

Spring 2003 ANTH Anthropology**JOHN A. YOUNG, 238 WALD, 737-4515**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. ARCHEOLOGY RES METHODS	310-U	001	35869	4			CM+B		Taught in Bend, OR.		O'Neill
UO.RESEARCH	401-U	001	37001	1-21			CM+B		Taught in Bend, OR. REQ: Instructor's consent. LOC: Individualized.		Leahy
UO.FIELD WORK IN ARCHAEOLOGY	408-U	001	36785	4			CM+B		Taught in Bend, OR. PRE-REQ: Intro to Archaeology course.		Helzer
UO. PALEOPRIMATOLOGY	462-U	001	35916	4			CM+B		PRE-REQ: ANTH 361 or instructor's approval		Nelson

Spring 2003 ART Art**JIM FOLTS, 106 FAIR, 737-4745**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
HISTORY OF ART	365	001	36815	3			CM+B		Taught in Bend, OR. PRE-REQ: ART 204, 205, 206		Sayre
PAINTING II: CONCEPTS	382	001	35943	4			CM+B		Taught in Bend, OR. ART fee of \$20.00		Brooke
PAINTING II: ABSTRACT AND MULT	383	001	37210	4			CM+B		ART fee of \$30.00		Brooke
INDEPENDENT STUDY	402	002	37363	1-16			CM+B		PRE-REQ: Instructor's approval.		Brooke
READING AND CONFERENCE	405	001	37364	1-16			CM+B		PRE-REQ: Instructor's approval.		Brooke
^CONTEMPORARY ISSUES IN ART	411	001	36846	3			CM+B		ART fee of \$30.00		Brooke
ART FOR TEACHERS I	415	001	35944	4			CM+B		ART fee of \$15.00		Brooke
INDEPENDENT STUDY	502	001	37365	1-16			CM+B		PRE-REQ: Instructor's approval.		Brooke
READING AND CONFERENCE	505	001	37366	1-16			CM+B		PRE-REQ: Instructor's approval.		Brooke
ART FOR TEACHERS I	515	001	35952	4			CM+B		ART fee of \$15.00		Brooke

Spring 2003 BA Business Administration**CLARA HORNE, 214 BEXL, 737-3716**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
INTERNATIONAL BUSINESS	347	002	36842	4			CM+B		PRE-REQ: ECON 202 and Junior standing.		
ORGANIZATIONAL BEHAVIOR	352	006	36545	4			CM+B		Taught in Bend, OR. PRE-REQ: Junior standing.		Hacker
INNOVATION AND PRODUCT MANAGE	458	001	37176	4			CM+B		Taught in Bend, OR. PRE-REQ: BA 390 and Junior standing.		Duncan

Spring 2003 BIO UO-Biology

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. CELL BIOLOGY	322-U	001	35872	4			CM+B		Taught in Bend, OR. PREREQ: BI 320, or instructor's consent.		Shiozawa
UO.ECOLOGY	370-U	001	36787	4			CM+B		Taught in Bend, OR. PRE-REQ: General Biology sequence.		Clark
UO. ANIMAL BEHAVIOR	390-U	001	35893	4			CM+B		Taught in Bend, OR. PREREQ: General Biology sequence.		Walker-Sands
UO.SS/MOLECULAR CLONING	399-U	001	36786	4			CM+B		PRE-REQ: General Biology.		Shiozawa
UO.RESEARCH	410-U	001	37000	1-16			CM+B		Taught in Bend, OR. REQ: Instructor's consent. LOC: Individualized.		Leahy

Spring 2003 BUS EOU-Business

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
LIN. INTERMED ACCOUNTING III	365-L	001	37200	3			CM+B		PRE-REQ: BUS 364.		Faria
LIN. MANAGEMENT INFO SYSTEMS	382-L	001	37201	3			CM+B		Also listed as CSC 382. PRE-REQ: BUS 301, MAT 130, MAT 150 CSC 120.		Staff
LIN. STRATEGIC MANAGEMENT	489-L	001	37202	3					DATES: Tuesdays, April 1 - May 27; Saturdays, April 26 and May 3. PRE-REQ: Senior standing with all other required Business course completed, including BUS 341 (may be taken concurrently).		Staff

Spring 2003 CH Chemistry**JOHN C. WESTALL, 153 GILB, 737-2081**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. ORGANIC CHEMISTRY III	336-U	001	35917	4			CM+B		Taught in Bend, OR. PRE-REQ: CH 331, CH 335.		Mc Clelland
UO.SS/ANALYTICAL CHEMISTRY	399-U	001	36802	4			CM+B		Taught in Bend, OR. PRE-REQ: General Chemistry.		Higginbotham

Spring 2003 COMM Communication

GREGG WALKER, 104 SHEP, 737-2461

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
INTRODUCTION TO COMMUN THEORY	321	002	36821	3		CM+B			Taught in Bend, OR.		Dollar
INDEPENDENT STUDY	402	002	36823	1-16		CM+B			Taught in Bend, OR.		Dollar
READING AND CONFERENCE	405	002	36825	1-16		CM+B			Taught in Bend, OR.		Dollar
PROJECTS	406	002	36826	1-16		CM+B			Taught in Bend, OR.		Dollar
SEM: WAR & PEACE: A DIALOGUE	407	002	37544	1					NOTE: Cost: \$291 (tuition and fees for 1 credit hour). It is not necessary to be an admitted OSU student to attend this class. DATES: April 6, 13, 20, 27; May 4, 11, 18, 25; June 1, 8.		Dollar
COMMUNICATION INTERNSHIP	410	002	36827	1-16		CM+B			Taught in Bend, OR.		Dollar
SS/COMM IN YOUTH OUTREACH CONT	412	001	36822	3		CM+B			PRE-REQ: 6 credits in Speech Comm REQ: Instructor's approval. TIMES: Other times to be determined.		Dollar
SEM: WAR & PEACE: A DIALOGUE	507	001	37618	1		CM+B			PRE-REQ: Instructor's approval.		Dollar
ST/COMM IN YTH OUTREACH CONTEX	512	001	37266	3		CM+B					Dollar

Spring 2003 CS Computer Science

CHERRI PANCAKE, 102 DEAR, 737-3273

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
SYSTEM ADMINISTRATION	312	002	34346	4		CM+B			Taught in BEND, OR. PRE-REQ: CS 311 or instructor's consent.		Curry
*SOC & ETHICAL ISSUES IN COMSC	391	003	36057	3		CM+B			Taught in Bend, OR. PRE-REQ: CS 101 or instructor's consent.		Curry
OCCUPATIONAL INTERNSHIP	410	002	37633	4		CM+B			PREREQ: Instructor approval.	P/N	Curry
ST/SEM ADV ACTIVE SERVER PGS	419	002	34347	3		CM+B	CO+16		Taught in Bend, OR. PRE-REQ: Senior standing in CS.		Curry

Spring 2003 CSC LIN-Computer Science

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
LIN. MANAGEMENT INFO SYSTEMS	382-L	001	37203	3		CM+B			Also listed as BUS 382. PRE-REQ: BUS 301, MAT 130, MAT 150, CSC 120.		Staff

Spring 2003 ED Education

ALLAN BRAZIER, 308E EDUC, 737-4661

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
EOU.PRACTICUM	409-E	001	37635	0-12		CM+B			PREREQ: Instructor approval.		Staff
EOU.MID/HS STU TEACHING SEM	412-E	001	35812	2		CM+B			PRE-REQ: Program admission.		Burkert
EOU.ELEM/PRIMARY STU TEACH SEM	412-E	002	37193	2		CM+B			PRE-REQ: Program admission.		Evans
EOU. STUDENT TEACHING: ELEM	415-E	001	35814	5		CM+B			TAUGHT IN BEND, OR. PRE-REQ: Program admission.		Evans
EOU. STUDENT TEACHING: PRIMARY	415-E	002	35813	5		CM+B			TAUGHT IN BEND, OR. PRE-REQ: Program admission.		Evans
EOU. STUDENT TEACHING: HIGH SC	416-E	001	35816	5		CM+B			TAUGHT IN BEND, OR.		Burkert
EOU. STUDENT TEACHING: MID SCH	416-E	002	35815	5		CM+B			TAUGHT IN BEND, OR.		Burkert
EOU.THESIS	503-E	001	37188	4-6		CM+B			Taught in Bend, OR.		Burkert
EOU.THESIS	503-E	002	37190	4-6		CM+B			Taught in Bend, OR.		Ersoff
EOU.THESIS	503-E	003	37191	4-6		CM+B			Taught in Bend, OR.		Evans
EOU.THESIS	503-E	004	37192	4-6		CM+B			Taught in Bend, OR.		Hofmann
EOU. INDEPENDENT RESEARCH	506-E	001	35817	1-6		CM+B			TAUGHT IN BEND, OR		Hofmann
EOU. TECHNOLOGY	510-E	001	35819	2		CM+B					Staff
EOU. STUDENT TEACHING ECE	532-E	001	37187	0-5		CM+B			Taught in Bend, OR. LOC: Individualized.		Staff
EOU. STUDENT TEACHING ELEMENTA	532-E	002	37194	0-5		CM+B			Taught in Bend, OR. LOC: Individualized.		Staff
EOU. STUDENT TEACHING: HIGH SC	542-E	001	37195	0-5		CM+B			Taught in Bend, OR. LOC: Individualized.		Staff
EOU. STUDENT TEACH MIDDLE SCH	542-E	002	37196	0-5		CM+B			LOC: Individualized.		Staff
EOU. PRACTICUM IN LIT ASSESSMN	566-E	001	37197	1-3		CM+B					Hofmann
EOU. LITERACY IN MIDDLE/HIGH	581-E	001	37198	2		CM+B					Hofmann
EOU. CURRICULUM STDS & PRACTIC	587-E	001	35820	2		CM+B			TAUGHT IN BEND, OR		Staff
EOU. ASSESSMENT ISS & PRACTICE	588-E	001	35821	2		CM+B			TAUGHT IN BEND, OR		Hayes

Spring 2003 ENG English**ROBERT SCHWARTZ, 238 MORE, 737-3244**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
*THE AMER NOVEL: POST WW II	319	003	34358	3			CM+B		Taught in Bend, OR		
MAJOR AUTHORS: POETRY OF NATURE	454	002	36818	3			CM+B		Taught in Bend, OR.		
MAJ AUTHORS: POETRY OF NATURE	554	002	37370	3			CM+B		PRE-REQ: Instructor's approval.		

Spring 2003 ENGL EOU-English

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
EOU. LITERARY GENRES	339-E	001	35822	3			CM+B		PRE-REQ: ENG 206 and any 100-or 200- level English or Humanities course.		Agatucci
EOU. MULTICULTURAL LITERATURE	390-E	001	35823	4			CM+B		PRE-REQ: Upper division standing, a minimum of one British and one American literature survey course, or consent of the instructor		Donohue
EOU. SEMINAR	407-E	001	37631	2			CM+B		PREREQ: ENGL 206, ENGL 403, one British or American survey course; instructor approval.		Donohue

Spring 2003 ENSC Environmental Sciences**WILLIAM WINNER, 1024 CORD, 737-5095**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
WORKSHOP	508	002	36861	1			CM+B		Taught in Bend, OR.		Winner
RESEARCH PROFILES	530	002	36857	1-2			CM+B		Taught in Bend, OR.		Winner

Spring 2003 FOR Forest Resources**J. WALSTAD, 280 PVY, 737-4951**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
WILDERNESS MANAGEMENT	352	001	36819	3			CM+B		Taught in Bend, OR.		Joslin

Spring 2003 GEO Geosciences**MELINDA PETERSON, 104 WLKN, 737-1238**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
APPLIED GEOMORPHOLOGY	432	001	34336	3			CM+B		Taught in Bend, OR.		Rosenfeld
APPLIED GEOMORPHOLOGY	532	001	34337	3			CM+B		Taught in Bend, OR.		Rosenfeld

Spring 2003 GEOG Geography

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. GEOGRAPHIC FIELD STUDIES	313-U	001	36790	4			CM+B				Holtzclaw

Spring 2003 GEOL UO-Geology

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. GEOLOGY OF OR & PACIF NW	308-U	001	35897	4			CM+B		Taught in Bend, OR.		Rusk
UO. EARTH MATERIALS	311-U	001	36791	4			CM+B		Taught in Bend, OR. PRE-REQ: General Geology sequence.		Rusk

Spring 2003 HDFS Human Dev and Family Sciences**CLARA C. PRATT, 322 MLM, 737-4765**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
DIRECTED EXP IN EARLY CHILDHOOD	331	002	34350	3			CM+B		PRE-REQ: HDFS 211, HDFS 233, HDFS 330. REQ: REQ: Departmental approval. DAYS/TIME: Individualized.		Brey
APPLIED RESEARCH METHODS	361	002	36811	3			CM+B		Taught in end, OR. PRE-REQ: HDFS 360 and ST 201, or HDFS 360 MTH 211 and MTH 212		Coehlo
READING AND CONFERENCE PROJECTS	405	003	36808	1-6			CM+B		Taught in Bend, OR.		Coehlo
SEMINAR	406	003	36809	1-6			CM+B		Taught in Bend, OR.	P/N	Brey
FIELD EXPERIENCE	407	003	36807	1			CM+B				
FIELD EXPERIENCE	410	001	37158	3-15			CM+B		Taught in Bend, OR. PRE-REQ: Senior standing, and restricted to students in HDFS options.	P/N	Brey
SUPER EXPER IN EARLY CHILDHOOD	430	003	37159	9			CM+B		Taught in Bend, OR. PRE-REQ: HDFS 331. Days/Times: Individualized.		Brey
CHILD BEHAV SUPP IN GROUP SETT	433	002	36810	3			CM+B		Taught in Bend, OR. PRE-REQ: HDFS 211; HDFS 233 or HDFS 261; HDFS 310 or 331.		Brey
CHILD ABUSE AND NEGLECT	444	002	34348	3			CM+B		Taught in Bend, OR. PRE-REQ: 6 credits of HDFS, SOC, or PSY		Coehlo
IND AND FAM POL & PROGRAMS III	462	002	36812	3			CM+B		Taught in Bend, OR. PRE-REQ: HDFS 209, HDFS 310 or HDFS 311; and HDFS 460		Dowd
CHILD ABUSE AND NEGLECT	544	002	34349	3			CM+B		Taught in BEND, OR. PRE-REQ: 6 credits of HDFS, SOC, or PSY		Coehlo

Spring 2003 HIST UO-History

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. THE AGE OF DISCOVERIES	327-U	001	36792	4			CM+B		Taught in Bend, OR. PRE-REQ: HIST 101, Western Civilization.		O'Neill
UO. CRISIS OF THE 17TH CENTURY	328-U	001	35899	4			CM+B		TAUGHT IN BEND, OR.		Staff
UO.ST/AMERICAN WEST: CUL HIST	410-U	001	37251	4			CM+B				Britz
UO.THE AM WEST: CULTURAL HIST	467-U	001	37184	4			CM+B		Taught in Bend, OR.		Britz

Spring 2003 HUM UO-Humanities

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO.MULTICULT STUDIES IN HUMANI	350-U	001	36793	4			CM+B		Taught in Bend, OR.		Krueger

Spring 2003 IDS LIN -Interdepartmental Studies

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
LIN.LINFIELD ENTRY COLLOQUIUM	008-L	001	37199	1			CM+B			P/N	Meddish

Spring 2003 LS Liberal Studies**JEFFREY HALE, 211 GILK, 737-0561**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
PROJECTS	406	002	37185	1-16			CM+B		REQ: Instructor's approval.		Staff
INTERNSHIP	410	001	37186	1-12			CM+B		Taught in Bend, OR. REQ: Instructor's approval.	P/N	Staff

Spring 2003 MAT LIN-Mathematics

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enrlm't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
LIN. STATISTICS	301-L	001	37204	3			CM+B				Staff

Spring 2003 MATH UO-Mathematics

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO.ELEMENTARY ANALYSIS	315-U	001	36788	4		CM+B			Taught in Bend, OR. PRE-REQ: Calculus.		Tingey
UO.STATISTICAL METHODS	425-U	001	36789	4		CM+B			Taught in Bend, OR. PRE-REQ: MATH 111.		Tingey
UO. ABSTRACT ALGEBRA III	446-U	001	36794	4		CM+B			Taught in Bend, OR. PRE-REQ: MATH 445.		Tingey
UO. ABSTRACT ALGEBRA III	546-U	001	36797	4		CM+B			Taught in Bend, OR. PRE-REQ: Math 545.		Tingey

Spring 2003 PS Political Science**WILLIAM M. LUNCH, 307 GILK, 737-2811**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
AMERICAN CONSTITUTIONAL LAW	323	002	36056	4		CM+B			Taught in Bend, OR. PRE-REQ: PS 201		Foster
INDEPENDENT STUDY	402	002	37183	1-16		CM+B			Taught in Bend, OR. REQ: Instructor's approval.		Foster
READING AND CONFERENCE	405	002	37182	1-16		CM+B			Taught in Bend, OR. REQ: Instructor's approval.		Foster
PROJECTS	406	020	37181	1-16		CM+B			PRE-REQ: Instructor's approval.		Foster
POLITICAL SCIENCE INTERNSHIP	410	002	37180	1-12		CM+B			Taught in Bend, OR. Instructor's approval. CO-REQ: PS 406.		Foster
^T/JUDIC POL: GUNS AND CONSTIT	429	001	34364	4		CM+B			PRE-REQ: PS 201, and at least one of the following: PS 322, PS 323, or PS 324		Foster
UO. POLITICS OF EVERYDAY LIFE	491-U	001	36803	4		CM+B			Taught in Bend, OR.		Myagkov
T/JUDIC POL: GUNS & CONSTITUTI	529	001	37543	4		CM+B					Foster

Spring 2003 PSY Psychology**JOHN GILLIS, 204 MORE, 737-2311**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO. THINKING	330-U	001	36796	4		CM+B					O Laughlin
UO.BODY IMAGE, OBESITY, & EAT	410-U	001	36795	4		CM+B			Taught in Bend, OR. PRE-REQ: General Psychology.		Porzellus

Spring 2003 RNG Rangeland Resources**W.C. KRUEGER, 202 STAG, 737-3341**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
RIPARIAN ECOLOGY & MANAGEMENT	455	002	34366	3		CM+B			PRE-REQ: RNG 355		Ehrhart
RANGELAND MANAGEMENT PLANNING	490	002	37318	4		CM+B					Ehrhart

Spring 2003 SOC Sociology**GARY TIEDEMAN, 307 FAIR, 737-2641**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
UO.WORLD POP AND SOCIAL STRUCT	303-U	001	36805	4		CM+B			Taught in Bend, OR. PRE-REQ: Intro to Sociology.		Minor-Evans
UO.INTERNSHIP	404-U	001	36998	1-16		CM+B			Taught in Bend, OR. REQ: Instructor's consent. LOC: Individualized.		Leahy
PROJECTS	406	002	37477	1-16		CM+B			PRE-REQ: Instructor's approval.		Cramer
RURAL-URBAN SOCIOLOGY	475	002	36828	3		CM+B			Taught in Bend, OR. PRE-REQ: SOC 204. DATES/TIMES: Friday and Saturday April 4, 5; April 25, 26; May 16, 17. Fridays, 6 - 9 p.m.; Saturdays, 8 a.m. - 4 p.m.		Cramer

Spring 2003 WR Written English**ROBERT SCHWARTZ, 238 MORE, 737-3244**

Title	Crs#	Sec#	CRN	CR	Meeting Time	Location	Enr/Im't	Limitations	Prerequisites/Notes/Fees	P/N	Instructor
EOU. ADVANCED PROSE WRITING	316-E	001	35826	4		CM+B			PRE-REQ: B average in comp courses or successful completion of WPE.		Agatucci
EOU. INTERMEDIATE FICTION	342-E	001	35828	3		CM+B					Krueger
EOU. PRACTICUM	409-E	001	35829	1		CM+B					Lyons