECTS	406	016	36793	1-16		CM+B		PREREQ: Instructor approval.		Foster
PROJECTS	406	018	36794	1-16		CM+B		PREREQ: Instructor approval.		
INTERNSHIP	410	001	36751	1-12		CM+B		PREREQ: Instructor approval; junior or senior standing and 15 credits of OSU residence work.	P/N	
INTERNSHIP	410	002	36791	1-12		CM+B		PREREQ: Instructor approval. Junior or senior standing and 15 credit hours of OSU residence work completed.	P/N	Dollar
INTERNSHIP	410	003	36790	1-12		CM+B		PREREQ: Instructor approval. Junior or senior standing and 15 credits of OSU residence work completed.	P/N	Foster
INTERNSHIP	410	004	36789	1-12		CM+B		PREREQ: Instructor approval. Junior or senior standing and 15 credits of OSU residence work completed.	P/N	

Spring 2004 MATH UO-Mathematics

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO.ELEMENTARY ANALYSIS	315-U	001	35826	4	TR 1100-1230	CSB 105	CM+B		PREREQ: MATH 253.		Tingey
UO. STATISTICAL METHODS I	425-U	001	35827	4	MW 1500-1630	CSB 114	CM+B		PREREQ: MATH 111, or satisfactory placement test score.		Tingey
UO. DIFFERENTIAL GEOMETRY	433-U	001	36754	4	TR 1500-1630	CSB 105	CM+B		PREREQ: MATH 281, MATH 341.		Tingey
UO.DIFFERENTIAL GEOMETRY	533-U	001	37381	4	TR 1500-1630	CSB 105	CM+B		PREREQ: Instructor approval.		Tingey

Spring 2004 MS Military Science

MAJOR LAURA GARREN, MCAF 200, 737-6900

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
LDRSHIP & MGT OF MIL ORG	311	001	37815	3	T 1300-1500	CSB 115	CM+B		PREREQ: Must be member of the National Guard.		

Spring 2004 PS Political Science

WILLIAM M. LUNCH, 307 GILK, 737-2811

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
ISRAEL & ISLAM: INTL DISPU RES	399	002	37233	4	MW 1000-1200	CSB 201	CM+B				Ersoff
RESEARCH AND SCHOLARSHIP	401	001	36761	1-16			CM+B		PREREQ: Instructor approval.		Foster
INDEPENDENT STUDY	402	002	36760	1-16			CM+B		PREREQ: Instructor approval.		Foster
READING AND CONFERENCE	405	002	36762	1-16			CM+B		PREREQ: Instructor approval.		Foster
PROJECTS	406	011	36763	1-16			CM+B		PREREQ: Instructor approval. COREQ: PS 410.		Foster
POLITICAL SCIENCE INTERNSHIP	410	002	36764	1-12			CM+B		PREREQ: Instructor approval. COREQ: PS 40.		Foster
UO. POLITICS OF EVERYDAY LIFE	491-U	001	35841	4	M 1600-1900	CSB 201	CM+B				Myagkov

Spring 2004 PSY Psychology

JOHN GILLIS, 204 MORE, 737-2311

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO.HEALTH PSYCHOLOGY	410-U	001	35833	4	TR 1300-1430	CSB 201	CM+B		PREREQ: General Psychology.		Porzelius

Spring 2004 RNG Rangeland Resources

W.C. KRUEGER, 202 STAG, 737-3341

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
PROJECTS	406	002	37784	3			CM+B		PREREQ: Instructor's approval.		Ehrhart
RANGELAND MANAGEMENT PLANNING	490	002	35228	4	TR 1715-1900	CSB 246	CM+B				Ehrhart
ST/ECOSYSTEM MANAGEMENT	499	001	36808	4	R 1230-1525	CSB 117	CM+B				

Spring 2004 SOC Sociology**GARY TIEDEMAN, 307 FAIR, 737-2641**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO.INTERNSHIP	404-U	001	36032	1-16			CM+B		PREREQ: Upper division Sociology and instructor's approval.		Leahy
SOCIAL PSYCHOLOGY	424	001	36867	3	F 1030-1330	CSB 248	CM+B		PREREQ: SOC 204.		Cramer
CONSENSUS & NATURAL RESOURCES	485	001	36807	3	S 0800-1600 F 1800-2100	CSB 246 CSB 246	CM+B		DATES: Friday evenings, all day Saturday -- April 2 and 3, 2004; April 23 and 24, 2004; May 14 and 15, 2004 (3 weekends). TIMES: Friday (6 - 9 p.m.); Saturdays (8 a.m. - 4 p.m.).		Cramer

Spring 2004 SPAN Spanish**JOSEPH KRAUSE, 210 KIDD, 737-2146**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
THIRD-YEAR SPANISH	313	007	37230	3	TR 0900-1030	CSB 118	CM+B		PREREQ: SPAN 312 or placement and departmental approval.		
READING AND CONFERENCE.	405	002	37904	1-16			CM+B		PREREQ: Instructor's approval.		